

diyanet

Aylık Dergi | Ocak 2015 | Sayı 289

BARIŞ VE ŞİDDET SARMALINDA İSLAM

Son yıllarda bilhassa Batı'da İslam dininin şiddet ve terörle özdeşleştirilme gayretleri görülmektedir.

BİR ÇELİŞKİYİ ANLAMAK: DİN VE ŞİDDET

Şayet din, insanları doğruya, güzel ve erdemli davranışlara çağırarak, barış, sevgi ve kardeşliği amaçlayan sistem ise, şiddetle işi ne?

ŞİDDET SARMALI ÜZERİNE MEHMET EMİN ÖZAFŞAR İLE SÖYLEŞİ

Şiddet; bir din, bir mezhep, bir bölge ve bir devlet sorunu değil, küresel bir insanlık sorunudur.

AVRUPA'DAKİ CAMİ KUNDAKLAMALARI VE İSLAMOFOBİ

Avrupa'da son zamanlarda İslamofobi olarak adlandırılan olaylarda giderek bir artış eğilimine tanık olunmaktadır.

YENİ YAYINLARIMIZ

İşârâtü'l-İ'câz fî Mezânni'l-İcâz

Bediüzzaman Said Nursi

Yurt içinde Diyanet Yayınları satış yerlerinden, yurt dışında Müşavirlik ve Ataşeliklerimizden temin edebilirsiniz.

Bir yılı daha geride bırakıp yeni umutlarla 2015 yılına girmişken, Fransa'da yaşanan katliam haberi ile derinden sarsıldık. Bu hadise son zamanlarda İslamofobiyi bilinçli olarak gündemde tutan ve Müslümanları şiddet yanlısı gösteren tutumların da tuzu biberi oldu. Biz bu sayıda, İslam'ın şiddete geçit vermeyen duruşunu ve İslam dünyasının yaşadığı şiddet sarmalını ele almaya hazırlanırken, Fransa'da yaşanan olaylar üzüntümüzü daha da artırdı.

İnsanlığın tarihi ile yaşıt olan şiddet, her dönemde barışın, huzurun, kardeşçe ve dostça yaşamının düşmanı olmuştur. Şiddetten beslenen ve ayakta kalmalarını şiddete borçlu olan hareketler, dün olduğu gibi bugün de hiçbir kural, kutsal ve insanlık değeri tanımadan eylemlerine devam etmektedirler. Aileden gündelik hayata ve ülkeler arası ilişkilere varıncaya kadar geniş bir alanı kuşatan şiddet olgusu, belki bu çağın en büyük tehditlerinden biridir.

İnsanlığa barış, merhamet ve şefkati öğütleyen İslam, şiddetin her türünü yasaklamıştır. İnsanlık, şefkati merhamet peygamberi olan Hz. Muhammed'den (s.a.s.) öğrenmiştir. O, hayatını zulüm, haksızlık ve şiddetin ortadan kalkmasına ve erdemli bir toplumun inşasına adamıştır. Bu yüzden şiddetin en kötüsü din adına yapılandır. Zira İslam, kelimenin tam anlamıyla barıştır, mümin ise her hâliyle güven verendir. İslam'ın egemen olduğu ve hüküm sürdüğü topraklarda yüzyıllarca barış, huzur ve esenlik hâkim olmuştur. İnsanlık bugün çokça dillendirilen birlikte yaşama kültürünün en kadim ve en çarpıcı örneklerini bu topraklarda görmüştür. Ne yazık ki Hz. Peygamber'in yolundan gittiğini söyleyenlerin, İslam'ın ve rahmet elçisinin adını kullanarak uyguladığı şiddet, İslam'ın adını lekelemede ve Müslümanları dünya kamuoyunda güçsüz ve zayıf düşürmektedir.

Nereden gelirse gelsin ve kime yönelik olursa olsun şiddetin her çeşidi kötüdür ve kabulü mümkün değildir. Bugün Fransa'da olduğu gibi, Afrika'da, Filistin'de, Suriye'de, Nijerya'da veya dünyanın değişik bölgelerinde yaşanan şiddet ve haksızlığa bütün dünyanın aynı duyarlılık ve kararlılıkla karşı koyması gerekir. Çünkü şiddetin dini, dili, ırkı ve rengi yoktur. Bir virüs gibi girdiği her yeri ifsat eden bu hastalıklı ruhla mücadele etmek bir insanlık görevidir.

Bu sayıda İslam'ın şiddet karşısında nasıl konumlandığını ve günümüzde Müslümanların karşı karşıya olduğu şiddet olgusunu "Şiddet Sarmalında İslam" başlığıyla ele aldık. Prof. Dr. Kadir Albayrak, "Barış ve Şiddet Sarmalında İslam" makalesi ile İslam'ın varoluşsal gayesinin barış olduğunu ortaya koydu. Prof. Dr. Murat Çemrek, "Kurgu ile Gerçek Arasında İslam ve Tedhiş" yazısıyla, yaşadığımız çağda şiddetin geldiği boyutları gözler önüne serdi. Prof. Dr. Muharrem Kılıç, "Şiddet Olgusu ve Şiddetin Meşruiyetinin Sorgulanması" başlıklı makalesinde, Kur'an'dan deliller ışığında İslam dininin şiddeti yasakladığını ve sulha davet ettiğini bizimle paylaştı. Prof. Dr. Bülent Baloğlu, "Bir Çelişkiyi Anlamak: Din ve Şiddet" başlığıyla, son yüzyılda özellikle batıda İslam'a karşı kötü propaganda sonucu oluşan ön yargılara ve Müslümanların yüz yüze bulunduğu din-şiddet ilişkisine dikkat çekti. Dr. Muhammed Ali Asar ise "Şiddet Karşısında Rahmet Peygamberi" adlı makalesinde, Sevgili Peygamberimiz (s.a.s.)'in rahmet, şefkat ve merhamet yönüne dikkatlerimiz çekti. Ayrıca Dr. Faruk Görgülü'nün Prof. Dr. Mehmet Emin Özafşar ile "İnsanlığı Saran Şiddet Sarmalı" üzerine yaptığı kapsamlı söyleşiye yer verdik.

Sağlıklı güncel dini bilgiyi toplumla paylaşmak, günümüz dini problemlerinin çözümünde Müslümanca bir yaklaşım sergilemek ve sagduyulu bir tavır geliştirmek için mütevazı bir katkı sunma gayretinde olan dergimizi ilginize sunarken, yeni yılda bütün insanlığın barış, huzur, mutluluk ve esenlik içinde olmasını diliyorum, bereketli ve verimli bir yıl temenni ediyorum.

Dr. Yüksel Salman

diyanet

2015

6

Barış ve Şiddet Sarmalında İslam

Prof. Dr. Kadir ALBAYRAK

12

Kurgu ile Gerçek Arasında İslam ve Tedhis

Prof. Dr. Murat ÇEMREK

16

**Şiddet Olgusu ve Şiddetin
Meşruiyetinin Sorgulanması**

Prof. Dr. Muharrem KILIÇ

20

Bir Çelişkiyi Anlamak: Din ve Şiddet

Prof. Dr. Bülent BALOĞLU

24

İnsanlığı Saran Şiddet Sarmalı Üzerine

Prof. Dr. Mehmet Emin Özafşar ile Söyleşi
Dr. Faruk GÖRGÜLÜ

32

Şiddet Karşısında Rahmet Peygamberi

Dr. Muhammed Ali ASAR

36

**Avrupa'da Cami Kundaklamaları ve
İslamofobi**

Prof. Dr. Hüseyin YILMAZ

39

İsveç'in Sınavı

Fatih Mehmet KARACA

40

Bakinca Didar Görünen Şehirlere Doğru

Mahmut BIYIKLI

Diyamet İşleri Başkanlığı
Adına Sahibi ve

Genel Yayın Yönetmeni
Dr. Yüksel SALMAN

Sorumlu Yazı İşleri Müdürü
Dr. Faruk GÖRGÜLÜ

Mali İşler ve Dağıtım Sorumlusu
Mustafa BAYRAKTAR

Yayın Koordinatörleri
Mustafa BEKTAŞOĞLU
Dr. Lamia LEVENT
İbrahim ARPACI
diyanetdergi@diyanet.gov.tr

Tashih
Mesut ÖZÜNLÜ

Görsel Sorumlu
Burhan ÇİMEN

Arşiv
Ali Duran DEMİRCİOĞLU

İletişim
Dini Yayınlar Genel Müdürlüğü
Universiteler Mah. Dumlupınar Blv.
No: 147/A 06800 Çankaya, Ankara
Tel : 0312 295 86 62
Faks : 0312 295 61 92
diniyayinlar@diyanet.gov.tr

42 Maneviyat Buhranı ve Madde Bağımlılığı
Prof. Dr. İbrahim H. KARSLI

44 Anne ve Baba: Cennete Açılan Kapıyı
İstersen Bırak İstersen Tut
Hale ŞAHİN

46 Ne Olursun Ol!
Hilal FURKAN

48 Ali Ulvi Kurucu
Kâmil BÜYÜKER

52 Allahüekber Dağlarında
Kana Can Vermek
Yrd. Doç. Dr. Mehmet Şamil BAŞ

56 Ne Olacak Bu Kadınların Hâli?
Selva ÖZELBAŞ

58 İnsana Dair
Fatma Balcı YÜRÜR

60 Ah Şu İnsan!
Sümeyye ÖZGEN

62 Osmanlıca Vesilesiyle
Mezar Taşlarımız Kurtulur mu?
Burak ÇETİNTAŞ

66 Bunu Konuşalım: Prof. Dr. Mustafa
Sabri Küçükkaşçı ile Söyleşi
Kâmil BÜYÜKER

70 Her İşinde Büyüklüğünü Gösteren
el-Mütekebbir
Fatma BAYRAM

72 Kur'an'a Vakfedilmiş Bir Hayat:
Şeyhulkurra Safvan Çakıroğlu
Nuri GARBETOĞLU

74 Diyanet'e Soralım

76 Hocalar Yediden Yetmişe Herkese/Her
Kesime Hizmet Veriyor
Halime KARABULUT

79 Stockholm Treni
Hüseyin ARI

Abone İşleri
Tel : 0312 295 7196-94
Faks : 0312 285 1854
e-mail : dosim@diyanet.gov.tr

Abone Şartları
Yurtiçi yıllık: 60.00 TL
Yurtdışı yıllık: ABD: 30 ABD Doları
AB Ülkeleri: 30 Euro
Avustralya: 50 Avustralya Doları
İsveç ve Danimarka: 250 Kron
İsviçre: 45 Frank

Abone kaydı için, ücretin Döner Sermaye İşletme Müdürlüğü'nün T.C. Ziraat Bankası, Ankara Kamu Girişimci Şubesi IBAN: TR08 000 1 00 25 330 599 4308 5019 nolu hesabına yatırılması ve makbuzun fotokopisi ile abonemin hangi sayıdan başlayacağını bildirir bir dilekçe, mektup, yazı, faks veya e-mailin Diyanet İşleri Başkanlığı Döner Sermaye İşletmesi Müdürlüğü Üniversiteler Mah. Dumlupınar Blv. No: 147/A 06800 Çankaya/Ankara adresine gönderilmesi gerekir.

Temsilcilikler; Yurtiçi: İl Müftülükleri, İlçe Müftülükleri - **Yurtdışı:** Din Hizmetleri Müşavirlikleri, Din Hizmetleri Ataşelikleri / Yayınlanacak yazılarda düzeltme ve çıkartmalar yapılabilir. Yazıların bilimsel sorumluluğu yazarlarına aittir.

Tasarım: Aral Grup www.aral.org Fidanlık Mahallesi Ataç 1 Sokak No:25 / 11 Yenişehir / Ankara Tel: +90.312 433 2725
Baskı: A4 Grafik Matbaa Yay. Rekl. Bilg. Hiz. Ltd. Şti. Tel: 0212 452 4099 Fax: 0212 639 5049 mail: info@a4grafik.com.tr www.a4grafik.com.tr
Yayın Türü: Aylık, Yerel, Süreli Yayın, Diyanet Aylık Dergi (Türkçe) **Basım Tarihi:** 15/01/2015 ISSN-1300-8471

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Rahman ve Rahim olan Allah'ın adıyla

Prof. Dr. Mehmet Görmez
Diyanet İşleri Başkanı

Şiddet Karşısında İslam

“**BARİŞ** ve esenlik” anlamına gelen “İslam” ile zulüm ve nefret yüklü bir kelime olan “şiddet”in bir araya getirilmesi kolay anlaşılır bir durum değildir. Aslında bu iki kelime, modern dönemlerde görülen algı yönetimlerinin etkisiyle birlikte telaffuz edilir hâle gelmiştir. Yerli ve yabancı kimi medya organlarının önyargılı biçimde ve her fırsatta İslam’ın şiddetle özdeşleştirilmesi, şiddete kaynaklık eden hatta şiddeti teşvik eden bir din olarak sunulması, İslam’a dair yeterince bilgi sahibi olmayan kimselerin yanıltulmasına ve insanlığın İslam’a olan teveccühünü durdurmaya yönelik hareketlerdir.

“Güç ve baskı uygulayarak insanların bedensel veya ruhsal açıdan zarar görmesine sebep olan bireysel veya toplu hareketlerin tümü” şeklinde tanımlanan şiddet, insanlık tarihi kadar eskiye dayanan bir gerçektir. Hz. Âdem’in oğullarından Kâbil’in kıskançlıkla kardeşi Hâbil’i öldürmesi (*Maide, 5/27-31.*), yeryüzündeki şiddetin ilk örneğidir. Allah ile melekler arasında gerçekleşen diyalogda yeryüzünde yaratılacak olan “halife”nin, “fesat çıkaracak ve kan dökecek biri” (*Bakara, 2/30.*) olarak nitelenmesi, insan denilen varlığın şiddete yakın ve yatkın olduğunu gösterir. Bu niteleme, şiddetin insanın doğasında var olan bir dürtü ya da fitri bir özellik mi yoksa sonradan kazanılan bir alışkanlık ve tercih mi olduğu tartışmasını da beraberinde getirmiştir.

Şiddet insanla yaşıt bir olgu olsa da, tarih boyunca zaman ve mekân tanımadan birçok insanın hayatını karartsa da, günümüzün en önemli ve öncelikli sorunu olması hasebiyle dikkatleri daha fazla üzerine çekmektedir. Fiziksel, psikolojik, sosyolojik, siyasal, kültürel, ekonomik, sözel, cinsel birçok şiddet türü ile karşı karşıya olan insanlık, ısrarlı mücadelelere rağmen maalesef şiddetten arınmış bir dünyaya kavuşmamıştır. Aile içi şiddet, kadına karşı şiddet, çocuğa ve yaşlıya yönelik şiddet, hayvanları hatta tabiatı hedef alan şiddet, töreye dayalı şiddet, terör ve anarşi biçimli şiddet, eğitimde, sporda, siyasette, medyada, trafikte şiddet gibi bir dizi ezici problem, din, kültür ve miller farkı gözetmeksizin bütün insanları tehdit etmeye devam etmektedir. Şiddetin bireysel, toplumsal hatta devlet boyutunda ortaya çıkan görünüşleri de burada hatırlanmalıdır. Kısacası iki birey arasındaki kavgadan, iki topluluk arasındaki çatışmaya ve iki devlet arasındaki savaşa varıncaya dek büyük bir şiddet sarmalı yeryüzünü acıya, öfkeye ve nefrete boğmaktadır.

Şiddet söz konusu olduğunda üzerinde düşünülmesi gereken bir konu da, dinlerin şiddetle ilişkisi yahut ilişkilendirilmesi meselesidir. İlkel veya semavi dinlerde şiddet içeren unsurlar var mıdır? Diğer bir ifade ile herhangi bir din, şiddeti onaylamakta mıdır? Dinin temel öğretilerinde, ibadetlerinde veya uygulamalarında şiddete dayanak teşkil edecek referanslar var mıdır? İlkel dinler bir tarafa bırakılırsa, Yahudilik, Hristiyanlık ve İslam’ın kutsal kitaplarında şiddet ne şekilde ele alınmaktadır? Tam bu noktada sorulması gereken soru, bu dinlerin yaşadığı coğrafyalarda karşılaşılan çeşitli şiddet olayları, dinlerden mi kaynaklanmaktadır yoksa o dinlerin müntesiplerinden mi? Günümüzde canlı örneklerini sıkça gördüğümüz şiddet olaylarının bazılarında iç ve dış güçlerin plan, proje ve provokasyonları var mıdır?

Bu çerçevede daha açık bir biçimde soracak olursak, İslam coğrafyasında görülen ve dinî argümanlarla beslenmeye çalışılan şiddet olaylarının kaynağı bizatihi İslam olabilir mi? Şiddet kapsamında ele alınan hususlarda dinî referansların rolü nedir? Söz gelimi bazı ayet ve rivayetler, farklı boyutlarıyla şiddet olaylarına dayanak oluşturur mu? Söz konusu dinî metinlerin anlaşılmasında ve yorumlanmasında gerekli ve yeterli metodolojik okumalar yapılmış mıdır? Bağlamından kopartma, parçacı ve literal bir yaklaşım sergileme, önyargılı değerlendirmeler yapma gibi yöntemsel yanlışlıklar şiddete davetiye çıkarıyor olabilir mi? İlgili nasslar, geçmişte nasıl anlaşmıştır, günümüzde ne şekilde yorumlanmaktadır?

Din-şiddet ilişkisi konusunda düşünmek üzere daha birçok soru sıralanabilir. Doğrusu herhangi bir hususun şiddet sayılıp sayılmayacağı bile, dinî ve kültürel perspektifleri farklı insanlarca tartışmaya açık bir alandır. Mesela bir dinin değer yüklü ritüeli olan kurban, o dinin mensuplarınca başlı başına bir ibadet yahut dinî bir ödev iken, bir başka dinin mensupları tarafından tam bir “şiddet” olarak algılanabilmektedir. Dolayısıyla şiddetin neliğini tespit ederken dinî ve sosyo-kültürel telakkilerin rolü unutulmamalıdır.

Dinler ile şiddet arasındaki durum, kültür ile şiddet arasındaki ilişki için de geçerlidir. Kültür, şiddeti ne denli tetiklemekte veya tam tersine ne ölçüde teskin etmekte hatta önlemektedir? Şiddeti besleyen kültürel unsurlarla nasıl mücadele edilmelidir? Özellikle gençler arasında şiddet kültürü yerine barış kültürü nasıl tesis edilebilir? Bunu gerçekleştirebilmek için gerekli olan dinî ve sosyokültürel kodlar nelerdir?

Günümüzde etkili ve yetkili kesimleri en fazla ilgilendiren ve de endişelendiren konu, şiddetin sebeplerini ve sonuçlarını doğru bir şekilde analiz etmek ve mümkün mertebe şiddeti minimize edebilmektir. Bilim, teknoloji, hukuk, eğitim gibi birçok alanda tarihte hiç görülmemiş bir seviye kaydeden insanlık, 21. yüzyılda şiddeti tarihte bırakarak barış içerisinde yaşama imkânına kavuşabilecek midir? Bu noktada başta İslam olmak üzere tüm dinlerin dünya barışına katkısı ne ölçüde söz konusudur?

Kur’ani ilkelerden hareketle belirtmeliyiz ki, masum bir insanın yok edilmesi tüm insanlığın yok edilmesiyle eşdeğerdir. Bir insanın ölümü, insanlığın ölümüdür. Ölümler arasında ayırım yapmak insanlığa yakışmaz; katliamlar arasında ayırım yapmak insani değildir. Şiddet ve terörün seküler temellere dayanmasıyla, sözde dinî temellere dayanması arasında fark gözetmek de doğru değildir. Vahşete dayalı ölümlerin, Şam’da, Bağdat’ta olmasıyla Paris’te olmasının farkı yoktur. Dehşet ve katliamın Karaci’de, Yemen’de meydana gelmesiyle Berlin’de, Londra’da, Washington’da meydana gelmesinin bir farkı yoktur. Dünya bu ölümlerin hepsine, şiddetin tamamına bir mezhep ve coğrafya ayırımı yapmaksızın aynı tepkiyi vermiyorsa, işte o zaman insanlık tümüyle ölüme mahkûmdur.

Din-şiddet ilişkisi hakkında salt bir savunma değil, aksine metodolojik analizler, insaflı ve tutarlı tahliller yapılmalıdır. Zira bir dinî şiddetle özdeşleştirilmenin vebali, sadece o dinin mensuplarını değil, bütün dünyanın inanç haritasını derinden etkileyecek kadar büyüktür. İslam’ın şiddet dini olduğu iddiasının İslamofobi gibi tarihe geçecek bir korku ve nefret hali doğurması, yalnızca Müslümanları değil bütün insanlığı bunalıma sürüklemiştir. Unutulmamalıdır ki, şiddet şiddetle ortadan kalkmaz; kan kanla temizlenmez. Dünyanın güvenliği inançlar üzerinde baskıyla sağlanamaz. İslam’ın şiddet dini değil, bir barış dini olduğunu ortaya koymaya çalışanların emekleri elbette boşa gitmeyecek ve bu yolda atılan her adım, dünya barışına katkı sağlayacaktır.

GÜNDEM

BARIS VE ŞİDDET SARMALINDA İSLAM

Prof. Dr. Kadir ALBAYRAK

Çukurova Üniversitesi İlahiyat Fakültesi

Son yıllarda bilhassa Batı'da İslam dininin şiddet ve terörle özdeşleştirilme gayretleri görülmektedir. Alman dinler tarihçisi ve tasavvuf uzmanı Annemarie Schimmel İslam dini için "yeryüzünde en çok yanlış anlaşılan din" tespitinde bulunmuş ve kendisi Batı'da İslam'ın doğru anlaşılması için büyük çaba göstermiştir.

ÖNCELİKLE vurgulamak gerekir ki, modern dünyada din-barış-siddet ilişkisi çok yönlü ve karmaşık bir sorun olma özelliği taşımakta ayrıca bu durum sadece İslam'ı ve Müslümanları ilgilendirmemektedir. Amin Maalouf'un

tabiriyle ifade edilecek olursa günümüzde, ilkel kabilelerin değil ama, "küresel kabilelerin" egemen olduğu bir dünyada yaşıyoruz. Bazılarının öfkelenildiği şeyleri, başkaları onaylıyor, mazur görüyor, hatta kimi zaman alkışlıyor. Şu

veya bu şekilde, dünyadaki halkların tümü bir kaşışıklık yaşıyor. Zengin ya da yoksul, küstah ya da uysal, işgalciler, işgal altındakiler, kısacası hepimiz aynı dayanıksız sala binmişiz, hep birlikte suya gömülmek üzereyiz. Gelgelelim,

yükselen denizi hiç dert etmeden birbirimize sövüp saymayı, kavga etmeyi sürdürüyoruz. Bize doğru yükselirken, deniz önce düşmanlarımızı batırsa, bu yıkıcı dalgayı alkışlayabiliriz bile. (Amin Maaulof, *Çivisi Çıkış Dünya*, çev. Orçun Türkay, Yapı Kredi Yayınları, İstanbul 2009, 19, 25.)

Son yıllarda bilhassa Batı'da İslam dininin şiddet ve terörle özdeşleştirilme gayretleri görülmektedir. Alman dinler tarihçisi ve tasavvuf uzmanı Annemarie Schimmel İslam dini için "yeryüzünde en çok yanlış anlaşılan din" tespitinde bulunmuş ve kendisi Batı'da İslam'ın doğru anlaşılması için büyük çaba göstermiştir. Ona göre İslam'ın Batı'da yanlış anlaşılmasının başlıca sebeplerinden ilki, Hristiyanlıktan sonra doğmuş olan en büyük inanç sistemi olarak İslam dininin ona meydan okumasıdır. Diğer bir Batılı araştırmacı ise, "Batı'da, asla İslamiyet'e karşı hoşgörülü olmayı beceremedik; bu inanç sistemiyle ilgili fikirlerimiz daima kabaca, baştan savma ve kibirliydi ama artık bu tür cahilce ve önyargılı bir tutumu sürdürmeyeceğimizin farkına varmamız gerekiyor." tespitini yapıyor. (Karen Armstrong, *Hz. Muhammed, İslam Peygamberinin Biyografisi*, çev. Selim Yeniçeri, Koridor Yayınları, İstanbul 2005, 25.)

Günümüzde kutsal metinlerin barışa yönelik olarak hayata geçirilmesinin önündeki engellerin başında, çağdaş bir hastalık olan çifte standart anlayışı gelmekte-

dir. İslam öncesi Cahiliye Dönemi ile ilgili olarak anlatılan bir anekdotta; aşiret reisine zulüm ve haksızlığın ne olduğu sorulduğunda, düşman aşiretin benim malıma-mülküme, eşime, çocuğuma çocuğuma el koymasındır dediği; adalet nedir şeklindeki soruya ise, benim onların malına-mülküne, eşine, çocuğuna çocuğuna el koymamdır karşılığını verdiği anlatılır. Günümüz dünyasında da esasen dinler arası değil, barbarlar arası bir savaş yaşanmakta ve taraflar kendilerini adalet, kar-

komik bir tutumdur. Bir Arapça beyitte ifade edildiği üzere ifrat ve tefritin hükümferma olduğu öyle bir dönemde yaşıyoruz ki, bu durum karşısında aklını yitirmeyenin aklı yoktur!

Kur'an'da; "Ey iman edenler! Hep birden barışa girin. Sakın şeytanın peşinden gitmeyin. Çünkü o apaçık düşmanınızdır." (Bakara, 2/208.) buyrulmakta, Hz. Muhammed için ise, "Biz seni ancak âlemlere rahmet olarak gönderdik." (Enbiya, 21/107.) denilmektedir. Allah insanları "barış yurduna" çağır-

Tanrı, iradesini hâkim kılmak için **yeryüzündeki iyi insanları** kullanır; yeryüzündeki kötü insanlar ise **kendi iradelerini** hâkim kılmak için Tanrı'yı kullanırlar. **(Giordano Bruno)**

şı tarafı ise haksızlık ehli olarak görmektedir. Sonuçta Müslümanların Kur'an'da barışla ilgili şu kadar ayet var, İslam kelimesinin anlamı barıştır, parolamız selamdır demeleri karşı taraf için hiçbir anlam ifade etmemekte veya tam tersi diğer kutsal metinlerdeki barış mesajları Müslümanları çok fazla ilgilendirmemektedir. Taraflar âdeta karşısındakinin açığını aramaya teşne görünmektedirler. Bu anlayış gerçek anlamda traji-

makta ve Allah bunu hak edecek iyi işler yapanların dostu olarak nitelendirilmektedir: "Rableri katında selam yurdu onlarıdır. Allah yapmakta oldukları şeylerden dolayı onların dostudur." (Enam, 6/127.) İslam dini bu anlamda herkese selam verilmesini ve verilen selamın misliyle veya daha güzeliyle alınmasını tavsiye etmiştir: "Size bir selam verildiği zaman, ondan daha güzeliyle veya aynı selamla karşılık verin." (Nisa, 4/86.)

Müslümanlar kültürel yönden de geçmişlerinde barışı gerçekleştirmişlerdir. İslam ülkelerinde binlerce yıldır Müslüman olmayan değişik din mensupları barış ve huzur içerisinde yaşamışlar ve yaşamayı da sürdürüyorlar. Günümüzde milyonlarca Müslüman Batı ülkelerinde yine barış içerisinde hayatlarını idame ettirmekte, bizzat kendilerinden kaynaklanan bir sorun yaşamamaktadırlar.

Öte yandan, yine son dönemlerde Batı medyasında ve entelektüel mahfillerde İslam'la ilgili bir söz açıldığında hemen "cihat" kavramı gündeme gelmektedir. Cihat, kendi kültürel kodları gereği Batılılarca "kutsal savaş" olarak tercüme edilmiştir ki bunun ne Kur'an'daki ne de hadislerdeki asıl anlamıyla bir ilişkisi vardır. Bu yanlış anlamının, daha önceden beri var olan İslam'ın "kılıç dini olduğu" şeklindeki önyar-

gıya dayandığı bellidir. Özellikle Batı'nın İslam topraklarını sömürgeleştirme girişimine, Müslümanların doğal olarak karşılık vermeleri, dinlerini ve yurtlarını ne pahasına olursa olsun savunmaları, bunu yaparken de haklı olarak cihadın düşmana karşı mücadele anlamının öne çıkması, Batı'nın onu kutsal savaş olarak yorumlamasına neden olmuştur. Nitekim Roger Garaudy İslam'daki cihat ile Hristiyanlıktaki kutsal savaş kavramının özdeşleştirilmesini asırlardır süregelen İslam'ı şeytanlaştırma arzusunun tipik bir örneği olarak kabul eder. (Roger Garaudy, *Yaşayan İslam*, çev. Mehmet Bayraktar, Pınar Yayınları, İstanbul 1995,101.)

Allah iman hususunda zorlamayı kabul etmemiş ve şöyle buyurmuştur: "De ki, Hak Rabbinizden gelmiştir. Öyleyse dileyen iman etsin, dileyen inkâr etsin." (Kehf, 18/29.) "Eğer Rabb'in dileyeydi

yeryüzündekilerin hepsi elbette iman ederlerdi. O hâlde sen iman etmeleri için insanları zorlayacak mısın?" (Yunus, 10/99.) Şüphesiz Kur'an'da bu ve benzeri yüzlerce ayet bulunmakta ve bütün bunlar Allah'ın gönderdiği dinin barışa, sevgiye, merhamete, adalete, haksız yere öldürmemeye büyük önem verdiğini ayan beyan ortaya koymaktadır.

İslam'ı eleştirenler sık sık dinden dönmenin (İrtidat) cezasının ölüm olduğunu ileri sürmektedirler. Klasik fıkıh kitaplarında buna cevaz veren görüşlere rastlanmakla birlikte bizim kanaatimize göre bu geleneksel görüş özü itibarıyla siyasi içerikli bir yorumdur. Çünkü Kur'an'daki birçok ayet dinden/İslam'dan dönenin (Mürtet) cezasının ölüm olmadığını açıkça beyan etmektedir. Örneğin Bakara suresinde şöyle denilmektedir: "...Onlar, güçleri yeterse,

Son dönemlerde Batı medyasında ve entelektüel mahfillerde İslam'la ilgili bir söz açıldığında hemen "cihat" kavramı gündeme gelmektedir. Cihat, kendi kültürel kodları gereği Batılılarca "kutsal savaş" olarak tercüme edilmiştir ki bunun ne Kur'an'daki ne de hadislerdeki asıl anlamıyla bir ilişkisi vardır.

sizi dininizden döndürmek için sizinle savaşmaktan hiçbir zaman geri durmazlar. Sizden de her kim, dininden döner ve kâfir olarak can verirse artık onların bütün amelleri, dünyada ve ahirette boşa gitmiştir. İşte onlar, cehennemliklerdir. Onlar orada ebedî olarak kalacaklardır." (Bakara, 2/217.)

Ayetteki, "Sizden de her kim, dininden döner ve kâfir olarak can verirse" ifadesinden, bir mümin dininden döndürülebilirse hayatının sonuna kadar yaşayabilecek ve bu durumda olanların cezası yalnızca Allah tarafından ahirette verilecektir anlamı çıkmaktadır. Nisa suresinde ise, dinden dönenlerin cezasının Allah tarafından verileceği ifade edilirken şöyle buyrulmaktadır: "İman ettikten sonra küfre gidenleri, sonra yine iman edip tekrar küfre gidenleri, sonra da küfürde ileri gidenleri Allah ne affedecek, ne de doğru bir yola çıkaracaktır." (Nisa, 4/137; ayrıca bkz. Âl-i İmran, 3/90.)

Anlaşıyor ki imandan küfre dönenlere, küfürde ileri gidecek fırsat bile verilmekte, ancak bunlar Allah'ın affından mahrum kalmakta, doğru yola çıkma şanslarını yitirmektedirler. Eğer İslam'a göre mürtet dinî gerekçelerle öldürülecek olsaydı, onun ilk küfründen sonra öldürülmesi, küfürde ilerlemesine fırsat ve imkân verilmemesi gerekirdi. Bilakis ayetlerde kişinin kâfir bile olsa bu dünyada yaşama hakkına

dokunulamayacağı ortaya konmaktadır.

Birinci Haçlı Seferleri esnasında Papa II. Urban "Tanrı böyle istiyor" (Deus vult) parolasıyla Yahudi, Ortodoks ve Müslümanlara karşı savaş ilan etmiş, binlerce insan haksız yere katledilmişti. Günümüzde de ne yazık ki kendilerini Müslüman olarak adlandıran kimi gruplar soğukkanlılıkla öldürdükleri, kestikleri insanların organlarını medya aracılığıyla bütün dünyaya servis etmektedirler. Ancak bunlar Kur'an'ın, İslam'ın ve Müslümanların asla kabul etmediği ve kesinlikle onaylamadığı insanlık dışı uygulamalardır ki, bu türden davranışlar Ebu Süfyan'ın eşi Hind'in, Uhut savaşında şehit edilen Hz. Hamza'nın ciğerini çiğnemesini andırmakta ve tarihe kara bir leke olarak düşmektedir.

Dolayısıyla Müslümanların ve diğer din mensuplarının şiddet sarmalından kurtulmak ve barış içerisinde yaşamayı gerçekleştirmek için sürekli başkalarını suçlama hastalığından kurtulmaları ve öfkeyle hareket etmekten uzak durmaları, sana yapılmasını istemediğin şeyi sen de başkasına yapma ortak ilkesine uymaları zorunludur.

