

diyanet

Aylık Dergi | Temmuz 2015 | Sayı 295

[PEYGAMBERLERİN ORTAK MİRASI **KUDÜS**]


ULUSLARARASI HUKUKA GÖRE KUDÜS'ÜN STATÜSÜ

Kudüs, tüm semavi dinler için kutsal olan, değeri ve önemi kuşku götürmeyen bir şehirdir.

KUDÜS-GAZZE HATTINDA MÜSLÜMANLARIN İZZETİ

Hapishane girişi gibi turnikeler, işgalcilerin her türlü artıklarını attıkları camiye giriş koridorları, İsrail askerlerinin gölgesinde mescide giriş...

EL-HALİL: HZ. İBRAHİM'İN ACIYLA SARMALADIĞI ŞEHİR

Filistin direnişinin kalesi, Halilullah'ın komşusu el-halil sakinleri... Size selam olsun! Hz. İbrahim, Hz. Yakup, Hz. Yusuf yoldaşınız olsun!

AHMET VAROL İLE KUDÜS ÜZERİNE SÖYLEŞİ

Kudüs ve Mescid-i Aksa, Allah'ın vahiyile bildirdiği temel ilkelere dayanan Hanif dinin yani tüm ilahî dinlerin bir ortak değeridir.


DİYANET İLMİ DERGİ
artık
ULAKBİM'DE


Diyamet İlmî Dergi

uluslararası 
, ulusal 
 ve 


veri indeksleri tarafından taranmaktadır.

MÜSLÜMANLARIN ilk kiblesi Mescid-i Aksa'yı bağrında taşıyan ve Rasulüllah (s.a.s.)'in İsrâ ve Miraç mucizesine şahit olan Kudüs, Müslümanlar için dinî ve sembol değeri yüksek kutsal bir mekândır. Farklı dinlerce kutsal kabul edildiği için tarih boyunca çekişmelerin, savaşların kan ve gözyaşının dinmediği bir yer olmuştur Kudüs. Bugün ne yazık ki, İslam dünyasının kanayan yarası olarak acı çekmeye, her türlü hak hukuk tanımazlığa maruz kalmaya devam etmektedir. Toprakları işgal edilmiş, halkı abluka altına alınmış ve sindirilmiş, ibadetlerini rahatlıkla yerine getirmeleri engellenmiş bir Filistin halkı, bütün dünyanın gözleri önünde her türlü haksızlığa uğramaya devam etmektedir. İçinde barındırdığı mukaddes değerleri ve peygamberlerin hatıralarına beşiklik eden, manevi dokusuyla İslam dünyası için çok büyük manevi kıymet ifade eden Kudüs, mevcut hâliyle Müslümanların bir ayıbı olmaya ne yazık ki devam ediyor. Çünkü bir buçuk milyarı aşkın İslam dünyasından bu konuda hiçbir ortak tavır yok. Bu hâliyle kendi kaderine terkedilmiş, şiddet, zulüm ve gözyaşıyla baş başa bırakılmış bir Kudüs var. Son dönemlerde Diyanet İşleri Başkanımızın ziyareti başta olmak üzere Başkanlığımızın başlattığı Kudüs bağlantılı umre ziyaretleri Kudüs'le ilgili yeni bir duyarlılık oluşturma ve yaşanan olumsuzluklara yeniden dikkat çekme anlamı taşıyor.

Dergimizin Kudüs temalı hazırladığımız bu sayısında; Prof. Dr. Berdal Aral, "Uluslararası Hukuka Göre Kudüs'ün Statüsü" yazısıyla İsrail'in, Kudüs'ün bütünü üzerindeki hâkimiyet iddiasının uluslararası hukuka göre geçersiz olduğunu ortaya koyuyor. Kadim şehir olan ve peygamberlere beşiklik eden Kudüs'ün tarihî seyrini, "Kadim Şehir Kudüs" başlığıyla Musa Bıçkıoğlu yazdı. Hatice Görmez, "Kudüs-Gazze Hattında Müslümanların İzzeti" yazısıyla insanlığın tükenmediğini, işte Filistin, işte Gazze, işte sönen kandiller, işte yetimler, işte bizlerin ışığını bekleyen, uzatacağımız elleri gözleyen, hiç olmazsa gönülden dualarımızı özleyen mazlum, mahzun belde ifadeleriyle dile getirdi. Dr. Ülfet Görgülü, Kudüs şairi Nuri Pakdil'in: "Yürü kardeşim! / Ayaklarına bir Kudüs gücü gelsin" dizelerini seçtiği "Kudüs: Ulvi Bir Sevda-Yüce Bir Dava" başlıklı yazısında, Kudüs'ün nasıl sevilleceğini, Kudüs'ü hiç göremeyecek bir kız çocuğundan hareketle öğretiyor bizlere. "Kudüs nedir, nerededir?" sorularıyla Kudüs'ün ümmet-i Muhammed'in yüreğindeki yerini soruyor, sorguluyor. Zeynep Akçay, "el-Halil: Hz. İbrahim'in Acıyla Sarmaladığı Şehir" yazısıyla Hz. İbrahim (a.s.)'in metfun bulunduğu bu şehirde yaşayan insanların hüznünlü bir o kadar da acılı hayatlarını anlatıyor bize.

Gündem konuları yanında, Dr. Lamia Levent'in Ahmet Varol ve Kudüs şairi Nuri Pakdil ile gündeme ilişkin gerçekleştirdiği söyleşileri de ilgiyle okuyacağımızı düşünüyoruz.

Kudüs'ün içinde barındırdığı tarih, kültür ve medeniyetle birlikte, Müslümanların özgürce yaşadığı ve her türlü saldırı ve tecavüzdten kurtulduğu, Kudüs'ün özgürlüğüne kavuştuğu günlere ulaşmayı diliyor ve tüm Müslüman kardeşlerimize Kudüs ve Mescid-i Aksa'yı mahzun bırakmamak adına bu kutlu şehri ziyaret etmelerini tavsiye ediyoruz.

Dergimizi ilginize sunarken, ramazanın bize kazandırdığı tüm güzelliklerin bir ömür boyu yaşantımızda devam etmesini diliyor, bayramın bütün Müslümanlara ve tüm insanlığa sağlık, afiyet, huzur ve mutluluk getirmesini Cenab-ı Allah'tan niyaz ediyorum.

Dr. Yüksel Salman


diyanet

2015

06 Uluslararası Hukuka Göre Kudüs'ün Statüsü
Prof. Dr. Berdal ARAL

12 Kadim Şehir Kudüs
Musa BİÇKİOĞLU

18 Kudüs–Gazze Hattında Müslümanların İzzeti
Hatice GÖRMEZ

22 Kudüs: Ulvi Bir Sevda-Yüce Bir Dava
Dr. Ülfet GÖRGÜLÜ

26 El-Halil: Hz. İbrahim'in Acıyla Sarmaladığı Şehir
Zeynep AKÇAY

28 Kudüs Üzerine Ahmet Varol ile Söyleşi
Dr. Lamia LEVENT

34 Kudüs'te Genç Olmak
Ayşegül YILDIRIM KARA

38 Ümmetin Mahpus Çocuğu
Semanur SÖNMEZ YAMAN

42 Kudüs'ün Üç Anahtarı: Hz. Ömer, Selahaddin Eyyübi, II. Abdülhamid Han
Talha UĞURLUEL

46 Mescitler Arasında Mescid-i Aksa'ya Dair
Prof. Dr. Mehmet ÜNAL


Diyanet 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

Ali AYGÜN

Muhammed Kâmil YAYKAN

diyanetdergi@diyanet.gov.tr

Tashih

Mesut ÖZÜNLÜ

Görsel Sorumlu

Burhan ÇİMEN

Arşiv

Ali Duran DEMİRCİOĞLU

Kapak: Anadolu Ajansı

İletişim

Dini Yayınlar Genel Müdürlüğü

Üniversiteler Mah. Dumlupınar Blv.

No: 147/A 06800 Çankaya/Ankara

Tel : 0312 295 86 61

Faks : 0312 295 61 92

diniyayinlar@diyanet.gov.tr

facebook.com/diyanetaylikdergi

twitter.com/DiyanetDergisi


62

Kudüs Şairi Nuri Pakdil
Dr. Lamia LEVENT

64

Şiire de Bayram Geldi
Yrd. Doç. Dr. Musa TOZLU

66

Kudüslü Gençler Artık Kameralarıyla Savaşıyor
Gülcan TEZCAN

70

Osmanlının Kudüs'te Bıraktığı İzler
Dr. Erdal KILIÇ

73

Filistinli Ayşe Masluhi
Semanur SÖNMEZ YAMAN

76

Mescid-i Aksa'nın Ebu Hüreyresi
Emine Uçak ERDOĞAN

79

IRCICA'nın Kudüs ile İlgili Çalışmaları ve
Fotoğraflarla Osmanlı Döneminde Kudüs
Doç. Dr. Halit EREN

48

Üç Faziletli Mescit
Hale ŞAHİN

50

Ben Filistin'im
Ayşe Nur MENEKŞE

52

Zevkiselim Sahibi Bir Doktor:
Ali Kemal BELVİRANLI
Kâmil BÜYÜKER

55

TDV Mütevelli Heyeti II. Başkanı
Mazhar BİLGİN ile Söyleşi
Kerim KÜÇÜKSARI

57

TİKA Başkanı Dr. Serdar Çam ile Söyleşi
Muhammed Kâmil YAYKAN

60

Filistin: Bir Yanda Hüzün
Diğer Yanda Şenlik Var
Doç. Dr. Zekiye DEMİR


Abone İşleri

Tel : 0312 295 71 96-97
Faks : 0312 285 18 54
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 40 99 Fax: 0212 639 50 49 mail: info@a4grafik.com.tr www.a4grafik.com.tr
Yayın Türü: Aylık, Yerel, Süreli Yayın, Diyanet Aylık Dergi (Türkçe) **Baskın Tarihi:** 03/07/2015 ISSN-1300-8471

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Rahman ve Rahim olan Allah'ın adıyla


Prof. Dr. Mehmet Görmez
Diyanet İşleri Başkanı

İslam Ümmetinin Ortak Değeri: Kudüs ve Mescid-i Aksa

ZAMAN ve mekân Allah'ın vermiş olduğu değerle yücelir ve kıymet kazanır. Kudüs ve Beytül-Makdis de Yüce Allah'ın lütfu ve ihsanı ile değer bulmuş nadide mekânlardır. Rabbimiz Mescid-i Aksa ve çevresini mübarek kılmış (*İsra*, 17/1.), bu bölgeden “mukaddes toprak” (*Maide*, 5/21.) ve “iyi, güzel bir yer” (*Yunus*, 10/93.) olarak bahsetmiştir. Müslümanları dinî ve fikri bakımdan Mekke-i Mükerreme ve Mescid-i Haram ile Medine-i Münevvere ve Mescid-i Nebi'ye olduğu kadar Kudüs-i Şerif ve Mescid-i Aksa'ya da kalben ve ruhen bağlamıştır.

İsra ve Miraç mucizesinin gerçekleştiği mekân olan Mescid-i Aksa, Sevgili Peygamberimiz (s.a.s.) tarafından da ziyaret edilmiştir. Hz. Peygamber (s.a.s.) Mescid-i Haram'dan sonra insanların ibadet etmeleri amacıyla yapılan en eski ikinci mabet (*Buhari, Enbiya*, 10.) ve yeryüzünde ziyaret edilebilecek mescitler arasında Mescid-i Haram ve Mescid-i Nebi'den sonra üçüncü mescit olarak Mescid-i Aksa'yı zikretmiştir. (*Müslim, Hac*, 511.) Ayrıca Beytül-Makdis'te namaz kılmayı tavsiye eden (*Ebu Davud, Salat*, 14.) Hz. Peygamber (s.a.s.), ümmetinden bir topluluğun kıyamet gününe kadar hakkı üstün tutmaya ve düşmanları karşısında galip gelmeye devam edeceğini, bu topluluğun da Beytül-Makdis ve onun çevresinde bulunacağını haber vermiştir. (*İbn Hanbel*, V, 267.) Bilindiği üzere Kudüs, Mescid-i Haram'dan önce belli bir dönem Müslümanların ilk kibleleri olarak namazlarda yönelindikleri mekân olmuştur. (*Buhari, Salat*, 31.)

Kudüs'ün tarihi, dinlerin ve insanlığın tarihi kadar eskidir. Kudüs'ü bağrına basan Filistin toprakları Hz. İbrahim'den Hz. Musa'ya, Hz. İshak'tan Hz. İsa'ya pek çok peygambere ev sahipliği yapmıştır. Dolayısıyla Kudüs imanın, azmin, ibadetin ve Allah aşkının odağı olmuş, belki de dünyada hiçbir şehir insanlık için Kudüs kadar ehemmiyet arz etmemiştir. Üç semavi dinin müntesiplerince kutsal kabul edilen Kudüs, eşsiz bir mücevher gibi tarih boyunca insanlığın ilgi ve iştiyakını cezbetmiş, büyük istilaları üzerine çekmiş ve bu kutsal şehrin insanları sürekli felakete maruz kalmıştır.

Hz. Ömer'in (r.a.) fethiyle Müslümanların yönetim ve himayesine geçen Kudüs, layık olduğu hürmet ve kutsiyeti muhafaza edebilmiş, Kudüs halkı da huzur, özgürlük ve adalete kavuşabilmiştir. Hiç şüphesiz bu durum, farklılıkların bir arada barış ve güven içinde yaşamalarına dair ahlak ve

Kudüs'ün tarihi, dinlerin ve insanlığın tarihi kadar eskidir. Kudüs'ü bağına basan Filistin toprakları Hz. İbrahim'den Hz. Musa'ya, Hz. İshak'tan Hz. İsa'ya pek çok peygambere ev sahipliği yapmıştır. Dolayısıyla Kudüs imanın, azmin, ibadetin ve Allah aşkının odağı olmuş, belki de dünyada hiçbir şehir insanlık için Kudüs kadar ehemmiyet arz etmemiştir.

hukuk ilkelerini belirlemiş olan İslam'ın yüceliğinden kaynaklanmıştır. Hz. Peygamber'in (s.a.s.) Medine Vesikası, Hz. Ömer'in (r.a.) emannamesine kaynaklık etmiş, Selahaddin Eyyubi ve Yavuz Sultan Selim de kendi dönemlerinde bu emannameyi güncellemişlerdir.

Müslümanlar tarafından idare edilirken emniyetin, hikmetin, sulh ve merhametin en güzel örneklerini, farklı din, dil, ırk ve mezheplerin bir arada uyum içerisinde yaşamasının en nadide tablolarını sunan Kudüs, ne yazık ki Birinci Dünya Savaşının ardından bu hususiyetini kaybetmeye başlamıştır. Bilhassa Filistin topraklarının işgaliyle başlayan süreçte Müslümanlar, baskıya, zulme, işkenceye ve katliama maruz kalmış, insana dair her türlü hak ve özgürlükten mahrum bırakılmış; evleri, yurtları, malları ve mülkleri talan edilerek gasp edilmiş; pek çoğu da Kudüs ve Filistin topraklarından göç etmek zorunda bırakılmıştır.

Bugün de Müslümanların kanayan bir yarası olmaya devam eden, bütün insanlığın acı ve gözyaşı ile andığı Kudüs, Filistin ve Gazze meselesi, İslam ümmetinin ortak meselesidir. Filistin topraklarında yaşanan acı, bütün Müslümanların ortak acısıdır. Filistinlilerin yaşadığı mazlumiyet ve mağduriyet bütün müminlerin ortak imtihanıdır.

Bilinmelidir ki Filistin toprakları üzerinde işgalcilerin gerçekleştirdiği demografik, coğrafi, dinî veya siyasi değişiklikler asla kabul edilemez. Yine bilinmelidir ki Filistin topraklarının işgal altında olması Mescid-i Aksa ve Kudüs'ün mahremiyetini zedelemeyiz, kutsiyetini ortadan kaldırmaz. Üç dinin mukaddes kabul ettiği bu ana şehir, hiçbir şekilde Müslüman varlığından ayrı düşünülemez. Kudüs, tarihte temsil ettiği değerlerle Kudüs'tür.

Aynı şekilde Mescid-i Aksa, Müslümanların mabedi olma hüviyetinden, Harem Bölgesi de tarih boyunca var olan statüsünden asla çıkarılamaz. Mescid-i Aksa'ya yönelik din ve vicdan özgürlüğünü kısıtlayan uygulamalar ve mabet masuniyetini hiçe sayan saldırılar asla kabul edilemez. Mescid-i Aksa, inşa edildiği günden bu zamana kadar bir İslam mabedidir ve kıyamete kadar da öyle kalacaktır. Zira o, Rasul-i Ekrem'in (s.a.s.) İslam ümmetine emaneti ve mirasıdır.

Evveli rahmet, ortası mağfiret ve sonu cehennemden kurtuluş olan mübarek ramazan-ı şerifin manevî ikliminde Yüce Rabbimden en büyük dua ve niyazım; başta Mescid-i Aksa, Kudüs ve çevresinde yaşayan Müslümanlar olmak üzere bütün dünyada zulmün karanlığında ve acının pençesinde inleyen kardeşlerimizin bir an önce feraha ve felaha kavuşmalarıdır.

Uluslararası Hukuka Göre KUDÜS'ÜN STATÜSÜ

Prof. Dr. Berdal ARAL

Şehir Üniversitesi Siyaset Bilimi ve Uluslararası İlişkiler Bölümü

Yahudilerin Filistin topraklarına genellikle İngiliz Manda yönetiminin gözetiminde getirilmesi, bir insan grubunun başkalarına ait topraklara yapay olarak göç ettirilmesi itibarıyla bir yarıyla 'sömürgecilik' olarak, bir yarıyla da Yahudilere peşkeş çekilen topraklarda kahir ekseriyeti oluşturan Filistin halkının 'kendi geleceğini belirleme hakkı'nın açık bir gaspı niteliğiyle tebarüz etmiştir.


Kudüs'ün panoramik bir fotoğrafı
(IRCICA arşivinden)

KUDÜS'ÜN statüsüne ve genel olarak Filistin sorununa adalet ve hakkaniyet eksenli olarak bakıldığında, Filistin topraklarının işgal ve terör yoluyla gasp etmiş olan İsrail'in Filistin topraklarındaki hâkimiyetinin uluslararası hukuk açısından tamamıyla yasa dışı olduğuna hükmetmek

gerekir. Hem 1922-1947 yılları arasında (1917-1922 arasında ise Filistin'de İngiliz askerî yönetimi hâkim olmuştur.) hüküm süren İngiliz Manda yönetimince izlenen politikalar, hem de Birleşmiş Milletler (BM) Genel Kurulu'nun 1947'de Filistin'i ikiye bölme planı, İsrail'in 'devlet' olma mü-

cadelesinin yasa dışı ve gayri-meşru olduğuna işaret etmektedir: Birincisi, Yahudilerin Filistin topraklarına genellikle İngiliz Manda yönetiminin gözetiminde getirilmesi, bir insan grubunun başkalarına ait topraklara yapay olarak göç ettirilmesi itibarıyla bir yanıyla 'sömürgecilik' olarak,

bir yanıyla da Yahudilere peşkeş çekilen topraklarda kahir ekseriyeti oluşturan Filistin halkının 'kendi geleceğini belirleme hakkı'nın (self-determination) açık bir gaspı niteliğiyle tebarüz etmiştir. Her iki durumda İsrail devletinin kuruluşuna giden sürecin uluslararası hukuk açısından 'sakat' olduğunu göstermektedir. İkincisi, BM Genel Kurulu, BM Kurucu Antlaşması'na göre 'bağlayıcı' karar alma yetkisine sahip değildir. O nedenle 181 sayılı taksim kararı hukuken geçersizdir. Üstelik bu karar tasarısı daha önce iki kez Genel Kurul'da üçte ikilik oy çokluğunu yakalayamamış, üçüncü kez yapılan oylama öncesinde ve sırasında ABD bu plana olumlu oy vermeleri için birçok ülkeye vaatlerde bulunmuş ya da onları tehdit ve şantajla yıldırılmıştır. Tehdit ve şantajla alınan kararlar ise devletlerin serbest iradelerine yönelik açık bir saldırı niteliğinde olduğundan, uluslararası hukukça yasaklanmıştır. O nedenle adalet ve hakkaniyet eksenli bir uluslararası hukuk yaklaşımı içinde bakıldığında, İsrail'in hem yasal hem de meşru olmaktan uzak bir 'devlet' olduğu görülecektir. O nedenle hem Filistin'in hem de pek tabii olarak (birleşik) Kudüs'ün Filistin halkına ait olduğunu belirtmek gerekir.

Buna karşılık, Kudüs ve daha genel olarak Filistin meselesine, küresel güç dengelerini ve bir kısım oldubittileri göz ardı etmeyen bir tutumu esas alarak, yani adalet

Kudüs, tüm semavi dinler için kutsal olan, değeri ve önemi kuşku götürmeyen bir şehirdir. Biz Müslümanlar için Kudüs, en başta Peygamber Efendimizin (s.a.s.) miraç yolculuğunun ilk durağı ve Müslümanların ilk kiblesi olan Mescid-i Aksa'ya ev sahipliği yapması itibarıyla kutsal bir beldedir.

kaygılı ve hakkaniyetçi değil, 'soğuk' bir pozitif hukuk penceresinden bakıldığında, uluslararası hukuk planında ortaya çıkacak tablo karşımıza farklı bir resim çıkarmaktadır. Bu yazının bundan sonraki kısmında yapılacak tahliller, bu türden bir uluslararası hukuk yaklaşımını esas almaktadır.

En başta belirtelim ki, Kudüs, tüm semavi dinler için kutsal olan, değeri ve önemi kuşku götürmeyen bir şehirdir. Biz Müslümanlar için Kudüs, en başta Peygamber Efendimizin (s.a.s.) miraç yolculuğunun ilk durağı ve Müslümanların ilk kiblesi olan Mescid-i Aksa'ya ev sahipliği yapması itibarıyla kutsal bir beldedir. Tam dört yüz yıl boyunca Osmanlı Devletinin egemenliği altında kalan Filistin, Birinci Dünya Savaşı sırasında İngilizler tarafından işgal edilmiştir.

Birinci Dünya Savaşı daha bitmeden, 1917'de, Filistin topraklarını işgal etmiş olan İngiltere, tüm dünyaya ilan ettiği Balfour Bildirisi ile Filistin'de Yahudiler için bir 'ulusal yurt' oluşturulacağı 'müjdesini' (!) vermiştir. İçinde Kudüs'ü de barındıran Filistin toprakları 1922 yılında Milletler Cemiyeti'nin gözetim ve denetimi altında, İngiliz Manda rejimi altına girmiştir. Filistin'i manda rejimine bırakan uluslararası hukuk belgesinde Kudüs'ün statüsüne ilişkin özel bir hüküm yoktur; buna karşılık 13. ve 14. maddeler, buradaki kutsal mekânlara ilişkin bazı güvenceler getirmektedir. Manda yönetimi sırasında bir bütün olarak Kudüs, Filistin topraklarının ayrılmaz bir cüzünü teşkil etmiş ve hatta bu şehir Manda yönetimi altındaki Filistin'in yönetim merkezi konumunda olmuştur.

BM Genel Kurulu'nun Filistin topraklarının Araplar ve Yahudiler arasında taksimine ilişkin 1947 yılında kabul ettiği 181 sayılı karar ise, Kudüs'ün, yönetimi BM'ye bırakılmak üzere 'uluslararası' bir şehir statüsünde olmasını öngörmüştür. Uluslararası hukukta bu türden bir hukuksal statüye corpus separatum denmektedir. Bilindiği üzere, Kudüs'ün 'uluslararası' bir rejim altına konmasını (da) öngören bu taksim planı tam anlamıyla hayata geçirilememiştir. Bu plana önceleri 'soğuk' bakan Siyonistler (Kendisine Filistin topraklarında devlet kurmayı hedef edinen Ya-


hudi milliyetçiliği) bir süre sonra taksim planını desteklediklerini bildirdiler. Arap ülkeleri ise, kuşkusuz haklı gerekçelerle bu planı ellerinin tersiyle itmişler, BM Kurucu Antlaşması hükümlerine göre, bağlayıcı olması hukuken mümkün olmayan 181 sayılı BM Genel Kurul kararında Filistin topraklarının yüzde 56'sının, birçoğu kısa bir süre önce bu topraklara göçen, fakat buna rağmen 1947 yılına gelindiğinde Filistin coğrafyasındaki nüfusun yalnızca üçte birini teşkil eden, buradaki arazilerin en iyi ihtimalle yüzde 7'sine sahip olan Yahudilere bırakılmasının akıl, izan ve adaletle bağdaştırılamayacağını ifade etmişlerdir.

Taksim planı çerçevesinde 'uluslararası' bir şehir statüsüne ko-

nulmuş olan Kudüs, 1948-49 Arap-İsrail savaşları sırasında İsrail tarafından işgal edilmiştir. Buna karşılık, Ürdün de Doğu Kudüs'ü işgal etmiştir. (Ürdün, 1988'de buradaki egemenlik iddiasından vazgeçmiştir.) Başka bir deyişle, Kudüs bu savaştan sonra fiilen ikiye bölünmüştür. İsrail'in Batı Kudüs üzerindeki egemenlik iddiaları bugüne dek uluslararası toplumca açıkça tanınmış değildir. Buna karşılık birçok devlet İsrail'in Batı Kudüs üzerindeki kontrolünü fiili olarak (de facto) tanımıştır. 1949'da imzalanan İsrail-Ürdün Genel Ateşkes Anlaşması, Kudüs'ün bu fiili bölünmüşlüğüne onaylamıştır; lakin bu durum Kudüs'ün hukuki statüsü üzerinde herhangi bir etkide bulunmamıştır.

İsrail, 1948'de 'işgal' yoluyla ele geçirdiği Batı Kudüs'ü İsrail devleti ile bütünleştirmek için bir dizi girişimde bulunmuştur. Söz gelimi, İsrail Yüksek Mahkemesi Eylül 1948'de buraya taşınmış, Parlamento ise 1949'da burada toplanmıştır. Ardından birçok bakanlık ve kamu kurumu buraya taşınmıştır. 1950'de ise, doğusu kendi hâkimiyetinde olmadığı hâlde, Kudüs İsrail'in başkenti ilan edilmiştir. Kuşku yok ki, İsrail'in 'devlet' olarak tanınması, onun Manda yönetimi altındaki Filistin topraklarının bütünündeki egemenlik iddiasının tanınması anlamına gelmemektedir. O hâlde 1948'de 'devlet' olma iddiasıyla zuhur ettiğinde İsrail'i 'tanyan' bir devlet, taksim planında öngörülen, Manda yöneti-


mi altındaki Filistin topraklarının yüzde 56'sında kurulmuş olan devleti tanımış olmaktadır. Başka bir deyişle, böyle bir tanıma İsrail'in 1948-49 Arap-İsrail savaşında başta Batı Kudüs olmak üzere ele geçirdiği geniş toprakların (1949 Ateşkes Sınırları) yasal olarak İsrail'e ait sayıldığı anlamına gelmemektedir.

İsrail işgal yoluyla ele geçirdiği Batı Kudüs'ü bu tarihten sonra kendi ülke topraklarının bir parçası olarak uluslararası topluma kabul ettirme stratejisi izlemiştir. Oysa askerî güç kullanımı yoluyla toprak ele geçirilmesi 1945 tarihli BM Kurucu Antlaşması çerçevesinde (2/4. madde) yasaklanmıştır. Nitekim Haziran 1967'de patlak veren ve İsrail'in

komşu Arap ülkelerine saldırısıyla Altı Gün Savaşı sonrasında, İsrail'in Kudüs'ün tamamı üzerindeki egemenlik iddiası, BM tarafından hep reddedilmiştir. İsrail'in bu savaşta ele geçirdiği geniş topraklar arasında, o sırada Ürdün hâkimiyetinde bulunan Doğu Kudüs de vardı. İsrail BM Güvenlik Konseyi'nin kabul etmiş olduğu 242 sayılı karara rağmen, bazı istisnalar hariç, işgal ettiği topraklardan bugüne dek çekilmemiştir. Daha da ötesi, bu yazının konusu olan Batı ve Doğu Kudüs'ü birleştirmek amacıyla, İsrail, medeni hukukunu Doğu Kudüs'e de teşmil etmiştir. Yine aynı devlet, 1980 yılında çıkardığı bir yasa ile birleşik Kudüs'ün İsrail'in başkenti olduğunu ve bu

şehrin bundan böyle önemli bazı devlet kurumlarına ev sahipliği yapacağını ilan etmiştir. Bu yasa ile İsrail Doğu Kudüs'ü resmen ilhak ettiğini ilan etmemiş olsa da, bu durum, yani birleşik başkent olma iddiası, aslında fiili bir ilhaktan başka bir şey değildir. Nitekim 20 Ağustos 1980 tarihinde BM Güvenlik Konseyi'nce kabul edilen bir kararda, İsrail'in kabul ettiği bu yasa çok güçlü ifadelerle kınanmış, bu durumun uluslararası hukukun açık bir ihlali olduğu ifade edilmiştir. Kararda tüm devletlere çağrı yapılarak Kudüs'ün statüsünü tek yanlı olarak değiştiren bu yeni yasayı 'tanımamaları' istenmiştir. Son olarak, bu kararda, Kudüs'e taşınmış olan yabancı elçiliklerin

misyonlarını buradan geri çekmeleri talep edilmiştir.

Öte yandan, İsrail, 1967 savaşı sonrasında Filistinlilerin yaşadığı Batı Şeria ve Doğu Kudüs'te yasa dışı yerleşimler inşa etmeye başlamıştır. Bugün yüzbinlerce Yahudi yerleşimci buraları mesken edinmiş bulunmaktadır. Bu durum savaş hukukunu düzenleyen 1949 tarihli Cenevre Sözleşmelerinin ve teamül hukuku kurallarının açık bir ihlali niteliğindedir. Bu yasa dışı yerleşimlerin bir oldubitti ile uluslararası hukuk açısından yasallık kılıfına büründürülmesi söz konusu olamaz.

Uluslararası toplumun Filistin'in dramına kayıtsız kaldığı düşünülürse, Kudüs'ün nihai statüsünün, İsrail ve Filistin tarafları arasında kabul edilen 1993 tarihli İLKeler Bildirisi ve 1995 tarihli Ara Anlaşma'da öngörüldüğü üzere, İsrail ile Filistin arasındaki nihai bir barış anlaşmasına göre şekilleneceği ileri sürülebilir. Şayet müzakereler normal bir diplomatik seyir izliyor olsaydı, bu mübarek şehrin İsrail ile Filistinliler arasında bölünüp bölünmeyeceği, birleşik Kudüs'ün başlangıçtaki taksim planında öngörüldüğü üzere uluslararası bir yönetim altına bırakılıp bırakılmayacağı, ya da herhangi bir başka rejime tâbi kılınıp kılınmayacağı taraflar arasındaki müzakereler sonunda belirleniyor olacaktı. Ne var ki, İsrail'in 'barış süreci' konusunda samimiyetsiz olduğu bugüne dek defalarca tescillenmiş bulunmaktadır. Çeçenlerin Rusya için söy-

lediği bir sözden yola çıkarak, bu saldırgan ve hukuk tanımaz devlete ilişkin şunu söyleyebiliriz: "İsrail'le yapılan bir anlaşma, ancak metnin üzerine yazıldığı kâğıt değerindedir!"

Öyleyse, şu hususları vurgulayarak yazımıza son verelim: İsrail'in Kudüs üzerindeki egemenlik iddiasının sağlam dayanakları yoktur. Taksim kararı olarak bilinen 1947 tarihli 181 sayılı BM Genel Kurul kararı, Kudüs'ün ileride Yahudilerce kurulması düşünülen devletin (İsrail) sınırları içinde olacağını öngörmekten uzaktır; aksine, bu kararda, Kudüs'ün 'uluslararası' bir şehir olması (corpus separatum) ve BM'nin idaresi altına konması öngörülmüştür. (Tabii, unutmamak gerekir ki, BM Genel Kurul kararları ilke olarak bağlayıcı değildir.)

İsrail, bugün, hem Batı hem de Doğu Kudüs'ü (muharip) 'işgalci' devlet olarak elinde tutmaktadır. Uluslararası hukuka göre askerî güç kullanımı yoluyla toprak işgali, işgalci devlete o topraklar üzerinde egemenlik hakkı vermemektedir. O nedenle, İsrail'in Kudüs'ün bütünü üzerindeki hâkimiyet iddiası uluslararası hukuka göre geçersizdir.

İnşallah birleşik bir Kudüs'ün Filistin devletinin başkenti olduğu günleri de göreceğiz. Kudüs'ün hem Osmanlılar hem de İngiliz Mandası döneminde Filistin topraklarının mütemmim bir cüzü ve idari başkenti olduğu düşünülürse, Filistin halkının (bir bakıma, aynı zamanda, İslam dünyası adına) Kudüs üzerindeki egemenlik iddiasının sağlam hukuki temelleri olduğu görülecektir.


Kadim Şehir Kudüs

Musa BIÇKIOĞLU

YARATILIS kadar kadim, peygamberler sireti kadar eski bir şehir...