KURGU İLE GERÇEK

ARASINDA

İSLAM VE TEDHİŞ

Prof. Dr. Murat ÇEMREK

Necmettin Erbakan Üniversitesi
Sosyal ve Beşeri Bilimler Fakültesi

“TARİH boyunca insanlık hiç bu kadar yoğun bir şiddete maruz kalmadı” diye bir iddiada bulunsak bu argümanımız hiç de abartılı olmayacaktır. Çünkü tarihin hiçbir döneminde şiddetin yoğun pratiği ile bir görünür olarak normalleşmesi ve sıradanlaşması daha önce hiç bu kadar mümkün olmamıştı. Gerçek savaşları ve tedhiş görüntülerini ekranlarından şiddet yoğun film-

ler gibi izleyebilen modern insan için şiddet -en azından görüntü olarak- tüketilebilen bir fenomendir. Öte yandan temel gayesi şiddeti dindirmek olan genelde İbrahîmî -veya değil- dinler özelinde de İslam ile “tedhiş,” “şiddet,” “terör” ve “savaş” kavramlarını bir arada düşünmek hatta özdeşleştirmek nasıl mümkün olabilir? Böyle bir çaba metodolojik cihetten bir zihin jimnastiği gibi

Tedhişin herhangi bir din zemininde meşrulaştırılmasından ziyade bizatihi şiddetin bir felsefe ve yaşam pratiği haline getirilmesiyle yani şiddetin dinleştirilerek bir meşruiyet kaynağı hâline getirilmesiyle karşı karşıyayız. Bu ise insanlığın çağlar boyu ortaya koyduğu bütün iyiliğin yerle yeksan edilmesinden başka bir şey değildir.

görünse de epistemolojik açıdan bir paradoksu aydınlatan diyalektik bir yolculuk gibi tınlamakta ama ontolojik bakımdan bir zorlamaya işaret etmektedir. Kısacası, sözlük anlamlarından biri “barış” olan İslam, bu anlamın türevleriyle nasıl eşleştirilebilir? Ancak her şey zıddıyla kaim olduğundan İslam’ın künhüne vakıf olmak için yine de bu kavramlara ihtiyacımız var. “Hazır ol cenge sulh u salah istersen” ilkesi gereği İslam’ın efradını cami ağyarını mani olacak şekilde anlayabilmek için şiddet ve tehdidin aydınlatılması her zaman gereklidir. Dahası kavramlar, onları üretenler gibi tarafsız olmaktan uzaktır. Her kavram ortaya çıktığı şartların çerçevesinde yüklenildiği anlamlarla ilintili olarak ideolojik bir heybe taşıırken özellikle bazı kavramlar daha kristalize hâle gelirler. Örneğin, bir strateji olarak tedhiş veya terör bir taraftan “fakirlerin silahı” olarak nitelendirilirken kendisinden esenlik, saadet ve zenginlik umulan devlet tarafından uygulandığında da “devlet terörü” hâline geldiğini unutmamak gerekir. Weberyen anlamda şiddetin meşru tekeli elinde tutan devlet, bu

meşruiyetini şiddeti minimize etmekten aldığından her doz artırımı kendisinin varlık sebebi olan hukuku çiğnemeye sevk etmekte ve böylece devlet olma vasfı giderek kaybolmaktadır. Kısacası liberal devlet teorisinin de aydınlatıldığı üzere siyasal erk olarak devlet, Hobbesian anlamda bir doğa durumu’nun yerine insanın en temel hak ve özgürlüğü olan yaşam ilkesini mümkün kılmak adına bir gerekliliktir. Bu bağlamda herhangi bir siyasal otorite varlığı, şiddeti mümkünse sonlandırmayı veya en azından minimize etmeyi gerektiren bir hukuk düzeninden beslenmektedir. İşte haneden küresele bütün ortamlarda barışın sağlanmasının temel çerçevesi bu minvalde çizilmektedir.

Bir diğer nokta, her insanın istese de istemese de mensubiyeti adedince temsili sözkonusudur. Hoşumuza gitse de gitmese de farklı kimliklerimizi özellikle bu kimliklere karşı veya bigâne olanlar karşısında temsil ile doğrudan yükümlüyüzdür. Bu temsil, özellikle negatif davranışlarda daha belirginlik kazanır. Bireysel hatamız, aybımız veya

günahımızı suçun bireyselliği ilkesi göz ardı edilerek mensubu bulunduğumuz topluluğa şamil kılınır. Hâlbuki iyi davranışlar için aynı temsil bu şekilde çalışmaz. İyilik eşyanın tabiatı gereği olduğundan iyi davranışımız övgüyü veya ödülü kötü davranışa göre hemen hak etmez veya elde edemez. Kötülük elbette arızidir ve derhal giderilmesi def-i mefasid celb-i menafiden evladır ilkesi gereği olduğu gibi nehy-i ani’l-münker emr-i bi’l-ma’rufun bizatihi yerine getirilmesidir zaten. Her ne kadar su-i misal emsal olamaz ise de kötü bir örneği tüm topluluğa teşmil etmek daha yaygın bir pratiktir. Bundan dolayı kötülüğü, yapını da içerecek şekilde âdeta mensubu bulunduğu topluluğa hamlederek derhal vazgeçmesini sağlamaya yönelik olduğu gibi bu kötülüğe maruz kalanlara da kötülüğü genelleştirerek bir psikolojik rahatlama sağlamaktadır. Örneğin, Myanmar’daki Müslümanlara karşı işlenen tedhiş eylemleri sonrasında ortalama Müslüman medya okuru için nasıl ki Budizm ve Budistlerin içsel bir arınma peşinde olduklarına dair bir algı geliştirmeleri hemen hemen müm-

kün olmadığı gibi ortalama bir gayrimüslim medya okurundan maruz kaldığı medya görüntüleri sonrasında İslam ve Müslümanlarla ilgili olarak kavramın etimolojik kökeni cihetinden yaklaşmasını beklemek pek anlamlı durmamaktadır. Artık küresel bir fenomen hâline geldiği üzere Irak Şam İslam Devleti (İŞİD) ey-

şekilde faydalanmaktadır. Konvansiyonel medyanın en azından şiddet görüntülerini mozaikleme gibi çeşitli şekillerde kendini sınırlamak durumunda kaldığı düşünülürse neden bu örgütün sosyal medyayı daha yoğun kullandığı daha çabuk kavranabilir. Sosyal medyaya giderek artan yaygın bir erişim gerçekleştikçe

yapılacak muamelelerin en güzel örneklerinden biri olarak okuma yazma öğretileri karşılığında elde ettiği savaş esirlerini bırakan bir din nasıl olur da tedhişle bir kılınabilir? İşin gerçeği, tedhişin herhangi bir din zemininde meşrulaştırılmasından ziyade bizatihi şiddetin bir felsefe ve yaşam pratiği haline getirilmesiyle yani şiddetin dinleştirilerek bir meşruiyet kaynağı hâline getirilmesiyle karşı karşıyayız. Bu ise insanlığın çağlar boyu ortaya koyduğu bütün iyiliğin yerle yeksan edilmesinden başka bir şey değildir. Hâlbuki “Allah, sizinle din konusunda savaşmayan, sizi yurtlarınızdan sürüp-çıkarmanın iyilik yapmanızdan ve onlara adaletli davranmanızdan sizi sakındırmaz. Çünkü Allah, adil davrananları sever.” (Mümtehine, 60/8.) öğüdü gereği İslam bir din ve medeniyet olarak otorite olduğu konumlarda bizatihi başta bireyin içsel dünyasında banısı hâkim kılmanın ve çevresiyle uyum içinde geçinmeyi savlamaktadır. Bu noktada İslam ve Müslümanlar adına şiddet kullanma yetkisi hatta tekeline sahip oldukları iddiasında bulunanlar bu yetkiyi ve nasıl elde ettiklerini açıklamak durumunda dırlar. Kaldı ki bu şiddet en çok Müslümanların canının yakılmasını meşrulaştırıcı bir gerekçeye dönüştükçe ve dahası İslam’a hiç de hak etmediği bir nişaneye dönüştükçe bunu yapanlar nasıl bir

lemleri sonrasında İslam, genelde şiddet özelde de tedhişle özdeşleştirilmesiyle sonuçlanmaktadır. Dahası sosyal medyada oldukça başarılı olan İŞİD, banalleştirdiği tedhişini küreselleştirmek adına daha fazla kişiye hızla ulaştırmak için sosyal medyadan yoğun bir

İslam ve tedhişin özdeşleşmesi de hoşumuza gitse de gitmese de kaçınılmaz olmaktadır. Bu bakımdan bir düzenek olarak medya üzerinden sunulan şiddet bir gerçeklik hâline dönüşmektedir.

Cenevre Konvansiyonları'ndan on iki asır önce savaş esirlerine

soruna sebep olduklarının acaba farkında mıdır?

İlkesel bir yaklaşım “ama” ile başlayan cümleler kurmadan şiddetin her türlüsüne karşı olmayı gerektirir. Devletin ortaya çıkışı şiddeti tekelleştirirken rafine etmek ve olabildiğince minimize etmeye odaklıdır. Bu çerçevede İslam’ı tedhiş ile özdeşleştirmenin önünü açmak, çıkış noktası ne kadar iyi niyetli olursa olsun cehennem yollarının iyi niyet taşlarıyla örülmesi kadar cehennem kapılarını aralamaktadır. Genelde dini özelde İslam’ı kullanarak şiddetlerine meşruiyet arayanlar şiddetlerini meşrulaştıramadıkları gibi sadece kendi İslam anlayışlarını ve yorumlarını şiddete bulaştırmakla kalmayıp hem İslam’ı hem de Müslümanları şiddetle özdeşleştirme hâle getirmişlerdir. Marshall McLuhan’ın medyanın bir iletişim aracından ziyade kendisinin mesaj hâline dönüştüğü ifadesine referansla kurgu bir görüntüden ziyade o görüntünün bir anlam hâline gelmesiyle gerçekleşmekte ve karşılığında hakikat ise terkedilen bir kurguya indirgenmektedir. Modernitenin üzerinde yükseldiği profanlaşma, standartlaşma ve kitleselleşme bu çerçeveyi muhkem hâle getirmektedir. Zira Sanayi Devrimi ile anlamını bulan standartlaşma bütün ürün ve hizmetler için eşyanın ontolojisi hâline geldikçe

kitleselleşme insanı da içine alan bir şekilde yaşamı çevrelemeye başlamıştır. Bunun sonucunda I. ve II. Dünya Savaşları insanlık tarihinde savaşların da sadece modernleşmesini değil kitleselleşmesini de beraberinde getirerek savaşa doğrudan bulaşmayan sivilin cephedeki askerlerden daha fazla öldüğü kitlesel savaşlarla sonuçlanmıştır. Bu gelişmenin bir sonraki adımı savaşmak için muhkem ulusal ordulara sahip olmayan örgütlenmelerin bizatihi kendi ulus devletlerini kurabilmek için tedhiş olağan hâle getirmeleri ve kopmak istedikleri imparatorluk veya ulus devlete karşı şiddeti sıradanlaştırmalarıdır.

Sonuç olarak, şiddetin bu denli sıradanlaştığı ve yoğunlaştığı bir dünyada bundan en çok zarar gören yine şiddeti dindirmeyi bir kadim öğreti olarak sunan genelde din özelde İslam olmaktadır. Baudrillard’ın meşhur ettiği “simulakr” kavramından hareketle kurgunun ve onun görüngüsünün gerçeğin tahtını gasp eden ve kendisini hakikatten daha hakikat olarak pazarladığı bir dünyada elbette genelde din ve özelde İslam maruz kaldığı zarar dolayısıyla büyücülerin yılanları yutan Hz. Musa’nın (a.s.) asası gibi ortaya çıkmayı en fazla hak etmektedir.

Cenevre
Konvansiyonları’ndan
on iki asır önce savaş
esirlerine yapılacak
muamelelerin en
güzel örneklerinden
biri olarak okuma
yazma öğretmeleri
karşılığında elde ettiği
savaş esirlerini bırakan
bir din nasıl olur da
tedhişle bir kılınabilir?

Prof. Dr. Muharrem KILIÇ

Akdeniz Üniversitesi Hukuk Fakültesi

ŞİDDET, tarihsel süreklilik içerisinde toplumsal yapıda içkin olan kültürel kodlar, alışkanlıklar, inançlar ve kabullerin sebep olduğu davranış biçimlerinin türettiği bir patoloji olarak değerlendirilebilir. Sosyolojik, psikolojik, ekonomik, kültürel, dinsel, geleneksel, tarihsel, kişisel, sınıfsal vb. birden çok değişkenin ve bağlamsal saikin belirleyici olduğu bu davranışsal sapma, tedaviyi gerekli bir duruma işaret etmektedir.

Toplumsal yaşamda farklı saiklerle bireysel ya da kolektif biçimde tezahür eden şiddet olgusu, toplumda yaygın bir endişe, korku ve güvensizlik duygusunun yerleşmesine yol açmaktadır. Şiddet, hukuk ve adalet düşüncesinin toplumu bir arada tutan temel değerlerini izale eden bir korku atmosferi yaratmaktadır.

Bu davranışsal sapmanın (şiddet) zecri tedbirler ile önlenmesine yönelik üretilen araçlar, koruma (güvence) sistemi oluşturma amacına matuftur. Hukukun toplumsal yapıyı düzen altına alan normatif işlevi, fiziksel güç ya da başkaca formlarda bireyin bir başkası üzerinde veya otoritenin bir başkasına zarar verme amacıyla tahakküm kurmasını/şiddeti önlemeyi amaçlamaktadır.

Tanımsal çerçeve

Şiddet, bizatihi kendinde bir ahlaka, dine ve hukuka aykırı oluş niteliği ile doğrudan bireyin bireye ya da topluluğa yönelik bir zarar verme eylemi şeklinde tezahür edebilir. Burada şiddet eyleminin tahrip edici niteliğinin yöneldiği ve normatif güvence ya da huku-

Şiddet Olgusu ve Şiddetin Mesruiyetinin Sorgulanması

kun himayesi altına alınan değer, insanın fiziksel ve manevi varlığıdır. Buna bağlı biçimde şiddeti, bireysel düzeyde, bir başkasının fiziki ve manevi varlığına yönelik zarar verme eylemi olarak nitelendirebiliriz.

Şiddet eylemlerinin hem araçları ve hem de bunu gerçekleştiren faileri açısından modern çağda gittikçe çeşitlenen formlarına şahit olmaktayız. Örneğin bir devletin ya da örgütsel yapının bir başka devlet yurttaşlarına yönelik şiddet eylemleri söz konusu olabilmektedir.

Ancak burada normatif çerçeveye sadakatle yapılacak bir tarif ile şiddet, 'Dünya Sağlık Örgütü' tarafından "fiziksel güç veya iktidarın kasıtlı bir tehdit veya gerçeklik biçiminde bir başkasına uygulanması sonucunda maruz kalan kişide yaralanma, ölüm ve psikolojik zarara yol açması ya da açma olasılığı bulunması" durumu olarak tanımlanmaktadır. (<http://www.who.int/violenceprevention/approach/definition/en/index.html>.01.11.2012.) Dünya Sağlık Örgütü'nün kendi misyonuna paralel biçimde yapmış olduğu bu tanımlama, daha çok şiddet eyleminin doğurduğu neticeler açısından yapılan bir tanım olarak karşımıza çıkmaktadır.

Ulusal hukuk sisteminin kendi bünyesel yapısı içerisinde özellikle toplumun kamusal himayeye muhtaç kurum ve kesimlerine yönelik yapmış olduğu normatif belirleme dikkate alınmalıdır. Bu

meyanda örnek kabilinden 6284 sayılı Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanununun (<http://www.resmigazete.gov.tr/eskiler/2012/03/20120320-16.htm>) 'tanımlar' başlıklı ikinci maddesine atıfta bulunabiliriz. İlgili madde şiddet eylemini şöyle tanımlamaktadır; "Kişinin, fiziksel, cinsel, psikolojik veya ekonomik açıdan zarar görmesiyle veya acı çekmesiyle sonuçlanan veya sonuçlanması muhtemel hareketleri, buna yönelik tehdit ve baskıyı ya da özgürlüğün keyfi engellenmesini de içeren, toplumsal, kamusal veya özel alanda meydana gelen fiziksel, cinsel, psikolojik, sözlü veya ekonomik her türlü tutum ve davranışı ifade eder." şeklinde tanımlanmıştır.

Göstermiş olduğu yaygınlık nedeni ile şiddet, hem toplumsal hem de şiddetin uygulanması ile ortaya çıkan mağduriyet bağlamında bireysel boyutu olan bir husustur. Farklı tarihsel dönemlerde ve farklı toplumlarda birden çok formda varlık bulan şiddet fiillerini önlemeye dönük birtakım ulusal nitelikli hukuksal düzenlemeler söz konusudur. Ancak uluslar üstü nitelikli birtakım hukuksal düzenlemelerin evrensel anlamda şiddet

eylemine karşı ortak hukuksal aklın önleyici refleksini yansıttığını ifade edebiliriz.

Şiddete karşı öngörülen yasal koruma düzeni ya da güvence sisteminin öznesinin ağırlıklı biçimde kadın ve çocuk olduğu müşahede edilmektedir. Zira fiziksel güç veya üstünlüğün zayıf olan üzerinde mütehakkim olmasını ifade eden bu suç fiilinin potansiyel mağduru doğallıkla fiziksel açıdan daha zayıf ve korumasız kişilere yönelmesi sonucunu doğurmaktadır. Sonuç olarak şiddet konusunun başat mağdur öznesinin kadın olmasından ötürü, şiddet konusu 'kadına yönelik şiddet' meselesini doğrudan ilzam etmektedir.

Şiddeti meşrulaştırma araçları

Tanımsal çerçevede de tezahür ettiği biçimiyle şiddetin toplumsal, kamusal ve özel alanda bireye ya da topluluklara yönelen 'hukuka ve ahlaka aykırı' zarar verici zorbalıklar olarak nitelendirilmesi mümkün görünmektedir. Geniş bir yelpazede farklı formlarda tezahür eden şiddetin, zaman boyutunda yaşanan dönüşümle birlikte biçimsel dönüşümlere uğradığını ifade edebiliriz.

Söz konusu biçimsel dönüşümü ifade etme sadedinde, özellikle son çeyrek yüzyılda çağın yorumu açısından kendisine istidat edilen küreselleşme kavramına atıfta bulunmamız icap etmektedir. Ekonomik ilişkilerden uluslararası

ilişkilere, ticaretten siyasal düzenlere, iletişimden toplumsal sosyolojiye, çevreden askeri/militer düzenlere vs. kadar geniş bir çerçevede küreselleşme olgusu bütün dünyayı sarmıştır. Buna bağlı olarak küreselleşme ile birlikte çağ sosyolojisinin köklü bir dönüşümüne uğradığına tanık olmaktadır. Bu doğrultuda çağ insanının üretmiş olduğu toplumsal ve siyasal dilin grameri birtakım maluliyetleri bünyesinde barındırmaktadır. Söz konusu maluliyetler, toplumsal ve siyasal yapılara egemen olan şiddet dilinden kaynaklanmaktadır.

Dünyanın farklı coğrafyalarında değişen saiklerle ortaya çıkan ve yaygın biçimde hükümferma olan bir şiddet sarmalı söz konusudur. Küresel hegemonyanın şiddet dilini özellikle bazı coğrafi bölgeler üzerinden kurduğuna ve ilgili coğrafyayı kan ve şiddet ile karakterize ettiğine tanık olmaktadır. Şiddetin izafe edildiği aidiyet alanı içinde küresel bir görünürlük kazanması, küresel hegemonyanın varoluşunu anlamlandırması adına önem arz etmektedir. Zira kendi ulusal sınırlarının ötesinde nüfuz alanını genişletmeyi arzulayan siyasal iddiaların ve sürdürülebilir ekonomik talepkârlıkların

meşruiyet zemini kurabilmesi gerekmektedir.

Çağımız, sözü edilen meşruiyet zeminini kurabilecek oldukça sofistike bir kavramsal şema ve sair araçlar üretmiştir. Bu kavram dünyasına referansla kurulan küresel hegemoni, incelikli araçlarla kendisini üretebileceği bir dünya düzeni yaratmıştır. Hegemonya, kendini semirten ekonomik ve siyasal çıkarları adına yaşam hakkı başta olmak üzere en temel insani hakları feda edebilmektedir. Hegemonyanın küresel aktörleri, yalnızca devletler değil, uluslararası şirketler ve uluslararası camia (Birleşmiş Milletler) oluşturmaktadır.

Özel alanda bireyin bireye dönük şiddet eylemlerini bir kenara koyacak olursak, modern dönemde şiddeti hem söylem ve hem de eylem düzeyinde üreten zengin bir üretim ağı söz konusudur. Şiddetin meşruiyetini biteviye üreten bu zengin kavramsal ve kültürel şebek, dinamik bir biçimde kendisine farklı referans alanları yaratmaktadır. Devletin kamusal otoritesinin kendinden menkul icbarılığı, dini anlayışların sahip olduğu otoriter yorumları, totaliter düşünsel pozisyonlar vd. söz konusu başat referans alanlarını oluşturmaktadır.

İnsanlığın tarihi kültürel miraslarının, kutsal mekânların, mabetle-

rin ve hatta doğanın tahribine yol açan şiddet eylemleri, savaş hukukunun öngördüğü asgari insani normları bile hiçe saymaktadır. Öyle ki, bir doğa durumu olarak değil, bütün boyutları ile insanlık için bir yıkıma yol açan olağanüstü duruma tekabül eden savaşın da insaniliğin mümkün olan en asgari düzeyde de olsa korunması adına bir hukuka sahip olduğunu ifade edebiliriz. Nitekim savaşta, kadınların, çocukların, yaşlıların, din adamlarının muharip olamayacağı ve dolayısıyla bunlara yönelik herhangi bir şiddet eylemine cevaz verilmediği görülmektedir. Hatta savaşın tahrip edici gücü karşısında normatif anlamda himayeye mazhar olan yalnızca muharip kabul edilmeyen insanlar değil, aynı zamanda doğanın da mazhariyeti söz konusu olmuştur.

Sonuç olarak kavramsal açıdan şiddetin kendisini kurmuş olduğu meşrulaştırıcı bir çerçeve söz konusudur. Şiddet eylemlerinin bireysel ya da kolektif öznelerince üretilen meşruiyet çerçevesi, din ve gelenek gibi normatif değer alanlarına referansla inşa edilebileceği gibi, mevcut otorite araçlarına, sınırları aşan hegemonik saiklere referansla da kurulabilir. Ancak kurgulanan bu meşruiyet çerçevesi, sahil bir dini tasavvura, insanlık değerlerine, hukuka ve ahlaka dayandırılabilir değildir. Çarpıtılmış meşruiyet zemininde varlık bulan bu anlayış, insani coğrafyayı bütün değerleriyle tahrip etmekte ve bir şiddet dili üretmektedir.

Prof. Dr. Bülent BALOĞLU

Başkanlık Müşaviri

BİR ÇELİŞKİYİ ANLAMAK

DİN ve ŞİDDET

YIRMI BİRİNCİ asrın henüz onlu yıllarında olmamıza rağmen, dünyanın çeşitli bölgelerinde ve bilhassa da İslam beldelerinde yaşanan acı ve kanlı olaylar, süregiden savaşlar bu asrın en önemli sorunlarından birinin genelde şiddet, özelde ise dinsel şiddet olacağını göstermektedir. Şüphesiz, din bizzatihi kendinde şiddet üreten bir yapı olmamakla birlikte, şiddetle yan yana anılması yeni bir durum

değildir. Din ve mezhep bakımından farklı olan insanların din veya mezhep adına, Tanrı veya Allah adına birbirlerini yok etmeye çalıştıkları pek çok savaş tarih sayfalarında kayıtlıdır.

Mesela, Fransa'da 1562'de "tek inanç, tek hukuk, tek kral" sloganıyla başlatılan sekiz ayrı din savaşı 1598'de Nantes Bildirisi ile sona erdiğinde binlerce Fransız

hayatını kaybetmiş, etkisi asırlar sürecektir büyük bir yıkım yaşanmıştı. Aynı şekilde, Katolikler ile Protestanlar / Luteryenler arasında cereyan eden ve yirmiye yakın Avrupa devletinin bilfiil katıldığı en "kanlı" din savaşı "30 Yıl Savaşları" (1618-48) adıyla bilinen savaştır. Bu savaşlar Westphalia anlaşması ile sona erdiğinde toplamda 8 milyon sivil ve asker hayatını yitirmişti. Tek başına Almanya'nın

bu savaşlardaki kaybı 4 milyon-
du; bu, Almanya'nın o dönemde-
ki toplam nüfusunun yüzde 20'si
demektir.

İslam tarihinde bu boyutta bir din
savaşı veya savaşları yaşanmamış-
tır. Ne var ki bugün, asla tasvip
etmesek de üzülmeye kabül etme-
liyiz ki, İslam coğrafyasının bazı
bölgelerinde din ve mezhep adına
şiddet hüküm sürmektedir. Bunu
görmezlikten gelmemiz mümkün
değildir.

Şayet din, insanları doğruya, güzel
ve erdemli davranışlara çağıran,
barış, sevgi ve kardeşliği amaçla-
yan bir sistem ise, şiddetle işi ne?
Hele bu din, İslam olduğunda,
şiddetle yan yana gelmesi, anılma-
sı bir çelişki değil mi? Bu soruyu
cevaplayabilmek için buzdağının
görünen kısmından ziyade görün-
meyen kısmına bakmamız gerek-
mektedir. İslam gibi bir din bizzat
şiddeti üretebilir mi veya şidde-
tin sebebi olabilir mi? Adı "barış"
olan, insanları daima iyiliğe, gü-
zelliğe, hayra çağıran bir sistem,
kendi adına dökülen şiddeti onay-
lar mı? İnsanların yerlerinden,
yurtlarından sürülmesini, esir ve
işkence edilmesini, öldürülmesini
teşvik eder mi? Bu sorulara cewa-
bımız kesinlikle "hayır" olacaktır.
Öyleyse bu soruların cevabını, din
adına şiddet ve terörün kol gezdiği
ülkelerin içinde buldukları sos-
yal, siyasi ve ekonomik durum ve
şartlarda aramak gerekecektir.

Şayet din, insanları
doğruya, güzel ve
erdemli davranışlara
çağıran, barış,
sevgi ve kardeşliği
amaçlayan bir sistem
ise, şiddetle işi ne?
Hele bu din, İslam
olduğunda, şiddetle
yan yana gelmesi,
anılması bir çelişki
değil mi?

İşte tam burada Mısırlı İslam felse-
fesi Hasan Hanefi'nin bu konuya
dair tespitleri ne demek istediği-
mizin daha iyi anlaşılmasına katkı
sağlayacağını düşünüyoruz. Ha-
nefi, İslam dünyasında özellikle
yirminci yüzyılın son çeyreğinde
başlayan ve bugün had safhaya
varan radikal hareketlerin şiddet
uygulamalarının kaynağını iki tem-
el sebebe bağlar. Birinci sebep,
İslam toplumlarını çağdaşlaştı-
rma hedefleyen, fakat geri kal-
mışlık, tembellik ve yenilgiden
başka bir şey üretmeyen çağdaş
ilerleme ideolojilerinin başarısız
olmasıdır. Hanefi'ye göre, Batı li-
beralizmi, devlet sosyalizmi, gele-
neksel Marksizm gibi ideolojiler,
ekonomik gelişme, üretim artışı
vb. gibi birtakım yüzeysel kazanç-
lar getirmişse de, gerçekte İslam
toplumlarında bilinç kaybı –İranlı
düşünür Daryush Shayegan'ın
buna "bilinç yaralanması" dediğini
hatırlatalım– korku, kayıtsızlık,
ikiyüzlülük gibi olumsuzlukları
yaratmıştır. Söz konusu ideoloji-
lerle birlikte kabilesel örf ve ritü-

elizm de bu olumsuzluklarda pay
sahibidir. Hanefi'nin ritüelizm ile
kastettiği şey, İslam'ın sosyal, si-
yasi ve ekonomik muhtevadan so-
yutlanarak salt bir merasimler bü-
tününe dönüştürülmesidir. Radi-
kal hareketlerin şiddetini besleyen
ikinci kaynak ise, İslam toplum-
larının Batı ile girdikleri kültürel
yüzleşmede kapıldıkları aşağılık
duygusudur. Hanefi, gerçekte bu
duyguyu İslam dünyasına sürekl-
li pompalayan, onları ümitsizliğe
sevk edenin Batının kendisi oldu-
ğu düşüncesindedir. (*İslam in the Mo-
dern World, Kahire 1996.*)

Bugün, İslam dinini, tarihini şid-
detle, terörle yan yana anmayı alış-
kanlık hâline getiren, hatta kasten
özdeşleştirenlere gelince, onlara
da Katolik Hristiyan, İngiliz din-
ler tarihçisi Karen Armstrong'un
bir tespitiyle cevap vermek isteriz.
Bayan Armstrong, dinin, dünya-
nın en kanlı savaşlarının nedeni
olduğu şeklindeki yaygın inancın
kökeninin İspanyol engizisyo-
nuna, Avrupa din savaşlarına ve
otuz yıl savaşlarına kadar gittiğini
söyler. Armstrong'a göre, Haçlı
savaşları da din savaşları sınıfın-
da görülebilirse de Haçlıları esas
motive eden şey siyasidir. Papa
II. Urban (6.1099), Hristiyan savaş-
çıları Müslümanların üzerine
salarken asıl amacı, kilisenin gü-
cünü doğruya yaymak ve böylece
Hristiyan Avrupa'yı kontrolü al-
tında tutacak bir Papalık monar-
şisi kurmaktır. Armstrong, 16 ve

17. asırlarda Avrupa nüfusunu %35 azaltan Katolik-Protestan savaşlarının, “dinsel şiddet miti” adı verilen bir algıyı körükleyen asıl neden olduğu kanaatindedir. Ona göre, Avrupa’nın bu acı tecrübelerden çıkardığı sonuç, din ve siyaseti birbirinden ayırmak şeklindeki modern uygulamadır (*“The Myth of Religious Violence”, The Guardian, 25.09.2014.*)

Tekrar kendimize dönecek olursak, “İslam” ve “İslami” kavramları ile “İslamcılık” kavramları arasında kalın bir ayırım çizgisi çekmemiz şarttır. Zira İslam veya İslami kavramları ile anlatılan, bir dinin, bir kültürün ta kendisidir. İslam kavramı aynı zamanda İslam’ın hâkim din haline geldiği coğrafyaları ve medeniyet bölgelerini tanımlar. Buna göre Müslüman da bu kültürle kendini özdeşleştiren kimsedir. İslamcılık ise, kökten- ci bir dinî hareket olan “siyasal İslam”ı ifade eder. (*P.R. Demant, Islam Versus Islamism, London 2006: xxı.*)

**İslam dünyası
bugün barış, sevgi
ve kardeşliğin
hâmisi olacak,
din adına şiddeti
ve bu şiddeti
uygulayanları
lanetleyecek,
onların tuzaklarına
düşmeyecek
“Muhsin” ve
“Muhsine”lerine her
zamankinden daha
fazla muhtaçtır.**

İslam’ın siyasallaştırılması ile kastedtiğimiz şey, onun menfaat ve çekişmenin ön planda olduğu ideolojilere alet edilmesi ve böylece işlevsiz hâle getirilmesidir. İslam’ın Müslümanları birleştirici, kaynaştırıcı, kardeş yapıcı özelliklerinin buharlaştırılıp, yerine ayrıştırma, ötekileştirme ve “şeytanlaştırma”nın ikame edilmesidir. Bütün insani ve dolayısıyla İslami değerlerin yerini adaletsizliğin, eşitsizliğin, tahammülsüzlüğün, hoşgörüsüzlüğün, tahakkümün, ezmenin, mahrum etmenin ve yok etmenin almasıdır. Barışın, kardeşliğin, sevginin, dayanışmanın yerini menfaat çekişmelerinin, otorite kavgalarının, mezhep çatışmalarının alması demektir.

Şiddet ise, menfaat, hâkimiyet, imtiyaz sağlamak amacıyla karşıdaki muhataba sözlü, fiziksel veya psikolojik saldırının genel adıdır. Birbiriyle iç içe geçmiş pek çok unsurun karmaşık ilişkilerinden ibaret olan şiddet olgusun-

da, muhatabın hayatına ve ırzına kastetme, özgürlüğünü, malını, toprağını ele geçirme, iradesine, isteklerine, inanç ve fikirlerine ipotek koyma vardır. Bu şiddet bireyler, gruplar, topluluklar ve ülkeler arasında vuku bulabilir. Söz konusu şiddet, kendini meşrulaştırmak için dinsel metinleri seçtiğinde bunun günümüzdeki kavram karşılığı “dinsel şiddet”tir.

Dinsel şiddetin felsefesi, “öteki” olanı şeytanlaştırmaktan geçer. Şeytan sadece Allah’ın açık düşmanı değildir, o aynı zamanda O’nun dininin ve O’nu Rab olarak kabul edenlerin de düşmanıdır. Karşınızdakini şeytanlaştırdığınız anda, ona yönelik her türlü şiddeti de din adına rahatlıkla meşrulaştırırsınız. Şayet o kişi veya kişiler, sizin inandığınız türden inanmıyorsa, sizin inandığınız otoritenin peşinden gitmiyorsa, sizin gibi giyinmiyorsa, ibadet etmiyorsa, davranmıyorsa o zavallı biridir, hatta tehlikeli bir düşmandır. Onun dini, cinsiyeti, mil-

liyeti pek fark etmez. Hatta o, “Allah düşmanı”dır, dolayısıyla tehlikelidir ve yok edilmesi gerekir. Bugün dünyada birbirini “şeytan” addeden insanlar ve gruplar, din adına şiddeti yaymada adeta birbirleriyle yarışmaktadırlar.

Şu hâlde, konumuzla bağlantılı olacak şekilde, yazımızı Meşhur “Cibril hadisi”nden payımıza düşen dersle noktalayalım. Sevgili Peygamberimizle Cebrail (a.s.) arasında geçen karşılıklı soru-cevap şeklindeki bu buluşmadan, bir din olarak İslam’ın hem tanımlı çıkmış hem de onu diğer herhangi bir dinden ayıran kapsamı ve özelliği doğmuştur. Buna göre İslam, her şeyden önce hem iman hem de ibadet boyutu olan bir dindir. Bu dinin ayrıca, “ihسان” olarak kavramsallaştırılan bir boyutu daha vardır ki, o da Müslümanın kendi otokontrolünü sağlayacak bir karakter ve bilince erişmesidir. Böyle olduğu takdirde Müslüman aynı zamanda bir “Muhsin” dir, yani “işini sağlam

ve güzel yapan” ve “başkalarına güzel davranan, iyilik yapan”, “adalet ve eşitlik” ilkelerinden taviz vermeyen, ahlaken “güzel” bir şahsiyettir. Allah’ın her an ve her yerde kendisini gördüğünü bilerek ibadetlerinde, davranışlarında, diğer insanlarla ve doğa ile olan ilişkilerinde, duygu ve düşüncelerinde samimiyet ve ihlas şiar edinen bir kişiliktir. O, incitilmekten hoşlanmadığı gibi incitmekten de hoşlanmaz. Karakter itibarıyla, yumuşak, hoşgörülü, merhamet ve şefkat sahibi bir varlıktır. Mümin ve Müslüman olmayı içselleştirmiş biri olarak bir barış ve sevgi dini olan İslam’ın gerçek ve samimi bağlısıdır.

İslam dünyası bugün barış, sevgi ve kardeşliğin hâmisini olacak, din adına şiddeti ve bu şiddeti uygulayanları lanetleyecek, onların tuzaklarına düşmeyecek “Muhsin” ve “Muhsine”lerine her zamankinden daha fazla muhtaçtır.

Prof. Dr. Mehmet Emin Özafşar: “Şiddet; bir din, bir mezhep, bir toplum, bir bölge, bir devlet sorunu değil, küresel bir insanlık sorunudur.”

Söyleşi: Dr. Faruk GÖRGÜLÜ

Sayın hocam! Şiddet insanlık tarihi kadar eski ancak şiddetin sistemli uygulanması modern zamanlara özgü bir durum. Bugün kitlesel ölümlerin olduğu savaşlar, soykırımlar vb. azalacağı yerde giderek artıyor. Suriye’de, Irak’ta, Mısır’da yaşananlar malum. Bu bağlamda şiddetin giderek artmasını nasıl değerlendiriyorsunuz?

“Şiddet” son zamanlarda üzerinde çok konuşulan ve tartışılan bir olgu ve bir kavram. Bununla birlikte insan hakları, özgürlük, hürriyet, eşitlik, adalet bunlar da özellikle modernitenin öne çıkardığı kavramlar. Modern zamanlarda bu tür kavramlara özel anlamlar yüklenerek çoğaltılıyor. Modern toplumlarda insana, kültüre, bireylere, aileye yönelik şiddet tanımlamaları var. Bu şiddet bazen fiziki veya psikolojik olabilir. Güçlünün zayıf üzerinde herhangi bir baskı oluşturması şiddet oluyor. İnsanların güç ve iktidar savaşına girmesi, her düzeyde iktidar ilişkileri kendi bünyesinde bir tür şiddet barındırıyor. Güçlü ve egemen olanların, gücü elinde bulunduranların bireye ve topluma doğal olarak bir şiddet yüklemesi söz konusu olmaktadır. Bundan dolayı modern zamanlarda şiddet kavramına daha özel anlamlar yüklenmiştir. Bilhassa kadın, erkek ilişkilerinde, güçlülerin, iktidarın, silahı elinde bulunduranların, yönetilenlere karşı sahip oldukları şiddet potansiyeli iktidar ilişkileri bağlamında çok tartışılıyor.

Eğer bugün ortada şikâyet ettiğimiz bir sorun varsa, bu sorunu insanlık olarak biz hep birlikte ürettik. Bu nedenle bugün, ne tek bir inanç çevresinin, ne İslam dünyasının ne de dünyanın tek bir bölgesinin şiddet sarmalının üstesinden gelmesi mümkün değildir

Kitlesel şiddet hadiseleri tarihin her döneminde var olagelmıştır. Günümüzde de İslam dünyası ve bütün dünyada birtakım şiddet hadiseleri var, buradan çıkan sıcak çatışma ve savaşlar var. Savaşların bir hukuku, örfü, başlama sebebi, icra edilişi ve bir sonucu var. Meşruiyetini eşyanın tabiatından ve hukuktan alan bir “şiddet” var. Bir şeyin şiddet içeriyor olması, bizatihi onun kötü bir şey olduğu anlamına gelmez. Ancak şiddet, güç ve iktidar eğer ahlaki ve hukuki meşruiyetten yoksunsa o zaman kötüdür. Günümüzde insanlık olarak meşruiyetten yoksun bir şiddet sarmalıyla karşı karşıyayız. Meşruiyetten yoksun şiddet hadiseleri karşısında büyük bir bunalım içerisindeyiz. Biz buna “şizofrenik şiddet” diyebiliriz. Bugün çevre demeden, tarihî eser demeden, mazlum demeden, insan demeden dünyamızı tahrip edip, yok eden bir şizofrenik şiddet durumu var. Tarihte, toplumsal, insani düzlemde ortaya çıkan şiddet olayları büyük ölçüde ortaya çıktıkları mekânla ve ilgilileriyle sınırlı kalırken, yayılmaları ve bilinmeleri çok dar ölçüde oluyordu. Modern zamanlarda hiçbir hadise bulunduğu çevrede, mekânda ve ilgilileriyle sınırlı kalmıyor. Gerçek ortamdaki şiddet vakaları, sanal ortamlarda çoğaltılıyor. Etkisi yükseltilmiş şiddet atmosferi ortaya çıkıyor. Bugün en büyük sorunlardan birisi budur. Bununla baş etmede insanlık zorlanıyor. İnsanlık kendi eliyle kendisini bir şiddet atmosferine itiyor. Bu şiddet sarmalı içerisinde sorunlar çoğalıyor. Bundan kurtulmak için de insanlık ortak çareleri maalesef istenen düzeyde geliştiremiyor.

İslam dinini şiddetle yan yana getirmek isteyen birtakım odakların İslami terörizm/Müslüman terörist vb. algıları desteklemek üzere Müslüman toplumlar üzerinde algı operasyonları yaptıkları hepimizin malumu. Söz konusu yayınsamalara Müslümanlar ne şekilde katkı vermektedir? İslam dünyası olarak bu hususlarda bize düşen sorumluluklar nelerdir?

Bugün ortak irade, ortak kaygıyla ortak hedefe doğru hareket eden tek bir Müslüman öznesi yoktur. Bundan dolayı Müslüman coğrafyasında cereyan eden bütün hadiseleri derleyip, toplayıp faturayı totalde bütün Müslümanlara kesmenin de âlemi yoktur. İslam dünyasında cereyan eden bu hadiselerin çok farklı etkenleri var. İslam dünyası, bugün bir buçuk milyarlık nüfusa sahip, elliden fazla ülke olarak dünyanın aşağı yukarı beşte birine tekabül eden bir kütle ve büyük bir coğrafya. Yani kıta Avrupa’sından tutun da, Rusya’sı, Balkanlar’ı, Orta Doğu’su, Kuzey Afrika’sı, Asya pasifiği, Kıta Avrupa’sı vs. Baktığımız zaman dünyanın bütün bölgelerine dağılmış bugün bir nüfus söz konusu. Modern zamanlarda kendisine İslam dünyası denilen dünya ve Müslüman ülkeler nasıl ortaya çıktı ve de nasıl yapılandı? Bugün cereyan eden şiddet hadiselerinin veya trajedilerin köklerini ve temel nedenlerini belki de öncelikle orada aramak lazım.

Unutmamak lazım ki insanın ve toplumların etkin tarihi, geride bıraktığı tarihten bağımsız değildir. Biz tarihe kayıtsız kalabiliriz, ama tarih bize asla kayıtsız kalmaz. Biz

tarihte olup bitenleri unutabiliriz, ama bizim tarihimiz bizi unutmaz, peşimizi de bırakmaz. Dolayısıyla biz bu tarihsel hafıza içerisinde hareket ediyoruz. 19. ve 20. asırda İslam dünyası bir dağılma süreci yaşıyor. Bu çerçevede Batı medeniyetiyle İslam medeniyeti arasında siyasi, iktisadi, hukuki, askerî, bilimsel ve eğitsel alanlarda büyük bir açık ortaya çıkmaktadır. Aslında 15. yüzyıldan itibaren yavaş yavaş gelişen olaylar, yerini 18-19. yüzyıldan itibaren çok şiddetli gerilim ve savaşlara bırakıyor. İşte bu süre zarfında birtakım işgaller, istilalar, el koymalar, kolonileştirmeler/sömürgeleştirmeler söz konusu oluyor. Nihayetinde İslam Coğrafyası Batılı güçler tarafından işgal ediliyor. Böylece Batı’da Hollanda’dan Portekiz’e, İspanya’dan İngiltere’ye, Fransa’ya kadar pek çok ülkenin sömürgeleri oluşuyor. Tabii Batı’da sanayi devrimi, bilimsel inkişaf, teknolojik gelişmeler İslam dünyasındaki yer altı ve yer üstü kaynaklarının Batı’ya aktarılması süreçlerini başlatıyor. Bu arada Hindistan, Pakistan üzerinde yaşanan hadiseler, İngiltere’nin oradaki sömürgeleştirme çabaları ve gayretleri, Ortadoğu’da yaşanan hadiseler ve buna karşı 20. yüzyılda bağımsızlık mücadelesi veren, işgalcilerden ülkelerini kurtarmak isteyen bir İslam dünyası gerçeği var ortada. Bu arada Anadolu dâhil birinci dünya savaşı ve ondan sonraki günlerde ülkemizin her tarafı Batılı ülkeler tarafından işgal edilmiş vaziyeteydi. Milletimiz, büyük bir varlık mücadelesi vermiş ve kurtuluş mücadelesi neticesinde bağımsız bir devlet kurulmuştur. İslam dünyasının-

da yaşanan bu tarihî olayların hatıraları bizim kültürel genlerimizde hâlâ tazeliğini korumaktadır. Dolayısıyla bir Doğu Batı karşılaşması söz konusu olduğunda, bizim dünyamızı hakim zihni ister istemez işgallere, sömürülere, bölmelere parçalamalara, içeriden ele geçirilmelere ket vuruyor, yani muhayyilesi oralara gidiyor. Bunları bir biçimde derinden hissediyor. Modern zamanlarda yaşananlar ise varoluşsal olarak Batı algımızı biçimlendirmede işin tuzu biberi oluyor.

1940'larda İkinci Dünya Savaşı'nın ardından, savaş esnasında Kıta Avrupası'nda yaşanan Yahudi kıyımı sonrası gelişen bir Filistin sorunu ortaya çıktı. Zamanla bu sorun Arap-İsrail savaşlarına sebep oldu ve tabii ki eğitimden ekonomiden, refahtan payını alamamış, toplumsal olarak aşağılanmış, vatanları, beldeleri işgal edilmiş olan insanlar, ötekileştirilmeye daha eğilimli olduğu için, ister istemez burada bir Batı aleyhtarı tasavvur geliyor. Unutmayalım Filistin bölgesi, İslam dünyasında şiddet üreten havzaların başında gelir. Elli senedir oradan sürekli bir çatışma dili, bir çatışma söylemi ve bir çatışma gerçeği/realitesi ortaya çıkıyor. Evinden, yurdundan edilmiş, vatansız bırakılmış, bütün topraklarına el konulmuş insanlar. Bu acı, doğal olarak Müslüman vicdanının tamamında etkili olmaktadır. Daha sonra 1980'lere geldiğimiz zaman bir Afganistan işgali görüyoruz. Acaba, Afganistan'ın niçin işgal edildiğinin ve insanların yoksulluğa, iç çatışmaya, kargaşaya, kaosa ve teröre mahkûm edilmesinin hesabını bugünün egemen dünyası verebil-

miş midir? Elbette verememiştir. Ülkesini işgalden korumak için harekete geçen insanlar, işgal bittikten sonra terörizm ve şiddet anaforuna savrulan kitleler, aynı zamanda Afganistan'ı uyuşturucunun, kaçak ticaretin, her türlü hukuksuzluğun ve kanunsuzluğun kol gezdiği bir coğrafyaya dönüşmüştür. Afganistan, şiddet üreten ikinci bir havza olarak maalesef önümüzde duruyor. Bugün dünyanın başına bela olan bütün şiddet motiflerinin, baktığınız zaman oralarından çıktığı görülüyor. İşte el-Kaide'sinden tutun da Taliban'ına, İşi'de kadar pek çok unsur oralarda şekillendirilmiştir. Aynı şekilde 1990'lara geldiğinizde körfez savaşı ve Irak hadisesini görüyorsunuz. 1980-90 arasında İran-İrak arasında yaşanan çatışmalar... Irak hadisesiyle birlikte siyasi düzeni altüst edilmiş, toplumsal düzeni tamamen darmadağın olmuş Afganistan'a benzer bir üçüncü şiddet havzası da Suriye'dir. Şimdi bütün bunlar durduk yere kendiliğinden mi oldu? Bu soruyu sormak gerekir. Ve ondan sonra manipülasyona açık alanlar oluşuyor. Buralardaki Eğitimli-egitimsiz ve yoksul kitlelerin veya haksızlığa uğradığını düşünen kitlelerin reaksiyoner tutumları kontrol edilemez bir noktaya gelmektedir. Aynı şeyi Afrika için de söyleyebilirsiniz. Afrika ve Nijerya'daki hadiseler veya buna benzer yaşanan diğer toplumsal olaylara baktığımız zaman; -biz tabii hadiselerin askerî boyutlarını, siyasi boyutlarını bilemeyiz-yine birtakım uluslararası şirketlerin oralara gitmesiyle, yeraltı zenginliklerinin talan edilmesiyle, siyasi rejimlerin kukla hâline getirilmesiyle,

egitimsiz kalmış gençlerin istismar edilmesiyle oralarda da şiddet üreten yani şizofrenik şiddet üreten bir atmosfer oluşmuştur. Maalesef bu havzalarda dünyayı tehdit eden veya dünyada Müslüman imajını olumsuz etkilemek için kullanılmaya müsait görüntüler ortaya çıkmıştır.

Sayın hocam, ferdî manada her birimizin birtakım aidiyetleri alt kimlikleri var. Bunun yanında bir de Müslümanlık dediğimiz bir üst kimliğimiz var. Nedense alt kimliklerimiz veya tali derecedeki aidiyetlerimiz hep üst kimliklerimizi bastırıyor ve o zaman aramızda şiddetli çatışmalar ortaya çıkıyor. Bununla bağlantılı olarak Bugün Ortadoğu'da yaşanan çatışmaları, kimlik ayrışmalarını ve bunun ortaya çıkardığı şiddeti; bütün bunları nasıl yorumlamalıyız?

Şimdi bir defa insan, toplumsal bir varlık. Ve sizin sağlam, yerleşmiş, işleyen bir siyasal rejiminiz olmadığı zaman, ona bağlı eğitim müesseseleriniz, ona bağlı istihdam müesseseleriniz, yatırım müesseseleriniz, iktisadi düzenleriniz de olamıyor. Bunun sonucunda da ontolojik ve psikolojik açıdan dengesini yitirmiş, güvenlik sorunu yaşayan bireyler ve oluşumlar ortaya çıkıyor. Eğitim alanları daralıyor, ayrımcılık pekiyor. Diaspora Müslümanlar'ı, bilhassa Batı'da azınlık olarak yaşayan Müslümanlar, ötekileştirilmeye maruz bırakılıyor. Siyasi rekabetin malzemesi hâline getiriliyorlar ve onlar üzerinden bölücü ve ayrıstıncı politik söylemler üretiliyor. Bir taraftan hukukun üstünlüğünden söz ediliyor, din özgürlüğü deniliyor, ama

bakıyorsunuz ki Müslüman göçmenler ülkelerin güvenlik politikalarının malzemesi olarak görülüyor.

Şimdi burada Batı siyaset kurucuları din özgürlüğü alanında, eğitim alanında bir öz eleştiri yapmalıdır. Zira bugün üçüncü, dördüncü kuşak Müslüman nesiller Avrupa'da yaşıyor. Batı toplumlarının, "bu nesiller neden ihmal edildi? Nasıl ihmal edildi? Ne için bunları örgün eğitim süreçlerine katarak Batı değerleriyle uyumlu hâle getiremedik?" diye bir öz eleştiri yapmaları gerekiyor. Yani ikincil aidiyetler diye tarif ettiğiniz aidiyetler bugün toplumsal parçalanma yaşamış, azınlık olan diasporası Müslümanlarının yegâne sığınakları hâline gelmiştir. Ama bu sığınaklar bugün mazlumiyet ve mağduriyet psikolojisine hapsedilmiş olanları olması gerekenden alabildiğine uzaklaştıran sığınaklardır. Batı'da öz eleştiriden daha güçlü olan bir İslamofobyâ rüzgânı var. Öz eleştirinin önüne geçen Almanya'da, İsviçre'de, Hollanda'da görülen cami yakma eylemleri ve İslam karşıtı gösteriler var. İslam coğrafyasında yaşanan birtakım olaylardan da yola çıkarak, öz eleştiri yerine fobiye ve nefrete daha da körüklüyorlar. Paris'te meydana gelen meşum Charlie Hebdo baskını ve katliamını şiddetle kınamak ve lanetlemek her vicdan sahibinin ihmal edemeyeceği insani bir görevdir. Bu olaya verilen kararlı tepki ve Fransız halkının sağduyulu yaklaşımı gelecek adına ümit vericidir. Umarım buradan hareketle Batı siyasası ve entelijansiyası ifade özgürlüğünün istismarı dahil pek çok konuda bir özeleştiri ve sağduyu dili geliştirir.

Barış dini olan İslam, terörü asla onaylamıyor. Fakat Uluslararası terör örgütleri listesindeki 53 örgütten 27'si kendilerini İslamcı olarak tanımlıyor. Sizce bu durum bize neyin sonucunu ya da hangi problematiği ortaya koyuyor?

1990'lı yılların başına kadar bu örgütlerin başını Marksist örgütler çekiyordu. Yani Batı'nın ötekisi olarak hedefine koyduğu Marksizm, Marksist özgürlükçü veya sosyalist düzeni gerçekleştirmek isteyen, eşitlikçi iddialar üzerinden giden yapılar ve örgütler vardı. 1950'lerden 1990'lara kadar hep onları görüyorduk. Ondan sonra bir yeşil kuşak projesi çıktı. Mahiyetini bilmiyoruz ama bugün İslam dünyası 1990'lardan itibaren yavaş yavaş Marksist örgütlerin yerini almış gibi gözüküyor. Unutmamak gerek ki bugün dünyayı saran şiddet hadiseleri, sadece bulunduğu yeri yıkmakla sınırlı kalmayacaktır. Bugün artık her kültür, her yerdedir. Bugün her inanç, her yerdedir. Aynı şekilde bugün her olay, her yere sirayet etme kabiliyetindedir. Norveç'te yaşanan, Amerika'da yaşanan birtakım hadiseleri hatırlayın. Netice itibarıyla dünyada cereyan eden bu olaylar ve bu olayları maximize ederek, çoğaltarak sanal ortamlarda yayan kitle iletişim aygıtları, aslında hepimizi terörize ediyor. Yani hepimize şiddet uyguluyor ve hepimizi irrite ediyor. Orada da inanç ayrımı yapmıyor. Hepimizi kaygılandırıyor; öfkelenendirip, korkutuyor. Psikolojik güven problemi yaşayan bireyler ortaya çıkıyor. Şiddet saikiyle bireyin, toplumun ve toplumsal düzenin dışından müdahale edilerek dejenere edilmesi, hukuk düzenini ve adalet

zeminini bozuyor. Hukuk düzeni bozulduğu zaman mülkün paylaşılmasında sorunlar ortaya çıkıyor. Mülkiyet düzeni buradan yara alıyor. Hukukun işlemediği bir siyasal rejim, adaletin tesis edilmediği bir toplumsal düzende insanların psikolojik ve ontolojik güvensizliğe düşmemesi mümkün değil. Burada artık alt kimlik ve aidiyetler birer sığınak hâline gelebilir. Eğer kabile toplumlarıysa ki hâlâ Kuzey Afrika'dakilerin tamamı, Arap dünyasındaki devletlerin tamamı, henüz modern anlamda bir toplumsal düzeye ulaşabilmiş değildir. Bunların büyük çoğunluğu kabile esasına göre şekillenmiştir. Kabile esasına dayanan bir toplumsal yapıda, modern devlet düzenini gerçekleştirmek nasıl söz konusu olabilir? Bunun cevabı için Tunuslu Hayrettin Paşa'ya gitmeye veya İbn-i Haldun'a atıfta bulunmaya gerek yok. Ve hâlâ bu toplumlar kabile esasına göre yapılarını sürdürmektedirler. İslam Coğrafyası ve diaspora Müslüman topluluklarına dışarıdan bakan birisi, yerinde olmayan ve yerinden çıkarılmış kitleleri gözlemleyebilir. Bütün güvenlikleri, geçimleri, mülklerinin paylaşımı ve iktidar dağılımı, hukuka ve objektif normlara göre değil, kabile esasına göre şekillenmektedir. Bu bakımdan çok temelli, çok aslı bir sürekli sorun üretme potansiyelleri vardır.

Türk dünyasına baktığımızda da aynı durumla karşı karşıya gelirsiniz. Birtakım ikincil kimlik dediğiniz unsurlar; mesela şimdi Özbek'le Kırgız arasında farklı algı söz konusu, hâlbuki bunlar aslında, kökünde birdirler. Ama insanları oraya iten, ikincil kimliklere sığınmaya iten bir

Kur'an'da ve Hz. Peygamber'in sünnetinde hiç bir şiddete, yani ahlaki ve hukuki meşruiyeti olmayan şiddete alan bulamazsınız. Diğer semavi dinlerin mesajları da aynı şekilde böyledir.

toplumsal düzen meselesi önümüze çıkıyor. Ondan sonra iktisadi düzen meselesi, mülkiyet düzeni meselesi ve kültür düzeni meselesi ortaya çıkıyor. Mesela Pakistan 1940'lar da modern bir İslam devleti olarak kurulmuştur. Ama istikrarsızlığın kucağındadır, çünkü bir defa yönetim istikrarı olmadığında hukuk istikrarını sağlamaları mümkün değil. Siyasal istikrarsızlığın ve istismarın olduğu yerlerde hukuki istikrarsızlıklar da kaçınılmazdır. Hukuk dışı iş ve işlemler yapılmaya başlandığında adalet algısı kayboluyor. Buna bir de küresel müdahaleleri eklediğinizde, İslam dünyasında bugün yaşanan hadiseleri aratacak gelişmeler olur diye insan gelecek adına daha fazla kaygı duyuyor. Batı'da ise durum bundan biraz farklıdır. Çünkü onlar, toplumsal istikrarsızlık süreçlerini uzun yüzyıllar yaşamışlar, bunun hesaplaşmalarını da kendi içlerinde yapmışlar. Çok şiddetli çatışmalar, kavgalar yaşanmış ve bunun sonucunda modernite ile birlikte yeni bir toplumsal düzen algısına ulaşmışlar. Nispeten zaman içerisinde geliştirilebilmiş ve üzerinde oydaşılmış

normlara dayanan, seküler hukuk ekseninde, sosyopolitik ve iktisadi müesseseler ekseninde bir toplumsal yapılanmaya gidebilmişler. Buna karşın aslında bugün İslam dünyasında ortaya çıkan şiddetin önemli bir kısmının kaynağının Batı'ya uzandığını söyleyebiliriz. Ancak İslam dünyasından yansıyan şiddet, bu sefer Batı'ya, çıktığı kaynağı tehdit ediyor. Yani burada bir karşılıklı etki tepki meselesi var. Bugün Batı'da sayıları 30 milyona yaklaşan Müslüman bir nüfus var. Fransa'nın yüzde 10' u, Almanya'nın yüzde 5'i Müslümandır. Bu Müslüman kitle asgari 50 yıldır oradadır. Ama hâlâ yabancı muamelesi görüyor. Ayrımcılığa maruz bırakılıyor. Eğitimden yoksun bırakılıyor. Batı ayrımcılık yapıyor. Bir bakıma ikili bir dil kullanıyor. Siyasi bakımdan göçmenler üzerinden politika üretiyor. İktisadi bakımdan onların alanlarını daraltıyor. Batı'da hukukun üstünlüğü deniliyor, din özgürlüğü deniliyor, ama bakıyorsunuz ki Batı toplumlarında da göçmenlere ve farklı inanç ve kültür çevrelerine ötekileştirme yapıyor.

Bu anlamda bir öz eleştiri yapmak gerekir mi hocam?

İslam Dünyasının yapacağı bir öz eleştiri var. Bu, zamana gecikmişlik öz eleştirisidir. Eğitim düzeyinin düşüklüğü öz eleştirisidir. Kendi sahip olduğu yer altı yer üstü maddi manevi zenginlikleri değerlendirememesi öz eleştirisidir. Kendi toplumsal düzenini çağdaş modern hukuku esas alan bir düzeye getirememesi öz eleştirisidir. Müslüman Dünyasının siyaset kurucuları, bilge ve aydınları bu eleştiri yapmak zorundadır. Ama

bugünün dünyasında bu öz eleştiri ortamını sağlamak ne kadar mümkündür? Bunu da tabii ki siyaset bilimcilerinin tartışması gerekiyor. Bütün bunları söylemek kolay da bunu gerçekleştirmek nasıl mümkün olabilir. Yani suçu tamamen Müslüman bireye yıkamayız. Bireyi ayrı bir psikolojik bunalıma da itemeyiz. "Ah! Biz Müslümanlar şunu yaptık" ya da yapmadık, demek de doğru değildir. Bugün insanlık hep birlikte suçludur. Eğer bugün ortada şikâyet ettiğimiz bir sorun varsa, bu sorunu insanlık olarak biz hep birlikte ürettik. Bu nedenle bugün, ne tek bir inanç çevresinin, ne İslam dünyasının ne de dünyanın tek bir bölgesinin şiddet sarmalının üstesinden gelmesi mümkün değildir. Ama burada tüm inanç çevreleri, din çevreleri başta olmak üzere bütün müesseseler, eğitim kurumları, siyasi iktisadi unsurlar bir araya gelerek çözüm üretmelidir. Dolayısıyla bütün sektörlerin bu dünyayı çevreleyen şiddete karşı mücadele ve elbirliği etmesi gerekiyor.

Malumunuz yakın bir zaman önce Hristiyan Katolik dünyasının dini lideri Papa Francisco ülkemize yaptığı ziyaret çerçevesinde Diyanet İşleri Başkanlığımız'a da bir ziyarette bulundu. O ziyarette Diyanet İşleri Başkanımızla birlikte yaptıkları basın toplantısında, ilahî dinlerin barış ve huzur içerisinde yaşamı öngördüğü vurgulandı. Siz özellikle bu görüşmelerdeki verilen mesajların, İslam'ı şiddet ile yan yana gösteren imajların düzeltilmesi açısından Hristiyan/Batı dünyasında nasıl bir etki oluşturacağını düşünüyorsunuz?

Papa'nın ziyaretinin üzerinden çok geçmeden Avrupa'da; İsveç'te, Almanya'da vb. yerlerde ortaya çıkan hadiselerle bakın. İnsanlar İslam'a karşı vatanseverler birliği diye çıktılar ve pek çok yerde gösteriler yaptılar. Elbette ki Batı'da kilise teşkilatlarının çok etkili olduğunu biliyoruz. Batı'da yetişen nesillerin önemli bir kısmı da eğitim süreçlerini kilise çevrelerinde tamamlamıştır.

Acaba bu çevrelerde yeterince barış mesajları verilmiyor mu?

Onlar da mutlaka bu anlamda mesaj veriyordur. Nitekim Almanya'daki Pegida gösterilerine daha yüksek katılımlı Tegida gibi kitlesel karşılıklar verilmiştir. Yüksek düzeyli siyasi açıklamalarla sağduyu çağrılarını yapmıştır. Saldırıya uğrayan camilere sevgi sembolleri konulmuştur. Bunlar gelecek adına ümit verici gelişmelerdir. Ama tarih içerisinde üretilen ayrıştırmacı dinî söylem sebebiyle, belki de bunu aşmak çok zor olacaktır. Şüphesiz bütün dinî çevrelerin barış ve birlikte yaşama ilkesine sahip olduğunu düşünürüz. İster Budist, ister Hristiyan, ister Yahudi olsun netice itibarıyla temelde dinlerin gayesi budur diye düşünürüz. İslam'ın da ana hedefi budur ve insana iki dünya saadetini vadeder. Ama unutmayalım ki bütün fanatizmler de kökten dinci yapılardan çıkıyor. Yani bugün en aşırı hareketler, bakıyorsunuz ya Yahudi fanatizmine, ya Hristiyan fanatizmine dayanıyor veya Müslümanlık içerisindeki fanatik unsurlardan veya Myanmar'da olduğu gibi Budist fanatiklerden çıkıyor. Çünkü onlara göre kendileri kesin inançlı, hakikat kendi dinlerinde, buna inan-

mayanlar zındıktır, yaşama hakları da yoktur. Zira yine onlar Tanrı'nın özel ve seçkin kullarıdır. Kendilerine özel muamele edilmiştir. En özel mesaj onların mesajıdır. Bu kişilerin kutsal metinlerden beslendiklerini de unutmamak lazım.

İslam dünyasında da böyle tezahürler var. "Hakikat budur; buna inanırsanız kurtulursunuz; inanmıyorsanız sizi yok edeceğim" diyen ve kendisi gibi düşünmeyenlere şiddet uygulayan mihraklar var. Mesela IŞİD diye bir örgüt çıkıyor. Nereden çıkıyor? Kim çıkarıyor? Nasıl yayılıyor? Hayret edici bir konudur. Burada tamamen bir sinema teknolojisinin veya tiyatral unsurların kullanıldığını görüyorsunuz.

Bu mihraklar Kur'an-ı Kerim'den de kendilerine referans alabiliyorlar?

Evet, Kur'an'ın içerisinde bazı ayetleri alırlar, tarihsel şartlarından, o zamanki nüfus ortamından uzaklaştırarak ona bir anlam yüklerler. Böylece hâşâ o ayet, Allah'ın şimdiki duruma ilişkin doğrudan bir direktifi oluyor. Hâlbuki o ayet, tarih içerisinde özel bir durum için gelmiştir. Ve bize verdiği bir derin mesajı, ahlaki mesajı her zaman için vardır ve o mesaj bütün zamanlara hitap eder. Ama şimdi tutar da mesela "Onları (Kâfirleri) bulduğunuz yerde öldürün." (Bakara, 2/191.) diyen ayet-i kerimeyi oradan cımbızlayarak alırsanız, o zaman oradan İslam çıkmaz. Oradan trajedi çıkar. Oradan İslam'ın ruhuna aykırı vahşet çıkar. Oradan boyunlarından testereyle kesilmiş insanların acısı, dramı çıkar. Ama siz bu kutsalı

elinize alıp bu şekilde de yanlış yorumlayarak bu metinlerden en trajik sonuçları çıkarabilirsiniz. Hadis külliyyatından "fiten ve'l-melahim" ile ilgili herhangi bir rivayeti alıp, bu rivayetleri dillendirerek bugün olanlar önceden bildirilmiştir dersiniz. Hatta bunları böyle mucizevi bir şekilde anlatarak, kitlelere; "zaten Peygamber efendimiz bunları haber vermişti, bunlar olacaktı" noktasına getirirsiniz. Ve buradan gerçeklikten kopmuş, tamamen gizemli bir dine insanları çevirirsiniz. Bu sefer insanüstü kurtarıcılar beklemeye başlarsınız. Nitekim şimdi İslam dünyasında son zamanlarda "Mehdi gelecek", "Mesih gelecek", "şöyle olacak" diye birtakım çok dillendirilen Ezoterik konular var.

Sanırım yaşadıkları problemlerle baş edemeyince bir kurtarıcı fikri oluşuyor?

Elbette, problemlerin üstesinden gelemeyince hep insanüstü bir kurtarıcı beklenir. İnsanların zihinlerini bu noktaya getirirsiniz. Batı'da "Tanrı'yı Kıyamete Zorlamak" adlı kitaplar yazılmıştır. Amerika'da Evanjelistler, milenyumcular var. Bunlar 2000'li yıllarda kıyamet kopacağını söylemişlerdir. Kıyametten önce de şunlar şunlar olacak, öyleyse onları olduralım, olduralım ki tanrı kıyameti kopartsın, Hristiyan geleneğindeki Mesih gelsin. Şimdi İslam dünyasında benzer söylemler ortaya çıkmaya başladı. Âdeta biz tarihteki birtakım hadiseleri, tarihteki metinlerde yer alan birtakım unsurları bugün gerçekleştirmeye çalışıyoruz. Peygamber Efendimiz'in hadisleri alınarak, oradan hareketle bir tarih kurgusu,

bir senaryo yazılıyor. Âdeta Rasulül-lah Efendimiz sanki savaş senaryoları yazmış, gelecek belirlemesi yapmış, ondan sonra da bunlar olacak demiş; onlar da olmuştur. Onlar olduysa yüce kurtarıcı da gelecek. Nereden gelecek? Hani insanın sorumluluğu? Hani insanlığın elbirliği ile el ele vererek sebep sonuç âlemi dediğimiz bu âlemdeki insanın sınavı? Yok, ona girmiyor! Burada yanlış din tasavvuru, algısı söz konusu. Belki bir kısmı iyi niyetli, samimi, masumane yaklaşımlar. Ama şunu bilelim ki, İslam tarihine baktığımızda bütün buna benzer söylemlerin tamamı boş çıkmıştır. Biz, insan olarak bize düşeni yapmakla sorumluyuz. Kur'an'ın ve Rasulüllah Efendimiz'in bize öğrettiği budur.

Hz. Peygamber'in hayatı gibi bir tecrübeye rağmen bütün bunlar oluyor hocam.

Rasulüllah Efendimiz'e atfedilen bir hadis-i şerifte ne buyuruluyor: "Kiyamet'in koptuğunu bilerseniz elinizdeki fidanı dikiin." Şimdi biz yaşatmak için varız. Müslümanlığı yaşatmak için varız ve her türlü şiddet ortamında dahi insana ve insanlığa yaşama alanı açabilmeliyiz. İslam inancı, bize bunu sağlıyor. Biz her hâlükârda, her şartta hayata davet etmeliyiz.

Ayette "Kim, bir insanı öldürürse, o sanki bütün insanları öldürmüştür. Her kim de birini (hayatını kurtararak) yaşatırsa sanki bütün insanları yaşatmıştır." (Maide, 5/32.) ayetinde özellikle insan vurgusu var.

Tabii ki...

Bizim inancımızda ye'se yer yoktur. Biz umut ışığı olmak mecburiyetindeyiz. Bütün bu yaşanan gerilimler daha güzel günlerin müjdecisi olacaktır.

Ama buna rağmen bakıyorsunuz ki diğer ayetlerden salt bir metin okumasıyla oradan bir referans alanı oluşturulabiliyor.

Evet, oradan ayetleri istismar ederek, ayetlere aşırı yorum yükleyerek, tefsir usulünün dışına çıkarak, ya da hadis-i şerifleri geleneksel şerh metodunun dışına çıkarak çarpıtmak suretiyle, bugünkü düşüncelerimizi o metinlere yansıtmak veya bugünkü olup bitenleri o metinlere yansıtmak suretiyle, onlara dinî bir mahiyet vermiş oluyoruz. Bu ise tamamen dinî metinlere şiddet uygulamaktır. Müslümanlıktan veya Müslümanlık bilgisinden bir parça nasibi olanlar metinlere şiddet uygulamaktan özenle kaçınmalıdır.