Kudüs'ten söz edildiğinde üç semavi dinden söz etmemek mümkün değil. Kudüs'ün kaynaklarımızdaki kutsiyeti veya faziletleri konusu; sonradan yazılmış kitaplardan öte, sünnet ve özellikle Kur'an kaynaklıdır. Kudüs Kur'an-ı Kerim'de mübarek, mukaddes gibi ifadelerle anılmıştır. Öyle ki; Kur'an'da adı geçen peygamberlerin çoğunun

Beytülmakdis ve civarında yaşamış olması, biz iman edenleri buraya bağlamıştır.

Biz Müslümanlar için Kudüs, ilk kiblemiz, ikinci mescidimiz ve ziyaret etmek maksadıyla gidebileceğimiz üçüncü mescit. Yine Kur'an-ı Kerim'de Kudüs'ten; mübarek, bereketli kıldığımız, mukaddes ve kapısından secde ederek girilmesi gereken bir belde olarak söz edilmektedir.

Museviliğe göre yeryüzünün en kutsal şehri Kudüs'tür. Mescid-i Aksa alanı yeryüzünde ilk yaratılmış olan yer, en kutsal alan (İbranice beyti mikdaş), haşrolmanın ve Tanrı ile buluşmanın

başlayacağı yer. Bir Yahudi'nin ebedi kiblesi ve yeryüzündeki en kutsal alanı, hac edebileceği tek yerdir. Bir Yahudi Ancak Kudüs'e dönerek dua edebilir. Yine onlara göre mehdinin geleceği şehirdir Kudüs. Tevrat'ta, Mezmurlar 137'de Hz. Davut'un dilinden; "Seni unutursam ey Kudüs, sağ elim hünerini unutsun. Eğer seni anmazsam, eğer Kudüs'ü baş sevincimden üstün tutmazsam, dilim damağıma yapışsın!" şeklinde betimlenen bir şehirdir Kudüs.

Hristiyanlar için yeryüzünün en kutsal şehri. İsa'nın çarmıha gerildiği yer, Meryem'in büyüdüğü şehir, Zekeriya ve eşinin yaşadığı

yer, vaftizci Yahya'nın yaşadığı belde, mehdinin geleceği şehirdir Kudüs. Luka İncil'i 13.33'te, "Onu Tanrının şehri Kudüs'te ölüm beklemektedir. Çünkü bir peygamber Kudüs'ten başka bir yerde ölemez."

Matta 23.37-39'da, "Ey Kudüs! Peygamberleri öldüren, kendisine gönderilenleri taşıyan Kudüs! Bir tavuk, civcivlerini kanatları altına nasıl toplarsa, ben de kaç kez çocuklarınızı öylece toplamak istedim, ama siz istemediniz. Bakın, eviniz ıssız bırakılacak!" şeklinde yer alan bir kadim metropoldür.

Peygamberlerin namazgâhi

İsra beldesi, miraç beldesidir Kudüs. Kudüs namaz ile öylesine özdeş bir şehirdir ki; en çok mihrap Kudüs'te vardır. Şehrin birçok noktası, pek çok evin içinde ve avlusunda, Mescid-i Aksa'nın hemen her yerinde mihraplar görülür. Kudüs ile miraç, namaz ile Kudüs, birlikte anılır. Öyle der Hristiyan hassasiyetiyle bilinen Lübnanlı şarkıcı Feyruz; kendisi için yeryüzünün en kutsal şehri Kudüs'e, İsa şehri, Meryem şehri demez de, "Ey Kudüs, ey namaz şehri!" diye seslenir. Feyruz'un bu tarifi, 1400 yıldır ancak Müslüman hâkimiyetinde iken Hristiyanların dahi huzur bulabileceklerine inandığından olmalıdır.

Tarihin başladığı yer: Kudüs

Kudüs'ün tarihi, dünyanın yaratılışı, insanlığın başlangıcı ile anılan bir derinliğe sahiptir. Mescid-i Aksa, Hz. Âdem'in şehri ve imar ettiği mescit olmasının yanı sıra Kudüs'e 30 km mesafede el-Halil'de metfun bulunan Hz. İbrahim'in de yaşadığı bölgedir. Elbette ki Hz. İbrahim Mescid-i Aksa'ya gelmiş, ziyaret ve ibadet

etmiş ve Yahudilere göre burada kurban kesmiştir. Kenan diyarına kuzeyden göç eden Hz. İbrahim; Kenanlıların yaşadığı bölgeye, kutsallarına, yaşam tarzlarına, örflerine şahit olmuş, buradaki halka da tebliğ de bulunmuştur. Hz. İbrahim ile başlayan İsrailoğullarının bölgedeki varlığı Hz. Yusuf'un kuyuya atılıp Mısır'a gitmesiyle kesintiye uğramıştır. Kenanlılardan sonra bölgede Yebusileri, daha sonra Hz. Musa'nın önderliğinde Mısır'dan çıkıp Kudüs'e doğru hareket eden İsrailoğullarını görüyoruz. Hz. Yusuf ile bölgeden çıkan ancak Hz. Musa ile birlikte tekrar bölgeye (Kudüs'e) gelmek üzere hareket eden İsrailoğulları, Yuşa Peygamber döneminde Kudüs'e yakın Eriha bölgesine kadar gelmiş ancak Kudüs'ü fethedememişlerdir. Talut'tan sonra Hz. Davut (a.s.) tarafından MÖ 1004 yılında fethedilmiştir. Musevi kaynaklarında ifade edildiği gibi Hz. Davut Mescid-i Aksa alanına bir mabet inşa etmeye gayret etmiş, ancak Tanrı bu mabedin yapımını oğlu Hz. Süleyman'a nasip etmiştir.

MÖ 957 yılında Hz. Süleyman tarafından inşa ettirilen bu mabet, dünya literatüründe birinci mabet olarak tanınmıştır.

Vahiyden bağımsız düşünemediğimiz Kudüs, tarihinin bu diliminde Hz. Davut tarafından krallığının başkenti olarak kullanılmıştır. Ancak Kudüs MÖ 587'de Nebukednedzar/ Buhtunnasr (Babil hükümdarı) tarafından yerle bir edilmiş ve mabet yıkılmıştır.

Kudüs 538'de Pers hâkimiyetine girmiştir. İsrailoğulları Pers hâkimiyeti ile birlikte, götürüldükleri sürgünden Kudüs'e dönerek mabedi (mescidi) tekrar inşa etmişlerdir. Sırasıyla Persler, MÖ 332'de Makedonyalı İskender şehri almış, İskender'in ölümünden sonra önce Ptolemaios, ardından 198 yılından itibaren Selevkoslar şehre hâkim olmuşlardır. Helenistik dönemde bölgede Makkabi isyanları başlamış, MÖ 63 yılında Roma generali Pompeus Kudüs'ü işgal ederek Roma İmparatorluğuna bağlamıştır. MÖ 40 yılında Partlar şehri ele geçirmiş, MÖ 37'de Büyük Herod


Salahiye Medresesi ve Kubbetü's-sahra (IRCICA arşivinden)


Hz. İsa'nın göğe yükseldiğine inanılan alana yapılan mabet

şehri ele geçirip MÖ 20 yılında mabedin duvarlarını ve kaleleri onartmıştır. Bu dönemde Büyük Herodes Roma'ya bağlı özerk bir yönetim elde etmiştir. Herodes dönemi İmran, eşi Hanne, kızları Meryem, Hz. Zekeriya, oğlu Hz. Yahya ve Hz. İsa'nın Kudüs'te yaşadıkları dönemdir.

Hristiyanlara göre büyük Herodes'in oğlu Herod Agrippa dönemi, Yahudilerin kıskırtması üzerine Hz. İsa'nın bir ihbar sonucu yakalandığı tarihtir. Bu tarihte Roma valisi Ponce Plate döneminde yargılanarak çarmıha gerilme cezasına çarptırılmıştır. Yine Hristiyanlara göre Hz. İsa Kudüs'te Mescid-i Aksa'ya sadece 400 metre mesafedeki Golgota Tepesi'nde çarmıha gerilmiştir. Ve burada çarmıhtan indirilip yine aynı yerde toprağa verilmiştir. Ancak üç gün sonra Hz. İsa buradan kıyam etmiş, 40 gün sonra Zeytin Dağı'ndan göğe yükselmiştir. Hz. İsa'nın defnedildiğine inandıkları yer olan Golgota Tepesi ve bitişiğindeki mezar yeri Hristiyanların yeryüzündeki en kutsal yeri ve en kutsal hac mekânıdır.

MS 70 yılında Roma kumandanlarından Titus Kudüs şehrine saldırır, Kudüs şehri ve Mabet yerle bir edilir. MS 135 yılında imparator Hadrianus döneminde Yahudilerin ayaklanması üzerine Romalılar ayaklanmayı bastırır ve MS 135'te stratejik konumu, korumaya uygun bir tepeye sahip olması gibi hususiyetlerini de dikkate alarak buraya bir şehir kurulması emrini verir. Ve bu şehrin ismi İlia Capitolina olarak değiştirilir. Hadrianus'un kurdurduğu bu şehirde, mescit (mabet) bölgesinde büyük bir Roma, Zeus tapınağı inşa edilir.

İmparator Konstantin döneminde Hristiyanlığa özgürlük verilir. Yaklaşık 300 yıldır her türlü eziyet, işkence, öldürülme ve horlanma gibi büyük eziyet ve baskılara maruz kalmış olan Hristiyanlar, buradaki Roma Pagan mabedini tahrip ederler.

Hz. İsa'nın ve havarilerinin yaşadığı ve tebliğ çalışmalarında buldukları yer olan Kudüs'te Hristiyan hareketi Roma baskı ve zulmüne rağmen güçlü bir durumdaydı.

Pagan mabedinin tahrip edilmesine rağmen, Hristiyanlar buraya bir mabet/ mescit yapmamayı tercih etmişlerdir. Onlar Hz. İsa'nın "bu mabet yıkılacak" (Matta, 24) söylemini referans alarak mabedi inşa etmemeyi tercih etmişlerdir.

İmparator Konstantin'in annesi Helena 326 yılında Kudüs'ü ziyaret etmiş, ilk defa Zeytin Dağı'nda bir kilise inşa ettirmiştir. 333'te Hz. İsa'nın defnedildiğine inandıkları yere (Golgota Tepesi) bir kilise inşa ettirmiştir. Hristiyanlığa göre Helena kutsal yerlere yapmış olduğu yatırım ve imar faaliyetlerinden, bir de gösterdiği birtakım kerametlerden dolayı azize olmuştur.

Hristiyanlık dönemi itibarıyla parlak bir devir yaşayan Kudüs, 614 yılında Sasani-Bizans savaşı sırasında Sasaniler'in eline geçer. Kudüs'teki Kıyam Kilisesi (Kutsal Kabir) tahrip edilir. Rum suresinin girişinde işaret edilen bu savaşın rövanşını bu surede ifade edildiği gibi Rumlar (Romalılar, Bizans) Heraklius döneminde Sasaniler'i yenilgiye uğratarak Kudüs'ü 629 yılında kurtarmışlardır.

Hz. Ömer Kudüs'te

Hz. Peygamberin (s.a.s.) irtihalinden 6 sene sonra, Kudüs İslam orduları tarafından Ebu Ubeyde bin Cerrah'ın komutasında fethedilir. Kudüs patriği Sophronios şehri ancak halifeye teslim edebileceğini (çünkü kutsal şehir Kudüs, adaleti ile nam salmış İslam halifesine teslim edilmeli idi) söyler.

Bunun üzerine halife Hattaboğlu Ömer yola koyulur. Kudüs'e Cebel el-Mukebber (Kudüs'ü ilk defa bu dağdan gelirken görebildiği için, tekbirler getirmiştir. Bundan dolayı bu dağa tekbir getirilen dağ

anlamında el-Mukebbber denmiştir.) Dağı üzerinden, güney istikametinden yaklaşır. Kölesi ile sırayla deveye bindiklerinden Kudüs'e girerken devenin üzerinde kölesi vardır. Kölenin halife olduğunu zanneden patrik, köleye tazim edici sözler söyleyince, köle halife Ömer'i işaret eder. Patriğin sorusu üzerine Hz. Ömer, adaletin ikame edilmesi maksadıyla halife ile kölenin deveye sıra ile bindiklerini ve şu anda sıranın kendisinde (kölede) olduğunu ifade eder. Bunun üzerine patrik ağlamaya başlar. Hz. Ömer ağlamasının sebebini sorunca; patrik, böylesi bir adaleti temsil eden bir anlayışın Kudüs'e girmesi ile, Kudüs'ten bir daha çıkmayacağına, dolayısıyla ebediyen Kudüs'ü kaybettiklerine inandığını, bundan dolayı ağladığını söyler.

Evet, gerçekten İslam'ın adaleti bir daha Kudüs'ten çıkmamacasına adaletin en iyi temsilcilerinden İslam'ın ikinci halifesi Hz. Ömer tarafından tesis edildi. Patrik halife ile birlikte Kudüs şehrine girer ve Kutsal Mezar Kilisesine giderler. Patriğin halifeye kilisede namaz kılabilirsiniz önerisine Halife Ömer, çağlara rağmen güzelliğini yitirmeyen ve Müslümanların hoşgörüsüne numune-i imtisal olan o meşhur cevabı verir: "Burada namaz kılarısam, benden sonraki Müslümanlar halife Ömer burada namaz kılmıştır diye (yeryüzündeki en kutsal) kilisenizi camiye çevirirler." Bu sözü söyledikten sonra kilisenin 30 metre ötesinde boş bir arazide namaz kılar. Nitekim Müslümanlar Eyyubiler döneminde oraya halife Ömer'in namaz kıldığı yer diye Ömer Mescidini inşa ederler.

Hz. Ömer'in şehre gelmesi ile


Hz. Ömer Camii

şehir İslam'ın adalet gölgesinin altına girer. Ve farklı din mensuplarının huzurla girebildiği ve ibadet edebildiği bir şehir olur. İlk defa Hz. Ömer, Mescid-i Aksa'nın çevresini temizleterek burada ahşaptan iki kapılı namazgâh inşa ettirir. Ve sahabilerden Ubade Bin Samit'i buraya vali olarak bırakır. Ubade bin Samit'in kabri, Mescid-i Aksa'nın doğu sınır duvarının bitişiğinde Baburrahme mezarlığındadır.

İlk defa Emeviler, Mervan döneminde Mescid-i Aksa'nın çevresinde, güney kısmında kapalı mescit alanları inşa ederler. Yine Emeviler Abdülmelik bin Mervan döneminde 685 yılında sanatsal şaheser olan Kubbetüssahra'yı

inşa ettirirler. Abdülmelik'ten sonra Süleyman, Süleyman'dan sonra Velit bin Abdülmelik döneminde 705 yılında Kible Mescidi (Kubbetüssahra'nın güneyinde kurşun kaplı kubbeli mescit) inşa ettirilir.

Kudüs şehrinde Emeviler'den sonra Abbasi, İhşidi, Tolunoğulları, Selçuklu ve Fatimi dönemleri görülür. Bu dönemlerde Kudüs bir ilim merkezi konumundaydı. Fatimilerin hâkimiyetinde iken Temmuz 1099'da Haçlıların işgaline uğrar ve 88 yıl Haçlı işgali altında kalır.

İslam dünyasındaki dağınıklık ve tefrikalardan istifade ile Haçlılar, Kudüs'ü 88 yıl ellerinde


Ağlama duvarı / Kudüs

tutmuşlardır. Nureddin Mahmut Zengi'nin başlattığı çalışmaları daha üst bir seviyeye çıkaran Selahaddin Eyyubi, 2 Ekim 1187 yılında Kudüs'ü kurtarmayı başarmış ve İslam dünyasının gönlüne taht kurmuştur.

Kudüs'ün kaybedilmesini hazmedemeyen Haçlılar, yeni haçlı seferleri düzenlese de Kudüs'ü tekrar ele geçirememişlerdir. Eyyubiler, Kudüs'ün muhtemel kaybı gibi bir durum olduğunda, haçlıların sığınamaması, korunamaması ve şehri tekrar geri alabilmek için Kudüs surlarını yıktırarak, her zaman için Kudüs uğruna savaşacağının açık mesajını vermişlerdir.

Eyyubilerden sonra Memluk dönemini gördüğümüz Kudüs'te, büyük imar faaliyetleri görülür. Bugünkü Mescid-i Aksa'nın batı

duvarlarının orta ve kuzey tarafları, revaklar ve medreseler daha çok Memluklerin eserleridir. Sebil ve medreseler yapmış olan Memluklerin valilerinden Kayıtbay'ın kardeşi Kankabay, Mescid-i Aksa'nın doğu tarafı bitişiğinde bir odanın içinde yatmaktadır.