Aslında burada biz biraz da Batı'ya malzeme veriyoruz sanki. Bir de

zaman zaman Batı mahfillerinde veya entelektüel çevrelerde İslam'la ilgili bir söz açıldığında onu genelde terörizmle birlikte değerlendiriyorlar. Veyahut cihat kavramını ortaya atarak bunu kendi kültürel kodları içerisinde yorumlayıp haçlı seferleriyle de ilintilendiriyorlar. Dolayısıyla "Cihat" denildiğinde bir kutsal savaş canlanıyor Batı dünyasının zihninde. Kur'an-ı Kerim bize "Cihad"ı nasıl tanımlıyor?

Şöyle ki, hukuki meşruiyet çerçevesi içerisinde toplumların karşılıklı çatışmalara girdiğini ve tarihte bir savaş hukukunun ortaya çıktığını söyledim, Batı zihni bunu her zaman yapıyor, daha doğrusu kendi sınırını aşan toplumlar her zaman böyle kötü bir "öteki" icat ediyor. Batı toplumu İslam'dan önce de bunu yaptı ve barbarları icat etti. Bunu birtakım tarihî olaylardan esinlenerek icat etti. Şimdi Batı'nın istismar edeceği birtakım tikel örnekler yok mudur? Ebette ki vardır. Bu insanın olduğu yerde kaçınılmaz bir şey. Ama tabii ki bunlarla İslam dünyasının da mücadele etmesi gerekiyor. Mesela biz, dini metinlerimizi zaman ve tarih üstü hâle getirerek veya gizemli şifreli bir dile, cifire indirirsek, bu metinleri her zaman kaos ve şiddet üreten tarih dışı afsunlu metinler hâline getirmiş oluruz. Kur'an-ı Kerim'i ve Rasulüllah Efendimiz'in sünnet-i seniyyesini bir cifir hesabı, ezoterik gizemli bir dilin malzemesi hâline getirdiğinizde en büyük şiddeti, yok edici şiddeti ona uygulamış oluyorsunuz. Ayrıca o metinleri kendi nüzul ortamlarından bağımsız kılarak bu günün şartlarına yüklediğinizde bugün olup biteni

ona yüklediğinizde de onu çökertici, onu tahrif edici bir şiddeti kendisine uygulamış olursunuz. Bizim bu metinlere sağduyuyla kulak vermemiz lazım. Bakınız bunlara kulak verdiğiniz zaman bunlar bizi her hâlükârda, barışa, rahmete, esenliğe, kardeşliğe, adalete, hukuka davet eder. Paylaşmaya, hatta kardeşini kendine tercih etmeye davet eder, bizi hep birlikte dünyayı imar etmeye davet eder. Dünyada adaleti egemen kılarak, insanlığa doğru tanıklık yaparak, onlara örneklik ederek, insanlığı güzel tecrübelerin ortaya çıkmasına davet eder. Rasulüallah Efendimiz de asrı saadeti bu şekilde gerçekleştirmiştir. Kur'an'da ve Hz. Peygamber'in sünnetinde hiçbir şiddete, yani ahlaki ve hukuki meşruiyeti olmayan şiddete, alan bulamazsınız. Diğer semavi dinlerin mesajları da aynı şekilde böyledir. Ama cihada gelince o; bizim kötüyü daima sürekli mücadelemizin adıdır. İnsanlığın düşmanı, tabiatın düşmanı, bütün semavi dinlerin mesajlarının özünün düşmanı, hukuk ve adaletin düşmanı olan kötüyü sürekli Mücadele'nin adıdır Cihat. Cihat adı verilerek cinayet işlenemez, cihat adı verilerek hak, hukuk, ırz, namus pay mâl edilemez. Cihat adı verilerek insanların güvenlikleri ortadan kaldırılamaz. "İmtisâl-i câhidü fillâh oluptur niyyetim/ Dîn-i İslâm'ın mücerred gayretidir gayretim." Sözü, Sultan Fatih'in sözüdür. Bizim dünyadaki varlık sebebimiz kötüyü sürekli mücadeledir. Rahman'a kulak vermek ve şeytana karşı uyanık olmak, dinin çağrısıdır. Dinin amacı, nefsimize karşı, şeytanlara karşı, ayartıcılara karşı, kötülüklerle karşı mücadele vermektir. Do-

layısıyla insanların özgürlük alanını tıkayan, insanların ilimle, eğitimle aralarına engel koyan, toplumun refahını, huzurunu engelleyen, insanın ve toplumun maslahatını ortadan kaldıran kötülüklerle hep birlikte mücadele etmektir. Cihadın anlamı budur. Yoksa cihat gidip te masum kadınları, kızları çocukları öldürmek değildir. Müslümanlık tarihi ortadadır. İslam'ın tarihinde cihadın da bir etiği, ahlaki vardır. Cihadın etiği ve ahlaki, hukuk çerçevesinde kalmaktır. Hukuku çiğneyen hiçbir fiil, İslam nazarında meşru değildir. Bu, savaş da olsa, çatışma da olsa, şiddet de olsa ahdi ve hukuku çiğneyen yok eden iptal eden her türlü tasarruf gayrimeşrudur. İslam'ın getirdiği temel ilke budur. Dolayısıyla hukuk ve adalet, Müslümanlar için değişmeyen esastır. Adaleti aşan yegâne ilke ise merhamet ve ihsandır. "Bir kavme olan düşmanlığını sizi adaletsizliğe sevk etmesin." buyuruyor Cenab-ı Hak. Dünya, adaletle ayakta duruyor. Adaleti veya hukuku bir kere çiğneyeyim, maslahat bunu gerektiriyor dediğimizde mülk zail olur. "Adalet mülkün temelidir" sözü de buradan çıkıyor. Siz hukuku işletmezseniz, bana hukuk işlemiyor dersiniz, nerede ve hangi düzeyde olursa olsun orada mülk zail olur. Bunun için bir büyük filozof/düşünür olmaya, dahi olmaya gerek yok. Bir yerde mülkün zail olmasının nedeni, orada adaletin zail olmasıdır. Adaletin ve hukukun özel kitlesi olmaz. Adalet ve hukuk herkes için özeldir, herkes için eşittir. Yani nasıl ki soluduğumuz oksijen, herkes için eşit ise, güneş nasıl ki bütün insanlık için eşitse, adalet ve hukuk da böyledir.

Bugün insanlığın belki de en büyük sorunu bu ilkeyi çiğniyor olmasıdır. Yani gelir dağılımındaki adaletsizlik, kaynakların eşitsiz kullanımı, dünyanın zenginliklerinin istismar edilmesi gibi hususlara baktığınızda, sanki yerküreyi bir adaletsizlik düzeni kaplıyor, bütün bunlar da şiddeti besliyor. Şiddet de dönüyor bunları iyice olumsuz hâle getiriyor. Dolayısıyla şiddet sorunu, bir insanlık sorunudur, küresel bir sorundur. Yoksa bir din, bir mezhep, bir toplum, bir devlet ve bir bölge sorunu değildir. Bunun çözümü de küresel ölçekteki aktörlerin dâhil olduğu, bütün unsurların gerekli yeterli bilinci geliştirmesi ve elbirliği yapmasıyla mümkün olabilecektir.

Hocam, son olarak dergi okuyucularına söylemek istediğiniz bir mesajınız var mı?

Bizim inancımızda ye'se yer yoktur. Biz umut ışığı olmak mecburiyetindeyiz. Bütün bu yaşanan gerilimler daha güzel günlerin müjdecisi olacaktır. İnsanlık tarihimize baktığımız zaman çok büyük sorunlar yaşandı. Büyük hadiseler, travmalar yaşandı ama insanoglu bunları hep aştı. İslam dünyası türlü zorlukları aşarak bu günlere geldi. Bütün bu hadiselerin tamamı bizi fikren, ruhen, ahlaken daha yeni, büyük misyonlara hazırlamak için fırsatlardır. Bu fırsatları değerlendirip inşaallah müjdeli aydınlık geleceğe hep birlikte yürürüz diye ümit ediyorum. Bu vesileyle yeni yılın da hayırlara vesile olmasını Cenab-ı Hak'tan niyaz ediyorum.

Şiddet Karşısında Rahmet Peygamberi

Dr. Muhammed Ali ASAR

Atama II Daire Başkanı

Sevgili peygamberimiz şiddet içeren birçok tutum ve davranışa muhatap olsa da hayatı boyunca şiddetin her türünden uzak durmuş. Toplumun hiçbir ferdine, hatta hayvanlara bile şiddet uygulanmasına asla müsaade etmemiştir.

Sevgili Peygamberimiz bir gün ashabına, “Müflis (iflas eden) kimdir, biliyor musunuz?” diye sordu. Sahabiler “Bize göre müflis parası, malı, mülkü olmayan kimsedir.” diyerek cevap verdiler. Bunun üzerine Peygamber (s.a.s.): “Benim ümmetimin müflisi şu kimsedir; kıyamet gününde namaz, oruç ve zekât ibadetini ifa etmiş olarak gelir, fakat şuna sövmüş, buna iftira etmiş, şunun malını yemiştir, bunun kanını dökmüş ve şunu dövmüştür. Bundan dolayı onun iyiliklerinin sevabı alınır, hak sahiplerinin her birine verilir. Üzerinde olan kul hakları ödenmeden sevapları tükenirse hak sahiplerinin günahları kendisine yüklenir, sonra da cehennem atılır.” (*Müslim, Birr ve Sila*, 59.) Hz. Peygamberin ashabına müflis olarak tanıttığı kişinin iflasına sebep olan fiillerin ortak özelliği şiddet içermesidir. Çünkü şiddet

“sertlik, aşırılık, kabalık, çevreyi sindirmek için yapılan hareket, karşı görüşte olanlara kaba kuvvet kullanmak, sert davranmak” gibi anlamlara gelir. (*Türkçe Sözlük, TDK, Ankara, II, 1385.*) Buna göre vurma, dövme gibi fiziksel; hakaret, tehdit, tahkir etmek gibi duygusal; maddi olarak hakkını vermemek gibi iktisadi eylemlerin her biri şiddet kavramı içerisinde yer alır. Bu kavram Kur’an ve hadislerde fitne, fesat, tuğyan, zulüm, bağı, eza, minnet, merah, iftira gibi birçok kelime ile ifade edilir.

Kur’an noktayı nazarından konuya bakıldığında şu manzara ile karşılız. İnsan en güzel şekilde yaratılan (*Tim*, 95/4.), şerefli olan (*Isra*, 17/70.) göklerdekinin ve yerdekilerin, (*Lokman*, 31/20.) güneş ve ayın, gece ile gündüz hizmetine sunulduğu (*Nahl*, 16/12.) bir varlıktır. Onu bu şekilde yaratan Allah, ona karşı çok merhametlidir ve merhametinin tezahürü olarak ona peygamberini gönderen (*Enbiya*, 21/107.) ve ondan insanlara karşı güzel muamelede bulunmasını isteyendir. (*Nahl*, 16/125.) Peygamberinin dava-

Tevbe, 9/128

sında muvaffakiyetinin sebebini de “Allah’ın rahmeti sayesinde onlara karşı yumuşak davrandın. Eğer kaba, katı yürekli olsaydın, onlar senin etrafından dağılıp giderlerdi” (Al-i Imran, 3/159.) şeklinde açıklamaktadır. Bunun yanında Allah cana kıymayı haram kılmış, (Isra, 17/33.) emretmiş; haksız yere bir insanın katledilmesini bütün insanları öldürmek, bir insanın (hayatını kurtararak) yaşamasına vesile olmayı da bütün insanları

yaşatmak (Maide, 5/32.) olarak nitelendirmiştir. Yüce Allah ayrıca “İnsanları arkadan çekiştirip, kaş göz hareketleriyle alay edenlere yazıklar olsun!” (Hümeze, 104/1.) buyurarak, kaş göz hareketleri vb. işaretlerle insanlarla alay etmeyi, onları ayıplamayı, toplumda küçük düşürmeyi yasaklamış (Hucurat, 49/11.) ve psikolojik şiddetin de önüne set çekmiştir. Kur’an’da Allah’ın merhametinden, insanın kıymetinden bu şekilde bahse-

dilmesine rağmen şiddet hep hayatın gerçeklerinden birisi olmuş, ilk insandan itibaren hep var olagelmiş ve Kur’an’da geçmiş ümmetlere ait şiddet örnekleri zikredilmiştir. (Maide, 5/27-31; Enbiya, 21/68-72; Bâruc, 85/4-10.) Hatta Allah Teala’nın yeryüzünde halifesi olarak insanı yaratacağını bildirdiği zaman meleklerin, “Orada bozgunculuk yapacak, kan dökecek birini mi yaratacaksın?” (Bakara, 2/30.) söyleminden hareketle bazı

müfessirler, cinlerin de yeryüzünde fesat çıkardıklarını dolayısıyla şiddetin insanlık tarihinden önce de vaki olduğunu ifade etmektedirler. (*el- Hâzin, Lübabü't-te'vil fi meâni't-tenzil, nşr: Muhammed Emin, Beyrut, ts, I, 40.*)

Sevgili peygamberimiz şiddet içeren birçok tutum ve davranışa muhatap olsa da hayatı boyunca şiddetin her türünden uzak durmuş. Toplumun hiçbir ferdine, hatta hayvanlara bile şiddet uygulanmasına asla müsaade etmemiştir. Onun örnek hayatı şiddete müsamaha göstermemeyen

uygulamaların misalleriyle doludur. Hz. Peygamberin risaletle görevlendirildiği dönemde toplumun şiddete en fazla maruz kalan kesimi hiç şüphesiz kölelerdi. Peygamberimiz de birçok kez kölelere şiddet uyguladığına şahit olmuştu. Bunlardan birisinde kölesini kırbaçlayarak döven Ebu Mes'ud el-Bedri'yi "Bilmiş ol ey Ebu Mes'ud! Allah'ın senin üzerindeki gücü, senin bu kölenin üzerindeki gücünden daha fazladır." diyerek ikaz etmiş, (*Müslim, Eymân, 34.*) kıyamette en şiddetli azap göreceklerin insanlara en çok işkence edenler olduğunu (*Tayalisi, Müsned, II, 11.*) bildirmiştir.

Kadınlar da şiddete en çok maruz kalan toplum kesimlerindedir. Bu hususta Allah Rasulü "Kadınların hukuku konusunda Allah'tan sakının." (*Müslim, Hac, 147.*) buyurmuş, "Sizin en hayırlınız eşlerinize karşı en iyi davranmanızdır." (*Tirmizi, Rada', 11.*) diyerek de erkekleri kadınlara iyi muamelede bulunmaya teşvik etmiştir.

Bir sefer esnasında hanımları taşıyan develeri hızlıca süren Enceşe'ye! "Yavaş sür, kristalleri taşırken yavaş ol!" (*Buhari, Edeb, 111.*) ikazında bulunarak kadınlara nazik davranılması gerektiğine dikkat çekmiş; "Sizden biri günün sonunda aynı yatağı paylaşacağı hâlde (nasıl olur da) hanımını dövmeye kalkışır?" (*Buhari, Tefsir, (Şems) 1.*) diyerek eşine şiddet uygulayan erkeklere bu tavrı hiç yakıştırmamıştır.

O, çocuklara da şefkat ve merhametle muamele etmiş onlara karşı asla şiddet içeren bir tavır sergilememiştir. Daha çocuk yaşta Sevgili Peygamberimizin hane-i saadetinde yaşamaya başlayan Enes bu durumu çok güzel anlatır: "Rasulü Allah'a (s.a.s.) on sene hizmet ettim. Vallahi bana bir kez olsun "öf" demedi. Herhangi bir şeyden dolayı, 'Niçin böyle yaptın?' demediği gibi, 'Şöyle yapsaydın ya' da demedi."

(*Müslim, Fedail, 51.*) Çocuklara bu şekilde davranan ve onlara kız erkek ayrımı yapılmaksızın güzel davranılması isteyen Hz. Peygamber çocukların da anne babalarına saygıyla muamelede bulunmalarını isterdi.

Özellikle anneye eziyet etmenin Allah tarafından haram kılındığını belirtmiştir. (*Buhari, Edeb, 6.*) "Küçüklerimize merhamet etmeyen, büyüklerimize saygı göstermeyen bizden değildir." (*Tirmizi, Birr ve Sıla, 15.*) sözü ile de ebeveyn-evlat, genç-yaşlı ilişkisinin çerçevesini vezir bir şekilde belirlemiştir.

Hz. Peygamber toplumda hata yapanlara kötü muamelede bulunmaz onlara asla şiddet uygulamaz, sevgiye ve merhamete dayanan bir yöntemle onları

eğitirdi. Bu minvalde o, mescide bevleden bir bedeviye hoşgörüyüyle yaklaşarak hatasını uygun bir dille kendisine anlatmış; (Tirmizi, Taharet, 112.) cemaatle namaz kılınırken konuşan Muaviye b. el-Hâkem es-Sülemi'yi nazikçe uyarıyordu. Nitekim onun halim eğitim yönteminden etkilenen Muaviye şöyle demişti: “Anam babam, ona feda olsun. Ne ondan önce ne de sonra kendisinden daha hayırlı bir öğretici asla görmedim. Vallahi beni ne azarladı ne dövdü, ne de bana kötü konuştu!” (Müslim, Mesacid ve Mevziu's-salat, 33.)

Sevgili Peygamberimiz sadece Müslümanların değil, Müslüman olmayanların da şiddete hiçbir surette maruz kalmalarına müsaade etmemiş, hatta Müslümanları gayrimüslimler hakkında “Dikkatli olun. Kim bir zimmiye haksızlık ederse, onun hakkını eksik verirse, ona gücünün üstünde şeyler yüklerse veya gönülsüz olarak ondan bir şey alırsa, ben kıyamet gününde o kişinin düşmanıyım.” (Ebu Davud, Harac, fey' ve imare, 31-33) diyerek uyarıyordu. Bir defasında Medine çarşısında bir Yahudi ile tartışan Müslüman, Yahudiye tokat atmış, olay Hz. Peygambere intikal ettiğinde O, Medineli sahabinin bu yaptığına çok kızdı. (Müslim, Fedail, 159.) Müslümanlarla beraber yaşayan gayrimüslimler hakkında bu şekilde davranan Allah Rasulü savaş zamanında dahi şiddetin her türlüünü yasaklamış, işkenceye sıfır tolerans-

Hz. Peygamber toplumda hata yapanlara kötü muamelede bulunmaz onlara asla şiddet uygulamaz, sevgiye ve merhamete dayanan bir yöntemle onları eğitirdi.

la yaklaşmış, düşman askerlerine karşı insan onuruna yakışmayan tavır ve tutumlara müsamaha göstermemiştir. Bu çerçevede O, savaşan askerlerin dışında kalan kadın, çocuk (Buhari, Cihad, 147.) ve din adamları (Ibn Hanbel, I, 301.) gibi sivillere müdahale edilmemesini emretmiş, o dönemde yaygın olarak uygulanan savaşta öldürülenlerin organlarının kesilmesini de kesinlikle yasaklamıştır. (Ebu Davud, Cihad, 82.)

İnansın, inanmasın tün insanlara insan onuruna yakışır bir şekilde davranan Allah Rasulü hayvanlara şiddete de tahammül göstermemiş, onlara da merhametle muamele etmeyi tavsiye etmiştir. Bu meyanda Hz. Peygamber bir gün inleyen ve ağlayan bir deve görmüş hayvanın başını okşayıp, gözyaşlarını silmiş bunun üzerine hayvan sakinleşmişti. Hayvanın

sahibi yanına geldiğinde Allah Rasulü ona “Allah'ın sana verdiği bu deve hakkında Allah'tan korkmuyor musun? Deve bana şikâyetinde bulundu. O bana senin kendisini aç bıraktığını ve fazla çalıştırarak yordüğünü şikâyet etti.” (Ebu Davud, Cihad, 44.) diyerek hayvanın sahibini ikaz etmiştir. Yine Sevgili Peygamberimiz susuzluktan toprağı yalayan bir köpeğe su veren adamı Allah'ın bağışladığını bildirmiş, (Buhari, Mezalim, 23.) bir yolculuk esnasında karınca yuvasını ateşe verip yakanları (Ebu Davud, Cihad, 112.) uyarı, bir kediyi hapsedip aç ve susuz bırakarak ölmesine neden olan kadının ceहनemlik olduğunu zikretmiştir. (Müslim, Birr ve Sila, 135.) Ayrıca “İçinde can taşıyan hiçbir şeyi hedef yapmayın!” (Ibn Mace, Zebaih, 10.) buyurarak hayvanların hedef olarak dikilip onlara atış yapılmasını, böylece onlara şiddet uygulanmasını yasaklamıştır.

Sonuç olarak Allah Rasulü Cenabı Hakk'ın ona ilhamıyla tüm yaratılanlara merhametle muamele etmiş, yaratılanı yaratandan ötürü sevmiş, kâinata sevgi ile bakmış, herhangi bir varlığa şiddeti, zulmü, eziyet ve işkenceyi kesinlikle hoş görmemiştir. Bizlere de bu şekilde yaşamayı tavsiye etmiştir. Müslümanca yaşamak bunu gerektirir, Çünkü “Müslüman elinden ve dilinden insanların güveninde olduğu kimsedir.” (Nesai, İman ve Şeraiuh, 8.)

Avrupa'daki Cami Kundaklamaları ve İSLAMOFOBİ

Prof. Dr. Hüseyin YILMAZ

Dinler ve Kültürler Arası İlişkiler
Daire Başkanı V.

Avrupa'da son zamanlarda İslamofobi olarak adlandırılan olaylarda giderek bir artış eğilimine tanık olunmaktadır. Müslümanlardan ve İslam'dan korku ve kaygı duymaktan, İslam düşmanlığına evrilen bu süreç hem Avrupa'da yaşayan Müslümanlar açısından hem de sağduyulu Avrupalılar açısından büyük bir kaygıyla karşılanmaktadır. Çünkü âdeta bir kampanya şeklinde ortaya çıkan bu olaylarda Müslümanlara yönelik kin ve nefret yüklü bir karşıtlık duygusunun tezahürleri sergilenmektedir. Öyle ki, son günlerde Almanya'da düzenlediği İslam karşıtı toplantılarla öne çıkan radikal sağcı PEGIDA hareketinin adı bu açıdan oldukça anlamlıdır: "Batının İslamlaşmasına Karşı Yurtsever Avrupalılar."

Batı dünyasında Müslümanların Hristiyanlarla bir arada yaşamalarını İslam dünyasından gerçekleşen çeşitli göç olaylarıyla başlamıştır. Göçle birlikte farklı ülkelerden

farklı kültürlerden gelen özellikle de işçi olarak göç eden Müslümanlar gerek gittikleri ülkelerin kültürlerini kendi dünyalarında anlamlandırma açısından gerekse kendi dinlerini o ülkelerin insanlarına aktarma açısından yeterli düzeyde donanımlı değillerdi. Bununla birlikte gittikleri ülkelerde başlangıçta yerli kültürlerle Müslümanların olumlu ilişkiler kurmayı başardıklarını söyleyebiliriz. Ancak 11 Eylül 2001 saldırısından sonra Müslümanlara karşı önyargı ve nefrete dayalı bir propagandanın arttığı görülmektedir.

Bu süreçte İslamofobinin derinleşmesine yönelik Batı dünyasında birçok önyargının da tedavüle sokulduğuna tanık olunmaktadır. Genellikle İslam'ın aleyhine bir dizi yanlış iddialar olarak özellikle medya aracılığıyla işlenen temaların Batılı temel değerlerle karşıtlık düzleminde formüle edildiğini görmekteyiz. Bu İslamofobik temaları şu şekilde özetlemek mümkündür: İslam bir din olmaktan çok şiddeti teşvik eden bir ideolojidir; diğer kültürlerle ve özellikle Batı kültürüyle ortak bir yanı yoktur; değişime, ilerle-

me ve gelişmeye kapalıdır; cinsiyet ayrımcısı; saldırgan ve şiddet yanlısı olduğu için medeniyetler çatışmasını teşvik etmektedir ve bu nedenle de demokrasi ve insan haklarıyla da sorunlu bir ilişkisi vardır. Görüldüğü gibi bu yaklaşımlarla İslam âdeta Avrupalı olan bütün değerlerin karşıtı olarak sunulmuş ve İslam düşmanlığı için bir alt yapı oluşturulmaya çalışılmaktadır.

Avrupa'da bir kısım çevrelerin İslam'ı bu şekilde tanıtmayı kendilerine görev addettiği de görülmektedir. Öte yandan bu tanıtımın yaygınlaştırılarak kitlelere mal edilmesi açısından en baskın rolü medyanın icra ettiği aşikârdır. Özellikle sanal medyada İslam'la ilgili Batı dillerinde yapılan aramalarda çoğunlukla şiddet ve terör içerikli sonuçlar karşımıza çıkmaktadır. Esasen İslam dünyasında da buna paralel olarak el-Kaide ve İşid benzeri birçok örgütün bu algıyı destekleyecek bir hayli malzeme sunduğu da ayrıca dikkat çekicidir. Bu noktada son zamanlarda terör odaklı bu tür örgütlere Batı dünyasından gittikçe artan oranlarda

yüksek katılımın gerçekleşmesi de düşündürücüdür. Bu durum bir bakıma Batı dünyasındaki entegrasyon politikalarının iflası anlamına gelmekle birlikte başka bir açıdan İslamofobinin sonucu ortaya çıkan bir tepkiselliğin yan ürünü olarak da yorumlanabilir.

Esasen Avrupa Hıristiyan geleneğinde çokkültürlü ve çok dinli bir dünyada yaşama tecrübesinin yeni olduğunu ve göçlerle birlikte başladığını söyleyebiliriz. Daha önce diğer dinlerle birlikte yaşamak bir yana kendi dinlerinin içerisindeki farklı mezheplere karşı acımasız bir tarihî miras devralan Avrupa deneyimi ile karşılaşmaktayız. Diğer dinlerle ilişkileri ise Endülüs örneğinin bizlere gösterdiği gibi gerek Müslümanlar gerekse Yahudiler açısından tam bir sürgün ve soykırım şeklinde sonuçlanmıştır. Bu nedenle bir bakıma Avrupa'da Modern Dönemde ortaya çıkan eşitlik ve çoğulculuğa dayalı kültürün, bu eski düşmanlıkları sonlandıran bir çözüm olarak ortaya çıktığını görmekteyiz. Bu durum aynı zamanda sömürge kültürünün ortaya çıkardığı insani birçok dramın yükünden de Batılı zihni

arındırmaya günahlarından dönmeye kapı aralayan bir imkân olarak işlev görmüştür.

Ancak öyle görünüyor ki Batı dünyası geleneksel kodlarında bulunan ötekine karşı önyargılı, ırkçı ve tahammülsüz tutumuna dönüş yoluna koyulmaktadır. Çünkü İslamofobi Batı dünyasında İslam'ı öteki olarak yeniden inşa ederek âdeta kendi varlığını bu algı üzerinden tahkim etmektedir. Oysa modern Avrupa'nın oluşturduğu çağdaş değerler açısından konuya yaklaştığımızda çokkültürlülük ve öteki, farklı olana özgürlük ve hoşgörü ile yaklaşma Batılı değerlerin başında gelmektedir. Dolayısıyla bir anlamda İslamofobi Modern Avrupa medeniyetinin oluşturduğu değerlerin inkârı olarak işlev görmektedir.

Burada Avrupa'da Müslümanlara yönelik yerleştirilmeye çalışılan önyargıların dışında daha somut bazı gerekçelere de dikkat çekmek gerekmektedir. Her şeyden önce Avrupa'ya göç eden Müslümanların giderek orada kalıcı olmaya başladıkları görülmektedir. Bu kalıcılık aynı zamanda daha

farklı alanlarda Müslümanların kendilerini göstermelerine yol açmış ve onları sadece işçi olarak görmeye alışmış Avrupalılar için şaşırtıcı ve yadırgatıcı olmaya başlamıştır. Dolayısıyla zengin, işçi olmaktan öte işveren olan ve eğitilmiş Müslümanlar ile karşılaşmaya başlamak Avrupalılar için kendi ülkelerini eşit haklarla paylaşmaya başlayan yeni komşular anlamına gelmektedir. Bunu kabullenmekte birçok Batılı insanın güçlük çektiği anlaşılmaktadır. Bu bakımdan Müslümanların göç ettiği ülkelerde vatandaşlık elde ederek yerleşik olmaya başlamalarını, eğitim, ekonomi ve siyasal alanda eşit haklar elde etmelerini özümsemekte birçok Avrupalının zorlandığı görülmektedir.

Öte yandan Avrupa'da Müslüman nüfusunun artması ve yerli nüfusun giderek yaşlanması, gelecekte Müslümanları çoğunluk durumuna getireceği şeklinde korkutucu bir senaryo olarak sunulmaktadır. Avrupa siyasetinin buna çözüm olarak asimilasyon siyasetini devreye sokmaya çalıştığını görmekteyiz. Buna direnen ve kendi kimliği ile Avrupa'da

var olmak isteyen Müslümanlar ise bu defa uyumsuz ve çatışmacı kişilikler olarak karşılık görmektedir. Ancak göçmenlere bu açılardan karşı çıkmanın rasyonel bir açıklamasını yapmak mümkün olmadığından, Müslümanların Avrupa'nın "öteki"si olarak belirlendiğini, tepki ve karşıtlığın da din üzerinden gerçekleştiğini görmekteyiz. Böylece âdeta dinî farklılık üzerinden ortak bir Avrupa Milliyetçiliği oluşturulmaktadır. Tepkinin odaklandığı merkez olarak da Avrupa'da Müslüman göçmenlerin ortak mekânları olan camiler seçilmektedir. Camilere karşı yapılan saldırılar bütün Avrupa ülkelerinde benzer şekilde gerçekleşmektedir. Son yıllarda artarak devam eden bu saldırılar basit adli vakalar olarak değerlendirilmektedir ve şimdiye kadar herhangi örgütlü bir yapı ortaya çıkarılmamıştır. Öyle ki sadece 2014 yılında Avrupa genelinde kayıtlara geçen fiili cami saldırıları yüzlerle ifade edilmektedir.

Bütün bunlara rağmen Batı'da, İslam'ın Avrupa'nın bir parçası olduğunu ifade eden siyasetçilere de rastlamaktayız. Benzer şekilde Müslümanlara karşı yürütülen nefret söylemini kınayarak karşı çıkan ve Avrupa'nın çağdaş değerlerini tutarlı bir şekilde savunan sağduyulu bir kesimin giderek Müslümanların temel haklarını savundukları görülmektedir. Bu kesimin temel insan hakları ve özgürlükler konusunda Müslümanların yanında yer almaları

Günümüz dünyasında
nerdeyse hiçbir
coğrafyada homojen
bir topluluk
kalmamıştır ve
giderek bu durum
daha da karmaşık bir
hâl almaktadır.

Avrupalı değerlere tutarlı ve ilkeli olarak sahip çıkmak anlamına da gelmektedir. Ancak burada konuya bütünsel olarak yaklaştığımızda temel sorun, Avrupa'da aşırı sağ siyasette örgütlenme eğilimi gösteren ırkçılık ve İslamofobinin giderek siyasetin merkezine taşınması ya da marjinal olmaktan çıkarak çoğunluk düzeyine yükselme eğilimi göstermesi şeklinde karşımıza çıkmaktadır.

Sonuçta aşırı uçlar birbirini besleyerek karşılıklı olarak varlık nedeni hâline geldikleri için Avrupa'daki ırkçılığın artışı, Müslüman göçmenler arasında da radikal akımlara zemin oluşturmaktadır. Esasen İslam dünyasının birçok noktasında halkın kendi demokratik tercihlerinin görmezden gelinmesi, dış müdahaleler ve Filistin meselesinin çözümsüzlüğe mahkûm edilerek sürekli kanayan bir yara olarak varlığını sürdürmesi ve bölgesel yerel birçok özel durumlara bağlı olarak yaşanan derin sorunlar, küreselleşen dünyada bütün dünyadaki Müslüman kesimleri etkilemektedir. Bütün bu durumlar aynı zamanda ister istemez tepkisel bir radikalliğin beslenme kaynaklarına dönüşmektedir.

Bundan sonraki süreç dünyada çok dinli ve çok kültürlü toplumların birlikte yaşama konusunda önemli bir sınavdan geçeceğini bizlere göstermektedir. Günümüz dünyasında nerdeyse hiçbir coğrafyada homojen bir topluluk kalmamıştır ve giderek bu durum daha da karmaşık bir hâl almaktadır. Dolayısıyla insanların barış içinde yaşamaları, farklı dinler ve kültürlerle birlikte yaşama pratiklerini geliştirmelerine bağlı olarak gerçekleştirilebilecek bir olgu olarak karşımıza çıkmaktadır. Bunun yolu da her şeyden önce her topluluğun kendisini tanımladığı şekliyle kabul edilmesine ve onların yaşayış ve kültürlerine müdahale edilmemesine bağlı görünmektedir. Öte yandan farklı dinî grupların da birbirlerini ötekileştirmekten çok, birlikte yaşama ahlakı ve hukuku konusunda kendi mensuplarını teşvik etmeleri gerekmektedir. İslam dünyasının kendi dinî referanslarının yol göstericiliği ve tarihî tecrübesinin rehberliği ile bu konuda bütün dünyada öncü rol oynaması gerekmektedir. Bu durum bir taraftan dünyanın bütün Müslümanlarına, kendi tarihî birikimlerini anlama ve keşfetme açısından bir imkân sunarken, diğer taraftan, medeniyetler çatışması, İslamofobi, ırkçılık ve nefret söylemleri gibi eğilimler gösteren muhataplarına, bu olumsuzlukların bertaraf edilmesi konusunda yardımcı ve yol gösterici olacaktır.

İsveç'in Sınavı

Fatih Mehmet KARACA

Stockholm Din Hizmetleri Müşaviri

Müslümanların Endülü'steki varlığının sona ermesinden sonra, Avrupa ile kurduğu ilişkileri maalesef istenilen bir ortamda gelişmemiştir. İslâm'a karşı içten içe beslenen negatif düşüncelerin sonuçları geçmişte haçlı seferleri şeklinde ortaya çıkarken, günümüzde din hürriyeti ihlalleri şeklinde gerçekleşmektedir. Bu durumun müsebbibi bir yönüyle Batı olsa da, diğer bir yönü ile Müslümanların inançlarındaki ahlaki ilkeleri Batı'ya doğru bir şekilde anlatamama olarak da gösterebiliriz.

Bu veya daha bir çok sayabileceğimiz etkenler kendi ile birlikte Batı'da İslamofobia dediğimiz, holiganik bir din düşmanlığı anlayışını tevarüs ettirmiştir. İslâmofobi bugün bir karabasan gibi Avrupa üzerinde gezinmektedir. Maalesef, bu algı Avrupa'daki Müslümanların hayatını da ciddi maddede tehdit etmektedir.