Kudüs'te Osmanlı Dönemi

1517 yılı itibarıyla Osmanlı hâkimiyeti başlar. Kudüs, Osmanlı hâkimiyetinde 400 yıllık parlak ve huzurlu bir devir yaşamıştır. Tarihî Kudüs'ün günümüz itibarıyla görüntüsünün büyük bir bölümü Osmanlı'nın eseridir. Osmanlı Devleti, Kudüs şehrinin imarına aşırı derecede önemiyet göstermiştir. Bölgede başta Mescid-i Aksa ve buraya 30 km mesafedeki el-Halil şehrine, Halilurrahman Mescidine, peygam-

Yahudiliğin en kutsal şehri Kudüs'e, Mescid-i Aksa'nın batı duvarına yaklaşarak ibadet etme hürriyeti Kanuni döneminde verilmiştir.

berlerin kabir ve makamlarına, önemli zatlar için inşa edilmiş türbelere, mescitlere gereken tamiratlar aksatılmadan yapılmış, bakımları ihmal edilmemiştir.

Osmanlı Devleti buranın imarına verdiği önem neticesinde, bölgede su kanalları, sebiller, su tutma göletleri (barajlar), medreseler, sebiller, hamamlar, Hz. İbrahim'in şehri el-Halil'de başta olmak üzere aşevleri yapılmıştır. Günümüzde bile sağlam bir şekilde ayakta kalan Kudüs şehir surları Kanuni Sultan Süleyman döneminde inşa edilmiştir. Kanuni, Sultan I. Ahmet, Sultan II. Mahmut, Sultan Abdülaziz ve Sultan II. Abdülhamid dönemlerinde restorasyon bakım tamir ve çeşitli yatırımlarla ehemmiyet gösterilen Kudüs, müstesna bir yerde tutulmuştur.

Yahudiliğin en kutsal şehri Kudüs'e, Mescid-i Aksa'nın batı duvarına yaklaşarak ibadet etme hürriyeti Kanuni döneminde verilmiştir. Bu döneme kadar ancak Zeytin Dağı'ndan Mescid-i Aksa alanına bakarak ibadet edebilmekteydiler.

Hristiyanlar için yeryüzünün en kutsal kilisesi kabul edilen Kıyam Kilisesi Kudüs'te, ikinci kutsal kilisesi sayılan Kutsal Doğuş Kilisesi Kudüs'e 11 km mesafede Beytullahim'de, üçüncü kutsal kilise olarak kabul edilen Müjde Kilisesi 55 km mesafede Nasıra'da bulunduğundan dünya Hristiyan-

larının gözü çoğu zaman bu topraklarda olmuştur. Osmanlının izlediği adaletli ve dengeli politikalarından dolayı yerli ve ziyaretçi Hristiyanlar, Kudüs ve çevresindeki kutsallar konusunda huzur dolu bir dönem yaşamışlardır.

Ancak 1799 yılında Napolyon'un doğuyu işgal etme operasyonu sırasında, Yahudilere Osmanlı toprakları üzerinde kendilerine yer tahsis edilmesi görüşmeleri yapılmıştır.

Yahudilerin Osmanlı topraklarına göç etmeye başladığı 19. yüzyılın başları itibarıyla, özellikle Filistin topraklarında yüksek paralarla toprak alımı ve nüfusun bölgede yoğunlaşması üzerine Osmanlı Devleti ek tedbirler almaya başlamıştır. Osmanlı vatandaşı olmayan Yahudilerin toprak satın alması işleminin yasaklandığı 15 Mart 1883'te kanun çıkarılmış, Kudüs mutasarrıflığı direk saraya bağlanmıştır.

İlk Yahudi göçü 19. yüzyılın ikinci çeyreğinde başlamış, ilk yerleşim yeri ise 19. yüzyılın üçüncü çeyreğinde kurulmuştur. Yerel yetkililer bu konu ile ilgili hazırladıkları rapor ile İstanbul'u uyarılmış ve buna karşılık payitahttan tedbirler alınmaya başlanmıştır.

Ancak Osmanlı Devletinin I. Dünya Savaşı sebebi ile kaybettiği topraklardan olan güney topraklarımızın içinde Filistin de bulunuyordu.

I. Dünya Savaşı'nda güney cephesi itibarıyla, Cemal Paşa önderliğinde (4. Ordu) Süveyş Kanalı'na harekât düzenlenmiş ancak başarısızlıkla sonuçlanmıştır.

Savunmaya geçen Osmanlı birlikleri, İngilizlerin saldırılarını (I.

ve II. Gazze Muharebelerini) başarıyla püskürtür. Birsusebi yolu üzerinden yapılan saldırı üzerine Osmanlı birlikleri Samuel Peygamber tepesine doğru çekilir. Osmanlı birlikleri 5 Aralık 1917 günü buradan da geriye Zeytin Dağı Ebudis hattına çekilir. 9 Aralık 1917 günü Kudüs bir ahitname ile teslim edilerek işgal birliklerinin şehre yerleşecekleri ana kadar (yağma olmaması maksadıyla) Kudüs'te artırcı bir bölük bırakılır.

16 Aralık 1917'de Kudüs'ü almak üzere bir harekât düzenlense de başarı elde edilememiştir.

Filistin halkı nezdinde, II. Abdülhamid'in buralarla ilgili hassasiyeti ve Osmanlı Devletinin ödediği bedelden olsa gerek Türklere aşırı muhabbet ve yakınlık gösterilmektedir.

Bugün hâlâ Kudüs 9 Aralık 1917'den beri özlediği, hasret kaldığı ve ancak İslam'ın vahdeti ve egemenliği ile kavuşabileceği huzur ve adaleti beklemektedir.


Halil Kapısı'nda Sultan II. Abdülhamid'in tahta çıkışının 30. yıldönümü kutlamaları. (IRCICA arşivinden)


Kudüs–Gazze Hattında MÜSLÜMANLARIN İZZETİ

Hatice GÖRMEZ

RASULÜLLAH'IN anlamlar dünyamızı ve semboller âlemimizi harekete geçiren muhteşem ifadelerinden biri olan “Gidin ve Beyt-i Makdis’de namaz kılın, eğer gidemez ve namaz kılamazsanız kandillerini yakmak için zeytinyağı gönderin...” mübarek tavsiyesini işittiğimizden beri yüreğimize bir ateş düşmüştü. İlk kiblegâhta gidip huzura durabilmek neden bu kadar önemliydi?

Çünkü Kudüs, Mescid-i Aksa bizim şairimizdendir. Şair; Müslüman olma ve mümin kalma bilincimizi diri tutan simgeler demektir. Simgeler bu yüzden çok önemlidir. Kâbe, Hacer-i Esved, Safa-Merve, Arafat, Müzdelife, Mina hep Müslüman bilinçleri dimdik ayakta tutan simgelerdir. Bu simgelerin muhafazası Müslümanların üzerine vecibedir. Kudüs ziyaretimiz bunu bir kez daha idrak etmemize vesile oldu.

Hapishane girişi gibi turnikeler, labirent yollar, işgalcilerin her türlü artıklarını attıkları camiye giriş koridorları, kapalı kapılar, İsrail askerlerinin gölgesinde mescide giriş... Her şeye rağmen insanların sabırlı bekleyişi ve izzetli, onurlu duruşları...

Nihayet bir Miraç Gecesi Rabbi-min lütfu ile kadim ve mübarek belde Kudüs'teydik. Dünyanın meşakkatleri, hüznüleri ve koşuşturmaları arasında gönüllerimizin miraca uruç eylemesi niyazı ile durduk huzura ilk kiblegâhta. Miraç Beyt-i Makdis'te her şeye, her türlü meşakkate rağmen bir başka güzeldi ve çok özel anlamlar taşıyordu. Burada tarihin önemli duraklarından birine şahitlik ediyorduk. Beyt-i Makdis'in kandillerinin yıllardır hüzünden kararmakta olduğunu müşahade etmek çok acı geldi bize. Allah Rasulü'nün tavsiyesine binaen namaz kılmak nasip oldu ama şu anda Allah Rasulü'nün ikinci tavsiyesi de birincisi kadar hayati önem arz ediyor. Hüzün, çaresizlik, acı, eziyet... tarif edilemez boyutlarda. Bunları izale etmek, yeniden ilk kiblegâhı nurla doldurmak üzerimize vecibe. Bunun için de kandillerine yakıt göndermesi gerekiyor tüm Müslümanların. Kudüs mahzunken gönüller miraca yükselemiyor maalesef. Âdeta Mescid-i Aksa'nın bize şöyle seslendiğini duyuyoruz: "Ben hasret ve hüzünle ve utanç duvarları ile kuşatılmışken sizler asla miraca erişemezsiniz." Rabbim önce yüreklerimizi arındırsın her türlü olumsuzluktan. Sonra da inananlara güç, kuvvet, birlik, beraberlik ve feraset nasip eylesin... Belki o zaman müminlerin miracı olan namazla bizler

de miraca erişebilir, gönüllerimiz miraca uruç eyleyebilir.

Kudüs'ten sonra ikinci durak el-Halil şehriydi. Burada da el-Halil şehrinin sıkıntılarını ve çaresizliğini anlatan sayısız örneklerle şahit olduk.

Şehirde İzci çocukların bizleri coşkuyla, bandolarla ve Türk bayraklarıyla karşılaması çok duygulandırmıştı. Sonra el-Halil Camii'ne girişte çok büyük drama şahit olmak pek ağır geldi yüreklerimize. Hapishane girişi gibi turnikeler, labirent yollar, işgalcilerin her türlü artıklarını attıkları camiye giriş koridorları, kapalı kapılar, İsrail askerlerinin gölgesinde mescide giriş... Her şeye rağmen insanların sabırlı bekleyişi ve izzetli, onurlu duruşları...

Ya Rab! Bu ne acı, bu ne zulüm,

bu ne had bilmezlik. Öfkeyle karışık hüznümüz ve gizlemeye çalıştığımız gözyaşlarımızla, dudaklarımızdan sadece şu cümleler dökülüyordu: Tüm ilahî dinlerin atası Hz. İbrahim'i hapseden ve el-Halil Camii'ni hapishaneye çeviren bu zihniyeti Yüce Rabbi-mize şikâyet ediyor ve onun ilahî adaletine havale ediyoruz.

Ziyaretimiz süresince şahit olduklarımız; işgalci zihniyetin 2500 yıllık sürgün hayatının acı tecrübesi ile bir zulüm halüsinasyonu ve paranoya oluşturarak, sürekli güvensizlik hissi ve kökleşmiş karamsarlık içerisinde, Filistinlilere reva gördükleri acımasız ve insanlık dışı muameleden başka bir şey değildi. Seçilmiş ırk ve üstün bir millet olma inancı ile ötekileştirdikleri insanlara bin bir türlü eziyetle hayatı zehir


Gazze Şücaie Bölgesi

ederken aslında kendileri de hiç mutlu olamıyorlardı. Bu da ilahî adaletin dünyadaki tecellisi olsa gerek.

Ertesi gün istikametimiz Gazze. Yıllardır selam ve dualarımızı hep çeşitli vesilelerle gönderirken bu defa kendimiz gidelim diye düştük yollara. Mahcubiyetimiz, gafletimiz ve hüznümüzü Türkiye'den getirdiğimiz selam ve dualarımıza katarak ulaştık Gazze'ye. Akdeniz'in güneydoğu kıyısındaki Gazze, 45 kilometre uzunluğunda, 10 kilometre genişliğinde bir toprak parçası. Hz. Muhammed'in büyük dedesinin mezarının bulunduğu inanılan Gazze aynı zamanda İmam Şafii'nin de doğum yeri. Müslümanlar tarafından Hz. Ebu Bekir'in halifeliği döneminde ele geçirilen ilk ve tek Filistin şehri.

"Gazze, insanlığın yüzüne vurulmuş bir şamardır. Daha doğrusu insanlık sınavıdır. Gazze hattı, insanlık hattıdır." demişti bir yazarımız. İşte şimdi biz de bu hatta ve bu sınavdayız.

Son Gazze saldırısında ve kuşatmasında binlerce ocağın sönüşünü ekranlarda canlı yayından izler gibi izlemiştik. Gözyaşlarımızı ve hüznümüzü dualarımıza katarak göndermiştik Filistinli kardeşlerimize. Zaten çocukluğumuzdan beri bu kardeşlerimizin hayatta kalma mücadeleleri ve acılarıyla büyümemiş miydik?

Şehre girişte maruz kaldığımız muameleyi sinemize çekerek, gözyaşlarımızı yüreklerimize akıtarak, öfkelerimizi içimizde hapseterek girdik sınırdan. İşgalci güçler adeta teröristlerin tehcir edildiği bir hapisane ve ölüm kampına(!) doğru bizi yönlendi-

Zulmün en acımasızına,
mahrumiyetin her
türüsüne, her evden
bir veya birkaç gencin
şehadetine, sabrın
en zor hâline, açık bir
hapisanede bir avuç
inanın insanın canları
ve kanları ile yazdıkları
varoluş destanına, imanın
en kavisi ve tevekkülün
en kalbi olanına şahit
olmak hiç kolay değildi.

rirken, bizler her türlü zorluğa ve vazgeçirme çabalarına rağmen kararlıydık. Canları, kanları ve en büyük sermayeleri olan Allah'a ve ahiret gününe imanları ile dimdik ayakta kalma mücadelesi veren izzetli ve onurlu kardeşlerimizle buluşmanın heyecanını yaşıyorduk. Ziyaretimizin tek sebebi vardı: İzzetli Gazzeli kardeşlerimizin yanında ve yakınında olabilmek. Dudaklarımızdan şu cümleler dökülüyordu: "Sizlerin kalben ve cismen yanınızdayız. Hüzün ve sıkıntılarınıza ortak olmaya, yaralarınıza bir nebze de olsa merhem olmaya ve sessiz çığlıklarınızı tüm dünyaya haykırmaya geldik. 'İnananlar ancak kardeşler' ilahî buyruğu ve Allah Rasulü'nün 'Müminler bir bedenin uzvu gibiler. Bir uzuv rahatsızlanırsa tüm beden bundan acı duyar.' hadis-i şerifinin tecellisi olarak buradayız diye seslenmek için geldik."

Zaman zaman kelimeler boğazı-

mıza dizildiğinde, şahit olduğumuz insanlık dışı uygulamalar karşısında insanlığımızdan utanmışımızda, gözlerimiz ve kalplerimizle hasbihal ettik, dertleştik, halleştik. Zulmün en acımasızına, mahrumiyetin her türüsüne, her evden bir veya birkaç gencin şehadetine, sabrın en zor hâline, açık bir hapisanede bir avuç inanan insanın canları ve kanları ile yazdıkları varoluş destanına, imanın en kavisi ve tevekkülün en kalbi olanına şahit olmak hiç kolay değildi. Müşahede ettiğimiz her sahne Gazze'ye neden Beyt-İzze denildiğini bize anlatıyordu.

Bir şehre giriş çıkış nasıl yasaklanabilir, nasıl sadece belli saatlerle sınırlanabilir ve mahpushaneye giriş gibi labirentlerden ve sorgu odalarından oluşabilirdi! Bir şehir halkı nasıl sahilindeki bahçeleri avlamaktan engellenebilirdi. Bir halk nasıl kendisini savunacak güçten mahrum bırakılabilirdi. Bir gençlik nasıl bombaların gölgesinde eğitim almak zorunda bırakılabilirdi. Geceleri karanlığa gömülen bir şehir nasıl savaş gemilerinin koca spot ışıkları altında sabahlayabilirdi. Bir şehrin çocukları nasıl sadece savaş yıkıntıları ve utanç duvarları arasında oyun oynamaya mahkûm edilebilirdi. Daha da acısı tüm dünya ve özgürlük platformları, bu insan hakları ihlaline nasıl sessiz kalabilirdi!

Maalesef bizler orada 21. yüzyılda bir şehrin nasıl ölüme terk edildiğini, çocukların yüzlerce yıkık bina ve onlarca harap camii üzerinde nasıl büyüdüğüne şahit olduk. Nefes alabilecekleri tek kapının nasıl kapatıldığını, böylece can damarlarının nasıl acımasızca koparıldığını gördük.

Gidişimizle bayram eden, ayrılırken hüznün gözyaşları döken Filistinli kardeşlerimizin sergiledikleri misafirperverlikleri ve ecadada olan sadakatlerini yazmaktan kelimeler ve kalemler ise aciz kalmakta.

Şehri temaşa ettiğimizde bir sahil kenti olan Gazze'nin sokaklarının çiçeklerle ve reklam panolarıyla değil, şehit resimleriyle süslenmişine şahit olduk. Yaşadıkları şehrin tarihî, dinî ve kültürel geçmişini graffitilerle duvarlara aktarmakla ünlü Gazzeliler artık sadece şehitlerini resmediyorlardı. Bir sahil kenti olan Gazze'de ışıltılı binalar ve mamur yapılar yerine binlerce yıkık binalar ve harap olmuş sayısız mescitlerle doluydu. Bizim çocuklarımız hatta gençlerimiz sanal âlemden savaşı oyunla ile vakit geçirirken Gazzeli çocuklar gerçek savaş kahtıntılarının ve acıların üzerinde büyümeye mahkûm edilmişlerdi.

İşgal ve soykırımın yaşandığı bu son saldırıda Gazze'ye atılan her acımasız mermi ve ölüm kusan bombalar Gazze'nin kandillerini bir bir söndürmüştü yine. Saldırıları öylesine acımasızdı ki ne cami, ne okul, ne hastane asla ayırt edilmemiş, bilakis bu yerler öncelikle hedef alınmıştı hem de uluslararası hukuk ilkeleri hiçe sayılarak. Dünya âdeta suskunluğu ile onaylamış ve yine seyirci kalmıştı tüm bu zulümlere. Ne yetişkin, ne kadın, ne ihtiyar, ne çocuk, fark etmemiş onlar için. Kimi eğitim için gittiği okulunda, kimi ibadet esnasında camide, kimi uluslararası güvenliği tes-cillenen binalarda, kimi sığındığı sığınakta, kimi de mum ışığında ameliyat esnasında şehadet şerbetini içmişti. Binlerce çocuk, genç


ve yaşlı ise sakat kalmıştı. Yaşamları boyunca onurlu direnişlerinin bir nişanesi ve bu zulmü reva görenlerin utanç vesikası olarak taşıyacaklardı savaşın bedenlerindeki tahribatını. İnsanlığın tükendiği yerde insanlığın onurunu kurtarmak için kocaman adamlar gibi Hakk'a kavuşmuş minik bedenler ise Filistin'in sönen kandilleriydi. Gazze'nin ileride aydınlığa dönüşecek nur kıvılcımları yok edilmişti tüm dünyanın gözleri önünde...

Zor süreçlerden geçerek ziyaret ettiğimiz Gazze'den gönüllerimiz bedenlerimizden daha çok yorgun halde ayrıldık. Yüreğlerimizde acıların ve çaresizliğin en katmerlisi, omuzlarımızda tonlarca sorumluluk yüklenerek ayrıldık Gazze'den iki günün sonunda. Giderken çok heyecanlı, endişeliydik. Gelirken tarif edilmez hüznle mahzun ve mahsur Beyt-i

Makdis'in özlemi ile döndük. Yıllardır dualarımızı gönderdiğimiz kardeşlerimizin tarif edilmez yakınlığı ve dostluğu ise tek tesellimizdi. Sözün bittiği noktadaydık artık.

Şimdi bu yolculukta bize düşen tüm dünyaya ve gaflete dalmış inananlar topluluğuna insanlığın tükendiğini haykırmaktı... İşte Filistin, işte Gazze, işte sönen kandiller, işte yetimler, işte bizlerin ışığını bekleyen, uzatacağımız elleri gözleyen, hiç olmazsa gönülden dualarımızı özleyen mazlum, mahzun belde, işte Beytül-İzze, işte Gazze, işte Filistin...

Duamız ve niyazımız Yüce Rabbimizden; başta Filistinli kardeşlerimiz olmak üzere zulüm altındaki tüm Müslümanların ve tüm insanlığın ivedilikle maruz kaldıkları değil, hak ettikleri insanca ve onurlu bir yaşama kavuşmaları...

KUDÜS

Ulvi Bir Sevda-Yüce Bir Dava

“Yürü kardeşim! Ayaklarına bir Kudüs gücü gelsin.” (Nuri Pakdil)


Dr. Ülfet GÖRGÜLÜ

Din İşleri Yüksek Kurulu Uzmanı

*Şehirlerden Gazze,
Aylardan ramazan,
Vakitlerden iftar,
Gazze bombalanıyor...
Vakitlerden sahur,
Gazze'ye bombalar yağıyor...*

GAZZE enkaza dönüyor. Enkazın altından bir baba çıkarılıyor, bir anne çıkarılıyor, çocuklar çıkarılıyor... Belli ki iftarı ukbada yapacaklar... 11-12 yaşlarında bir kız çocuğu çıkarılıyor. Ağır yaralı... Ambülanla Kudüs'e getiriliyor. Bir hafta yoğun bakıma alınıyor. Kendine geldiğinde Kudüs'te bir hastanede olduğunu öğrenen bu yavru, şehit olan ailesinin acısına yanmak yerine, sevinç gözyaşlarıyla ellerini duaya açıyor: “Allah'ım ölmeden Kudüs'e geldim ya sana şükürler olsun!”

Hastaneden tekrar Gazze'ye gönderilecek, Kudüs'ü hiç göremeyecek bir kız çocuğundan öğreniyoruz Kudüs'ün nasıl seveceğini. Gelip göremeyecekleri bir diyarın hasretiyle yanmanın, bir kez secde edemeyecekleri Mescid-i

Aksa'nın uğruna canlarını seve seve vermenin dersini Gazzeli, el-Halilli, Ramallahlı sevdalılardan alıyoruz... Utanıyoruz...

Davası olmayanın sevdası hakiki olmazmış. Davayı da sevdayı da ehl-i Kudüs'ün gözlerinde, Aksa'nın aziz cemaatinin yüzlerinde okuyoruz... Mahcup oluyoruz.

Kudüs nedir? Nerededir?

Haritadaki coğrafi konumunu sormuyoruz elbet. Ümmet-i Muhammed'in sinesindeki yerini soruyoruz. Kudüs bizim neyimiz olur? Vicdani bir sorgulama yapalım istiyoruz.

Bize kutsal emanettir Kudüs. Hz. Âdem'den Hz. Muhammed Mustafa (s.a.s.) Efendimize kadar iman ettiğimiz nice peygamberlerin kadem-i şerifleriyle şereflemiş, Efendimizin isrası ile onurlanmış, miracın kapısı olmakla taçlanmış bu mübarek şehir bütün bir ümmete emanettir. Emanete sahip çıkmak iman gereğidir. Müminlerin felah ve saadete ermelerinin bir şartı da emanetlerine ve ahitlerine sadık kalmaları değil midir? (*Mü'minûn, 23/8.*) Hâl böyle iken bu kutsi emaneti oradaki kardeşlerimizin uhdesine tevdi etmiş, ahde vefa sorumluluğu ne vakittir yalnızca onların zannetmişiz... Af diliyoruz.

Mahzun bir yetimdir Kudüs. Yetime kol kanat germek, hamisi olmak Allah Teala'nın emridir. Rabbimiz yetimi hor görenleri kınamakta (*Mâân, 107/2.*), onu ezip üzmeyi yasaklamaktadır. (*Duhâ,*

Ehl-i Kudüs'ün etrafına örülen duvarlara hayıflanıp kahrılanmadan evvel, Kudüs'le aramıza ördüğümüz görünmez duvarlara yanalım. Hangisi daha "utanç" verici diye bir muhasebe yapalım.

93/9.) Yetimle imtihan, akabeyi/sarp yokuşu aşmaktır. (*Beled, 90/15.*) Kudüs sadece Filistinli kardeşlerimizin değil, İslam ümmetinin büyük bir davasıdır. Bugün sarp yokuşu aşmanın bir yolu da, yetim Kudüs'ün özgürlüğü için koşturmak, selameti için çalışmaktır. Hariçten ağıt yakmak değildir Kudüs'e vazifemiz... Kudüs'ü anlamak, yaşamak, dava edinmek, Mescid-i Aksa'ya cemaat olabilmektir. İmkân buldukça Kudüs'e koşabilmektir.

Ehl-i Kudüs'ün etrafına örülen duvarlara hayıflanıp kahrılanmadan evvel, Kudüs'le aramıza ördüğümüz görünmez duvarlara yanalım. Hangisi daha "utanç" verici diye bir muhasebe yapalım. İşgalcilerin yükselttiği duvarlar elbet aşılır, bir gün yıkılır Allah'ın izniyle. Lakin koskoca bir ümmetin, mazlum kardeşlerini yalnızlaştırmalarının, kendi kaderine terk etmelerinin hesabı Allah'a nasıl verilir?

Hz. Davut'un makamının girişinde bulunan küçük bir Müslüman mezarlığına bakıyorken yanımız-

dan geçen yaşlı ve aksakallı bir Filistinlinin bize dönüp celalli bir sesle: "Mezarlığa niye bakıyorsunuz? Dönüp İslam dünyasına bakın, Müslümanların hâline bakın. Çoğunun mezardaki ölümlerinden farkı yok!" haykırışı oldukça derin manalar ve ince sitemler taşıyor, tokat gibi yüzümüze iniyordu.

Elhak, Kudüs ümmetin aynasıdır. İşgalin büyüğü Kudüs'te mi yoksa yüreklerimizde mi, bir bakalım. Dünyevi hırsların, nefsanî hazların işgal ettiği kalplerde ne ulvi sevdalar yeşerir, ne yüce davalar can bulur. Ümmet olarak üstümüzdeki ölü toprağını atmadan, zihnimizdeki önyargı zincirlerini kırmadan, kalplerimizdeki gaflet bulutlarını dağıtmadan, İslam âlemine sirayet eden tefrika hastalığından kurtulmadan, hizipçilik prangalarını parçalamadan, "Hep birlikte Allah'ın ipine sımsıkı yapışın, parçalanmayın." (*Âl-i İmran, 3/103.*) emr-i ilahisine uymadan ne biz özgür olabiliriz, ne Kudüs.

Hz. Ömer'in kudümünden beri asırlarca kardeşliğin, hürriyetin, adaletin diyarı olmuş, birlikte barış ve güven içinde yaşamanın en güzel örneklerini sunmuştur insanlığa bu kutsal belde. Bütün mezhepleriyle Hristiyan'ı, Yahudi'si ve Müslüman'ı bir arada yaşamış, komşuluk, arkadaşlık yapmıştır birbiriyle. Kimsenin mabedine dokunulmamış, ibadetine engel olunmamış, kutsalına saygı gösterilmiştir. Bugün aynı belde maalesef işgalle, zulümle


Gecenin sessizliğini delen postal sesleriyle bölünür uykumuz. Acaba hangimizin kapısı çalınacak, hangi komşumuzun evi basılıp ciğerparesi tutuklanacak diye bekler dururuz.

anılır olmuş, Kudüs'ün bağına hançer saplanmış, alınına kara leke sürülmüştür. Kudüs'ün kutusiyetine ihanet edilmiştir. Şehrin her girişine kurulan kontrol merkezleri, her köşesine yerleştirilen gözetleme kuleleri, Mescid-i Aksa'nın karakola döndürülen her bir kapısı bu ihanetin canlı belgeleridir.

Konuşan ve yaşayan tarihtir Kudüs. Kudüs, bereketin merkezidir. Kerim Kitabımızdaki nice surelerin ve ayetlerin tecelligâhı, nice kıssaların zuhur yeridir. Kudüs'te Âl-i İbrahim'le kucaklaşır, Âl-i İmran ile kaynaşır. Hz. Meryem mihraptan gülümser

size, Hz. İsa ve havariler ile son akşam yemeğinde buluşursunuz. Hz. Zekeriya'nın duasına el açar, Hz. Yahya'nın kulluğuna hayran olursunuz. Nebi Musa ile çölde karşılaşır, Hızır'la yolculuğunun serencamını dinlersiniz. Hz. Davut'un zikrine iştirak eder, Hz. Süleyman'la mabedin ihtişamını seyre dalarsınız. Hz. Yakup ile Yusuf'a (a.s.) gözyaşı döker, kavuştukları gün vuslatın sevincini yaşarsınız. Âlemlere rahmet Yüce Rasulümüzün imametinde enbiya efendilerimizle saf tutar, onu taşıyan Burak'a imrenerek bakarsınız. Velhasıl Kudüs size sıla olur ve siz ezelden Kudüslü olduğunuzu anlarsınız.

Lakin Kudüs'ü sevmek, Kudüslü olmak kolay değildir. Büyük davalar büyük bedeller ödetir. Tıpkı kutlu nebilerin nice ağır imtihandan geçtiği gibi. Tıpkı bugün Kudüs ehlinin, Batı Şeria'daki kardeşlerimizin ödediği bedeller gibi. Kudüs'te yaşamak iman ister, aşk ister, yürek ister. Aldıkları asgari ücretin tamamını kiraya yatırmak, kıt kanaat yaşamak değildir sadece ehl-i Kudüs'ün ödediği bedel. "Gecenin sessizliğini delen postal sesleriyle bölünür uykumuz. Acaba hangimizin kapısı çalınacak, hangi komşumuzun evi basılıp ciğerparesi tutuklanacak diye bekler dururuz. Acaba bu gece sıra kimde?" cümleleriyle dile getiriyor Kudüs gecelerini, ehl-i Kudüs'ten biri.

Bir diğeri anlatıyor: "Duvarlar örülmezden önce 10 dk. sürmüyordu evimizden mescide gelişi-

miz. Şimdi vasıtayla iki saatte zor gelmekteyiz.” Ancak duvar onları yıldırıyor, aşk engel tanımıyor. Aksa’yı sahipsiz, mescidi cemaatsiz bırakmamak için gece gündüz koşuyorlar. Mescid-i Aksa’ya, Kudüs’ün kalbine akıyorlar kadın erkek, yaşlı, çocuk. Kış soğuk, yaz sıcak demeden ümmet adına bu kutsi nöbeti tutmaya devam ediyorlar.

Biz küçük meseleleri büyüteduralım, basit problemleri çözülmez dertlermiş gibi algılayıp bunalımlara düşelim ehl-i Kudüs bize sabır, sükûnet, itaat, metanet, kanaat ve huzur dersi vermekte. Huzurun bol kazanmakta, çok harcamakta, güzel yiyip içmekte, iyi giyinip gezmekte değil bir davaya gönül vermekte, sevdası uğruna her çileye göğüs germekte, her zorluğa tahammül etmekte olduğunu sessiz sedasız anlatmakta. “Bize nasıl geçinebildiğimizi sormayın” diyor onlardan biri, “Nerden geliyor, nasıl geçiniyoruz, inanın pek çoğumuz hesap bile yapmıyor. Zira Allah bize yardım ediyor.” diye ekliyor. Gerçek şu ki, Sultan Süleyman Han’ın eski şehrin etrafına yaptırdığı muhteşem surlar misali imanı, vakarı ve onuruyla dimdik ayakta duruyor Kudüs ehli.

Enbiya yurdu, veliler diyarı, Hz. Ömer’in yadigârı, Selahaddin Eyyubi’nin armağanı, ecdadımızın kutlu mirasıdır Kudüs. Maneviyatıyla sarıp, mukaddesatıyla sarmalar Kudüs gelenlerini. Zeytin Dağı’na çıktığımızda muhteşem bir manzarayı tema-

şa edersiniz, dilinizde “Ve’t-tîni ve’z-zeytûni” ayetleriyle. Aksa’ya vardığımızda Zeytin Dağı karşıdan arz-ı endam eder, gülümser size tüm zarafetiyle. Her bir taşı, her karış toprağı ne hikâyeler anlatır, ne sırlar fısıldar kulağınıza.

Ehl-i ilim “İşgal altındaki Kudüs’e gitmek caiz midir, değil midir?” diye tartışadursun, Kudüs’ten selam var, Filistinli kardeşlerimizden mesaj var cümle Kudüs sevdalılarına:

“Lütfen buraya gelin. 3 km. uzagındaki bir Filistinli gelemiyor buraya ama hasretiyle yaşayıp ölüyor. İşgalciler Filistinlileri Mescid-i Aksa’dan uzak tutmak istiyor. Gidilmeyi hak eden üç mescitten ziyarete muhtaç olanı Mescid-i Aksa. Burada sizin tarihiniz var. Kudüs’ün yüzde sekse ni sizin ecdadınızın, gazilerinizin döşediğı taşlardan oluşuyor. Buraya geldiğinizde dokunduğunuz her taş sizinle konuşacak. Bizden

önce onlar size “Hoş geldiniz” diyecek. Tek isteğimiz bizi yalnız bırakmamanız. Siz gelince biz mutlu oluyoruz. Kendimizi güçlü hissediyoruz. Gelişinizle, “Bu mescidin sahibiyiz” diyorsunuz. “Biz burayı sahipsiz bırakmayız” mesajını veriyorsunuz.

Ey başı miraca yükselir gibi dik duran Filistinli! İmanlı, yürekli, vefalı Kudüs ehli! Selam olsun size. İnanın sizin bize değil bizim size ihtiyacımız var. Kudüs’ün, Aksa’nın bize ihtiyacından ziyade bizim oraya gelmeye ihtiyacımız var. İnsanlığımızı gözden geçiriyor, müminliğimizi yeniden sorguluyoruz sayenizde.

Hikâyeni Kudüs’te öğrendiğim, adını dahi bilmediğim Kudüs aşığı Gazzeli gazi yavrum. Selam olsun sana da!

“Gel anne ol!