Ayrıca İsveç gibi özgürlüklerin bayraklaştığı bir ülkede özellikle son yıllarda İslamofobinin şiddete dönüşen tezahürlerinin sıklıkla görülmeye başlanması da ayrıca dikkatlerden kaçmamaktadır.

İsveç ve Avrupa'daki Müslümanlar, maalesef nefret, yıldırma, ayrımcılık ve önyargıya maruz kalmaktadır. Camilere ve dernek merkezlerine saldırılar olmakta ve pek çok Müslüman gündelik hayatta ırkçılıktan mustarip olmaktadır. Başörtülü kadınlar

sözlü tacize maruz kalmakta ve bazen de örtüsünü almak isteyenler tarafından fiziksel saldırıya uğramaktadırlar.

İsveç, son birkaç hafta içinde ülke çapında camilere yönelik saldırılarla sarsılmakta ve bir türlü kimliği tespit edilemeyen saldırganlar tarafından Müslümanların ibadethaneleri olan camilere yönelik ardı ardına kundaklama eylemlerine maruz kalmaktadır.

Tüm bu durum bu şekilde olsa da, aslında Avrupa'nın iki ucunda yer alan Türkiye ve İsveç, 17. yüzyılda başlayan ilişkilerini zamanla ittifak ilişkilerine dönüştürmüş iki dost ülkedir. Pek çok bakımdan hasletleri birbirine benzeyen iki necip millettir.

Çok kültürlülük ve hoşgörü bakımından zamanının çok ilerisinde uygulamaları hayata geçiren Osmanlı İmparatorluğu ve İsveç Krallığı, Baltıklar ve Orta Avrupa'ya yönelik Çarlık Rusyası yayılmacılığına karşı da birlikte mücadele etmişlerdir. İsveç halkının en varoluşsal mücadelelerinde, Türk devleti ve halkı her zaman İsveçli dostlarının yanında olmuştur. Kuşkusuz bunun en müşahhas örneği, İsveç Kralı XII. Karl'ın (Demirbaş Şarl) 5 yıl süreyle Ruslara karşı mücadelesini o tarihlerde Osmanlı toprağı olan Bender Kalesi'nden ve bilahare Edirne'den yürütmesidir.

Bundan 300 yıl önce Kral XII. Karl'ın kız kardeşine yazdığı mektupta ifade bulan Türk ve İsveç halkları arasındaki kadim dostluk, çeşitli imtihanlardan geçmiş bir dostluktur.

Anadolu'da nereye gidersiniz girdin karşınıza ayrı bir tarih, ayrı bir medeniyet izi çıkmaktadır. Bu öyle

bir mirastır ki çok kültürlü yaşam Türkiye'de yaşayan insanların hayatının doğal bir parçası haline gelmiştir. Bu anlayışla, ülkemizin öz evlatları olan dini azınlıkları Türkiye'nin zenginliği olarak görmekteyiz. Dün Engizisyon'dan, Holokost'tan kaçan Musevilere, Bolşevik ihtilalinden kaçan Beyaz Ruslara, Halepçe'den kaçan Kürtlere topraklarını açan halkımız, bugün de Suriye'deki iç savaşın mağduru yüz binlere kucak açmaktadır.

Bu bağlamda, İsveç ile benzer hasletlere sahibiz. Zira, 180 farklı ülkeden gelen insanların nüfusun yüzde 15'ini oluşturduğu İsveç, bu renkli mozaigi, demokrasisi, ekonomisi ve toplumsal barışı ile dünyada örnek alınması gereken bir anlayışın öncülüğünü yapmaktadır.

Avrupa'nın din hürriyetini söylemenden eyleme geçirmede, siyasi irade ve stratejik vizyona belki de her zamankinden daha çok ihtiyacının olduğu bir süreçte bulunmaktayız.

Son dönemde yaşanan olaylar, ciddi kriz ve türbülansları beraberinde getirdiği gibi, daha iyi bir yönetim için tarihi fırsatlar da sunmaktadır. Bu dönemlerin ortaya çıkardığı 'yaratıcı imha' sürecinden layıkıyla yararlanarak, din hürriyetinin işlemeyen yönleri her açıdan reforme edilebilir ve çok daha sağlıklı bir küresel yönetime ulaşmaya vesile kılınabilir. Bu nedenle her zaman olduğundan daha fazla dayanışmaya ve daha geniş düşünmeye çalışarak, sorunları birlik ve beraberlik içinde kalıcı bir şekilde çözme fırsatını heba etmeyelim.

Bakınca Dîdâr Görünen Şehirlere Doğru...

Mahmut BIYIKLI

Vuku bulan her şeyin tarihî bir zemini ve süreci vardır. Evrensel olan ne kadar değerliyse, mahalli olanın da ihtiyaçları o kadar önemlidir. Yukardan aşağı inmezsek, yukarıya aşağıya raptetmezsek, 'dünya' denilen 'dönen' zeminde yaşama, gelecek nesillere hizmet verme ve onların gayretlerini körükleme imkânından, nimetinden mahrum kalırız.

Evrensel olan, güzel olan ve ancak güzel olanı seven Yüce Mimar tarafından her an, her nefes, her çağ aralığında değişmek üzere inşa edilmiştir. O zaman yerel olanın mimarı, hiçbir çözümün ebediyen geçerli olmayacağını bilerek ve yaratılıştaki tezadı iyi okuyarak işe başlamalıdır.

Şehirlerin ve insanların ruhu arasında görünmez bir kardeşlik bağı vardır. Nesillerin üstünlüğünü çağ çağ yitirmesi gibi, mimari incelik de aynı yasaya tabi olarak seyrelir. İnsan tekinin 'üsvetün hasene'si, ilahî elçilik vazifesini erişilmez bir üstünlükle mühürleyerek varlığını arz etmiştir. En hayırlı, en kaliteli nesil de onun etrafında kümelenmiştir. Onları takiben ruhi üstünlükleri çözünerek insan nesli bugüne gelmiştir ve değer veraseti taşıyanlar

dışında aynı yasa üzerine değerdinden vererek gelmeye devam edecektir.

Bu, yaratılışın yasasıdır; tabii karşılanması gerekir. İnsan tekinden beklenen engellenemez değişime ayak uydurmak ve bu bin bir cepheli avize gibi her an yeni parıltılar, yeni fırsat ışınları saçan değişimi hayra yormak ve hayırda kullanmaktır.

Vuku bulan her şeyin tarihî bir zemini ve süreci vardır. Evrensel olan ne kadar değerliyse, mahalli olanın da ihtiyaçları o kadar önemlidir. Yukardan aşağı inmezsek, yukarıya aşağıya raptetmezsek, 'dünya' denilen 'dönen' zeminde yaşama, gelecek nesillere hizmet verme ve onların gayretlerini körükleme imkânından, nimetinden mahrum kalırız.

Dünya fena bulmak üzere tasarlanmıştır.

İlahî yasa, mahalli çerçeveyi çizmiş fakat insanın bu çerçeveye hapsolmasını men etmiştir. Evrenler ile insanlığın oluşumu arasındaki ilahî süreç azami dikkat

ve anlayış gerekir. Soru, evrensel ile mahalli olanın nasıl mezcedileceği sorusudur. Bu uzlaşma ihtiyacı elbette ki asgari bir davranış standardında buluşmayı gerektiriyor. Din, fizik ötesi kavramlardan hareket ederek fizik alan için birtakım davranış kodları geliştirmiştir. Hilkat yasalarına uygun bu davranış modellerine 'ahlak' denilmiştir. Davranışın bir standardı varsa/olmalıysa davranış çevreleyecek mekânın da tamamlayıcı, bütünleyici bir standardı, bir 'ahlak' olması gerekiyor.

Medenileşme, şehirleşme dediğimiz olgu, ancak bir ruh aktarımı sorumluluğunun bilinçli aydınlığında vücut bulabilir. Diyelim ki 60-80 sene yaşayan bir insan, nasıl bizatihi üç nesli etkiliyorsa, şehirlerin yapı taşları da, duruşları mesafeleri ve ufuklarıyla beraberinde gelecek mimari düzeneklerin sosyal statüsüne kaçınılmaz şekilde tesir etmektedir.

Ebedilik iddiasıyla uzayan yapılar insan tekini firavunlaşmanın eşğine götürmüştür, öyle de olacaktır. Evren yasaları donmuş yapı-

lanmaların varlığına uygun değildir. 'Dünya' denilen mekân, 'fena bulmak' geçerliliğini yitirmek üzere tasarlanmıştır. Zihinler ne zaman ki donmuş eşya ve insan yapılanmaları üretmeye başlamışsa, yasalar devreye girmiş ve kendi cinsleri eliyle eşyayı ve insanı 'geçici' statüsüne iade etmiştir. Evrenlerdeki 'hareket' yasası gereğince, durgun olan yani 'hayır ve bereket' üretmeyen her şey yerinden olmaya mahkûmdur.

Evrensel olması gereken yapıya biçim veren iradedir.

Buradan insan ve şehir terbiyecilerine önemli bir mesaj çıkmaktadır. Eğitim, mimari devasa piramitler yetiştirme mesleği değildir. Nefsinin çadını bütün insanlığın hizmetine konak yeri yapabilen yatay yapılanmalar, 'en şerefli yaratılmış' statüsüne sahip insan varlığının yegâne ihtiyacıdır. Evrensel olması gereken yapının kendisi değil, yapıya biçim veren iradedir, ruhtur. Bunun içindir ki Devlet-i aliyye sınırları içinde tevazularıyla bir kültür bütünlüğü taşıyabilen yapıların ruh da-

mağında benzer tatlar bırakarak varlığını sürdürdüklerine şahit oluyoruz. Mostar ve Safranbolu evleri gibi...

"Değişmenin ebedi olduğu yerde güzeldir hayat" diyen Tanpınar, Anadolu'nun his tarihi yazılmadan şehir ve insana dair nakillerimizin eksik kalacağını vurguluyordu. Evrensel yapının değil, evrensel ruhun sürekliliğinin peşine düştüğümüzde yeniden çağlara nizam veren öncü insan ve örnek yapıların birleştirici kucagında o hep aradığımız 'kibrit-i ahmer' değerindeki 'şehir ve insan'a da ulaşmış olacağız. İnsan teki dikey yapılanmanın sadece ruha mahsus olduğunu kavradığında, belki "altından ırmaklar akan erikeler" keşfetmenin tadına bu 'dünya' zindanında da varabilecektir. İşte o zamandır ki gönül cennetlerinde yaşayanlara,

"Çalabım bir şâr yaratmış

İki cihan arasında

Bakıcak didâr görünür

Ol şârın kenâresinde"

sırrı da ayan olacaktır.

"Çalabım bir şâr yaratmış/iki cihan arasında
Bakıcak didâr görünür/Ol şârın kenâresinde"

Hacı Bayram Veli

Maneviyat Buhranı ve Madde Bağımlılığı

Prof. Dr. İbrahim H. KARSLI

Din İşleri Yüksek Kurulu Üyesi

Günümüz insanı, sonsuz merhamet ve şefkat sahibi Rabbinden uzak düşmüştür. Ne zaman sona ereceği belli olmayan ve sonu meçhul bir hayat sürmektedir. Ölüm sonrası ile ilgili arzu ve iştiyakını, sonsuzluk duygusunu yitirmiştir. Hayattaki bütün bu mücadele nedir? İnsanın yapıp ettiklerinin hepsi yok olup gidecek midir? Bugün insan, ne yazık ki bu soruları kendisine sormaktan kaçınmaktadır.

Sonuç ne oluyor? Sonuçta hayat derinliğini, yüceliğini kaybediyor. Bir fazilet mücadelesi olmaktan çıkıyor, şeytani duyguları tatmin etme yarışına dönüşüyor. Böylece insan, fasit bir daire içinde dönüp durmaktan yorulup bitkin düşüyor. Neticede anti depresanlarla içindeki çalkantıları bastırmaya, uyuşturucu ve alkolle kendini avutmaya çalışıyor. Ülkemizde sarhoş edici maddeleri kullanma oranı gittikçe artmaktadır. Ortaöğretim seviyesindeki gençler dahi buna bulaşmaktadır.

İslam'ın haram kıldığı hususlara dikkat etmenin insanı ne büyük zararlardan koruduğu, geçmişe göre bugün çok daha iyi bilinmektedir. Bu açıdan içki yasağı ve bu çerçevede değerlendirilen sarhoş edici diğer maddeler önemli bir örnek oluşturmaktadır. Günümüzde artık bağımlı olanlar da dâhil olmak üzere, hiç kimse, sarhoş edici maddelerin aile, toplum ve insan sağlığı açısından ciddi zararlar içerdiğini inkâr etmemektedir.

On dört asır önce Hz. Peygamberin söylediği “İçki bütün kötülüklerin anasıdır.” hadisini

zamanımızda daha iyi anlamaktayız. Yine Maide suresinin 91. ayetinde içkinin, insanlar arasında kin ve düşmanlığı artırdığı, Allah'ı anmaktan ve namazdan onları alıkoyduğu beyanlarının, ne tür hikmetler içerdiğini bugün daha iyi kavramaktayız.

Dünya sağlık örgütünün, aralarında Türkiye'nin de bulunduğu 30 ülkede yaptığı araştırmaya göre; cinayetlerin yüzde seksen beş, ırza tecavüzlerin yüzde elli, şiddet olaylarının yüzde elli, trafik kazalarının yüzde altmış, kadına şiddet olaylarının yüzde yetmiş oranında en etkili unsuru veya sebebi alkoldür. Her yıl iki buçuk milyon insan, alkole bağlı nedenlerden dolayı hayatını kaybetmektedir. Alkol, tüm dünyada önlenemez ölüm ve yaralanmaların üçüncü temel nedenidir. Alkolden doğan maddi zarar, alkolden elde edilen gelirden çok daha fazladır. Eğitimde başarısızlık, suça eğilim, alkole bağlı sağlık problemleri, alkol kullanımıyla doğru orantılı olarak artmaktadır. (www.yesilay.org.tr/28.12.2014.)

Âlimler, ayet ve hadisleri incelemişler ve İslam'ın beş temel değeri korumayı hedeflediği sonucuna varmışlardır: Bunlar da din, mal, can, akıl ve namustur. İnsanın maddi ve manevi varlığının korunması, dünya ve ahiret saadetinin sağlanması bunlara bağlıdır. Yine toplumsal huzur ve barışın temini için de, bu temel değerlerin muhafazası oldukça önemlidir. İçki yasağını bu temel değerler açısından ele aldığımızda şu tespitleri yapmamız mümkündür:

İnsan, aklını kaybettiği takdirde saygınlığını da kaybeder. Oysa İslam, insanın hafife alın-

İçki ve benzeri alışkanlıkların yaygın olduğu ailelerde, şiddet daha fazla olmaktadır. Aile fertleri açısından hayat, çekilmez bir hâl almakta, âdeta bir ıstırap yumağına dönüşmektedir.

ması ve onuruyla oynanmasına müsaade etmez. İçkinin yasaklanmasının hikmetlerinden birinin de bu olduğu anlaşılmaktadır. Çünkü alkol veya uyuşturucunun kullanılması hâlinde, insanın aklı ve iradesi zafiyete uğramaktadır. Dolayısıyla çevresindeki insanlar tarafından hafife alınmaya müsait bir hâle gelebilmektedir. İşte sarhoş edici maddelerin yasaklanmasının ardında, bu duruma fırsat vermeme hikmetinin yattığını söyleyebiliriz.

Diğer taraftan dinî hayatın gerektiği şekilde devam edebilmesi, insanın sağlıklı olmasına bağlıdır. Aksi takdirde ibadetler ve toplumsal sorumlulukların yerine getirilmesinde ciddi aksamlar olacaktır. Dolayısıyla içki ve uyuşturucu bağımlılığından korunmak, son derece önemlidir. Çünkü bu tür bağımlılıklar, bedensel ve psikolojik birçok hastalığa sebep olmaktadır. Kısaca, sarhoş edici maddelerin yasaklanması, insan sağlığını, dolayısıyla dinî hayatını koruma hikmetini de içermektedir.

Bir başka husus da içki ve uyuşturucu maddelerin, ayet ve hadislerle açık bir şekilde haram kılınmasıdır. Müslümanların kesin inancı budur. Dolayısıyla bir Müslüman'ın içki müptelası olması, diğer ilahî buyruklar karşısında da la-kayt davranmasına sebep olmaktadır. Başka bir ifadeyle bu kimsenin kulluk duygusu ciddi bir yara almaktadır. Namaz, hac vb. diğer ibadetleri de ihmal eder bir hâle gelmektedir. Demek ki bu yasağın ihlal edilmesi, çeşitli yönleriyle dinî hayatı sekteye uğratmaktadır.

Yine madde bağımlısı olan kimseler, akıl ve irade dengesini yitirdiklerinden, haramlara karşı direnme gücünü de kaybetmekte, dolayısıyla kolaylıkla zina, kumar vb. kötü alışkanlıklara kapılabilmektedirler.

Demek ki alkol ve uyuşturucu kullanımını, sadece bir ilahî yasağın çiğnenmesi olarak değerlendirmemek gerekir. Bu yasağın ihlâl edilmesi dinî hayatın şirazedden çıkmasına, çorap

söküğü gibi birçok haramın işlenmesine sebep olmaktadır. İbadet hayatından, ahlaki hayata, ailevi sorumluluklardan toplumsal görevlere kadar birçok dinî mükellefiyetin ihmal edilmesine yol açmaktadır.

Diğer taraftan madde bağımlılığı, ailede huzuru yok eden en önemli nedenlerden biridir. Çünkü içki ve benzeri alışkanlıkların yaygın olduğu ailelerde, şiddet daha fazla olmaktadır. Aile fertleri açısından hayat, çekilmez bir hâl almakta, âdeta bir ıstırap yumağına dönüşmektedir. Eşlerin ve çocukların psikolojik yapıları altüst olmakta, gelecekleri karartılmaktadır. Evet, şefkat ocağı olması gereken aile, madde bağımlılığı sebebiyle bir zahmet ocağına dönüşmektedir.

Sokakta karşılaştığımız madde bağımlısı gençler yüreğimizi burkmaktadır. Bunlar; ailesini, itibarını, her şeyden daha önemlisi ümidini kaybetmiş kimselerdir. Dolayısıyla her türlü şerre ve kötülüğe alet olabilirler. Bu gençlerin evveliyatı araştırıldığında, çoğunlukla içki ve uyuşturucu alan ailelerden geldiklerini görüyoruz. Bunlar, ne yazık ki ailelerinden kötü bir miras almışlardır.

İlahî buyruklara gönülden bağlanmak, madde bağımlılığından korunmada en etkili yöntemdir. Yine bu tür hastalıkları olanların tedavi görülüp yeniden normal hayata dönemleri için de, İslam mükemmel bir değerler sistemi sunar. Yeter ki kişi, İslam'ın huzur ve esenlik sarayına samimi bir tövbe ile girsin.

İslam, hayata tutunmanın, hatta sonsuz lütuflara ermek için bu hayatta canla başla çalışmanın yollarını gösterir. Her şeyden önce o, insanı Rabbini tanımaya ve O'na bağlanmaya çağırır. Bu ise, insana verilebilecek eşsiz bir müjdedir. Çünkü bütün güzelliklerin kapısı Allah'a inanmak ve bağlanmakla açılır. Yine bütün ümitler, sonsuz rahmet ve merhamet sahibi Yüce Allah'a gönülden teslim olmakla başlar.

Anne ve Baba: Cennete Açılan Kapıyı İstersen Bırak İstersen Tut

Hale ŞAHİN

Diyanet İşleri Uzmanı

Anne ve baba... Dünyaya gelişimize vesile kılınan iki eşsiz insan... Hz. Âdem ve Havva'dan beri hayatlarını birleştirip yuva kuran ebeveynler, Rablerine sorumlulukları gereği o yuvanın sıcaklığında tertemiz yeni nesiller yetiştirmeyi hep borç bilirler. Kendilerine emanet edilen minik canları Allah'ın rızasına uygun yetiştirebilmek için her zorluğa katlanır, her türlü fedakârlığı göze alırlar. Çocuklarının mutluluklarıyla mutlu olur, hüznleriyle hüznlenirler. Her ihtiyacında yanlarında olan anne baba, gün gelip ihtiyarladıklarında, kendileri bakıma ve ilgiye muhtaç hâle geldiklerinde artık yetişkin bir birey olan çocuklarının yanlarında olmasını beklerler. Onların güler yüz ve anlayışlarına her zamankinden çok muhtaçtırlar.

Yıllar akıp gittikçe kaçınılması mümkün olmayan, ömrün en düşkün dönemi ihtiyarlık zamanına eriştiklerinde anne babamızla olan ilişkilerimizin önemi daha da artar. Sevgili Peygamberimiz (s.a.s.) bir gün ashabıyla birlikte bulunduğu bir ortamda "Burnu yere sürünsün! Burnu yere sürünsün! Burnu yere sürünsün!" der. Rasulüallah'ın sitemle bahsettiği bu kimseyi merak eden ashap, "Kimin ya Rasulallah?" diye sormaktan kendini alamaz. Bunun üzerine Hz. Peygamber

şöyle cevap verir: "Anne babasından birisinin ya da her ikisinin ihtiyarlığında yanlarında bulunup da cennete giremeyenin!" (Müslim, Birr, 9.) Allah Rasulü'nün insanın tüylerini ürperten bu sitem dolu ama aynı zamanda anne babamıza karşı sorumluluğumuzu hatırlatan ifadeleri, hiçbirimizin kulak ardı edemeyeceği önemli bir ikazdır aslında. Zira Rabbimizin hoşnutluğu anne babanın hoşnutluğuna; öfkesi de anne babanın öfkesine bağlıdır. (Tirmizi, Birr, 3.) Sevgili Peygamberimiz başka bir hadisinde ise "Anne baba, kişinin cennete girmesine vesile olacak en yüce kapılardan birisidir. O kapıyı istersen bırak, istersen tut!" (Tirmizi, Birr, 3.) buyurarak anne babaya iyilik etmenin cennete ulaştıracak en kolay yollardan biri olduğuna dikkat çeker. Bu fırsatı kaçırmak da değerlendirmek de insanın elindedir.

Bizden yalnızca kendisine kulluk etmemizi isteyen Rabbimiz, anne babamıza iyi davranmamızı da kesin bir şekilde emreder: "Eğer onlardan biri, ya da her ikisi senin yanında ihtiyarlık çağına ulaşırsa, sakın onlara 'Öf!' bile deme; onları azarlama; onlara tatlı ve güzel söz söyle. Onları esirgeyerek alçakgönüllülükle üzerlerine kol kanat ger ve 'Rabbim! Onların beni küçükken (sevgi ve şefkatle) ye-

tiştirdikleri gibi, sen de onlara merhamet eyle.' diye dua et." (İsra, 17/23-24.) O'nun yanında anne babaya yapılan iyilik vaktinde kılınan namaz kadar değerli bir davranış, (Buhari, Tevhid, 48.) anne babaya isyan etmek ve eziyette bulunmak ise Allah'a ortak koşmak kadar büyük bir günahdır. (Buhari, Edeb, 6.)

Anne babanın yaşlanmasıyla sorumlulukların tersine döndüğü süreçte evladın ebeveynini ihmal etmesi, onlara kötü muamelede bulunması ne Allah'ın ne de Rasulü'nün rızasına uygun düşer. Zira hiçbir karşılık beklemeden sevmenin, hiçbir çıkar gözetmeden vermenin timsali olan anne ve babalar, çocuklarını yetiştirirken onlar farkında olsunlar ya da olmasınlar her türlü sıkıntıya göğüs germişlerdir. Bir annenin sırf yavrusunu karnında taşıırken ve dünyaya getirirken çektiği zahmet, (Ahkaf, 46/15.) bir babanın sevabını yalnızca Allah'tan umarak ailesinin geçimini sağlamak üzere gecesini gündüzüne katıp emek sarf etmesi (Buhari, İman, 41.) ve ailesinin huzurunu kaçırarak bütün engel ve kötülüklerle mücadele etmesinden daha üstün bir çaba olmasa gerek. Bu nedenle Allah Rasulü, hiçbir evladın anne babasının hakkını ödeyemeyeceğini ifade eder. (Müslim, İth, 25.)

Küçükken anne babamız olmadan eksik kaldığımızı düşünüp onlarsız bir hayatı dahi tasavvur edemezken, büyüdükçe kendi ayaklarımız üzerinde durabildiğimizi fark edip kimi zaman kendi kendimize yetebildiğimiz yanılgısına düşeriz. Böylesi durumlarda ihmal ettiğimiz kişilerden biri de anne babamız olur. Hâlbuki hangi yaş-

ta olursak olalım, her ne kadar kendimize yeni bir yuva kurup eşimizin ve çocuklarımızın sorumluluklarını üzerimize alırsak alalım, anne babamıza karşı görevlerimizi ihmal etmemizi ve onları yalnız bırakmamızı gerektirecek hiçbir neden yoktur. İmkânları ne kadar iyi olsa da hiçbir huzurevi, hiçbir bakıcı anne babanın evladından beklediği ilgi ve sıcaklığı hissettiremez. Anne babamızın bizden hayatta bir

Ebu Hüreyre'den nakledildiğine göre, Rasulullah (s.a.s.): "Burnu yere sürtünsün! **Burnu yere sürtünsün!** Burnu yere sürtünsün!" dedi. "Kimin ya Rasulallah?" diye kendisine sorulunca da şöyle buyurdu: "Anne babasından birisinin ya da her ikisinin **ihtiyarlığında** yanlarında bulunup da cennete giremeyenin!" (Müslim, Birr, 9.)

tek beklentisi vardır, o da onlara hayırlı birer evlat olabilmektir. Bunu ispat edebileceğimiz en uygun zaman ise sevgiye, şefkate ve anlayışa en çok muhtaç oldukları ihtiyarlık dönemidir. Genç ve sağlıklı zamanlarında gözlerinden sakındıkları evlatları uğruna nice zorluklara katlanan fedakâr anne babalarımızın ömürlerinin sonbaharında samimi bir gülüşü, hürmet ve ilgiyi kısaca her türlü iyiliği hak ettiği aşikârdır. Böylesi hassas bir dönemde Allah katında geri çevrilmeyecek dualardan birisi olan anne baba duasına mazhar olmak evlatları için en değerli kazanımdır.

Ne Olursun Ol

Hilâl FURKAN

EY yolcu, harflerin hiçbir günahı yoktur. Onlar sadece havada asılıdır. Lakin onları sıralamak paşa gönlünüze kalmıştır. Paşa gönlünüz dediysem, tümüyle başıboş da değilsiniz hani. Ana diliniz, konuşma amacınız, kastınız, muhatap ya da muhataplarımız kimse/neyse, coğrafyanız neresiyse ve zamanınız neye el verirse ona göre bir seçki yaparsınız. Mesela soğuktan az nasiplenmek için ağızını açmadan konuşmaya çalışan Ruslar'ın dili sessiz harfler ordusudur âdeta. Ya da hayatında muz görmemiş birinin zihninde muza ait bir düşünce ve dolayısıyla di-

linde muz gibi bir kelime yoktur. Düşünce dizer harflerimizi, harfler oluşturur kelimelerimizi ve kelimeler ifade eder bizi. Sözün macerası işte böyle başlar. Dilden dökülür ve kim bilir hangi gönüllere dokunur.

Söz, söyleyeni ölçüsünde değer taşır bazen. Mesela Allah dediyse "ama" demek yoktur. Ya da O'nun sözlerini yazan kitaba dokunmak bile tertemiz olmayı gerektirir. (*O'na ancak tertemiz olanlar dokunabilir.* Vakıa, 56/79.) Sözlerin dile getirdiği hakikat, söyleyenin değeri nispetinde karşılık bulur. O yüzden olmalı ki belli bir olgunluğa erişmiş olmalarını bekleriz bize öğüt vereceklerin. "Sakalım yok ki sözüm dinlensin." misali... Buna mukabil hayrettir ki küçüklerin hesapsızca söyledikleri pek doğru gelir

insanoğluna. Yetişkinlerin sözüne inanma yolunda kıla tüye takılan kişi, beş yaşındaki çocuktan sorar hâlini. Çünkü ne demişler? "Çocuktan al haberi." Amma gerçekler acıdır ve bittabi acıdır, o zaman doğru söyleyen, dokuz köyden de kovulmalıdır. Zira okyanusları keşfeden insan, tahammül deryasından fersah fersah uzaktır.

İnsan ne yapıp etmeli muhataplarındaki kredisini bitirmemeli bir de. Yalan söyleyerek ya da sözünde durmayarak hafazanallah hem münafıklık kapısı aralanmasın hem de güven ortamını ateş almasın. (*Münafığın alameti üçtür: Konuştuğu zaman yalan söyler, söz verdiği zaman yerine getirmez ve ona güvendiği zaman hıyanet eder.* Buhari, Müslim, Tirmizi, Nesai/Camius-Sağır, İmam Süyuti, No: 25.) Toplumsal hayatın en önemli dinamiklerindendir

Akılla dil arasındaki
yol kısaltıkça
kelimeler istedikleri
şekilde hareket
eder. Hâlbuki
ne çok doğru
vardır söylenmeyi
bekleyen, sarf
edilen ağız dolusu
yalana inat.

zira sözünün eri olmak. Dil ile gönül arasındaki köprüler yıkılınca yalancı çobandan sayılmak, evlerden irak...

Akılla dil arasındaki yol kısaltıkça kelimeler istedikleri şekilde hareket eder. Hâlbuki ne çok doğru vardır söylenmeyi bekleyen, sarf edilen ağız dolusu yalana inat. İnsan hatırlasa ki, söyledikleri kaydedilir; onu gören bir göz, onu duyan bir kulak vardır; susar. (*“İnsan hiçbir söz söylemez ki onun yanında – yaptıklarını- gözetleyen -ve kaydeden- hazır bir meleğ bulunmasın.” Kâf, 50/18.*) Yalan da susar böylece. Ya hayır söylemeli ya da susmalı o hâlde. (*Buhari, Edeb 31, 85; Rikâk 23.*) Hem de öyle bir susmalı ki: Allah, susma orucu tutan Meryem aleyhisselamı savunması için kundaktaki bebeğe fırsat versin ve konuşmanın kendi elinde olduğunu hatırlatsın. Tıpkı bir çocuğun yaratılması için anne ve babanın vesile kılınması gibi bir zorunluluğun olmadığını, yaratmanın O olduğunu hatırlatması gibi... Çünkü O sadece “Ol!” der olmasını istediğine. Konuşmak için büyümeye veya çocuk için babaya değil Allah’ın “Ol!” demesine ihtiyaç vardır. Allah “Ol!” dediğinde olmuştur kâinat da. Bir zamana, bir beklemeye ihtiyaç duymaksızın... Burada acziyetimiz ortaya çıkar bir nevi. Çünkü insan acele yapmamalıdır işini, işe şeytanı karıştırmadan yavaş yavaş yapmalıdır ki muntazamı bulsun. Hâlbuki “Allah bir şeye hükmetti mi ona sadece ‘Ol!’ der, o da hemen oluverir.” (*Bakara, 2/117.*) Ne ya-

man ve ne had bildiren bir çelişki.

Konuşsun, tebliğ etsin diye dünyaya gönderdiği peygamberini bile yeri gelmiş konuşturmamıştır Allah Teala. “Rabbim, çocuğum olacağına dair bana bir alamet ver.” diyen Zekeriyâ aleyhisselama “Senin için alamet, insanlarla üç gün boyunca konuşamaman, ancak işaretleşebilmendir.” demiştir. Ama dünyevi kelimadan uzak kalacak olan dilini en doğru olana, tesbihe yönlendirmiş ve “Rabbini çokça an ve sabah akşam tesbih et.” (*Âl-i İmran, 3/41.*) buyurmuştur. Çünkü zikir için dile ihtiyacı yoktur, söz bile yitirir değerini bazen. Allah’ın istediği, dilden değil kalpten anılmaktır zaten.

Söz gümüşse ve sükût altınsa hem susmayı becerip hem de ağzını açınca hakikati söyleyebilene ne demeli, nasıl bir kıymet atfetmeli? Az deyip çok anlatan, sehl-i mümteni ustası Yunus’un kıymetiharbiyesi nasıl arz edilmeli? “Kişi bile söz demini/Demeye sözün kemini/Bu cihân cehennemini/Sekiz uçmağ ede bir söz.” diyen Yunus susmuş, susmanın tadına varmış ki konuştuğunda az demiş, çok anlatmış. Ki o zaman etkili olur bir söz. Unutmamalı ki çok ko-

nuşan değil çok dinleyen dinlenir.

Durgun suya bir taş atıp fikir helezonları oluşturulabilir bir sözle. Herkesin sustuğu bir zamanda Necip Fazıl gibi hakkı haykırabilir dolup taşmış yürekler. Çünkü minicik titreşimleri hale hale büyüten ve insanları harekete geçiren bir fikir saklıdır o sözlerde. İşte, bu yüzden yasaklanır kitaplar. İnsanlar fikirlerin peşi sıra dehlemesinler diye atlarını... Zira doğrunun söylenmesi ve doğrunun peşinden gidilmesi zarardır yalan otoritelere. “Bir damla mürekkep bir milyon kişiyi düşündürebilir.” diye üzümler gerçeği saklamakla yolunu bulanlar. Yeri ve zamanı geldiyse söz dile gelmeli ve kâğıda yön vermeli o hâlde. Kâğıttan gemilerin rotasıdır hakikat. O, gireceği gönlü ve yuva kuracağı zihni iyi bilir.

Uzun lafın kısası, sözün düşmanın tarafından bile tasdik bulsun ey yolcu. “Şu dağın ardından bir ordu vardır desem inanır mısınız?” diyen peygambere cevaben “Evet!” diyen müşrikler gibi doğruluğun ezsin muhatabını. Ve dağın ardından verdiği habere inanan kalbin, onun perdenin ardıyla ilgili verdiği haberlere de iman etsin.

Doğruluğun yanlış yolları dize getirsin; uzun laflar kısalsın, yoluna hayırla varasın ve bu yolda bir yoldaş ararsan yanı başında sükût bulasın ki “ol”asın.

Kâmil BÜYÜKER

İmam Hatip Lisesi'nde okurken “Derdimendim ya Rasûlallah, deva ol derdime / Destgîr ol ya Habîballah, bu âsi mücrime” dizeleriyle başlayan kasideyi her duyduğumuzda içimiz ürpererek dinlerdik. Peygamber âşığı bir kalem onu hissiyatına tercüman eylemiş ve mısralara, kıtalara dökmüştü. Altında Ali Ulvi Kurucu yazıyordu, şiir sahibinin adını. Daha sonra onu ömrünün büyük kısmını geçirdiği Medine günlerini anlattığı televizyon programında dinledik. O naif ve içli ses kulağımızdan ve gönümüzden hiç eksik olmadı. Ne zaman Ertuğrul Düzdağ ile ayları bulan görüşmeler, binlerce sayfaları bulan konuşmalar, kisve-i tab'a büründü, o vakit Ali Ulvi Kurucu'yu daha yakinen tanıma imkânı bulduk. Yakın dönemde 4. cildine de kavuştuğumuz bu müstakim ha-

Ali Ulvi Kurucu

PEYGAMBER YOLUNDA VE O'NUN ÂŞIĞI BİR İSİM

yat sahibi isim, şimdilik sadece 4 cilde sığın hayatında doğduğu büyüdüğü, havasını teneffüs ettiği Konya'yı değil, 80 yıla sığın ve büyük kısmı yani 56 senesi Medine'de geçen, o kutlu iklimi de bizimle paylaşmış oldu.

Hem Ali, hem Ulvi: Yüceliğe doymayan bir ruh...

1922 yılında Konya'da başlar Ali Ulvi Bey'in hayat yolculuğu... İlk on sekiz yıllık dönem Konya yıllarıdır. Sonrasında altı yıl Kahire'de eğitim yılları ve ömrün geriye kalan en bereketli zaman dilimleri Medine-i Münevvere yıllarıdır. Konya'nın manevi öncülerinden Hacı Veyis Efendi'nin torunu, İbrahim Efendi'nin oğludur. Yine Konya deyince ilk akla gelen isimlerden Hacı Veyiszade Mustafa Efendi de amcasıdır. Mısır'da hocası olacak Yozgatlı İhsan Efendi, daha ismini duyar duymaz "Hem Ali, hem Ulvi, ikisinde de yücelik var. Demek ki senin ruhun yüceliğe doymuyor. Öyle ol inşallah." diyecektir. Soy ismini ise din korucusu yani "Korucu" olarak koyan amcazadesi, aynı soy isimle birilerinin var olduğunu öğrenince "Kurucu" olsun demiş. Yani tesis eden, müessis, manasına...

Konya'dan Kahire'ye; Kahire'den Medine'ye...

Hafızlık ve ilk tahsil dönemini Konya'da geçiren Ali Ulvi Bey, 1939 yılında aynı zamanda imam olan babası İbrahim bey'in çocuklarına dinî tahsil aldirmek

düşüncesi ile Medine'ye hicretinde babasının yanındadır. Medine hicreti Ali Ulvi Bey'e Kahire'de el-Ezher'de eğitimin kapısını aralayacaktır. Kendi ifadeleriyle Şeyhülislam Mustafa Sabri Efendi, Zahidül-Kevseri, Yozgatlı İhsan Efendi gibi Türk hocalar sayesinde hiç yalnızlık, yabancılık çekmeyecektir. Bunun kendisi için büyük bir nimet olduğunu da ifade edecektir. Öyle ki Yozgatlı İhsan Efendi, kendisine yazdığı mektuplarda "Evlad" hitabıyla başlayacak, Şeyhülislam Mustafa Sabri Efendi de "Nur-ı dîdem" (gözümün nuru) diye başladığı mektuplarını "Manevi pederin" cümlesi ile bitirecektir. Ezher'deki tanışıklıklarında yine Mustafa Runyun, Ali Yakup Cençiler, Miralay Sadık Beyler yanında Filistin Müftüsü Şerif el- Hüseyini ve Hasan el-Benna gibi isimler de kalıcı iz bırakmıştır. Bereketli geçen Ezher günleri, 1946 yılında babasının vefatını haber veren mektupla tercih noktasına gelir ve Ezher'deki eğitim hayatını -istemeyerek de olsa- sonlandırır. Medine'de bir süreliğine küçük çaplı ticaretle uğraşsa da bir süre sonra Mescid-i Nebevi duvarına bitişik "Mahmudiye" ve hemen karşısında bulunan Osmanlı döneminden kalma ve yazmalarıyla şöhret bulan "Şeyhülislam Arif Hikmet Bey" kütüphanelerine müdür olmuş ve 1985 yılına kadar önemli hizmetlerde bulunmuştur.

Ali Ulvi Bey'in çocuk yaşlarda iken yaptığı bir de duası vardır.

"Allah'ım beni Âkif gibi şair, Cenab Şehabettin gibi yazar eyle" diye... Nitekim duasının kabul olduğunu Allah'ın lütfu sayesinde aruzu çok iyi kullanan ve "İkinci Âkif" sıfatına layık görülen bir isim olduğunu okuyoruz.

Dede duası: "Hediyeinin en güzeli nasihatidir."

Ali Ulvi Bey, hayatı boyunca hep duasının bereketini hissettiği dedesinin daha çocukken ettiği nasihatleri hep kulağındadır. Cami hizmeti de olan dedesi akşam ile yatsı arasında camide kalır, yatsıyı kıldırdıktan sonra çağrıldığı sohbet toplantılarına gidermiş. Davetlere, ziyafetlere gitmez, sadece irşat vazifesi olursa tercih edermiş. Ve kendisine şunları söylemiş: "Oğlum, hadis-i şerif var; hediyelerin en güzeli hikmetli bir söz, bir nasihatdir. Sözlerin en güzeli de Allah ve Rasulullah kelimidir. Bir kimseye bilmediğini öğretmek, bildiğini hatırlatmak, kalbine bir ışık damlası düşürmek, bir kıvılcım, bir alev

koyabilmek, benim için en büyük kazançtır.” Gittiği yerler bazen çok uzak olur Ali Ulvi bey sormuş: “Dede, çok uzak gelmiyor mu size?” “Oğlum ben yolda boş durmam. Hatim indiririm.” (Üstad Ali Ulvi Kurucu Hatıralar 1, Ertuğrul Düzdağ, Kaynak yay., Haziran 2007, s. 153.) Elbette irşadı kendisine vazife edinmiş ve hayatında malayaniye yer veremeyen bir dededen hizmet ehli bir torun dünyaya gelecektir. Ali Ulvi Bey, Medine günlerine dair yazdıklarına, dostlarının beyanlarına baktığımız vakit, kendisinin ka-

pısının, gönlünün, sofrasının hep açık olduğunu görüyoruz.

İlk şiir ve ikinci bir Âkif'in doğumu

Ali Ulvi Bey'in çocuk yaşlarda iken yaptığı bir de duası vardır. “Allah'ım beni Âkif gibi şair, Cenab Şehabettin gibi yazar eyle” diye... Nitekim duasının kabul olduğunu Allah'ın lütfu sayesinde aruzu çok iyi kullanan ve “İkinci Âkif” sıfatına layık görülen bir isim olduğunu okuyoruz. Ali Ulvi Bey, ilk şiirini de yazdığı anı yine hatıralarında paylaşıyor. Mareşal

Fevzi Çakmak 1950 tarihinde vefat ettiğinde o günkü gazeteler, radyolar vefatını görmezden gelip, normal yayınlara devam ederler. Ancak dindar halkın teveccühünü kazanmış olan Mareşal Fevzi Çakmak'ın Eyüp Sultan'daki cenaze merasimine yüzbinlerce insan tekbir ve tehlillerle katılmıştır. Bu manzarayı haber alan Ali Ulvi Bey, duygulanmış ve hissiyatını 1951 Nisan ayında Türkiye'de şair olarak tanınmasına vesile olan dostu, hafızlık arkadaşı Dr. Ali Kemal Belviranlı'nın yayınladığı “İslam'ın Nuru” dergisinin ilk sayısında yayınlanmıştır:

“Sana ilk şiirimi yazdım bu mübarek gecede

Sanki cennetlere uçmuş gibi geldin vecde

Akif olsaydı da görseydi bu parlak gününü

Ebediyetlere yaymıştı eminim ününü”

(Ali Ulvi Kurucu Belgeseli, Meram Belediyesi yay.)

Hasan el-Benna ile birlikte ilk kutlu yolculuk

Hayatında hep güzel insanlarla karşılaşmış onlarla dostluk eden ve etrafına da güzel meyveler bırakan Ali Ulvi bey hayatının en güzel anlarından birisi olarak merhum Hasan El Benna ile birlikte Hicaz topraklarına yolculuğunu anlatır: “Kervan Medine'ye yaklaştıkça içimde bir ferahlık, huzur ve huşu hissediyordum. Artık bu şehir be-

nim için yeni bir vatan olacak ve gelecek hayatım bu topraklar üzerinde gelişecekti. Rabbime sonsuz hamd ve şükürler ederek Peygamber Efendimizin değerini bilenlerden olmamı niyaz ettim.”

Akabinde şunları da ilave eder: “1946 senesinin hac mevsiminde geldiğim Medine’de geçirdiğim günler ömrümün en güzel, en verimli, en feyizli ve en faydalı günleri idi. Fikir ve görüşlerinden istifade edebileceğim çok çeşitli şahsiyetlerle görüşme fırsatı buldum.” “En verimli şiir hayatım Medine’de başladı... Rasûlullah’a yakın olmak benim için nur üstüne nur oldu; hele kendilerini rüyalarımda görüşümle elde ettiğim feyiz ve hazzı ifade edemedim; zira bu haller yaşanarak tadılır ve tattıkça yaşanır.”

Şiirler, naatlar, kitaplar...

Yazdığı naatler, şiirler dilden dile, gönülden gönüle intikal eden ve “Doğmazdı kalbe iman, inmezdi arza Kur’an”; “Derdimendim ya Rasûlellah, devâ ol derdime”; “Ey âşık-ı didâr, ulu yezdâna gönül ver”; “Bülbüller sazda”; “Mevlâm sana ersem diye”; “Âşık-ı yezdan” gibi bazı şiirleri Sadettin Kaynak, Zeki Altın, Ali Kemal Belviranlı, Fevzi Özçimi ve Tahir Karagöz tarafından bestelenen Ali Ulvi Kurucu, geride sayısız eser ve bereketli bir ömür bırakmıştır. Eserlerinden bazılarını zikredersek: “Büyük İslâm Şairi Dr. Muhammed İkbâl” (Ankara 1957). Ebû’l-

Yazdığı naatler, şiirler dilden dile, gönülden gönüle intikal eden ve “Doğmazdı kalbe iman, inmezdi arza Kur’an”;

“Derdimendim ya Rasûlellah, devâ ol derdime”; “Ey âşık-ı didâr, ulu yezdâna gönül ver”; “Bülbüller sazda”; “Mevlâm sana ersem diye”; “Âşık-ı yezdan” gibi bazı şiirleri Sadettin Kaynak, Zeki Altın, Ali Kemal Belviranlı, Fevzi Özçimi ve Tahir Karagöz tarafından bestelenen Ali Ulvi Kurucu, geride sayısız eser ve bereketli bir ömür bırakmıştır.

Hasan en-Nedvî’nin Muhammed İkbâl hakkındaki bir konferansından meydana gelen eserinin çevirisidir. “Gümüş Tül” (İstanbul 1962). Önce “Nurdan Sesler” (Ankara 1957) adıyla bir araya getirdiği tamamı aruzla yazılmış şiirlerini topladığı eserdir. Daha sonra yeni şiirlerin ilâvesiyle “Gümüş Tül ve Alevler” adıyla yeni basımları yapılmış-

tır (5. bs., İstanbul 1996). “Asırlar Boyunca Parlayan Nur” (İstanbul 1965). Faslı Şeyh İbrâhim b. İdrîs es-Senûsî’nin “en-Nürü’l-lâmi” adlı eserinin çevirisi olup Ali Kemal Belviranlı’nın önsözyle neşredilmiştir. “Gecelerin Gündüzü” (İstanbul 1990). Yazarın 1987-1990 yılları arasında Zaman gazetesinde çıkan yetmiş kadar yazısı ile bazı gazete ve dergilerdeki dört konuşmasından oluşmaktadır. Eser M. Ertuğrul Düzdağ tarafından yayıma hazırlanmıştır. “Medine Notları” (İstanbul 1999). Hayrettin Bulut tarafından yayıma hazırlanmıştır. (Ali Ulvi Kurucu, Alim Kahraman, DIA, yıl: 2002, cilt: 26, sayfa: 457-458.)

Vefatına tarih

Ali Ulvi Bey, 3 Şubat 2002 tarihinde seksen yaşında dünyada tercih ettiği Efendimiz’e komşuluğu, vefatından sonra perçinleyerek Cennetü’l Baki’ye defnedildi. Mustafa Kara, Ali Ulvi Kurucu merhumun vefatına şöyle tarih düştü:

Konya’dan Kahire’ye sonra Mekke’ye gitti

Sevgilinin yoluna yüzünü sürdü gitti Dil de çıksın söylesin vuslatın tarihini

Hey dostlar “Ali Ulvi Kurucu Dost’a gitti.”

20 Zilkade 1422/3 Şubat 2002

Allahüekber Dağları'nda Kana Can Vermek

Yrd. Doç. Dr. Mehmet Şamil BAŞ

RTE. Üniversitesi İlahiyat Fakültesi

Ey kâri, ey bu kültürün bu mirasın evladı, ey şehit yadigârı çocukların torunu; sana Aralık 1914 - Ocak 1915 tarihleri arasında cereyan eden ve adı tarih sayfalarında "Sarıkamış Harekâtı" olarak geçen Osmanlı-Rus savaşı için Sarıkamış'a yürüyen bir orduyu nasıl anlatabilirim? Dört bir cepheden ablukaya alınan, dünyanın yok etmek için uğraş verdiği vatan topraklarının Sarıkamış cephesinde yaşanan o elim hadiseyi yüz yıl sonra sana nasıl hissettirebilirim? Yıllarca saklanan tarihi gerçekleri gün yüzüne çıkartarak mı? Daha 93 Harbi'nin ağır yenilgisini üzerinden atamamışken bir askerî harekâtın zaaflarından, çıkmazlarından, hazin sonun öngörülemeyişinden yakınlık mı? Derlenip toparlanmaya çalışan harap ve bitap düşmüş orduya zaferle dönmesi için erken açılan bir cephede yoklukla mücadele adına yeni görevler yükleyenlerden emir komuta zincirinde bahsederek mi? Bir çığ gibi büyüyen sorunların gürültüsünde İslam'ın önderliğini müttefik kabul ettiklerimize verenleri yargılayarak mı? Sebeplerden sonuçlardan ve tarihi perspektiften deliller getire-

...toprak nasıl döner insana
ve nasıl düşer toprağa insan...

Dağılan tespihin taneleri gibi dizildiler, sarıldılar Allahüekber Dağları'na. Yürüdüler, ardında bırakarak çocuklarını, bırakarak vedalaşmayı ana yüreğine yürüdüler. Namaza duran yürekler gibi yola durdular saf saf, sıratın geçer gibi geçtiler geçitlerden, silya döner gibi yürüdüler koynunda koca dağların.

rek mazinin yanlış manevrasına haklılık çıkartarak mı? Nasıl anla-
tabilirim?

Sana Sarıkamış'a varamadan şehit düşen binlerce askerin hatırasını kelimelerin kifayetsizliğiyle nasıl resmedebilirim? Üç bin metre rakımda yolsuz izsiz bir kar çölünü andıran Allahüekber Dağları'nda hedefine varamadan eriyen bir kolorduyu nasıl izah edebilirim? Buna ne akademik üslup ne de şiirin dili imkân verebilecek. Biliyorum. Biliyorum ki tarihin yıllarca üstünü örterek yazmadığı acıyı ağıtlar nesilden nesile aktarılan taptaze bir hüznünle "ateşe dönen dünya"nın kalbine yüklemiştir. Ey kâri, harekât dediğimiz şey "belli bir maksatla askerî birlikler tarafından gerçekleştirilen bir yürüyüş" müdür sadece?

Onlar ki yürüdüler... Allah için yürüdüler. Yürümeye anlam katmak için yürüdüler. Adım adım bir dağı aşmak için yürüdüler. Yürüyüşün künhüne varmak için yürüdüler. Yolu yarıda bırakmanın vatani düşmana bırakmak olduğunun bilinç ağırlığıyla yürüdüler. Aşmaya çalıştıkları dağın adını zikrederek yürüdüler. Dağı sarıp sarmalayan kendilerinin aç-

tıkları yollardan ağır ağır yürüdüler. Titreyen ellerle, hissedilmeyen parmaklarla, buz tutmuş bıyıklarla, bit dolu göğüslerle, moraran tabanlarla, tifüsün mecnun eden hararetiyle ardına bakmadan; Rus toplarına, güllerine aldırmadan yürüdüler. İnsanı aşan karda karlı dağlar aşmak için yürüdüler. Yürüdüler sırrına mazhar olmak için ölmeden önce ölmenin.

Yürümek hayatta kalmaktır. Yürümek savaşmaktır. Yürünmese nasıl aşıldı dağ. Dağlar nasıl geçit verirdi iz bırakmasa ayaklar. Karların ak gövdesine dokunmasa ayaklar kapılarını nasıl açardı dağlar. Sarıkamış'a varmak düşmanı yormak demektir. Sarıkamış'a varmak İstanbul'u korumaktır. Allahüekber Dağları'nı adımlamak Çanakkale'yi geçilmez kılmanın ilk adımıydı. Emir demiri keserdi elbet. Dağın ardı düşman... Dağın ardı işgal... Nasıl aşıldı bir dağ ve nasıl kurtarıldı düşman elinden vatan?

Ömründe kar görmemiş mecalsiz bedenlerini vuslat yurduna aşırarak için yürüdüler. Kimi susuz toprakların nasırlığını kimi yosun kokan dalgaların sesini kimi yüzünde güneşin yanığını taşıyarak

çıkıyordu yola. Dağılan tespihin taneleri gibi dizildiler, sarıldılar Allahüekber Dağları'na. Yürüdüler, ardında bırakarak çocuklarını, bırakarak vedalaşmayı ana yüreğine yürüdüler. Namaza duran yürekler gibi yola durdular saf saf, sıratın geçer gibi geçtiler geçitlerden, silya döner gibi yürüdüler koynunda koca dağların. Dorugundan eteğine gelin gibi süslenen dağ. Dağ ki Allahüekber. Dağ ki tekbir getiriyordu. Gittikçe ve yürüdükçe büyüyen. Titriyordu yerle gök. Gözleri yakan bir beyaz çekmişti yerle göğün arasına Yaradan. Bakmak bile acıyordu.

Allahüekber Dağları'nın sessizliğini tekbirler bozdu. Dağ geçit vermiyor diye haykırdı asker. "Söyle" diyordu "Sarıkamış'a nasıl gidilir, Sarıkamış yolunu neden kapamış bu kar?". Yırtılmış gömleklerin içine bir kar tanesi düştü. Delinmiş çarıklardan bir parça daha koymuştu. Namlulara ayaz, süngülere kar düştü kat kat. Bir satır vasiyet yazamadan henüz kalem kırıldı, kâğıt ıslanıp düştü. Bir kuru ekmek dilimi küfünden mahcup düştü. Matarada buz kesilen sular çatlayıp düştü. Bir asker devrildi beyazın kucağına. Bir kar tanesi

daha düştü dağın yamaçlarına. Allahüekber'in kucağına sığındı bir asker daha. Kimsesizlerin kimsesine yürüdü bir kimsesiz asker daha. Bir dağ görmemiş asker daha erip eridi dağ vuslatına. Melekler buna şahitti evet ve dirilen yüreğiyle askerler buna şahit.

Bir sızı, bir hissizlikle geliyordu ölüm. Önce parmaklar, ardından bilekler ve yere düşüşü dağ gibi yüreklerin. Hele bir soluklanayım derken belden aşağısı buz kesilen askerler artık yürüyemediler. Kalkmak istediler kalkamadılar. Yürek savaşmak istedi gidemediler. Ruhları haykırmak istedi konuşamadılar. Soğuk keskin bir bıçak gibi ayırdı bedenle ruhu. Gecenin kar beyazında ağırlaşan

Dağ mahzundu. Dağ emrolunduğundan azat ağladı bütün gece. Aguşunu açtı kendinden olanlara. Zirvesine ölüm kere ölüm düştü dağların. İnsana dönen toprak toprağa düşüyordu. Dağ, dağlarını içine alıyordu. Dağın kalbini dağlıyordu her susamış.

bedenlerine aç kurtlar saldırdığında kovamadılar. Gördüler ama hissedemediler donmuş ayaklarının yem olduğunu. Gördüler kar beyazında al kanlarını. Düşmana değil soğuğa, hastalığa ve vahşi çenelere yenildiler. "Yenilgi yenilgi büyüyen bir zaferle" yenik düştüler. Uyku ile uyanıklık arasında, ölümle hayat arasında, solukla soluksuzluk arasında, üşümekle ısınmak arasında, gitmekle kalmak arasında, ruh ile beden arasında, Allahüekber'le Sankamış arasında işte tam orada derin ve dinmeyen bir ıstırap içinde donup kaldılar.

Biraz önce biraz sonra... Şüphesiz her nefis ölümü tadacaktı. Ama nasıl, ne şekilde... Değil mi ki

Erzurum'a doğru ilerleyen
Rus Birliği Sarıkamış
civarında dinlenme anında (1916)

şerbete benzetilir şahadet. Değil mi ki yetişir imtihan dünyasının susamışlığına. Yetişir son nefese. Yetişir diri kalmak için; rızıklandırılacağı cennete girmek için, ölümsüzlük için yetişir şahadet. Kanamamak, şehit olma arzusu taşırken sağ kalmaktı. Ertelemekti susayışı. Emri sorgulamanın ne yeriydi ne zamanı. Değil mi ki peygamber yadigârı ne güzel bir arzudur savaşıp öldürülmek Allah yolunda; sonra tekrar dirilip savaşarak tekrar öldürülmek; yine dirilip yine öldürülmeyi istemek. Ki Allah müminlerden mallarını ve canlarını kendilerine verilecek cennet karşılığında satın almıştı. Can ve gönül bu iştiaqla doluyken sıcak yatağında ölmek istemediler. Yürümüşlerdi. Şahadet

şerbetini içmek için, her adımda biraz daha kanmak için yürümüşlerdi.

Dağ mahzundu. Dağ emrolundundan azat ağladı bütün gece. Ağuşunu açtı kendinden olanlara. Zirvesine ölüm kere ölüm düştü dağların. İnsana dönen toprak toprağa düşüyordu. Dağ, dağlarını içine alıyordu. Dağın kalbini dağlıyordu her susamış. Zaman ve mekân birbirini kucaklıyordu. Lapa lapa, sulu sepken kar yağıyordu. Göğün kapısı aralık; toprağın elbisesi bir kar ocağı. Dağ ki usul usul örttü bedenlerini. Örtündü hüznü, örtündü binlerce şahadet bereketini Rahmanın derin bir sessizlikle. Güneş açtığında perdesini baharın ve eriyince kardan kefeni dağların yeniden doğ-

mak için, yeniden toprağa düşmek için, buradayız demek için naaşı kar beyazı askerler buzdan bir anıt gibi aylarca baharı bekle-diler toprağa girmek için.

Ey kâri, ey şehit yadigârı annelerin torunu, söyle! Unutulmak için zaferle sonuçlanmayan bir yürüyüşte şehit olmak mı gerekir? Asırlardır sinesinde yaşanan vatan uğrunda can verenlerin bir avuç toprağı neresidir? Sarıkamış için yola çıkan on binlerce askerin mezarı nerededir? Bilinmez değil elbet. Adında saklıdır bir anıt gibi yükselen Allahüekber Dağları'nın. Tarih yazmasa ne çıkar. O şehitler ki şimdi Allah'ın indinde ağıtların dilindedir. O halde şimdi kimdir ölü diyecek kana can vermeyi öğretenlere!

Ne Olacak Bu Kadınların Hâli?

Selva ÖZELBAŞ

Üsküdar Vaizi

Güneşli bir gün ve boğazın mas-mavi sularında martıların yarış yaptığı bir vapur ve ben bu vapurda yepyeni bir güne başlayan İstanbul'un sesini dinlemeye çalışıyorum. İstikamet İstanbul'un en güzel yerlerinden biri olan Nuruosmaniye'deki tarihî binada yeni Fetva Makamı. Mesuliyetin ağırlığından kelimesi bile insanı titretmeye yeten görev.

Şehir hatlarının bu yeni ve modern vapurunda seyir hâlinde giderken bir taraftan da eski günlere dalıyorum. Küçük bir çocukken büyüklerimizle karşıya geçtik. “Yeni Cami'ye gidelim öğle namazını orda kılarız, çiçek pazarını da gezerek dolaşır geliriz” derlerdi. Buraya kadar gelmişken Mısır Çarşısı'nı görmeden gitmek olmazdı; hele o eski Galata Köprüsü'nden gezerek Karaköy'e geçmek, Uzun Ömer'in camekân içindeki ayakkabısını görmeden, İstanbul'un o benzersiz susamlı simidini yemeden dönmek hiç olmazdı. Yaşları bana yakın kuzenlerimle yaşadığım bu günler hatıra sandığımın en mis gibi kokan köşelerinde durmaktadırlar.

Ben yakın geçmişin derinliklerinde kulaç atarken vapurumuz martılar eşliğinde sahile varmıştı bile. Vapurdan inerek tramvayla güzel manzaralar eşliğinde süren kısa yolculuk Çemberlitaş'ta sona erdi. Kısa bir yürüyüşten sonra Nuru-

Elbette sorusuz ve sorunsuz bir hayat beklemek imkânsız lakin insanı asıl üzen çoğunlukla kadınların mağduriyeti. Ve bu mağduriyette kadının da payının oluşu.

osmaniye Camii'nin külliyesine ait mekânımıza ulaşmış bulunuyorum. Problemler maalesef gün ışığını beklemiyor. Gelir gelmez telefon trafiğine yakalanıyorum.

İlk telefon sabah henüz ilerlemeden “oruç tutmaya niyet edebilir miyim? Diye soran bir hanımdan. Oruçta niyetin vakti nafile ya da farz olmasına göre değişeceğinden bu konuda bilgili olmak önemli olsa da, dinî bilgilerimiz hele hele bu kadar sık yaptığımız bir ibadette bile maalesef oldukça sığ ve anlak.

Bir diğer telefon... Ahizeyi kaldırıyorum ve yine bir hanım. Soru; “vefat edenin kırkı öldüğü günden mi yoksa toprağa gömüldüğü günden mi hesaplanır?” Sakin olmak ve bir cevap vermek zorundasınız. Birkaç telefon sonra bir benzeri soru daha, tek farkı ölenin yedinci gününü hesaplama problemi. Problemin nedeni ölüm günü ile toprağa verilmiş gününün farklılığı. Kendini dinî bilgiden, din derslerinden, camilerdeki vaazlardan müstağni sayan insanların kronik sorunu maalesef; ama ne yazık ki ölüm bu soruyu size sordurtuyor... Kaçınılmaz son. İşte o zaman gülssek mi, ağlasak mı, kafamızı duvarlara mı vursak bu sorular karşısında insan şaşırıyor.

Bir telefon daha... Bu da bir kadın “kayınpederimin başka çocukları da var hep ben mi bakmak zorundayım? Diyor. Yaşlı ve bakıma muhtaç bir insanın birçok oğlu kızı olur da iş sadece bir geline kalırsa bu kadın da bu soruyu sorar ve sormakta da haklıdır. Bu hani-

mı cennetle müjdeleyerek, tebrik ve nasihatlerle gönderirken diğer taraftan başka yapılabilecekleri de eklemeyen, kişileri doğru bilgilendirmeden göndermek ağır bir sorumluluk olsa gerek. Anne babanın her bir evladının üzerinde hakkı vardır ve bütün evlatların da bu sevaba ihtiyaçları vardır. Neden insanlar ebeveynlerine başkalarını hizmet ettirip kendi vicdanlarını rahatlatır ve cenneti kazandıklarını zannederler?

Çok hayret içinde kaldığım bir telefon daha alıyorum. Kadıncağz biraz rahatsız, küçük çocuğu var bir taraftan da ev işlerine yetişmesi lazım oldukça zor geliyor bütün bunlar ve “namazımı birkaç sene erteleyebilir miyim?” diye soruyor. Terk etmeden nasıl namaz kılacağı konusunda pratik birkaç bilgi ve nasihatle inşallah faydalı olmuşumdur.

Yine bir telefon ve karşımda evladından şikâyet eden bir anne. Boşanıp genç kızıyla annesinin yanına gelen bir kadının annesine eziyetinden bahsediyor. Ağlayarak anlatılan bu hikâyeyi dinlerken hakikaten çok üzüldüm.

Telefonun ucunda tövbe ettiği hâlde yaptığı zinadan dolayı son derece vicdan azabı çeken, günahının acıları içinde kıvrılarak bunun ahiretteki karşılığını soran genç bir kadın.

Bir diğer kadın ise biri ile dini nikâh yaptırmış olduğunu ve kendisini boşamadığını ve boşamayacağını söylediğini buna karşılık ne yapabileceğini soruyor. Bu tür blöflerle korkutulan çok kadın var toplumumuzda maalesef. Kadınların resmi nikâh yaptırmadan dinî nikâh yaptırmamayı öğrenme zamanları da çoktan geçti ama ne yazık ki kötü kullanım hâlâ devam ediyor ve maalesef kadınlar kendilerini mağdur ediyorlar.

En ilginç genç bir kızın sorusu; “ağabeyim yengemi aldatıyor yengemin nikâhı düşer mi? Hele hele kafası kızdı mı oturduğu yerden karısını boşayan kocalar yüzünden mağdur olan kadınlara ne demeli? Boşayan koca; fakat soruna fetva arayan yine kadın; bu işin çaresini araştıran yine zavallı kadın. Aldığım bir telefonda yine bir kadıncağz kocası yüzünden çektiği sıkıntıları ve nasıl psikolojik tedavi gördüğünü anlatıyor ve ekliyor: “Hocam ne olacak bu kadınların hâli? Sıkıntı çeken biziz, hastalanıp ilaç kullanmak zorunda kalan da yine biziz” diye acı acı dert yanıyor.

Elbette sorusuz ve sorunsuz bir hayat beklemek imkânsız lakin insanı asıl üzen çoğunlukla kadınların mağduriyeti. Ve bu mağduriyette kadının da payının oluşu. Sonuçta kadının mutlaka başka bir kadını ve ya kendini mağdur ettiği bir ortamda yaşadığımız gün gibi ortada. Ben de sormak istiyorum: “Ne olacak bu kadınların hâli, hep böyle mi kalacak?”

Fatma BALCI YÜRÜR

Gitmediğim ülkelerin ayazında üşürüm.
Yüzmediğim denizlerde dibe vururum.
Çıkmadığım zirvelerde kaybolurum.
Görmediğim yüzlerle sükûn bulurum.
Bilmediğim lisanlarda konuşurum.
Kaçıştır başkalarına ait her bilgi kendimden.

Tecessüs, gıybet, kin ve haset kendime zulmedişimdir.
Hem de bilgi cehaletiyle.
Bildikçe cahilliğim artar, uzaklaşırım kendimden,
kendime ait bilgilerden...
En son ne zaman kendimi eleştirdim, en son ne zaman
kendimi merak ettim?
Dünya vitrininde teşhir edilen ve röntgenlenen
hayatlar kadar ilgilendirmiyor mu özüm beni.
Bilmemem gereken şeyler öğrendiğimden beridir bu kaçış...
Ne kadar çoğaltıyorum bilgiyi ve ne kadar
değersizleştiriyorum kendimi.
“İlim bir nokta idi cahiller yüzünden çoğaldı.”
buyuran ilmin kapısı değil miydi? Sorularla arttırdım,
malayaniyle büyüttüm, uzaklar ve başkalarıyla çoğalttım.

Şair diyor ya “En uzun yoldur insanın içi...” yolun uzunluğu
mu uzaklığı mı korkutuyor beni? Büyüttüğüm
adımlarla kendime nasıl gideyim bilemedim.
Hakkında az bilgi olanın neden çoğu bilgisine sahip değilim?

Kendimden uzaklara kaçıyorum bilmiyorum ki
kendime sürgünüm. Dönüşü olmayan tek yoldur
her sürgün ya da tek dönüşü olmayan bir yol...
Tomurcuğa gebedir her sürgün, yüke ve hamala...
Götürdüklerim olmayacak omzumda,
Taşdıklarım olmayacak sırtımda,
Kutlu sefer kervanı ruhumda...

Acılar katar katar, bir sancıdan bir sancıya göç var.
Denkler anıya ümit katar, maziden atiye göç var.
Yük de yüklenen de bilir, bilgiden hikmete göç var...

İNSANA DAİR

Sümeyye ÖZGEN

Yükümüz biraz insanlık olsaydı, attığımız adımlar bir bir içimizde dolanmayacaktı. İçimiz biraz toprağa benzeseydi mesela! Toprak gibi yufka olsaydı içimiz; elimizle ve dilimizle değiştiremediklerimizi yüreğimizle değiştirebilirdik. Sarf ettiğimiz kardeşlik sözleri yemyeşil sürgün verirdi katı taşların arasından ve barış türküleriyle yumuşatabilirdik taşa dönmüş yürekleri...

Yükümüz biraz barış olsaydı; kanayan kim, kanatan kim diye düşünseydik; toprağımız, yenilgilerimiz, zaferlerimiz, coşkumuz ortaktır demeyi bilseydik; ölümcül kavgalardan evvel selam verdiğimiz, aynı sofraya oturduğumuz, aynı Rabbe kul olduğumuz insanların kanının, hangi boşunalıkla dökülmüş olduğunu anlayabilirdik. İslam'ı biraz anlayabilseydik, başına dokunduğumuzda yaşadığımızı hissettiren çocukların oynamadığı sokakların, insanlık için birer mezar olduğunu, büyük hırsların küçücük çocukları öldürdüğünü görebilirdik.

İşitmek isteseydi eğer birileri, duyabilirdi! "Öldürmeyeceksin!" buyuran sesin sahibinin, "Yaşatın" buyuran sesteki farklı olmadığını... "Allah haksız yere saldıranları sevmez!" denildiğinde, her insanın insanca yaşamak için yaratıldığını ve yaşatmanın

AH ŞU İNSAN!

imtihanımız olduğunu biraz anlayabilseydik, yaşatırdık, diriltirdik... Ölüm kusmasaydı eğer ağızlarını açtuklarında zulüm kahramanları, birine cennet birine zindan olmazdı dünya! Kör bir öfkeyi miras olarak seçmeseydik, rahmet kanatlarının indiğini görebilirdik göğümüne... Yükümüz şefkat olsaydı ve sadece yürekten selam deseydik oysa! İyi şeyler söyledik, İslam cennetimiz olurdu ve cenneti dünyada bulurduk.