Çünkü anne bir çocuktan
Bir Kudüs yapar.” (N. Pakdil)


El-Halil: Hz. İbrahim'in Acıyla Sarmaladığı Şehir

Zeynep AKÇAY

YAĞMURLU bir nisan sabahı el-Halil şehrine girdiğimizde tüm şehri saran kasvet ve hüznün bizleri de tesiri altına almıştı. Hangi Filistin beldesinde yaşamadık ki bu duyguları? Bilmem kaç milyonluk İslam âleminin gözleri önünde çaresizliğe ve insafsızlığa terk edilen bir halkın makûs kaderini en çok el-Halil'de hissetmemiz, burada yaşanan acı hadiselerin hâlâ hafızalarda tüm canlılığı ile yerini

koruyor olmasındandı zannımca.

Allah'ın "halilim, dostum" diyerek övdüğü, itaatın, teslimiyetin, fedakârlığın, cömertliğin, müsamahanın; iyi ve güzel adına akla gelen tüm ulvi hasletlerin kendisinde cem edildiği bir peygambere şehrine gelmiştik. Selam olsun ona ki; Peygamber Efendimizin ifadesiyle en çok benzediği atası ve tüm insanlık için tek başına üm-

met olan, önder olan Medinetü'l-Halil'deydik!

Ah hangi hüznü dize, hangi gam yüklü cümle anlatır bu şehrin ahvalini ki size nakledeyim! Haksızlıklara, zulümlere, yanlışlara, kötülöklere karşı dimdik bir duruş sergilemiş İbrahim Halilullah'ın metfun olduđu bu şehir bu kadar acıyı nasıl çeker? Nasıl dayanır insanlıktan nasibi olmayanların acımasızlıklarına? Art arda sayıp döksem içimdekileri yine de kâfi gelmez el-Halil'de şahit olduğumuz zulmü tasvire!

Nereden başlasam bilmiyorum burada yaşayanların maruz kaldığı haksızlıkları, tacizleri, saldırılarını anlatmaya! Ama bir ramazanda cuma günü sabah namazını Allah dostunun camiinde eda ederken nefretin kalbini kararttığı bir caninin elindeki makineli silahla üzerlerine mermilerden daha ağır kinini boşaltmasını anlatabilirim belki... Bu topraklarda şehit edilen yüz binlerce masumun arasına yazılan el-Halil Camii şehitlerini mi anlatsam... Ya da bir Müslüman beldesini ele geçirmek adına dünyanın çeşitli yerlerinden getirdikleri beş yüz Yahudi'yi dört bin askerle koruyarak burayı bir Yahudi şehrine nasıl dönüştürmeye çalıştıklarını mı... Ya da nasıl yaptıklarını kimsenin bilmediği anlaşmalarla şehrin yüzde yirmilik bölümünün kontrolünü ellerine geçirdiklerini ve el-Halil Camii'nin de bu yüzde yirmilik bölümde yer aldığını mı... Önce ayinlerini el-Halil Camii'nin dışında yaparken o meşum saldırıda camiye sekiz ay ibadete kapayıp sonrasında üçte ikilik bölümünün sinagoga dönüştü-

rüldüğünü mü... Müslümanlara ayrılan bölüm de ancak üç yüz kişinin ibadet edebildiğini mi... Zamanla ayinlerini Müslümanların ibadet saatlerinde yapmaya başladıklarını mı... Dışardan akın akın getirilen Yahudi işgalcilerin Hz. Peygambere ve kutsal kitabımıza yönelik hakaretlerini mi?

Hangi yürek dayanır bu kadar haksızlığa diye içinizden geçiriyor olabilirsiniz. Ama Halilullah'ın beldesinin gördüğü haksızlıklar, acılar sadece bunlar değil. Herkese evini sofrasını, gönlünü açan ulu peygamberin camiine artık girmek öyle kolay değil. Bezdirme, yıldırma, sindirme, aşağılama, hor görme adına Müslümanlara reva görülen uygulamaların en iç parçalayanını el-Halil Camii'ne girerken yaşadık...

Allah'ın evine, Müslümanların mabedine, Halilullah peygamberin kabrine girmek istediğimizde yaşadığımız şaşkınlık ve acı tarif edilemez. Havaalanlarında güvenlik için alınan önlemleri düşünün, işte tüm bunlardan daha zorlu ve sıkıntılı bir süreçten geçerek girebildik oraya. Turnikeler, x-raylar, güvenlik kameraları, tam teçhizatlı silahlarla bizleri gözetleyen İsrail askerleri... Girdiğimiz yer ise Hz. İbrahim'in inşa ettiği, kendisinin ve eşi Sare'nin kabri-i şeriflerinin yanı sıra Hz. İshak, Hz. Yakup ve Hz. Yusuf peygamberlerin kabirlerinin de bulunduğu mabede giriyorduk. Dünyanın hangi yerinde bir mabede girmek bu kadar eziyetli ve sıkıntılıdır. Hangi vicdan ve insaf sahibi kimse kabul edebilir bu kadar zulmü?

Toprakları işgal edilmiş, evleri yıkılmış yıkılmış, evlatları, oğulları, eşleri, çocukları katledilmiş, baskı ve zorbalıklarla sindirilmeye çalışılan bir halka daha ne yapılabilir ki! Ama bütün bunlar yetmemiş gibi mabetleri dahi işgal edilmiş, girişleri izne bağlanmış, keyfi uygulamalarla istedikleri zaman kapısına kilit vurup, mimledikleri Müslümanları içeriye almadıkları çok ağır bir insanlık dramıdır Filistin de yaşananlar... Tüm dünyanın kör, sağır, dilsiz kaldığı bu dram, insanlığın utanç sayfaları arasında yer alacaktır. El-Halil, Kudüs ve diğer Filistin şehirleri üç semavi dinin de kutsal mekânlarının olduğu topraklar olduğu hâlde bu derece bigâne kalmak, acılara sırtını dönmek neden!

El-Halil gibi tertemiz olan şehrin insanları yine de tüm cesaret ve vakarlarıyla mabetlerini boş bırakmıyorlar. Hem Mescid-i Aksa'ya hem el-Halil'i kadınlar, çocuklar, gençler, yaşlılar gün boyu dolduruyor. Peygamberler silsilesinin en kutlu halkalarına ev sahipliği yapmış bu toprakların mazlum halkı yılmıyor, vazgeçmiyor, terk etmiyor mabetlerini. Onların zorbalıklarına ve zulümlerine inat sahip çıkıyorlar şehirlerine, mabetlerine kutsallarına. Müslümanların izzetini yerde bırakmıyor, canları pahasına koruyup yüceltiyorlar.

Filistin direnişinin kalesi, Halilullah'ın komşusu el-halil sakinleri... Size selam olsun! Hz. İbrahim, Hz. Yakup, Hz. Yusuf yoldaşınız olsun! Yarın elbet bizim elbet bizizdir / Gün doğmuş gün batmış ebet bizizdir!


Ahmet Varol:

“Kudüs ve Mescid-i Aksa, Allah’ın vahiyle bildirdiği temel ilkelere dayanan Hanif dinin yani tüm ilahî dinlerin bir ortak değeridir.”

Söyleşi: Dr. Lamia LEVENT

Mescid-i Aksa hem ilk kiblemiz hem de Efendimizin İsra ve Miraç yolculuğunu gerçekleştirdiği yer olması bakımından Mekke ve Medine’den sonra İslam âleminin üçüncü önemli dini merkezi konumunda. Bizlere öncelikle Kudüs’ün İslam ve Müslümanlar açısından anlamından söz eder misiniz?

Kudüs ve çevresinden Kur’an-ı Kerim’de birçok yerde söz edilir. Hemen hepsinde özellikle bereketli, mübarek kılınmış olmasına vurgu yapılır. Bu konuyla ilgili ayetlerin başında bilindiği üzere Hz. Peygamber (s.a.s.)’in Mescid-i Haram’dan Mescid-i Aksa’ya getirilmesinden söz eden ayet gelir. Bu olaydan söz etmesi sebebiyle İsra adıyla adlandırılan surenin ilk ayetinde bu mescidin adı anılarak etrafının bereketli kılındığı ifade edilir.

Mescid-i Aksa’dan bazı ayetlerde de sadece mihrap adıyla söz edi-

li. Meryem suresinin 11. ve Âli İmran suresinin 37 ve 39. ayetlerinde böyle anılmıştır.

Kudüs ve çevresiyle ilgili ayetlerden birinde şöyle denir: “Onu (yani İbrahim’i) de Lut’u da içinde âlemler için bereketler verdiğimiz yere (ulaştırıp) kurtardık.” (Enbiya, 21/71.) Burada sözü edilen yer Hz. İbrahim’in kavmini terk ettikten sonra iletiği Filistin’dir.

Bilindiği üzere Hz. Süleyman’ın büyük hükümrانlığının merkezi de bu topraklarda idi ve onun hakkında şöyle buyrulmuştur:

“Süleyman’a da şiddetle esen rüzgârı (boyun eğdirmiştik). O, onun emriyle içini bereketli kıldığımız yere akıp giderdi. Biz her şeyi bileniz.” (Enbiya, 21/81.) Burada da “içini bereketli kıldığımız yer” ile kastedilen belde saltanat merkezinin bulunduğu Kudüs ve civarıdır.

O topraklardan söz eden daha başka ayetler de mevcuttur ve dediğimiz gibi özellikle “bereketlendirilmiş” vasfıyla anılması dikkat çeker.

Oysa her ne kadar o zaman bugünkü şekliyle Kudüs’te bir mabet mevcut değil idiyse de Kur’an-ı Kerim’de muhtelif ayetlerde sözü edilen ve Hz. Zekeriya (a.s.)’nın hizmet ettiği, itikâfa girdiği, Hz. Meryem (a.s.)’in doğmadan önce adandığı mabedin kalıntıları mevcuttu. Orası tarihte ibadet merkezi olduğundan, mescit yani ibadet mekânı olarak tanımlanmıştı. Geçmiş peygamberlerin bu mekânı ibadet yeri olarak kullanmış olmaları sebebiyle onların dönemlerinden kalma izler, kalıntılar “ayetler” olarak nitelenmiştir. Nitekim Kâbe’de önceki peygamberlerden kalan izler ve işaretler hakkında da “apaçık ayetler” ifadesi kullanılır. (bkz. *Âl-i İmran*, 3/97.) Dolayısıyla İsrâ suresinin birinci ayetinde, “kendisine birtakım ayetlerimizi göstermek için” denirken, yüzyıllar boyunca tevhit çağrısının bir merkezi olmuş, birçok peygamberin ibadet, davet ve ziyaret mekânı vasfıyla tarihe geçmiş, önceki dönemlerde vahyedilen kitaplarda öğretilen ibadetler için de kible olarak gösterilmiş merkezde, oraya hizmet

Geçmiş peygamberlerin bu mekânı ibadet yeri olarak kullanmış olmaları sebebiyle onların dönemlerinden kalma izler, kalıntılar “ayetler” olarak nitelenmiştir. Nitekim Kâbe’de önceki peygamberlerden kalan izler ve işaretler hakkında da “apaçık ayetler” ifadesi kullanılır.

etmiş peygamberlerden kalan izlerin kastedildiğini anlamamız en isabetli olandır.

İkinci olarak burada Mescid-i Aksa adıyla anılan mabetten “etrafını mübarek kıldığımız” diye söz edilmesi, bazılarını az önce andığımız ayetlerde sözü edilen “bereketlendirilmiş topraklar” diye zikredilen beldenin kastedilmiş olduğunu teyit eder. Bunların tümünde de Kudüs ve çevresinin kastedildiği tarihî bilgilerden anlaşılıyor. Yani o ayetlerde sözü edilen “bereketlendirilmiş topraklar” ile burada işaret edilen topraklar aynıdır.

Üçüncü olarak söz konusu ayette bir “İsrâ” olayından söz ediliyor. İsrâ ise “gece yürüyüşü” anlamına gelir. Örneğin Hz. Lut (a.s.)’un ve aile efradının kavminin cezalandırılması öncesinde evinden çıkarılıp yürütülmesinden de “İsrâ” olarak söz edilir. Bu anlamda başka yerlerde de kullanılmıştır. Bunların hepsinde kastedilen, yeryüzündeki gece yürüyüşüdür. Hz. Peygamber (s.a.s.)’in göğe

yükseltilmesi ise “Miraç” olarak adlandırılır. Bir yükselişi ifade eder ve İsrâ kelimesi bu anlamı karşılamaz. Kaynaklarda da böyle geçer. Buradan İsrâ ile ziyaret ettiği mescidin göklerde değil yeryüzünde bir mabet olduğunu anlamak daha uygundur. Bunun Mekke’nin dışında bir mescit olması ihtimali yoktur. Çünkü o dönemde Mekke’nin kenar bölgelerinde veya dışında böyle bir mescidin bulunduğu dair tarihî kaynaklarda bir bilgi mevcut değildir. Ama Kudüs’te yıkıntı şeklinde de olsa geçmiş peygamberlerin hizmet ettiği mescidin kalıntıları mevcuttu.

Oranın Mescid-i Aksa olarak adlandırılması Yüce Allah katından gelen bir isimlendirmedir ve “en uzaktaki mescit” anlamına gelir. O zaman Hz. Peygamber (s.a.s.)’in hareket noktası olan Mescid-i Haram’a uzaklığına binaen böyle adlandırılmış olması mümkündür.

Bu konuda sünnet kaynaklarında yer alan ve kible değişikliğinden söz eden deliller de önemli bilgiler içerir. Bilindiği üzere Müslümanlar ilk dönemlerinde Kudüs’e yöneliyorlardı. Uzaktan yönedikleri kible Kudüs şehri olsa da yakın mesafede düşünüldüğünde şehir değil tıpkı Kâbe gibi orada işaretlenmiş bir noktaydı. Nitekim o dönemde Kudüs’ün içinde yaşayan Yahudiler de ibadetlerinde şehrin herhangi bir semtine değil belirli bir yere yöneliyorlardı. Kiblenin değiştirilmesiyle ilgili olarak sünnette yer alan ve bu mekândan ismiyle söz eden delillerde o yerin adı Mescid-i Aksa olarak anılır.

Ayrıca bazı sahih hadislerde, sahabilerin Mescid-i Aksa hakkında sordukları sorulara Hz. Peygamber (s.a.s.)'in verdiği cevaplardan, bu isimle söz edilen mabedin Kudüs'te bulunan ve geçmiş peygamberlerden izlerin yer aldığı mabet olduğu anlaşılır. Oysa bugünkü şekliyle bir cami Hz. Peygamber (s.a.s.)'in sağlığında hiç inşa edilmemişti. Sadece dediğimiz izler vardı ve mescit ile kastedilen de o izlerin bulunduğu alandı. Tıpkı Kâbe'nin etrafındaki alanın Mescid-i Haram olarak anılması gibi. Mescid-i Aksa içinde de kible noktası kabul edilen yerin Hz. Peygamber (s.a.s.)'in miraca çıkarken bastığı rivayet edilen ve Hacer-i Muallaka olarak da adlandırılan kaya olduğu bilgisi bazı kaynaklarda geçer. O alan belirlenmiş, geçmiş ümmetlerden kalan izler korunarak üzerine bir cami inşa edilmiş, adı da aynen Kur'an-ı Kerim'de geçtiği şekilde Mescid-i Aksa konmuştur.

Bütün bu bilgilerden ve daha birçok delilden anladığımıza göre İslam'ın ilk kiblesi olan ve İslam peygamberinin İsrâ ve Mirâç mucizesinde ziyaret ettiği Mescid-i Aksa bugün Kudüs'te bulunan kutsal Mescid-i Aksa'dır. O mekânda o zaman eski mabedin kalıntıları vardı, bugün de sadece bir cami değil bir külliye mevcuttur. Bu külliye aynı zamanda İslam'ın kutsal Kudüs üzerinde hüküm sürdüğü tüm dönemlerden izler ve işaretler taşır.

Bu özelliklerinden dolayı Kible Camisi ve Kubbetüssağra adı verilen iki büyük cami başta olmak üzere birçok cami ve mescidin, minarenin, medresenin, mihranın,

bin, minberin, sohbet alanının, şadırvanın ve sebilin bulunduğu alan hem kutsiyetiyle hem de yüzyılların özetini sunan bir tarihî zenginliği içermesi sebebiyle Müslümanlar açısından büyük önem taşır.

Bu kutsal mabedin çevresi de Yüce Allah'ın Kur'an-ı Kerim'de birçok ayet-i kerimede bereketlendirildiğini vurguladığı ve insanlara Allah'ın mesajlarını iletmekle görevlendirilen birçok peygamberin çağrılarını yaptıkları, mensuplarını eğitmek üzere faaliyette buldukları mübarek beldedir.

Kudüs, üç ilahî dinin bulunduğu kutsal şehir olarak biliniyor. Müslümanlar, Hristiyanlar ve Yahudiler tarafından kutsal kabul edilen Kudüs'ün bir tarafında Mescid-i Aksa, bir tarafında Ağlama Duvarı, bir başka tarafında ise Kıyamet Kilisesi bulunuyor. Bu konuda neler söylersiniz?

Aslında ilahî din Allah'ın insanlara peygamberleri vasıtasıyla bildirdiği tek dindir. O da özünde tevhit inancı olan ve temel inanç ilkeleri hiç değişmeyen Hanif dindir.

Kur'an-ı Kerim'de Hz. İsa hakkında şöyle buyrulur: "Onların ardından, kendisinden önce gelmiş olan Tevrat'ı doğrulayıcı olarak Meryem oğlu İsa'yı gönderdik." (Maide, 5/46.) Yani İsa (a.s.) kendinden önce gönderilen Tevrat'ı geçersiz kılmamış, onu doğrulamıştı. İsa (a.s.)'nin düzelttiği şeyler insanların çarpıttıkları, Hanif dinden uzaklaşmalarına neden olan yozlaşmalardı. Dolayısıyla İsa (a.s.)'ya en başta inanmaları gerekenler, Tevrat'a inandıklarını

söyleyenlerdi. Ama onların çok az bir kısmı dışındakiler, putperest Roma yönetimiyle işbirliği yaparak İsa (a.s.)'ya tuzaklar kurduklarını, onu öldürmeye kalkıştılar ve annesi hakkında çirkin sözler sarf ettiler. Bunu yapanların Tevrat'ın yolundan gittikleri söylenemez.

Kur'an-ı Kerim, Hz. Muhammed (s.a.s.)'e hitaben şöyle buyurur: "Sana da Kitabı, hak ile kendinden önceki kitapları doğrulayıcı ve onların üzerine şahit olarak indirdik." (Maide, 5/47.)

Kitap ehline hitaben de şöyle buyrulur: "Ey kendilerine kitap verilenler! Bazı yüzleri düzleyip arkalarına döndürmemizden yahut cumartesi gününe saygı göstermeyenleri lanetlediğimiz gibi şunları da lanetlemeden önce sizin yanınızda olamı doğrulayıcı olarak gönderdiğimizize iman edin. Allah'ın emri her zaman yerine getirilir." (Nisa, 4/47.)

Bundan dolayı kendilerine kitap verilenlerden Hz. Muhammed (s.a.s.)'in çağrısını duyup da onu inkâr eden bir kimse en başta kendi kitabının emrini yerine getirmemiş olur. Çünkü ellerindeki kitap çok açık bir şekilde onları bu peygambere inanmaya çağırıyor ve Allah'ın huzuruna çıktıklarında en önce kendi kitaplarının çağrısını göz ardı etmekten hesabı çekeceklerdir.

Bu itibarla Kudüs ve Mescid-i Aksa, Allah'ın vahiyyle bildirdiği temel ilkelere dayanan Hanif dinin yani tüm ilahî dinlerin bir ortak değeridir. Bu Hanif din de bugün Yüce Allah'ın son peygamberi Hz. Muhammed (s.a.s.)'e vahyedilmiş olan ve önceki kitapları

Kudüs ve civarı sadece Osmanlı döneminde değil Hz. Ömer (r.a.)'in burayı fethettiği tarihten bu yana İslam'ın hüküm sürdüğü her dönemde barış, huzur ve güven içinde yaşamıştır.

da tasdik eden Kur'an-ı Kerim'in insanlara gösterdiği yoldur. Dolayısıyla geçmiş peygamberlerin mirasını koruma sorumluluğu ve hakkı da bu yoldan gidenlerdedir.

Bununla birlikte, İslam'ın Kudüs'e hükmettiği dönemlerde, "kitap ehli" olarak nitelenen ümmetlerin bu şehirdeki tarihî miraslarına dokunulmamış ve yine bu şehirle ilgili geleneklerini sürdürmelerine hiçbir şekilde engel olunmamıştır. Bugün Kudüs'te Hristiyanlara ait sadece Kiyamet Kilisesi değil daha onlarca kilise ve vakfiye mevcuttur. Hepsiyle ilgili hukukları İslam'ın hüküm sürdüğü dönemlerde en ufak bir mal varlıklarına dokunulmadan korunmuştur. Bu, İslam'ın adalet prensiplerinin uygulanmasının bir yansımasıdır.

Yahudilerin "Ağlama Duvarı", Müslümanların "Burak Duvarı" adını verdikleri duvarla ilgili olarak bugün Yahudilerin öne sürdüğü iddialar tarihî gerçeklere uymasa da İslam hâkimiyeti döneminde onların bu duvarla ilgili geleneklerini sürdürmelerine de engel olunmamıştır.

Fakat bugün işgalcilerin söz konusu duvarla ilgili tarihî gerçeklere ters iddialarını, kutsal Mescid-i Aksa'yı ortadan kaldırma çabalarına gerekçe yapmaya kalkışmalarına kimse göz yumamaz.

Belirttiğimiz üzere burası hem Müslümanların ilk kiblesi ve haram mescitlerin üçüncüsü hem de 1400 yılın özetini sunan zengin bir tarihî mirastır. İşgalcilerin tarihî gerçeklerle bağdaşmayan iddialarını böyle kutsal bir mabedi ortadan kaldırma ve bu derece zengin bir kültürü yok etme gerekçesi yapma hakları olamaz.

Tarihî gerçeklerden öğrendiğimize göre, burası Hz. Süleyman (a.s.)'dan önce de bir mescit ve mabetti. Hz. Süleyman (a.s.) da orayı bir mescit ve mabet olarak inşa etmişti. Onun mirasına sahip çıkmaya da peygamberliğine inanmayıp sadece Kral Salamon diyenlerden çok onun bir peygamber olduğuna inananların hakkı vardır. Çünkü peygamberlerin mirası, gösterdikleri yoldur. O mirasa sahip çıkma hakkı onun peygamber olduğuna inanan ve tüm peygamberlerin ortak yolu olan Hanif yolda kalanlardadır. Bu itibarla Hz. Süleyman (a.s.)'ın yolundan gidenler onun inşa ettiği mescidin benzerini aynı amaca uygun şekilde inşa etmişlerdir. Onu yıkmaya kimsenin hakkı olmaz.

Siyonistlerin bu kutsal mabedi ortadan kaldırmak amacıyla ileri sürdükleri iddialar tamamen siyasi taktiklerden ve ideolojik oyunlardan kaynaklanıyor, dinî

dayanağı yoktur. Dinî bir boyut kazandırılmaya çalışılması sadece taktik ve istismardır.

Kudüs, 1516'dan 1917'ye kadar 400 yıl boyunca Osmanlı himayesi altında kaldı. Müslümanlar, Yahudiler ve Hristiyanların barış içinde bir arada yaşadığı bu dönemden sonra nasıl gelişmeler yaşandı?

Kudüs ve civarı sadece Osmanlı döneminde değil Hz. Ömer (r.a.)'in burayı fethettiği tarihten bu yana İslam'ın hüküm sürdüğü her dönemde barış, huzur ve güven içinde yaşamıştır. Müslüman olmayanların mal varlıklarına dahi dokunulmamış, Hz. Ömer (r.a.) onlara güven içinde olmaları için bir emanname vermiştir. Namaz kılacak bir yer sorduğunda Hristiyanların onu kendi kiliselerine davet etmeleri üzerine; "Ben sizin kilisenizde namaz kılsam Müslümanlar daha sonra orayı camiye çevirebilirler." diyerek kiliseye gitmeyip boş bir arazide namaz kılmayı tercih etmiştir. Nitekim Müslümanlar daha sonra oraya Ömer Camisi adını verdikleri bir cami inşa etmişlerdir.

Fakat 1099 yılında Haçlıların Filistin'i işgal etmelerinden sonra sadece Kudüs'te 70 bin insanın öldürüldüğü tarihî kaynaklarda geçer. Kudüs caddelerinde Haçlı

askerlerinin cesetlerin arasında yürüyemediği, atlarının topuklarına kadar kana bulandığı saldırıya katılan Haçlı subaylarının anılarında geçer.

İngilizlerin bu toprakları işgal etmelerinin amacı da zaten dünya Yahudilerini oraya toplamaktı ve bunu ünlü Belfour Deklarasyonu'nda açıklamışlardı. O yüzden işgalden sonra ağır vergi uygulamalarıyla Filistinlileri büyük miktarlarda vergi borçları altına sokmuş, ödeyemeyenlerin arazilerine el koyup Yahudilere sembolik fiyatlarla satmış ya da tamamen karşılıksız bağışlamışlardır. Üstelik Siyonistlerin hizmetindeki medya organları da bu toprakları Filistinli sahiplerinin sattığı iddiasını yayarak haklarında yanlış kanaat oluşmasına neden olmuşlardır.

1947'de İsrail diye bir devletin kurulmasından sonra gerçekleştirilen katliamlar ve başvuru alan tehcir uygulamaları yüzünden sekiz yüz bin Filistinli bu toprakları terk etmek zorunda kalmıştır.

Onlar savaş şartlarında ölümden kaçmak için başka yerlere iltica ettiklerini düşünüyor, evlerine geri dönme niyeti taşıyorlardı. Evlerini ve arazilerini de kimseye satmamışlardı. Fakat sonra işgal rejimi "Sahipsiz Mülkler Kanunu" diye bir kanun çıkararak güya 1948 ve 1967 savaşlarında gayrimenkullerini terk edenlerle ilgili göstermelik ilanlar yayınladı. Oysa ilanların muhataplarının hak arama imkânı yoktu. Çünkü takip yapacakları yere girmeleri engelleniyordu. Sonra işgal yönetimi, gayrimenkullerin sahiplerinin bu ilanlara

1947'de İsrail diye bir devletin kurulmasından sonra gerçekleştirilen katliamlar ve başvuru alan tehcir uygulamaları yüzünden sekiz yüz bin Filistinli bu toprakları terk etmek zorunda kalmıştır.

rağmen ilgilenmedikleri iddiasıyla oraları kamulaştırıyordu. Şu anki başbakan Netanyahu döneminde de bu şekilde kamulaştırılan gayrimenkullerin özel mülk olarak Yahudi göçmenlere satılmasına izin veren yasa çıkarıldı ve şimdi de dünyanın değişik ülkelerinden getirilen Yahudi göçmenlere sembolik fiyatlarla satılıyor. 1948'de işgal edilmiş kısmın %89'unu bu şekilde kamulaştırılmış araziler oluşturur.

Tabii bu arada zulüm, katliam, işkence her şekliyle devam ediyor.

İsrail'in Kudüs ve Mescid-i Aksa ile ilgili birtakım emelleri olduğu ve burayı Yahudileştirmeye çalıştığı herkesin malumu. Bunu gerçekleştirmek üzere birtakım girişimlerde bulunmaktan vazgeçmiyorlar. Bunun nedenlerinden söz edebilir misiniz?

Mescid-i Aksa'yla ilgili emelleri biraz önce de belirttiğimiz üzere orayı tamamen yıkıp yerine sözde siyon mabedi inşa etmektir. Fakat sizin de ifade ettiğiniz gibi emelleri sadece bu kutsal mabet üzerinde toplanmıyor. Tüm Kudüs'ü ve

tüm Filistin'i Yahudileştirme amacına yönelik bir siyaset izleniyor. Bunun amacı oradaki gayrimüşru işgalin kazıklarını iyice çakmak ve o toprakların asil sahiplerinin evlerine, yurtlarına geri dönmelelerinin önünü kapatmaktır. Tamamen siyasi nitelikteki oyunların dünya Yahudilerinden destek görmesi için dinî kılıflar geçiriliyor.

Kudüs'te Doğu ve Batı Kudüs şeklinde bir ayırım söz konusu. Bu ayırımın nedeni ve Müslümanlar açısından sonuçları nelerdir?

Kudüs'ün tarihî ve dinî mirası içinde barındıran kısmı "Eski Kudüs" olarak adlandırılan ve sur içinde kalan kısmıdır. Burası "Doğu Kudüs" tarafında yer alır. Zamanla sur dışında kalan bölümlere de yerleşim yerleri inşa edildi. Bu yerleşim yerlerinin bazıları da şehrin batısında kalan araziye kurulmuştu. "İsrail" ilanından sonra 1948'de yaşanan savaşta batı tarafta kalan mahalleler siyasi taktik ve oyunlarla işgalcilere verildi. İşgalciler de Kudüs'ü kendileri için bir merkez yapmak amacıyla buraya "Batı Kudüs" adını verdiler, o bölgedeki Filistinlilerin evlerini zorla gasp ettiler, yıkıp yerine büyük binalar inşa ederek geniş bir şehir ortaya çıkardılar.

1967 Haziran Savaşı'nda Ürdün'ün işgal karşısında direniş göstermemesi sebebiyle Mescid-i Aksa haremının de içinde olduğu Eski Kudüs'ün de yer aldığı doğu taraf da Siyonist işgaline geçti. Bundan sonra işgal yönetimi iki Kudüs'ü birleştirdiğini iddia ederek, Doğu Kudüs'ü de "İsrail'e ilhak ettiğini açıkladı.

Şu anki duruma baktığımızda İsrail'in Kudüs'ü işgalini devam ettirdiğini görüyoruz. Uluslararası hukuka ve anlaşmalara rağmen meşru olmayan bu işgal neden sonlandırılmamaktadır?

Normalde BM kararlarında, İsrail'in 1967'de ele geçirdiği bölgelerin tümü "işgal edilmiş bölge" olarak tanımlandığından uluslararası alanda Doğu Kudüs hakkında da bu geçerlidir. Fakat işgal rejimi, ilhak kararından dolayı Kudüs hakkında bu tanımlamayı kabul etmediğini söylüyor. Ama ne yazık ki işgalcinin bu tutumuna karşı herhangi bir yaptırım uygulanmıyor. Bunun anlamı ise işgale karşı duyarsızlık, önünün açık tutulması ve haksızlığa uğrattıklarının haklarına bigâne kalınmasıdır. Bu da BM başta olmak üzere küresel güçlerin güdümündeki uluslararası kurumların tarafı tutumlarından kaynaklanıyor.

İşgal ve baskı altında yaşam mücadelesi veren Kudüs halkının her şeye rağmen Mescid-i Aksa'yı yalnız bırakmadığını ve ayakta kalma mücadelesi verdiğini gördüm bu ay içinde yaptığımız Kudüs gezisinde. Halkın gündelik hayatta karşılaştığı bu zorluklara değinir misiniz?

Yaşanan zorlukların ve sıkıntıların temelinde işgal var. Müslümanların yoğun olduğu bölgede İsrail hâkimiyeti uluslararası kararlarda işgal olarak tanımlandığı hâlde işgalci, 1967 öncesinde inşa edilmiş evleri bile "ruhsatsız" iddiasıyla yıkıyor. Evi yıkılan birinin yeniden inşa ruhsatı alabilmesi için inşaat maliyetinden fazla ödeme isteniyor ve buna rağmen çoğu zaman


ruhsat alamıyor. Müslüman veya Hristiyan Filistinlilerin yoğun olduğu bölgeler her türlü altyapı hizmetinden yoksun bırakılıyor. Çocuklarına eğitim hizmeti veremediğinden kendi eğitim kurumlarını kurmak zorunda kalıyorlar. Oralar da çarklarını döndürebilmek için ücret almak zorunda kalıyorlar. İş yerlerinden ağır vergiler isteniyor. Bütün bunlara ek olarak sık sık evlerine baskınlar düzenleniyor ve göstermelik sebeplerle tutuklamalar yapılıyor.

Filistin ve Kudüs davası bütün bir ümmetin sorumluluğunda olan bir dava. Ancak İslam âlemi olarak bu konuda iyi bir sınav verdiğimiz söylenemez. Bu kadim topraklarda tekrar barışın tesisi ve Filistin halkının özgürlüğü için neler yapılmalı?

Huzur ve barışın hâkim olması hakların hak sahiplerine verilmesiyle mümkün olacaktır. İşgal

sadece Müslümanlara göre değil uluslararası hukuka göre de gayri-meşrudur. Evlerinden ve topraklarından zorla çıkarılan insanların buralardaki kişisel hakları, uluslararası hukuka göre de geçerlidir ve işgalin oraları kamulaştırması uluslararası yasalara aykırıdır.

Dünya Müslümanları o insanların haklarını uluslararası alana taşıyabilir ve işgalcilerin zulüm uygulamalarını gündeme getirebilirlerse, Filistin halkı haklı olduğu davasında aynı zamanda güçlü olacaktır.

Orada ümmetin değerlerini savunmaya devam etmek, tarihî ve kültürel mirası koruyabilmek için Filistin halkının yardım ve desteğe ihtiyacı var. Bu yardım ve desteğin, o insanların bu mücadeleyi tüm ümmet adına sürdürdükleri bilinç ve duyarlılığı ile sunulması gerekir.