Yükümüz, biraz fikirler olmalıydı bizim! Barışın ve insanca yaşamanın kandan geçmediğini öğretecek fikirler! Müslüman'a yakışır diriliş fikirleri... Kıldan ince, kılıçtan keskin hayatı, kendimize ve diğerlerine yaşanılabilir kılacak... Umudu vaat edecek... Kimileri taş taşırken, kimileri tüfek doğrulturken; kimileri yürek yerine taş, avuçlarında kardeş kanı taşırken bu hayatta, bizim aklımızda hep, ümmetin dirilişine gebe, kana bulaşmamış onurlu fikirler olmalıydı! Ve dilimizde her an, nefes alıp verir gibi Rabbin selamı!

Çünkü Müslümanız biz! Merhameti Muhammed'den öğrenmiş, İslam'la şereflenmiş barış elçileri! Bu yüzden, bizim yükümüz biraz merhamet olmalı! Çok değil yani! İnsan, sadece dünyayı diğer insanlara yaşanılabilir kılacak kadar mümin olmalı!

**Ah şu insan! Merhameti öğrenebilseydi,
düzelecekti bütün eğrilikleri yüreğinin.**

Osmanlıca Vesilesiyle Mezar Taşlarımız Kurtulur mu?

Burak ÇETİNTAŞ

Bugünlerde, 1 Kasım 1928'de kabul edilen Latin harflerinin ardından tarihe intikal eden Osmanlıca'nın yeniden okullarda müfredata alınması konuşuluyor. Osmanlıca'nın ayrı bir dil olmadığı, bugün de -hayli tırpanlanmış ve örselenmiş olmakla birlikte- konuşulan Türkçe'nin sadece Arap harfleri ile yazılan şekli ibaret olduğu çokça yazıldı, çizildi. Kamuoyu her ne kadar Osmanlıca dediğimiz eski Türkçe'nin okullarda okutulup okutulmaması noktasında keskin çizgilerle ikiye ayrılmışsa da; evlatlarımızın, dedelerinin karadıkları satırlara aşına olacağını ihtimali hatıra geldiğinde bu uygulamanın büyük bir kazanım olacağına şüphe yok. Tabii hakıyla öğretildiği ve sevdirebildiği takdirde...

Meselenin beni alakadar eden boyutu ise bu vesileyle gündeme gelen bir diğer yürek sızımıdır: mezar taşlarımız... Rahmetli babaannem ile çok küçük yaşlarımdan itibaren İstanbul'un tarihî mezarlıklarında ecdadımızın kibirlerini ziyaret ederdik. Bilmem

ki Osmanlı mezar taşlarına merakım o günlerden mi kaldı? Birbirinden zarif, ölümün ürpertici soğukluğunun çok ötesinde sıcak ve samimi bir manevi hava yayan bu taşlar âdeta birer anıt eser gibi etrafımızı çevrelerdi. Kendime göre ilginç bulduklarımı babaannem okutur, kaç senelik ve kime ait olduğunu öğrenmeye çalıştım. Babaannem 1910 doğumlu bir hanımdı. En nihayet çekiştire çekiştire okutmaya çalıştığım kitabelerden ve aile evrakından bıkmış olacak ki, beni de pek zorlamadan eski harfleri öğretmişti. O günden sonra türlü metinleri okuyarak Osmanlıcamı geliştirmiştim. Tarih okumama rağmen, üniversitede de bu konuda zorlandığımı hatırlamıyorum.

Şu sıralarda ecdadın mezar taşlarını okuyabilmeyi sağlayacağından dem vurulan Osmanlıca eğitimi her yanda konuşulunca; aslında gözümüz gibi bakmamız gerekirken yok olmaya terk ettiğimiz, hatta terk etmekle kalmayıp yeni mezar yeri açmak uğruna bile bile tahrip ettiğimiz mezar taşlarımız geldi aklıma! Osmanlı devri mezar taşları büyük bir medeniyetin yadigândır, hatta bizzat kendisi medeniyettir. Dünya tarihinde ölümü bu derece estetik ve güzel bir biçimde ifade eden az medeniyet vardır dense yeridir. Her ne kadar geniş Osmanlı

Osmanlı mezar taşları bünyesinde pekçok detay barındırır. Plastik sanatlar, hat sanatları (kaligrafi), giyim tarihi (serpuşları yani sarıkları), tipolojisi ve kitabelerindeki biyografik içerik açısından eşsiz bilgileri bünyesinde saklar.

coğrafyasının dört bir köşesinde az sayıda o tipik mezar taşlarına rastlansa da, Osmanlı mezar taşlarının zirve örnekleri payitahtta yani imparatorluğun başkenti İstanbul'da imal edilmiş ve dikilmiştir. Osmanlı mezar taşları bünyesinde pekçok detay barındırır. Plastik sanatlar, hat sanatları (kaligrafi), giyim tarihi (serpuşları yani sarıkları), tipolojisi ve kitabelerindeki biyografik içerik açısından eşsiz bilgileri bünyesinde saklar.

Bugün bu
tahribat sona erdi
zannetmeyin.
Yazık ki tarihî
kabristanlarımızın
perişan hâli bugün de
sürüyor.

Yazık ki imparatorluk devrinde istimlakler, mezar yeri açma gibi sebeplerle tahrip edilmeye başlayan eski mezar taşları, Cumhuriyet devrinde de çeşitli bahanelerle kırdırılmıştı. İzmir, Ankara, Edirne ve Samsun gibi pek çok Osmanlı kentindeki tarihî şehir mezarlığı tamamen kaldırılmış, kimi önemli görülen mezar taşları müzeye yahut yakında bir caminin avlusuna nakledilerek sözde koruma altına alınmıştı. Aynı uygulama, Bursa gibi mezarlıkları bütün bütün kaldırılmayan şehirlerde de yapılmış, klasik döneme ait mezar taşları İslam Eserleri Müzesi avlusuna ve Muradiye külliyesinin bahçesine nakledilmişti.

Başı dertten kurtulmayan mezar taşlarımızın makûs talihi 1940'lardan itibaren ise şehirleşmeyle gündeme gelen imar faaliyetleri ile bir kez daha nüksetmiş, bu kez birbiri ardına açılan yollar, caddeler ve bulvarlar daha çok vakıf eseri camileri, tekkeleleri, hamamları, medreseleri, çeşmeleri ve tabii tarihî mezarlıkları biçmişti. İstanbul'u Avrupa'ya bağlayan Londra Asfaltı tarihî şehrin surlarının dışında yüzlerce yılda şekillenen

binlerce dönümlük mezarlığın ortasından geçmiş, bağlantı yolları, geçitler derken geniş mezarlıklar mezar adalarına dönmüş, bu sırada arayanı soranı kalmamış ölülerin üzerindeki tarihî taşlar ya sökülüp bir kenara atılmış yahut dünyanın tuhaf gidişini şaşkın şaşkın seyreden suskunlar gibi birbirinin yanına istiflenmişlerdi. Bu pestenkerane uygulamalar esnasında ortalığa dökülen ve aylarca sürünen kemiklerden, kafataslarından ise hiç bahsetmiyorum.

Menderes devrinin dağdağalı istimlak paturtusu sona erdikten sonra İstanbul'da neredeyse kurcalanmamış, tırpan yememiş mezarlık ve evkaf haziresi kalmamıştı. 1970'lerden itibaren ise tarihî mezarlıklarımızın başı bu kez İstanbul'a göçenlerle dertteydi. Tarihî eser olarak görülmediklerinden olsa gerek kimse bir mezar taşı kırdı mı, nereye gitti arayıp sormadığından, Karacaahmet, Edirnekapı, Topkapı, Silivrikapı, Yedikule, Eyüpsultan gibi vasi kabrisanlardaki eski mezar taşlarımızın bahtı güzelleri beşer onar sökülüp, kırılıp bir kenara atılmış, daha talihsizleri temel taşı

yahut lahit kapağı olup bir daha günyüzü görmemek üzere betona bulanıp toprağa gömülmüştü. Kimisi Marmara surlarının önünde uzanan Kennedy Caddesi'nin zemini doldurulurken moloz niyetine denize boca edilirken, bazıları da etrafı çevrilen mezarlığa duvar olmuştu. Aşiyân'da eflake ser çekmiş mezar taşı duvarlarını bugün de gidip görmek mümkün, Yedikule'deki mezar taşı duvarları da yerli yerinde duruyor. Sadece Karacaahmet'te 1970'lerin başında yüz binin çok üzerinde mezar taşı varken bu sayı bugün yirmi binlere kadar gerilemiş... Kendi ellerimizle bir açık hava müzesini yok etmişiz. Ne hazin!

Bugün bu tahribat sona erdi zannetmeyin. Yazık ki tarihî kabristanlarımızın perişan hâli bugün de sürüyor. Eskiye nazaran çok daha bilinçliyiz belki. Beşiktaş'taki Yahyaefendi Kabristanı'nda, Rumelihisarı'ndaki Nafibaba Tekkesi'nin civarındaki Şehitlik'te ciddi ekipler tarihî taşları gömüldükleri topraktan çıkartıyor, kırılmışların parçalarını bulup birleştiriyor, temizliyor ama bu örnekler çok çok az. İstanbul Büyükşehir Belediyesi'nin mülkiyetindeki büyük mezarlıklar kadeherine terkedilmiş... Karacaahmet gibi İstanbul'un, hatta Osmanlı coğrafyasının en büyük ve mezar taşları açısından en zengin kabristanı acıklı bir hâlde. Osmanlı-

ca tartışmalarının alevlendiği şu günleri belki de fırsata çevirip yetkililere seslenmek lazım: Her biri eşsiz ve biricik bu belge-anıtları bundan sonra görmezden gelmeyelim, komisyonlar kuralım, tespit ettirelim, fotoğraflayalım ve büsbütün yok olmadan el ele verip kurtaralım. Yoksa Osmanlıca'yı hayırlısıyla sökecek evlatlarımızın okuyacakları mezar taşı kalmayacak...

Fotoğraflar: Burak Çetintaş

Prof. Dr. Mustafa Sabri Küçükaşçı:

“Osmanlıcanın bizim hayatımızdan çıkmış olması, tarihçi damarımızın daha kuvvetli hâle gelmesini önlemiştir.”

Söyleşi: Kâmil BÜYÜKER

Özellikle son dönemlerde güncel tartışmaların ve televizyon yapımlarının da etkisiyle tarihi şahsiyetlere ve tarihe karşı bir ilgi ve rağbet oluşmuş durumda. Buradan hareketle tarih kitapları, tarih dergileri de revaç bulmakta ve ilk sıralara çıkmakta... Bu vakıayı nasıl yorumlamalı-

yız? Bu noktadan hareketle tarih okumalarımız, kalıcı ve sıhhatli okumalar mıdır? Bu durumun artıları ve eksilerini konuşabilir miyiz?

Aslında Türkiye’de tarih deyince genellikle ezber akla geliyor ve bizim normal lise tahsili görmüş ve daha sonra üniversiteye bir şekilde özellikle sosyal bilimlerin dışında bir alan seçmiş olan kime sorarsanız tarih deyince ezber anlaşılır. Hâlbuki hayatın gidişatına baktığımız zaman mesela Türkiye’de en çok yayınlanan uzun soluklu der-

giler mesela tarih dergileridir. Yani hemen hemen her dönemde tarih dergisi olmuştur ve bunlar çoğunlukla akademik değil popüler tarih dergileridir. Yani halkın bir anlamda tarihle ilgisi var. Zaten tarihle ilgimiz doğumda başlıyor, vefata kadar sürüyor. Hatta vefattan sonra da sürüyor; çünkü bizim kültürümüzde mezar taşı hem ayrı bir sanat hem önemli bir kültür hafızamız. Biz bunları muhafaza etmeye de önem vermişiz her zaman. Çünkü tarih, bize medenî yaşamayı öğreten bir ilimdir.

Tarihle irtibatımızın sıhhatli yürümesini bozan ya da kopma derecesine sürükleyen başka ne gibi sebepler var sizce?

Burada tarihle ve tarihçiliğimizde ilgili sıkıntılarımızda Osmanlı'nın bizim hayatımızdan bir şekilde çıkmış/çıkarılmış olması, tarihçi damarımızın daha kuvvetli hâle gelmesini önlemiş olma ihtimali yüksektir. Yani popüler tarihin, tarih gerçeklerinden uzaklaştığı hususlar hep Osmanlıcayla bağlantının iyi kurulamaması ile ilgilidir. Çünkü tarihçilik belge ile yapılır. Siz belgeleri okuyamaz da başkalarının yorumu üzerine tarihçilik yapmaya çalışırsanız, doğruyu yakalama şansınız pek fazla yoktur. Bu bakımdan gündemimizde olan Osmanlıca tartışmalarını bizim geçmişini daha iyi anlamamız ve geleceğe daha doğru bakabilmemiz açısından fevkalade buluyorum. Mesela bizim şu anda Osmanlı'nın kuruluşu, Selçuklu dönemi arkeolojisini canlandırmanın gerekiyor. Tarihçiye burada malzeme vermemiz gerekiyor. Ama Türkiye'de arkeoloji dendiği zaman genellikle Yunan ve Roma arkeolojisi veya Bizans arkeolojisi anlaşılıyor. Hâlbuki bizim yoğunlaşmamız gereken dönemlere ait birçok çalışma yapılması gerekiyor. Buna "İslam arkeolojisi" diyebiliriz, "Orta Çağ arkeolojisi" diyebiliriz. Yani bu sadece Anadolu için geçerli değildir. Peygamber Efendimiz'in yaşadığı İslamiyetin ilk döneminin hatırasını taşıyan Mekke ve Medine'de de bu arkeolojiyi geliştirmemiz gerekiyor. Çünkü biz dünkü hayat konu-

sunda bilgi sahibi olmazsak bugün yakalama şansımız yok. Bu bir taraftan akademik tarihçiliğin konusudur. Bu arada popüler tarihi önleme şansımız yok. Mesela yayınlanan bir dizi, Kanuni'yi ve aslında Osmanlı'yı gündemimize getirdi. Bu dizi ortaya çıkmadan önce yazılmış olan sadece Kanuni ve dönemi ile ilgili kitap sayısı bu diziden sonra yüzde 200-300 hatta yüzde 500 arttı. Bu tabii bilinmeyen birçok şey anlamına geliyor. Diğer taraftan tarihin aslında toplumun hafızasında ilgi duyulması gereken bir şey olduğu hususu geliyor. Yani biz tarihin o tarafıyla kesin bir ilgiyi kurmamız gerekiyor. Onun için bu dizi Osmanlı'yı, en önemlisi Kanuni'yi yansıtmıyor. Çünkü Kanuni, Osmanlı tarihinin en uzun süre hükümdarlık yapmış padişahı. 46 yıl miladi takvime göre hüküm sürmüş bir başka Osmanlı padişahı yok. Diğer taraftan Kanuni döneminin önemli bir özelliği de 17 tane büyük sefere çıkmış ve en son seferi Zigetvar'da hayata gözlerini yummuştur. Bu dönem büyük başarılarla geçmiş ve Osmanlı devleti aslında dünyadaki her olaya müdahil olmuştur. Öyle ki Afrika içlerinden Hindistan'a kadar, Avrupa'nın en uzak köşesinden, Asya'nın içlerine kadar her bölgede Osmanlı müdahil olmuştur. Kanuni ile ilgili bu dizi bizi yansıtmıyor fakat bu dizilere karşı çıkmak tenkit geliştirmek bir çözüm değil. Bizim Kanuni'yi daha iyi anlatacak film yapmaya yoğunlaşmamız lazım. Bu illa Tv ekranı olmuyor. Bilgisayar ekranı-

na da bizim hükmetmemiz lazım. Onun için bizim geleneksel anlayışımızı muhafaza ederek Peygamber Efendimiz'i, annelerimizi "ümmühatü'l mümin"ini hiçbir şekilde görünür hale getirmeden filmler yapmamız lazım. Mekke'de Medine'de çekim imkânı olmasa da birtakım platformlar kurmak suretiyle Hz. Peygamber'in mesajını ve mücadelesinden başlayarak aslında İslam'ın tarihî serüvenini aktarmamız lazım. Bir de unutmamız gereken en önemli husus şudur İslam medeniyetinde var olan her şeyin bir çekirdeği Hz. Peygamber zamanında vardır. Onun için, ortaya çıkan her yeni kurumun mutlaka bir geri planı vardır. Aslında tarihin bu açıdan da meselelerle bir bağlantısının olduğunu unutmamız lazımdır.

İşin sağlamlasını yaparsak hocam, okunan eserler bizi işin kaynağına, menbama götürmediği takdirde doğru tarih okumaları yapmış olamıyoruz diyorsunuz yani... Belki de o okumalar sizi direkt Osmanlıca metinlere, belgelere götürmesi lazım öyle değil mi?

Tarihin bizim için ne kadar gerekli olduğunu veya tarihten ne anlamamız gerektiğini Yahya Kemal "Ezan-ı Muhammedi" şiirinde ne güzel ifade etmiş:

Emr-i bülendsin ey ezân-ı Muhammedi

Kâfi değil sadâna cihân-ı Muhammedi

Sultan Selim-i Evvelî râm etmeyip ecel

*Fethetmeli idi âlemi şân-ı
Muhammedî*

*Gök nura gark olur nice yüz bin mi-
nareden*

*Şehbal açınca ruh-i revân-ı
Muhammedî*

*Ervâh cümleten görür Allahu Ekberi
Aks eyleyince arşa lisân-ı
Muhammedî*

*Üsküp'de kabir-i mâdere olsun bu
nev-gazel*

*Bir tuhfe-i bedî' u beyân-ı
Muhammedî*

Bakın burada ezan var. Ezanın ortaya çıkışı var. Hz. Peygamber'in her an anılması var. Yavuz Sultan Selim'in erken hayatını kaybetmesine üzüntü var. Çünkü tarih hiçbir zaman retorik değildir. Hani şöyle olsaydı böyle olurdu deme hakkımız yok. Çünkü tarih, olmuş bitmiştir. Biz bir de şuna inanıyoruz: Allah'tan başka hiçbir şey ebedî değil. Yani her şeyin mutlaka bir sonu var. Aslında bu, semavi kitapların insanlığa öğretmiş olduğu önemli hususlardan birisidir. Antik çağda tarih, bir hikâye olarak ve bir de sonsuz olarak görülüyordu. Yani antik çağda bir kere sonsuzluk fikri hâkim. Ama semavi kitaplar Allah'tan başka her şeyin sonunun olduğunu öğretti insanlara. Her şeyin bir sonunun olduğunu öğrenince insanlar, sonu olan bir şeyin mutlaka başının olması gerektiğini de öğrenmiş oldular. Tarih, bu bakımdan bilinmesi gereken önemli bir husustur. Tekrar Yahya Kemal'e dönersek, mesela tarih şuuru kazandırmaya çalışmış olduğu özellikle

Popüler tarihin, tarih gerçeklerinden uzaklaştığı hususlar hep Osmanlıcayla bağlantının iyi kurulamaması ile ilgilidir. Çünkü tarihçilik belge ile yapılır. Siz belgeleri okuyamaz da başkalarının yorumu üzerine tarihçilik yapmaya çalışırsanız, doğruyu yakalama şansınız pek fazla yoktur.

Atık Valide etrafındaki tasvirine. Aslında Yahya Kemal orada birde şunu öğretmek istiyor: Gündelik hayatımızın içerisinde yaratıcının rızasına uygun hareket etmek gerektiği fikrini bizim ondan zaman zaman kopuşlar yaşayacağımızı bu kopuşlar yaşamamızın da gelenekten ayrılmamız anlamına geldiğini anlatmaya çalışıyor. Yani biz tarihten koparsak bu gelenekten kopmak anlamına geliyor. Biz gelenekten koptuğumuz zaman problemlerimiz çözümsüz hâle geliyor. Her milletin geçmişiyle yaşadığı coğrafya ile ilişkili olan birtakım kültürel değerler vardır. Aslında bu değerler, dini daha iyi yaşamamız ve Allah'ın rızasını kazanmamıza vesile olması bakımından önemlidir. Mesela mezar taşına da bu anlamda bakmak lazım. Değilse öbür türlü netice itibarıyla o bir taştır. Biz ona o gözle bakıyoruz. Şimdi nasıl Kıbrıs ve Müslümanlık deyince akla, hâlâ Sultan geliyor; İstanbul İslam meselesi gündeme gelince Eyüp Sultan gündeme geliyor... Aslında o

şahısların oradaki önemi, önce Peygamber Efendimizle dolayısıyla İslamiyetle kültürel anlamda bir bağ kurmamız ve o kültürün devamlılığı açısından önemlidir. O bakımdan kültürel bütünlük, iman düşünce ve eylem bütünlüğünü sağlamanın yolu da aslında tarihi iyi bilmekten geçiyor.

Sözlü kültürün içinden geliyoruz. Darbimeseller, sohbetler, Hz. Ali Cenkleriyle, Muhammed b. Hanefiye cenkleri kültürümüzün bir parçası ve tarih burada bir şekilde tahkiye usulüyle aktarılmış. Bakıyorsunuz ki hakikaten o mektepten geçmiş, o halkadan geçmiş insanların tarih ilgisi ve bilgisi bizden daha kuvvetli. Bir de anlatan insanların dinleyen insanların bilinçlerine bakıyorsunuz, hakikaten işin içinde yaşıyormuş gibi anlatılıyor. Dinleyenler de aynı ruhla dinliyorlar. Hem yaşıyorlar, hem yazıyorlar, hem dinleyenler de onu bihakkın nakşediyorlar. Tarihçilikte acaba biz usulümü, üslubu mu ya da ruhu mu kaybettik?

Peygamber Efendimizle ilgili ders anlatmaya girdiğim zaman öğrencilere şunları diyorum: Hz. Peygamber, hayatı hakkında en çok kitap yazılan kimse ve bu herkesin ilgisini çekiyor. Farklı farklı din mensuplarının bile ilgisini çekiyor. Herkesin bir bakış açısı var. Filozof başka bakıyor, fıkıhçı başka bakıyor, bir kelamcı, bir mutasavvıf başka bakıyor. Herkesin başka bir bakış açısı var. Onun için diyo-

rum. İlla şu kitabı okuyacağız diye değil. Ama mesela bizim ecdadımız Ahmediye, Muhammediye okuyarak ve bizim duymadığımız heyecanı Efendimiz anıldığı zaman duymuşlar. Aslında bizim bu kopukluğu ortadan kaldırmamız lazım. Mesela akademik anlamda bizim kaynaklarımıza bağlılık noktasında yazılmış en güzel kitap hâlâ Hamidullah Hocanın “İslâm Peygamberi”dir. Ondan sonra Ahmediye’yi, Muhammediye’yi, biraz daha Osmanlı entelektüeli Peygamber Efendimiz’den veya onun döneminden, ilk dönem İslam tarihinden ne anlıyordu diye baktığımız zaman işte Ahmet Cevdet Paşa, Kısas-ı Enbiya, Tevarihu’l-Hulefa’yi örnek olarak verilebiliriz. Ama bizim en eksik olduğumuz alanlardan birisi Peygamber Efendimizi okurken hislenmektir. Yani Ahmediye’de, Muhammediye’de olan ruhu hissettiren ve heyecandıran bir eser diye aradığımız zaman rahmetli Necip Fazıl Kısakürek’in yazmış olduğu “Çöle İnen Nur”u görürüz mesela. Bizim aslında Hz. Peygamberle ilgili “Çöle İnen Nur” türünden edebî eserleri, biraz da tasavvuf kültürü zenginliği kazanmış eserleri ortaya çıkarmamız lazım.

Hocam biraz da güncel tartışmalar dolayısıyla Osmanlıcadan bahsedelim. Evvela Osmanlıca bir dil midir? Bir diğer sorum ise Osmanlıca öğrenimi neden bu kadar önem arz ediyor?

Osmanlıca dil değil tabii. Osman-

lıca Türkçe’nin Arap harfiyle uygulanmış şeklidir. Ama tabii burada kaç yüz senelik bir geçmiş var. Yaklaşık 1071’de Anadolu’ya geldiğimizi varsayarsak yaklaşık 600 yıllık bir süreçte bunu kullanmışız ve bizim bundan habersiz olmamız kabul edilebilir bir şey değildir. Entelektüelimizin bunu bilmemesi bizim için ciddi bir eksiklik sebebidir. Biz büyük iddiaları olan ve geleceğe hükmetmek gibi büyük bir devlet olarak kendimizi görmemiz gerekirse kendi kültürümüzü tanımamız gerekiyorsa bununda birinci yolu Osmanlıca’yı bilmekten geçiyor. Osmanlıca’yı öğrenmek konusunda yanlış olan hususlardan birisi de şu: Osmanlıca öğrenmek kesinlikle geçmişe dönmek değildir. Geleceğe doğru bakmak için bu nokta önemli. Ayrıca bugün artık Türkçeleşmiş birçok kelime var. Bu kelimelerin asıllarının Arapça mı Farsça mı olduğu bizi çok fazla alakadar etmiyor. Ve bunlar artık kendi malımız olmuş. Yani bir dükkânın sermayesi ne kadar büyükse iş hacmi de o kadar büyük olur. O yüzden Osmanlıca bizim dil zenginliğimizi yansıtmaktadır. Bunun için bu zenginliği muhafaza edip gelecek nesillere aktarmamız gerekiyor. Her bir Osmanlı entelektüeli dün nasıl kendi dilini anlamakta sıkıntı çekmiyorsa bugünün entelektüeli de kendi dilini bilmek zorundadır.

PROF. DR. MUSTAFA SABRİ KÜÇÜKAŞCI

Marmara Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü Ortaçağ Tarihi Anabilim Dalında öğretim üyesi olarak çalışmaktadır. Erken dönem İslam Tarih ve medeniyeti, Ortaçağda şehir, Arap kaynaklarında Türk imajı ve Haremeyn tarihi özel ilgi alanına giren konular arasındadır. 1996’dan beri Türkiye Diyanet Vakfı İslam Ansiklopedisinde müellif-redaktör olarak görev yapan Küçükaşçı’nın beş adedi ortak olmak üzere 60 maddesi yayımlanmıştır. İslam Ansiklopedisi ve Türk Kültürü İncelemeleri Dergisi ilim kurulu üyesidir.

المُتَكَبِّر

Her İşinde Büyüklüğünü Gösteren el-Mütekebbir

Fatma BAYRAM

Büyüklemeyle büyüklüğünü göstermek arasındaki farkı bilirsiniz. “Bana karşı büyüklendi” dediğimiz zaman yergi; “büyük- lük gösterdi” dediğimiz zaman ise övgü ifade ederiz. Kendisinden bir büyüklük yapmasını beklediklerimiz de vardır, böyle bir büyüklüğü göstermesini hiç beklemediklerimiz de... Gerçekte büyük biri olmadığı hâlde büyüklük taslayanlar yanında büyüklüğünü

mahviyet perdesinin arkasına gizlemiş, hatta büyüklüğünün kendi bile farkında olmayacak denli te- vazü kanatlarını indirmiş, toprak- la bir olmuş olanlar da...

“Mütekebbir” sıfatı büyüklüğün bu olumlu ve olumsuz anlamlarını içinde barındırır. İnsanlar için kullanıldığında olumsuz olarak büyüklük taslamak; âlemlerin Rabbi’ne isim olduğunda ise olumlu anlamda büyüklüğünü göstermek manasınadır. Hatırlayacağınız gibi Cebbar ismi de böyleydi. İnsanlar için kullanıldığında zorba; Allah’ın ismi olarak ise “sözünü herkese geçiren” anlamındaydı.

Büyüklük taslamak haddi zatında büyük olmayan birinin kendinde bir büyüklük varmış gibi göstermeye çalışmasıdır ki bunu yapmanın zorluğuna binaen eskiler buna tekellüf demişlerdir. Oysa hepimiz kendi hayatlarımızdan biliriz ki zorlamayla küçük, büyük olmaz. Ulema Mütekebbir ismini tahlil ederken “mezzum olan gurur ve kibir anlamını değil de teferrüt ve tahassusu ifade eder” demişlerdir. Yani büyüklüğün Allah’a mahsus olduğunu ve Rabbimizin ululuktaki tekliğini... O’nun büyüklüğü insan tasavvurunun o denli üstündedir ki lisanlarımızın büyüklüğü tarif etmek için ürettiği tüm deyişler

“Mütekebbir” sıfatı büyüklüğün bu olumlu ve olumsuz anlamlarını içinde barındırır. İnsanlar için kullanıldığında olumsuz olarak büyüklük taslamak; âlemlerin Rabbi’ne isim olduğunda ise olumlu anlamda büyüklüğünü göstermek manasınadır.

O’nun büyüklüğü karşısında yetersiz kalır. O’nun büyüklüğünü ancak eserlerini inceleyerek hayal edebiliriz. Kur’an daima bizi buna davet eder. Hatta bu konuda bir sivrisineği bile delil göstermekten çekinmez. (Bakara, 2/26.)

Rabbimiz insanlar hakkında eleştirilecek bir hali ifade eden bu kavramın kendi ismi olduğunu bize ilan ederek (Haşr, 59/23.) büyüklüğün O’nun şanından olduğunu, kim hakkı olmayan şekilde büyüklüklenmeye kalkarsa Allah’ın ona kendi büyüklüğünü göstereceğini ihtar etmiş oluyor. Bu sayede insanların birbirine zulmetmesine sebep olacak bütün farazi büyüklüklenmelerin -daha gün yüzüne çıkmadan- önüne geçiliyor. Kendini yüksek görmeğe çalışmak hakikatte kendinin iflasına uğraşmak demektir. Çünkü tekebbür denen illet üstün meziyetlerin karakterimizde yer tutmasına engel olur. Gökten inen rahmetin yüksek yerlerde durmayıp engin yerlere dökülmesi gibi... Üstelik o yüksek yerlerden geçerken oralarda bulunan kıymetli toprakları beraberinde o engin yerlere sürükler.

İnsan Allah’ın takdiriyle bu dünyada diğer insanlara nasip olmamış bir güce ulaşmış olabilir. Eğer bu durum onda büyüklüklenme, kendini üstün ve her şeye muktedir görme hissine yol açıyorsa işte orada çöküş başlar. Çünkü bu istigna ve kibir hali insan egosunu her türlü uyarıya kapalı hâle ge-

tirir (kalbin mühürlenmesi). (bkz. Araf, 7/146 ve Mûmin, 40/35.) Oysa Rab-bimize mahsus olan kibriya vasfı, iyi düşünüldüğünde insanın olası kibir ve isyanına en ciddi engeldir. Kur’an-ı Kerim’de 18 yerde aynı kökten gelen çeşitli vasıflarla büyüklüğün Allah’a mahsus olduğu anlatılır ve âdeta insana “sen kime karşı büyükleniyorsun” denir. Kişinin Hakk’ın büyüklüğüne dair marifeti arttıkça takvası da artar. Allah’ın Mütekebbir oluşunu akli ve kalbiyle idrak eden birinin bu idrakle aynı anda O’na isyanı imkânsız hâle gelir. Bir günah işlediğimiz sırada iman ve akıl nurunun kişiyi terk ettiğini söyleyen hadisler işte bu hâli ifade ederler.

Bir kutsi hadiste Cenab-ı Hak azamet ve yüceliğin (izzet ve kibriya) -kişiyi örten elbisenin kendisine özgü oluşu gibi- zat-ı ilahiyesine has olduğunu, bunlardan biri konusunda zatına rakip çıkan ateşe atacağını beyan ederek şeytanla başlayan kibirlenmenin akıbetini bize önceden haber verir. (Ayrıca bkz. Casiye, 45/37.)

Esmâ-i Hüsnâ müellifleri de bu ismi izah ederken yukarıdaki kutsi hadisteki anlamı göz önünde bulundurmışlar ve bu isme “kulları arasında azamette kendisiyle yarışmaya cüret edenlere karşı büyüklüğünü izhar edip onlara gereken cezayı veren” anlamı vermişlerdir. İbn Arabî’ye göre Allah Teala’nın mütekebbir olması zatı

için yaratılmışların sıfatlarından münezze olma anlamına geldiği gibi büyüklüklenmeye kalkın azgın ve zalim insanları kahır ve galebesi altına almayı da ifade eder. Yine ona göre bu ismin kula tecellisi onun kendi şerefine farkına varmasını sağlar. Kul, yaratıklarından hiçbirisine karşı kendisinde bir üstünlük görmediğinde Allah onu Mütekebbir isminin mazharı yapar. İşte asıl büyüklük budur. İnsan bu sayede kendi gibi varlıkları yücelterek şirke düşmekten korunmuş olur.

Bu ism-i şerif hükmünce insan çalışıp çabalamalı, büyük adam olmalı; fakat hiçbir zaman büyük görünmemeli. Tekebbürden tevazua sığınmalı. Zaten tevazu ancak, gerçekte büyük olanların gösterebileceği bir ahlaklıdır.

Gazali kullara yakışan tekebbürün, manevi hayatlarını olumsuz yönde etkileyebilecek her türlü dünyevi çeldiriciyi hakir görüp bunlara tenezzül etmemekten ibaret olduğunu söyler. Ona göre bu ismin tecelli ettiği kişi Hakk’ın büyüklüğünü layıkıyla idrak ederse O’na yaraşır bir teslimiyetle her türlü çirkin hâlden kendini korur. Arzularının ve hazlarının esiri olmaz. Böyle olunca da insanlar arasında itibarı artar. Sözü dinlenen, görüşüne değer verilen, kadri yüce, hürmet izzet gören biri olur. Büyüklük taslamakla büyük olmak arasındaki fark da burada ortaya çıkar.

Kur'an'a Vakfedilmiş Bir Hayat: Şeyhulkurra Safvan Çakıroğlu

Nuri GARBETOĞLU

Aşere-Takrib Kıraat Öğretmeni

1940 yılında Trabzon ili Çaykara ilçesi Maraşlı köyünde doğmuştur. 9 yaşında Kur'an-ı Kerim'i hıfz etmiştir. 1951-1952 yılları arasında merhum Mehmet Rüştü Aşikkutlu Hocaefendi'den Meharic-i Huruf ve Sıfat-ı Huruf dersleri olarak Kur'an-ı Kerim'i Tertil, Tedvir ve Hadır Tariki üzere hatmetmiştir. 1953- 1954 yıllarında merhum Ahmet Zengin Hocaefendi'den Sarf ve Nahiv ilmi okumuş, birkaç yıl köy imamlığı yaptıktan sonra, Çaykara Müftüsü merhum Yusuf Bilgin Hocaefendi'den Aşere, Sarf,

Nahiv, Mantık Alaka, Siyer, Akait, Kelam, Usul-i Fıkıh ve Tefsir ilimleri konusunda icazet almıştır. 1968 yılında Merhum Mehmet Rüştü Aşikkutlu Hocaefendi'den Takrib-Tayyibe derslerini okuyarak icazet almıştır. 1969 yılında Hacı Bayram Camii'nde düzenlenen, İhtisas Kursu'nda meslektaşlarına Aşere dersi vermiştir. Safvan Çakıroğlu hocamız yüzlerce talebesine İbnü'l-Cezerî'nin, Mukaddimetü'l-Cezerî isimli kitabını okutmuştur.

İmam hatip olarak görev yaptığı, Ankara Hacı Bayram Camii'nde, 1988 yılında Aşere-Takrib dersleri vermeye başlamıştır. 3-4 yıllık dönemlerle ders vermiş ve her dönem mezun olanlara icazetname vermiştir.

Bir gün ders esnasında hocamız, "Arkadaşlar sizler, bu ilmi okumak için başkalarının hakkına girdiniz, belki onlar bu işi daha iyi sahiplenecekti. Ancak sizler, girdiğiniz sınavda onları elediniz ve bu emanete bizler sahip çıkacağız dediniz. Bizi de, kendinize şahit tuttunuz. Şayet, sözünüze sadık olmazsanız, hakkına girdiğiniz arkadaşlarınız da, bu ilmi size kadar intikal ettirenler de, Hz. Kur'an da sizden hakkını alır." dedi. Ben bu konuşmadan ne büyük bir sorumluluğun altına girdiğimizi anladım.

Hocamız; böbrek hastalığı nedeniyle, haftada 3 gün diyalize giriyor, fakat hastaneden çıkınca evine gitmek yerine, derse yetiştirmek için âdeta çırpınıyordu.

Üstadımıza asistanlık yaparken bir sabah, büyük bir baş ağrısıyla uyandım ve derse gitmemeyi düşündüm. Ancak daha sonra, hocamın diyalizden çıkarak derse geldiği aklıma gelince, hocama ne mazeret söylerim diyerek fırladım, kalktım. Hocamız ders için Keçiören müftülüğünde, arkadaşlar tarafından sandalyeye oturtulmuş hâlde merdivenlerden yukarıya doğru çıkarıldığını gördüm. Bana dönerek hasta hâlimde bile beni geçemiyorsunuz, dedi. Hasta iken bile kesinlikle derse gelmekten ödün vermezdi.

Uzun seneler görev yapmasına rağmen yaptığı işten usanç gösterdiği görülmemiştir. Emekli olduktan sonra da kıraat ilmiyle bağını koparmamış, hastaneye yatıncaya kadar, bizzat derslere girerek bu ilme verdiği değeri göstermiştir. Talebelerine, “Nefes alıp verdiğim sürece bu ilmi okutmaya devam etmek için Rabbime söz verdim.” derdi.

Her derse başlarken selefi salihine dua etmeden başlamazdı. Kendisine şakayla da olsa, “Hocam bir harfi değiştirmeden ne çıkar?” denilince, “Bu ilim tevkifidir/peygamberden alındığı gibi, değiştirilmeden silsile yoluyla bize kadar intikal ettirilmiştir. Herkes bir harfin sıfatında ya da mahrecinde değişiklik yapsa, bu ilim salimen, günümüze kadar bozulmadan nasıl gelirdi hiç düşünmüyor musunuz?” derdi. Kıraat konusunda,

otoritesi bütün İslam ülkelerinde kabul edilen Cezeri’ye, son derece bağlılık gösterirdi. İtiraz edene, “lazım kitap” derdi. Asla kaynak-sız, delilsiz konuşmaz, konuşanın kaynağı yoksa itibar etmezdi.

Kendisine iltifat edildiğinde, o hep üstadı Mehmet Rüştü Âşık Kutlu merhumu tarif eder, siz onu tanısanız çok severdiniz. Hiç kimseyi kırmaz, incitmez, çok nazik bir şahsiyetti, diyerek konuyu değiştirirdi. Yaptığı hizmetlerden övgüyle bahsedilmesinden hoşlanmazdı. Asla medyatik değildi. Yeni bir kursa mutlaka çarşamba günü başlardı, Rabbine ruhunu teslim etmesi de bir tevafuk olarak çarşamba günü olmuştur.

Öğretme konusunda son derece titiz, hassas ve hırslı idi. Defalarca yorulmadan bıkmadan hatayı düzeltmek için ikaz ederdi. Ciddiyet göstermeyen olursa, vebali boynuna bunu düzeltmelisin der, mutlak sorumluluğa vurgu yapardı. Mütevazılığın yanında, heybetli ve vakarlı idi. Kur’an’ın vakarını taşırdı. Bir gün sınava girecek öğrenciler, kendisinden yardım isteyince, “Ben size verdiğim eğitimle, en büyük yardımı ettim.” derdi.

Zaman zaman bu ilme, gerekli değerlerin verilmediği düşüncesiyle hüzünlenirdi. Üstadımızın talebelerine vasiyeti “Allah (c.c.)’tan, Cebrail (a.s.) aracılığı ile Peygamberimiz (s.a.s.)’e ondan da, silsile

yoluyla, hiçbir kesintiye uğratılmadan bize kadar intikal ettirilen ve haddimiz olmadan bizim omuzlarımıza yükletilen bu kutsal emaneti, sizlere tevdi ediyorum. Bu ilmin kıyamete kadar yaşatılması için, onu sizlere aktardım ve emanet ettim. Bir harfine ya da bir harfin, sıfatına zarar verirseniz vebaldesiniz. Üstlendiğiniz bu kutsal emaneti sizden sonrasına iletmezseniz vebaldesiniz. Bu ilmin kıyamete kadar yaşatılması noktasında emanete sahip çıkmanızı istiyorum.” derdi.

2005 yılı Mart ayında 45 yıl iki ay, görev yaptıktan sonra emekli olan Safvan Çakıroğlu, Ankara Koyunpazarı Camii, Küçükkesat Dörtüol Camii, İç Cebeci Camii, Küçükkesat Merkez Camii, Balaban, Zincirli ve Hacı Bayram camilerinde imam hatiplik görevi yapmıştır. Kıraat ilminde, herkesin otoritesini kabul ettiği sayılı Kur’an hadimlerinden birisi olmuştur. Çakıroğlu, Ankara’da 6 dönem okuttuğu Kıraat İhtisası Aşeretakrib kurslarında 85 kurra hafız yetiştirmiştir.

1988’de başlayan ve 28 yıl kesintisiz devam eden kıraat ilmine hizmet aşkı, 24 Aralık 2014’te kendi deyimiyle nefes alıp vermesi bitinceye kadar devam etmiştir. Kur’an’a hizmet uğrunda 74 yaşında rahmet-i rahmana kavuşmuştur. Üstadımız evli ve dört çocuk babası idi.

DİN İŞLERİ YÜKSEK KURULUNDAN

Haksız yere adam öldürmenin dindeki hükmü nedir?

İslam dini, insanı yaratılanların en değerlisi ve üstünü (*İsra*, 17/70; *Tin*, 95/4.), insan hayatının korunmasını da dinin temel amaçlarından biri saymıştır. Kur'an-ı Kerim'de haksız yere bir cana kıyanın bütün insanları öldürmüş gibi ağır bir suç işlemiş olacağı, bir insanın hayatını kurtarmanın da bütün insanlara hayat verme gibi yüce ve değerli bir davranış olduğu şöyle ifade edilir: "Bundan dolayı İsrailoğullarına (Kitap'ta) şunu yazdık: Kim, bir insanı, bir can karşılığı veya yeryüzünde bir bozgunculuk çıkarmak karşılığı olmaksızın öldürürse, o sanki bütün insanları öldürmüştür. Her kim de birini (hayatını kurtararak) yaşatırsa sanki bütün insanları yaşatmıştır. Andolsun ki, onlara rasullerimiz apaçık deliller (mucize ve ayetler) getirdiler. Ama onlardan birçoğu bundan sonra da (hâlâ) yeryüzünde aşırı gitmektedir." (*Maide*, 5/32.)

"Zulüm" hakkında bilgi verir misiniz?

Sözlükte; bir şeyi kendine mahsus yerinden başka bir yere koymak, noksan yapmak, sınırı aşmak, doğru yoldan sapmak, meyletmek, hakkını eksiltmek, hakkını vermemek, men etmek ve yapılmaması gereken bir davranışta bulunmak gibi anlamlarına gelir.

Zulüm kavramı, Kur'an öncesi Arap toplumunda insan ilişkilerinde her türlü olumsuz söz, fiil ve davranışları ifade etmekte kullanılmıştır. Kur'an'da bu kavram insanlar arasındaki olumsuz ilişkiyi ifade etmekle birlikte çoğunlukla Allah'a karşı görevlerde inkâr ve isyan olan söz, fiil ve davranışları ifade etmektedir. Kur'an'da zulüm kavramı 58 surede 266 ayet-i kerimede 289 defa geçmiştir ve şirk (*En'am*, 6/82.), küfür (*Bakara*, 2/254.), nifak (*Nisa*, 4/64.), günah (*Bakara*, 2/231.), insanlara yapılan haksız muamele (*Nisa*, 4/10.), noksan yapmak (*Kehf*, 18/33.), azap, işkence (*Nuh*, 16/41.), insan öldürmek (*Bakara*, 2/35.), hırsızlık (*Maide*, 5/39.), zarar vermek (*Şûra*, 42/40-42.), haksızlık etmek (*Âl-i İmran*, 3/182.), nefse zarar vermek (*Bakara*, 2/57.), insanlara eziyet etmek (*Şûra*, 42/41.) vb. ilahî iradeye ters düşen her türlü inanç, söz, fiil ve davranışlar anlamında kullanılmıştır. Zulüm kavramı

Bu sebeple İslam'da adam öldürme büyük günahlardan birisi olarak telakki edilmiştir. (*En'am*, 6/151.) Haksız yere ve kasten masum bir kimseyi öldürenin, dünyevi cezası bir tarafa, ahirette de cehennem azabıyla cezalandırılacağı, Allah'ın gazap ve lanetine uğrayacağı bildirilmiştir. (*Nisa*, 4/93.) Hz. Peygamber de (s.a.s.) Veda Haccı'nda bütün insanlara hitaben, "Bu gün, bu ay ve bu belde nasıl kutsal ve korunmuş ise canlarınız, mallarınız ve ırzlarınız da öylesine korunmuştur." (*Buhari*, *İlim*, 37; *Hac*, 132.) buyurarak, insanın hayat hakkının kutsal ve dokunulmaz olduğunu belirtmiştir.

İnsanların haksız yere öldürülmesine sebep olan da sorumludur.

Kur'an'da tamamen olumsuz anlam ifade etmektedir. En büyüğünden en küçüğüne kadar her türlü günah, isyan ve itaatsizlik zulümdür. Allah'a ortaklar koşmak, ayetleri yalanlamak, içki, kumar, zina, hırsızlık, zulüm olduğu gibi, namaz kılmamak, mazeretsiz oruç tutmamak gibi ibadetleri terk etmek, hatta işlenen günahlara tövbe etmemek (*Hucurat*, 49/11.) dahi zulümdür. En büyük zulüm şirkdir. (*Lokman*, 31/13.)

İnsan zulmü ya başkalarına karşı ya da nefesine karşı işler. Zulüm üç kısımdır: a) İnsan ile Allah arasında vuku bulan zulüm. Bu şirk, küfür, nifak ve isyandır. b) Kişi ile insanlar arasındaki zulüm. Haksızlık, hırsızlık, öldürme, iftira vb. günahlar. c) Kişi ile nefsi arasında zulüm. Bu, Allah'a karşı görevlerini yapmayan ve insanlara zulmeden kimsenin neticede nefesine zulmetmiş olmasıdır.

Diğer taraftan Kur'an'da ve diğer İslami kaynaklarda bütün çeşitleriyle zulmün haram olduğuna ve bunun ahiretteki cezasının da ağırlığına dair pek çok açıklama yer almaktadır.

Kul hakkı yemenin hükmü nedir? Kul hakkı nasıl ödenir?

Hız. Peygamber (s.a.s.), üzerinde kul hakkı bulunan kişilerin, hak sahibi olan mazlumlardan helallik almalarını öğütlemiştir. Bunun yapılmaması durumunda haksızlık yapan kişinin salih amellerinin, haksızlığı ölçüsünde alınarak hak sahibine verileceğini, eğer verilecek salih amel bulunamazsa o zaman da mazlumun günahlarının zalime yükleneceğini belirtir. (Buhari, Mezalim, 10.) Yine Peygamberimiz (s.a.s.), imkân olduğu hâlde zamanı gelmiş bir borcu ödemeyenlerin kul hakkını ihlal ettiğini şöyle ifade eder: “Ödeme gücü olan zengin kişinin, ödemeyi ertelemesi zulümdür.” (Buhari, Havale, 1.)

Görüldüğü üzere kul hakkı, kişinin cennet ya da cehenneme gidişinde önemli ölçüde belirleyici bir rol oynamaktadır. Allah'ın huzuruna kul hakkı ile çıkmanın, çok ağır bir vebali vardır. Çünkü böyle bir günahın Allah tarafından bağışlanması, hak sahibinin affetmesi şartına bağlanmıştır. Hak sahibi, hakkını almadıkça veya bu hakkından vazgeçmedikçe, Allah kul hakkı yiyenin bu günahını affetmemektedir. Çünkü

ilahî adalet, bunu gerektirir. Veda Hutbesi'nde Rasulullah (s.a.s.) “Ey insanlar, sizin canlarınız, mallarınız, ırz ve namuslarınız, rabbinize kavuşuncaya kadar birbirinize haramdır (dokunulmazdır).” (Buhari, Hacc, 132.) buyurmuştur.

Buna göre, gasp, hırsızlık veya izinsiz alma gibi yollarla elde edilen haram para veya mal, sahipleri biliniyor ise kendilerine yahut mirasçılara, bilinmiyor ise fakirlere veya hayır kurumlarına onların namına sadaka olarak verilmelidir. Ayrıca, yapılan bu kusurlardan dolayı da Allah'tan af ve mağfiret dilenmelidir.

Mal ya da darp gibi şeylerle ilgili olmayan gıybet, böh-tan gibi hak ihlallerinde en doğrusu, hak sahibine durumu anlatıp helalleşmek olmakla beraber, her zaman bu şartı yerine getirmek mümkün olmadığından ya da insanlar bundan çekindiklerinden, kendi adına tövbe edip, hak sahibi namına da istiğfar etmek, dua etmek ya da hayır hasenat yaparak sevabını ona bağışlamak, bu tür hak ihlallerine keffaret olur. (Mâverdi, el-Hâvi, I, 107; Ibn Teymiyye, el-Fetâvâ'l-Kübrâ, I, 113.)

“Allah böyle yazmış, ben ne yapayım?” demek doğru mudur?

Kader ve kazaya inanmak iman esaslarındandır. Ancak insanlar kaderi bahane ederek, kendilerini sorumluluktan kurtaramazlar. Bir insan “Allah böyle yazmış, alın yazım buymuş, bu şekilde takdir etmiş, ben ne yapayım?” diyerek günah işleyemeyeceği gibi, günah işledikten sonra da kendisini suçsuz gösteremez, kaderi mazeret olarak ileri süremez. Çünkü bu fiiller, insanlar böyle tercih ettikleri için, bu seçime uygun olarak Allah tarafından yaratılmışlardır. Burada dileyen, tercih eden, isteyen kuldür; yaratan da Allah'tır. Kul sorumluluk doğuran fiilleri irade edendir ama yaratan değildir; zira yaratmak Allah'a mahsustur. Kur'an-ı Kerim'de: “Allah her şeyin ya-

raticısıdır.” (En'am, 6/102.) buyrulmaktadır. Her şeyin yaratıcısının Allah olması bizim kötü ve yanlış işleri, sorumluluktan kaçarak Allah'a havale etmemize yol açmamalıdır. Bu kaderi istismar etmek olur. Ayrıca kader ve kazaya güvenip çalışmayı bırakmak, olumlu sonucun sağlanması ya da olumsuz sonuçların önlenmesi için gerekli sebeplere sarılmamak ve tedbirleri almamak, İslam'ın kader anlayışı ile bağdaşmaz. Allah her şeyi birtakım sebeplere bağlamıştır. İnsan bu sebepleri yerine getirirse Allah da o sebeplerin sonucunu yaratacaktır. Bu da bir ilahi kanundur ve bir kaderdir. Sonuç olarak insanların, “Ben ne yapayım, kaderim böyle.” demesi doğru değildir.

Diyamet Hizmet Merkezi Projesi

Hocalar yediden yetmişe herkese / her kesime hizmet veriyor

Halime KARABULUT

Günde beş vakit namaz kıldır-
mak, akabinde sorulan sorulara
fetva vermek, talep eden olur-
sa hadis, tefsir dersleri vermek,
İmam Ahmet Efendi'yi tatmin et-
miyordu. "Daha fazlasını yapma-
lıyım" diye düşünüyor, yapabile-
ceklerini ve yapması gerekenleri
yazıp çiziyordu.

Aydın on beşiydi ve bütün perso-
nel din görevlileri aylık toplantı

için müftülük toplantı salonuna
gelmişlerdi. Her zamankinden
farklı olarak müftü ile birlikte
vali ve beraberindeki heyet de
toplantıya katılmıştı toplantıya.
Vali, konuşmaya başlamış, geliş-
amamını belirtmişti. "Din görev-
lileri şehrin manevi mimarlarıdır
ve bugün sizlere çok sorumluluk
düşmektedir. Maddi olarak ne
gerekliyse yardım etmeye hazı-
rız. Yeter ki siz gayret edin, şeh-
rin, halkın ihtiyacı olan hizmeti
sunmaya gönüllü olun" diyordu.
Vali biraz erken ayrılmıştı fakat
beraberindeki heyet toplantıyı
uzatıkça uzatmıştı. Din görevli-

lerine yapmak istedikleri hizmet-
leri projelendirip ve verecekleri
şablona uygun olarak doldurarak
müftülük kanalıyla kendilerine
ulaştırmalarını istemişlerdi. Nasıl
yazabilecekleri konusunda pratik
bilgiler verdikten sonra da ayrıl-
mışlardı toplantıdan.

Bu katıldığı toplantıdan sonra Ah-
met Hoca'nın beyininde şimşekler
çakmaya başlar. Projeye bir an
önce başlamak için sabırsızlanır.
Aradığı şey ayağına gelmiştir Ah-
met Hoca'nın. Yapmak istediği fa-
kat maddi manevi destek bulama-
yacağımı düşünerek gerçekleştir-

mediği projeleri hayat bulacaktır.

Ahmet Hoca, toplantıdan sonra hiç beklemeden doğruca görev yaptığı Hz. Eyüp Camii'ne gider. Caminin içine, çevresine tekrar tekrar bakar. Bir mühendis, bir mimar gibi kuracağı sosyal ve kültürel merkezi, cami derneğine ait alana yerleştirmeye çalışır ve birden gözleri hemen caminin bitişiğindeki beş katlı Kur'an kursuna takılır. O koca binanın sadece bir katında iki sınıflık bir Kur'an kursu hizmet veriyordu. Gerisi tamamen boştu. Fakat ciddi bir tamirat, tefrişat gerekiyordu. Bir hayli malzeme gerekiyordu kurulan sosyal-kültürel merkez için. Beyaz eşyadan mobilyaya, büro malzemelerinden sosyal tesisler için gerekli olan her şeye ve hatta yaşlı, engelli, kadın, çocuk için oluşturulacak mekânlar için özel

araç ve gereçlere de ihtiyaç olacaktı.

Derin bir nefes aldı İmam Efendi. Nefesi verdiğinde etrafta dolaşan kediler dahi ürkmüştü fırtına gibi gürleyen sesinden. İmam Ahmet Efendi'nin işi kolay değildi fakat bu proje çok önemli bir hizmet olacaktı Türkiye'nin yetmişe yakın ilinden ve dört ayrı ülkeden gelen göçmenlerin bulunduğu mahalleye. Lübnan, Bulgaristan, Suriye ve Irak göçmenleri ile Türkiye'nin Doğu ve Güneydoğu bölgelerinden terör, töre cinayetleri ve yoksulluk nedeniyle gelenler, Romanlar ve Türkiye'nin birçok ilinden çeşitli sebeplerle göç eden işçi, memur her ekonomik ve sosyal çevreden ailelerin bulunduğu koca bir mahalle niteliğindeki merkez ilçeye. Kapladığı alan fazla büyük olmasa da, nüfu-

su bir hayli kabarık olan ilçenin öncelikli ihtiyaçlarını tespit etmişti Ahmet Hoca. Bu çok renkliliği ve zenginliği bir merkezde sergileyecek, noksanlıkları giderecek, güzellikleri çoğaltacak olan projesini verilen formata uygun olarak yazmaya başlar.

Kendisine tanınan bir haftalık sürenin sonunda projesini müftülüğüne teslim eder. Birçok gece uyumaksızın sabahlar ve ancak sabah namazının ardından gidip bir kaç saat uyuyabilir Ahmet Hoca. Bütün yorgunluğuna rağmen mutlu, umutlu ve huzurlu bir hafta geçirir yapacağı hizmetler için.

Ahmet Hoca'nın projesi kabul edilir. Gerekli düzeltmelerden sonra uygulanabilecek hâle getirilerek üç ay sonra 600 bin TL'lik

bütçesiyle uygulanır. Ahmet Hoca projenin başlama tarihi olan aralık ayına kadar üç ay boyunca hiç durmamış imam arkadaşlarından ve Kur'an kursu öğreticilerinden oluşan proje ekibini oluşturmuş, müftülüğün vaiz ve uzmanlarla destekleyeceği "Diyanet Sosyal ve Kültürel Merkezi"nin tefrişatını bitirmiş, ocak ayının sonunda da proje faaliyetleri başlamıştı.

Ahmet Hoca heyecanlıydı. Koordinasyonu çok iyi beceriyordu. Onun ve ekibinin samimi gayretleriyle daha projenin başlamasının 4. ayında faaliyetlere katılanların sayısı 1000'i aşmıştı. Sadece vaazlara katılan kadınların sayısı 600'ü bulmuştu. Çocuklar, gençler, yaşlılar engelli aileleri ve madde bağımlılarının aileleri ve bütün mahalle sakinleri, sıkıntılarını anlatacakları birilerini bulmuştu. Sosyal ve kültürel faaliyetlerden eğitsel faaliyetlere kadar birçok hizmetten yararlanabiliyorlardı. Bu proje kapsamında sadece Müftülük personeli değil ortak işbirliği ile bütün kamu kurumları ve bazı STK'lar da hizmet veriyordu. Sağlık müdürlüğünden Emniyet müdürlüğüne, Gençlik ve Spor Müdürlüğünden Aile ve Sosyal Politikalar Müdürlüğüne kadar bütün kurumlar kendi alanlarında bilgilendirmelerde bulunuyordu.

Günde beş vakit namaz kıldırmak, akabinde sorulan sorulara fetva vermek ve bazen de talep eden olursa hadis, tefsir dersleri yapmak, İmam Ahmet Efendiyi tatmin etmiyordu. "Daha fazlasını yapmalıyım" diye düşünüyor, yapabileceklerini ve yapması gerekenleri yazıp çiziyordu.

Ahmet Hoca ve ekibi Diyanet Hizmet Merkezi Projesi kapsamında neler yaptı?

Sosyal alandaki sıkıntılara manevi çözümler sunabilmek için ekip arkadaşlarıyla birlikte gecesini gündüzüne katıp çalıştılar. Mağdur halka moral desteği verdiler. Millî ve manevi değerlerden uzaklaşan gençlere değer eğitimi hizmeti sundular. Kadın ve çocuklar için yaşam merkezleri oluşturup, hasta, yaşlı ve engellilere manevi bakım hizmeti sundular. Her gün artarak devam eden sanal medya bağımlılığı ve madde bağımlılığına karşı gençleri sanat, spor, yayın faaliyetleri ile zararlı yönelimlerden korudular. "Erdemliler Birliği" adını koydukları bir ekiple, töre-namus cinayetleri, gasp, kaçırma, kan davaları gibi olumsuz sosyal olayların yaygınlaşmasını önlemek, taziye, düğün, kutlama, bayramlaşma, sadaka, yardımlaşma gibi manevi değerleri devam ettirmek ve böylece toplumu or-

tak değerler etrafında birleştirmek için çaba gösterdiler. Moral hizmetler adımı verdikleri diğer bir ekiple dul, yetim, yoksul, etkileştirilen halklar, göçmen, savaş mağdurları ve dinî sosyal gruplar ile iletişim ve diyalog yoluyla birlik beraberliğin oluşmasına katkı sağladılar.

Toplumun belli bazı kesimleriyle, gezi, piknik programları, konferans, panel, seminer, toplantı, tecrübe paylaşımı, yemekli toplantılar, eğlence programları yaptılar. Din görevlileriyle de zaman zaman çalıştaylar yaparak sorunlara çözüm aradılar. Yerli ve yabancı turistlere yönelik, kültürel etkinlikler düzenlediler. Türk-İslam kültürünü tanıtmaya programları, dinî gün ve gecelerde, üç aylar vb. kutsal zaman dilimlerinde, ülke gündemindeki sosyal kriz ve manevi dejenerasyon dikkate alınarak özellikli ve öncelikli konular belirlenerek ilan, afiş, billboard, TV, radyo programları, kamu spotlarıyla konuyu işleyerek kamuoyunu rahatlatıcı, manevi terapi etkisi yapan çalışmalar yürüttüler. Kısacası Ahmet Hoca ve ekibi bir iyilik merkezi kurup ellerinden gelen iyiliği yaptılar. Hem de kamu kurumlarını ve STK'ları yanlarına alarak "Birlikten kuvvet doğar" atasözünü kulaklarına küpe ederek güçlü bir ekip olarak ilerlediler.

Hüseyin ARI
Kurul Uzman Yardımcısı

II. Dünya Savaşı'ndan sonra sanayide büyük bir ilerleme kaydeden Batı Avrupa ülkeleri acil işgücüne ihtiyaç duymuş ve bu işgücü açığını kapatmak için misafir işçilere kapılarını açmıştır. İşte Avrupa ülkelerinde yaşayan soydaşlarımızın serüveni; kısa bir süre çalışmak, para kazanmak ve geri dönmek amacıyla 1960'lı yılların başında Türkiye'den gelen bu misafir işçilerle başlamıştır. Bu serüven zannedildiği gibi “kesin dönüş” ile son bulmamış, çalışan ve para kazanan soydaşlarımız Avrupa'nın en büyük Müslüman azınlıklardan birini teşkil etmiştir. İlk yıllarda “gurbet diyarı” diye bakılan Avrupa artık “ikinci vatan” hâlini almıştır.

“Stockholm Treni” adlı kitap da işte bu Müslüman Türk nüfusun ilk göç edenlerinin hayat hikâyelerini anlatmaktadır. İsveç Diyanet Vakfı yayınları arasında neşredilen ve “Bir Neslin Göç Hikâyeleri” alt başlığıyla okurlara sunulan bu eser, Stockholm Din Hizmetleri Müşaviri Prof. Dr. Adnan Bülent Baloğlu'nun derlediği 21 röportajdan oluşmaktadır. Bu röportajlar, çoğu Konya'nın Kulu ilçesinden İsveç'e bin bir zorlukla göç etmiş ve ağır şartlar altında çalışmak zorunda kalmış gurbetçilerle yapılmıştır.

İnsanların basit gibi görünen hayat hikâyeleri bazen çok önemli birer tarihî vesika mahiyetini alabilir. İşte bu röportajlar da bir dönemin tarihine ışık tutar mahiyettedir.

Stockholm Treni

Bu derlemenin amacını Baloğlu şu kelimelerle ifade eder: “Amacımız buradaki birinci nesil insanımızı konuşturmak, onların hayat hikâyelerini dinlemekti. İsveç'e gelme fikrini kafalarına kim soktu, yolda başlarına neler geldi, buradaki iş ve çalışma hayatlarında neler yaşadılar vb. konuları kendi ağzlarından duymak istedik. Bütün bu yaşanan sıkıntıların tarihe bir not olarak düşülmesi ve hatırlanması gerektiğini düşündük.” Kitabı okuduğunuzda, kitabın amacına ulaştığını ve bahsi geçen soruların, birinci ağızdan cevaplarının verildiğini göreceksiniz.

1960'lı yılların başından itibaren başlayan İsveç'e göç hikâyesi bazen dramatik bazen de trajikomik hatırlarla doludur. Bazen güleceğiniz bazen ağlayacağınız anılar sizi, o anıların yaşandığı ana götürür. Kitabı okurken dil bilmeyen, yol bilmeyen ve tamamen bir meçhule yolculuk yapan bu insanların ne kadar zor bir imtihandan geçtiğine şahit olursunuz.

Tabii sadece göç hikâyeleri değil anlatılan. Bir dönemin sosyal tarihini de bulmak mümkün bu kitapta. Türkiye'de o dönemde yaşanan sıkıntıları, işsizliği, yoksulluğu, borç almak için bir nevi hile-i şeriyye kabul edilebilecek “kaput yuvarlama” uygulamasını (s. 55, 195) ve dönemin sosyal ilişkilerini kitabın satır aralarında görebilirsiniz. O günün zor şartları altında yaşayan insanlar için “ya tahammül ya sefer” demekten başka bir çare görünmüyordu ve cesaretli olanları “sefer” dediler, ancak orada da zaman zaman “tahammül” gücünü aşan birçok zorlukla karşılaştılar.

Kitap, göç olgusunun sosyo-psikolojik boyutlarını ortaya koyma bakımından da oldukça önemlidir. Zira göç eden insanın yaşadığı travmalar, kültür farklılaş-

ması araştırılmaya değer hususlardır. Bu özelliğiyle de kitap, konu araştırmacılarının ilgisini çekecek mahiyettir. Hikâyelerde dikkat çeken bir başka özellik ise, gelenek ile modernlik arasında yaşanan tereddütler, gel-gitlerdir. Aynı hikâyeler, bir grup insanın, içinden çıktığı kültürün ve geleneğin değerlerini yaşatmak adına verdiği bir mücadele olarak da okunabilir.

Kendileriyle röportaj yapılan kişilerin hikâyeleri birbirine bağlantılı ve birbirine benzer bir durum sergilemektedir. İlk gidenlerin yegâne seyahat vasıtası olan tren ve onun içinde yaşanan heyecan ve korkular, sevinç ve hüznün kitaba da ismini vermiştir. “Stockholm Treni” hem geleceğe adım adım ilerleyen bir umudu hem de oraya ulaşma azminde yaşanan maceraları sembolize eder. İlk gidenlerin hemen hepsinin bir tren hatırası mutlaka vardır ve Salzburg tren istasyonu hemen hepsi için korkulu geçittir. Oradan niceleri geçerken niceleri de geri döndürülmüştür. Geri dönenler geri döndürdüklerini ancak Almanya’da izne dönen hemşerilerini gördüklerinde anlamışlardır.

İsveç’e göç eden ilk neslin sorunları da ortak: Barınma, yabancı dil, ibadet yeri ve cenaze, düğün vb. törenleri dinimize ve âdetlerimize göre yapamama, hemen hepsinin yakındığı sorunların başında gelmektedir. Ancak bu sorunların zamanla hepsinin çözüldüğünü ve özellikle dinî konularla ilgili sorunların Diyanet İşleri Başkanlığının İsveç’e din görevlisi göndermesiyle birlikte son bulduğunu ifade etmektedirler.

İsveç’e göç eden ilk neslin ilk zamanlardaki dinî hayatı oldukça üzücüdür. İbadet yeri bulamayan, imsakiye bulamadıkları için oruçlarını tutamayan ve yabancı ülkede bulunmanın zorluktan dolayı helal-haram ayırımına dikkat edemeyen insanımız, maddiyat kazanmak için maneviyatını kaybetme noktasına gelmişken bazı duyarlı insanların gayretleri ve Diyanet İşleri Başkanlığımızın yurt dışı hizmetleri sayesinde manevi anlamda yeniden doğmuş ve yabancı ülkede dini yaşama tecrübesini zamanla kazanmıştır.

Kitaptaki hikâyelerden genel olarak anlaşılan şu ki; çok ciddi zorluklardan geçerek İsveç’e göç eden insanımız ilk zamanlarda hep geri dönüş planları yapmış, ancak ailelerini getirdikten sonra oraya kök salmış ve artık çocukların orada yetişip yerleşmelerinden dolayı -dönmek istemelerine rağmen- orayı ikinci vatan edinmişlerdir. Maddi refaha kavuşmak için bin bir zorlukla geldiği İsveç’e, ilk zamanlar övgüler düzen gurbetçimizin şimdi de “dön vatana” diye şiirler yazacağını söylemesi bunun en açık ispatıdır.

1965 yılında İsveç’e başlayan toplu göçün 2015 yılında 50. yılı dolmuş olacaktır. Ellinci yılında İsveç’e göçün bir muhasebesini yapmak üzere 2015’te yapılacak etkinliklere Diyanet İşleri Başkanlığı da 26 bölümlük dev bir göç belgeseli ile iştirak etme kararı almıştır. “Stockholm Treni” kitabından yola çıkılarak hazırlanan bu belgesel 2015 yılı ortalarında Diyanet TV’de gösterime girecektir.

Buhara Hukuk Okulu

Mürteza Bedir
İsam Yayınları
İstanbul 2014

Türkiye’de Tarikatlar

Tarih ve Kültür
Semih Ceyhan
İsam Yayınları
İstanbul 2014

Fikhi Açılan

Günümüz Para
Mübadelesi İşlemleri
Abdullah Durmaz
İsam Yayınları
İstanbul 2014

Sinan Bin

Abdülmennan
Selçuk Mülayim
İsam Yayınları
İstanbul 2010

İmparatorluk Çağının Sultanları

Beyazid II - Yavuz -
Kanuni
Feridun M. Emecen
İsam Yayınları
İstanbul 2011

YENİ YAYINLARIMIZ

ŞİDDET KARŞISINDA İSLAM

www.diyamet.gov.tr

Ey iman edenler!
Hepiniz topluca
barış ve güvenliğe
(İslam'a) girin.
Şeytanın adımlarını
izlemeyin.
Çünkü o,
size apaçık
bir düşmandır.
(Bakara, 2/208.)

App Store'dan
İndirin

Google Play'den
İndirin

FIYATI: 5TL