Kudüs'te Genç Olmak

Ayşegül YILDIRIM KARA

21. yüzyılın başlarında, çocukluğumuzda dinlediğimiz yarı fantastik bir Dede Korkut hikâyesinin tüm gerçekliğiyle yaşandığına şahit olduğum ve çok şaşırdığım bir şehir Kudüs. Binlerce Deli Dumrul, yüzlerce kontrol noktasında, binlerce Müslümana attığı her adımın hesabını soruyor, akabinde ise keyfince muamele ediyor. İster yolunu kesiyor, ister lütfedip öte tarafa geçiriyor. Özellikle eski Kudüs'te yaşayan insan-

lar hem şehrin Kanuni tarafından yaptırılan dış surlarından içeriye, yani kadim Kudüs'e girerken, hem de Mescid-i Aksa'ya girerken bu deneyimi gün içinde defalarca yaşıyorlar.

Benimse bu ilk tecrübem. Yolumun otomatik tüfekli, robokop benzeri adamlar tarafından kesilmesine ve sorgulanmaya alışık değilim. Yaşadığım en ağır tecrübeye hava limanlarında sınırdan geçerken çıkardığım saatim ve varsa kemerim. Daha evvel hapisanedeki bir insanı bile ziyaret etmedim.

Psikolojik harp

İçinde psikolojik harbin bütün

detaylarını da barındıran bu durumla sürekli karşı karşıya kalan Müslüman Kudüs halkı... İşgalci güçle zaman zaman elle tutulacak kadar somutlaşan bir gerginlik ve stres hâli... Bir çocuğun ya da bir gencin sağlıklı yetişkin bireyler olamaması için itinayla oluşturulmuş mükemmel bir ortam.

1967'den bugüne İsrail işgali altında bulunan Kudüs şehrinde Müslümanlar için insanca yaşamak pek müşkül. Gerek Siyonist devletin Müslüman Kudüs halkına uyguladığı baskı, şiddet ve sindirme politikaları, gerek ağırlaştırılmış vergi ve ekonomik yükümlülükler Filistinliler için

hayatı oldukça zorlaştırıyor. Bunca sıkıntıya ise hem vatanlarını, topraklarını Siyonistlere bırakmama, hem de kutsal mescidimiz Aksa'nın sahipsiz kalmaması ve Siyonistlerin 3. mabet hayallerine ulaşamamaları için katlanıyorlar. Bir avuç Filistinli koskoca bir İslam ümmetinin sorumluluğunu üstlenmiş (ya da üzerlerine yıkılmış), tüm Müslümanların haremını muhafaza etmeye çalışıyorlar. Gocunmadan, yılmadan, şikâyet etmeden...

Özellikle eski Kudüs'te yani Mescid-i Aksa'nın hemen yanı başında ikamet eden Filistinlilere çok iş düşüyor. Kadın, çocuk, genç, ihtiyar herkes Mescid-i Aksa'nın saflarını boş bırakmak için günde 5 vakit Aksa'sına koşuyor yahut Aksa'dan hiç ayrılmayarak ilim halkalarına tabi oluyor. Geleneksel bakış açımızla yaşlılar için daha kolay ve anlaşılır bu durum, Aksa'nın gençleri söz konusu olduğunda biraz daha karmaşık bir hâl alıyor. Ülkemiz gençlerinin durumunu şöyle bir gözümüzün önüne getirdiğimizde bu bilinç ve algı düzeyinde olmak bir genç için çok kolay olmasa gerek. Hele de İsrail'in çocuk ve gençlere yönelik yoğun ahlaki deformasyon ve baskı politikaları söz konusu olduğunda, çok daha zor. Buna bir de Kudüs'ü Batı Şeria'dan ayıran 780 km'lik "utanç duvarı"yla diğer Filistinlilerin desteğini kesmek de eklenince, bir yalnızlık ve sahipsizlik duygusunun hâkim olmaması ve kaçıp gitme güdüsünün ağır basmaması mümkün değil...

1967'den bugüne İsrail işgali altında bulunan Kudüs şehrinde Müslümanlar için insanca yaşamak pek müşkül. Gerek Siyonist devletin Müslüman Kudüs halkına uyguladığı baskı, şiddet ve sindirme politikaları, gerek ağırlaştırılmış vergi ve ekonomik yükümlülükler Filistinliler için hayatı oldukça zorlaştırıyor.

Aksa'nın uçan çocukları

İşte her şeye rağmen Aksa'nın yanı başından ayrılmayan gençlerden ikisi Sami el-Batş ve Kuteybe Ebu Sneyne. Kadim Kudüs'te kendilerini spora ve öğrencilerine adanmış iki pırl pırl genç. Eski şehrin surları içinde yaşayıp da onları tanımayan yok. Müslüman ya da gayrimüslim, herkes... Eski Kudüs'ün belki de en popüler spor dalıyla uğraşıyorlar. Dünyada yeni yeni yaygınlaşan bir spor dalı bu... Adı, parkur. Parkur sporu; önüne çıkan engelleri bedensel hareketler kullanmak yoluyla, en hızlı ve etkili biçimde aşarak bir noktadan diğerine hareket etme sanatı olarak tanımlanıyor. Aşılması gereken engeller bazen bir ağaç, bazen demir parmaklık, bazen de duvar gibi çevremizde bulunan herhangi bir şey olabilir ve bunları aşarken koş-

ma, zıplama, tırmanma ve düşme teknikleri kullanılıyor. Bu hâliyle sınır tanımayan, sınırları zorlayan oldukça tehlikeli bir spor dalı... Tam da eski Kudüs'te yaşayan Filistinli gençlere göre. Müslümanlar için gurur ve onur kaynağı, Siyonistler için korku ve endişe... Onlar özgürlüğün tadını parkurla çıkarıyorlar. Aştıkları her engel, geçtikleri her setle dünyaya meydan okuyorlar. Yer çekiminin dahi dizginleyemediği bu gençleri İsrail askerlerinin dizginlemesi de çok zor. Kudüslü bu iki genç de bunun farkındalar ve davalarını ifade etmenin yöntemi olarak kullanıyorlar bu sınır tanımaz ve bir o kadar da tehlikeli sporu.

Sami, yedi kardeşin en büyüğü. Babası Mescid-i Aksa'da güvenlik görevlisi olarak çalışıyor. Sur içinde küçük bir evde yaşıyorlar, İsrail'in tüm ihraç yöntemlerine inat. O küçücük evi bırakıp İsrail tarafından çok daha iyi imkânların sunulduğu surların öte tarafına gitmiyorlar.

Sami, spora küçük yaşta jimnastikle başlamış, sonra parkurla tanışmış. Doğal bir parkur sporu alanı olan eski Kudüs'te binaların çatıları, taş sokaklar, merdivenler, avlular çalışma alanları olmuş. Zaman zaman da Mescid-i Aksa'nın kutsal toprakları. Kuteybe ve diğer arkadaşlarıyla beraber Aksa'nın gönüllü bekçileri onlar.

Kuteybe ile 2005 yılında tanıştığında ikisi de henüz birer çocukmuş. O günden sonra ise hiç ayrılmayıp Kudüslü genç, yaşlı, kadın, erkek herkesin hayranlık duyduğu "Aksa'nın uçan çocuk-


ları” olmuşlar. Bu hayranlık neticesinde etraflarında o kadar çok çocuk toplanmış ki, bu sporu onlara da öğretmeye ve bu çocuklara sahip çıkmaya karar vermişler. Bugün yüze yakın öğrencileriyle Burcu'l-laklak Derneği'nin alanında çalışmalarına devam ediyorlar ve çocukları/gençleri hem İsrail'in bilinçli bir şekilde uyguladığı uyuşturucu, sigara, alkol ve benzeri kötü alışkanlıklardan koruyorlar, hem de öğrencilerinde Kudüs ve Aksa bilincinin yerleşmesine katkıda bulunuyorlar.

20 yaşındaki Kuteybe, arkadaşları arasında “Spider” olarak tanınıyor. Bir dakika boyunca sabit kaldığı vaki değil. Karşısına herhangi bir engel çıkmasa dahi düz yolda giderken takla atabilme enerjisine ve potansiyeline sahip... Kuteybe'yi takip edebilmek neredeyse imkânsız.

Kuteybe'nin babası Gazze'de yaşıyor. 100 yıllık hapis cezasından

İsraili asker Gilad Şalid sayesinde kurtulmuş. 2011 yılında Gazze'de esir tutulan Gilad Şalid'in salıverilmesine karşılık olarak bırakılan 1027 Filistinli mahkûmdan biriyim. Ancak serbest bırakılan birçok mahkûm gibi o da Gazze'den yani açık hava hapisanesinden dışarı adım atamıyor. Ailesini göremiyor. Kuteybe ve babası ancak internet üzerinden görüşebiliyor. Aileyi ise Kuteybe ile abisi geçindiriyor.

Kudüs'te yaşayıp da ailesinde tutuklanmayan ya da şehit olmayan yoktur.

İki arkadaş aralarına Muhammed el-Bekri'nin de katılmasıyla gruplarını oluşturmuşlar. Lakin Muhammed el-Bekri bu dönem zarfında 6 ay kadar tutuklu kalmış. Serbest bırakıldıktan kısa bir süre sonra ise yine Mescid-i Aksa'da bir suikast planı iddiasıyla tekrar içeri alınmış. Tutuklu olarak yarglanması hâlâ devam ediyor. Genç-


lerin en büyük isteği haksız bir suçlamayla İsrail hapisanesinde tutulan Muhammed'in bir an evvel hapisaneden kurtulması ve tekrar ekibe geri dönmesi. Sami, “Kudüslü olup da ailesinde tutuklanmayan, İsrail hapisanelerinin tadına bakmayan tek bir genç gö-


İsrailli yetkililerin Müslüman gençlerin sporla, sanatla ya da kültürel faaliyetlerle adını duyurmaması için kendilerine sürekli zorluklar çıkardığını, çalışmalarına izin vermediğini kimi zamansa türlü bahanelerle tutuklandıklarını anlatıyorlar.

remezsiz burada” diyor. Kuteybe de ekliyor; “ve elbette ailesinde şehit olmayan bir insan da...”

Zor ve tehlikeli olan bu sporu yaparken büyük sorunlar da yaşamışlar. Dönem dönem sakatlanmalar ve yaralanmalar olmuş ve tıpkı tutuklamalarda olduğu

gibi bu durum da grubun bütünlüğünü bozmuş “ama bu asla bizi yıldırmadı” diye vurguluyorlar. “Bu spor sadece fiziksel efor gerektirmiyor aynı zamanda cesaret de gerektiriyor. Bizim gösterilerimiz İsrail askerlerine karşı bir güç ifadesi. Onların son teknolojik silahları bizimse onlara karşı cesaretimiz, kondisyonumuz ve inancımız var. Bizi korkutamayacaklarının onlar da farkında” diye ifade ediyorlar.

Kudüs dışında yaşamayı, balığın suyun dışında yaşayamaması metaforu üzerinden anlatıyorlar. Nasıl bir balık suyun dışında nefes alamazsa biz de Kudüs’ün dışında nefes alamayız diyorlar. En büyük hedefleri, Kudüs Parkur Grubuyla birlikte sporun evrensel dilini kullanarak özgür Kudüs ve özgür Aksa mesajını tüm dünyaya taşımak. Dünyadaki diğer sporcularla bir araya gelerek ortak projelere imza atmak. Gösterilerini dünyanın bütün önemli merkezlerinde gerçekleştirmek. Bu şekilde Filistin’in adını dünya kamuoyunda şiddet, çatışma, gaz bombası, şehit haberleri dışında duyurmak... Onlardaki kendine güveni ve dirayeti görünce olmaması için hiçbir sebep bulamıyorsunuz.

Bizim hayallerimiz onlardan büyüktür

İsrailli yetkililerin Müslüman gençlerin sporla, sanatla ya da kültürel faaliyetlerle adını duyurmaması için kendilerine sürekli zorluklar çıkardığını, çalışmalarına izin vermediğini kimi zamansa türlü bahanelerle tutuklandıklarını anlatıyorlar. Hiçbir sorun ya-

şamadıklarında dahi en azından spor yapmak için sağdan soldan buldukları eski yatak ve minderlerin askerler tarafından yakıldığını ifade ediyorlar. “İsrailliler Müslümanları dünyaya terörist gibi göstermek için elimizdeki bütün imkânı alıyor ve iyi şeyler yapmamızı engellemeye çalışıyorlar. Bizleri hiçbir şey beceremeyen bir ahmaklar topluluğu gibi göstermeye çalışıyorlar. Oysa Filistinli gençler her türlü yoksunluk içinde büyük başarılar imza atabilecek nitelikte, yeter ki dünya bunu görmek istesin” diyor Sami ve ekliyor; “bizim hayallerimiz bile onlardan büyüktür, bize asla engel olamayacaklar...”

Sami ve Kuteybe, Kudüslü her genç gibi İsrail’in hukuksuz ve keyfi uygulamalarından payını almış. Sami duvara yazı yazmaktan 10 gün tutuklanmış ve ardından serbest bırakılmış. Kuteybe’ye ise taş atmaktan tutuklandıktan sonra 1 hafta nezarete kalıp, yargılama süresince “ev hapsi” verilmiş. Tam 15 ay sürmüş bu durum. 17-18 yaşlarında bir genç için 15 ay, dile kolay. 3 adımdan sonra 4 adımı takla ile tamamlayan Kuteybe ve ailesi için bu büyük sıkıntı olmuş... Annesi o 15 ayı hatırlamak dahi istemediğini şimdi acı bir tebessümle ifade ediyor.

Özgür Kudüs ve özgür Aksa için hayatlarını ortaya koymuş iki Filistinli genç Sami ve Kuteybe... Herhangi iki Filistinli gençten hiçbir farkları yok. Müslüman dünyadan tek beklentileri var; “Mescid-i Aksa’yı yalnız bırakmayın. Biz olsak da olamasak da...”

Ümmetin Mahpus Çocuğu


Semanur SÖNMEZ YAMAN

Öldükçe dirilen, dirildikçe güçlenen bir halk...

Ölümlle yıldırmadığı insanları "çaresizlikle" boğmaya çalışan bir devlet...

Gazze; ümmetin kanayan yarası...

Gazze demek, yokluk demek...

Gökten yağmur gibi yağan füzeler demek...

Mamasız bebeler, evsiz aileler, ilaçsız hastalar, susuz ve elektriksiz hayatlar, yakıtsız arabalar, eşeklerle toplanan çöpler, yıkılmış okullar, yerle bir edilmiş camiler,

işsiz ve parasız gençler... Ve uzayıp giden bir yokluklar listesi...

Bir o kadar da umut, direniş, muştı Gazze...

...

Filistin'in batısında, Akdeniz'in kıyısında 1 buçuk milyon nüfuslu bir bölge.

Yüzü Akdeniz'e dönük birçok şe-

hir gibi sıcakkanlı, samimi insanlarla dolu.

Ancak bu evin sahipleri evden çıkma özgürlüğüne sahip değil.

Üç tarafında işgalci İsrail, diğer yanda darbeci Mısır hükümetiyle gerçek bir abluka altındalar.

Hem de tam 8 yıldır...

Gazze, abluka altına alındığı günden bu yana İsrail'in bir numaralı saldırı ve silah deneme sahası...

8 yılda 3 büyük saldırıya sahne oldu. Büyük saldırıların dışında binlerce füze yağdı bölgeye.

Sadece 7 Temmuz 2014'te başlayan 51 günlük İsrail saldırısında 2 bin 157 kişi şehit oldu 11 binden fazla sivil yaralandı.

17 bin 200 ev, 73 cami ve 24 okul tamamen yıkıldı, binlerce bina hasar gördü.

Bölge nüfusunun üçte biri okullara sığınmak zorunda kaldı.

Saldırıların üzerinden 1 yıl geçti ama Gazze'de hâlâ 100 bin kişi, başını sokacak bir evi olmadan yaşıyor. Okullar, öğrencilerle değil, evsiz barksız kalan ailelerle dolu.

Bugün Gazze, yakın tarihinin en zorlu günlerini yaşıyor.

Daha bir yıl önceki saldırının yaraları sarılamadı.

Yıkılan mahalleler kaderlerine terk edildi.

Memurlar aylardır doğru dürüst maaş alamıyor.

Son saldırı öncesi bölge şartlarında orta halli sayılan aileler, bugün açlık sınırının altında.

Evlere günde ortalama 4 saat elektrik veriliyor. Şebeke suyu, kesintilerle ulaşıyor musluklara. Üstelik içilemeyecek ve yemek yapımında kullanılmayacak kadar tuzlu.

İşsizlik hiç olmadığı kadar yüksek. Dünya Bankası'nın son verilerine göre bu oran yüzde 43. Genç işsizlerin oranı yüzde 60'ı geçti. Bu, dünyadaki en yüksek işsizlik oranı.

Evlere günde ortalama 4 saat elektrik veriliyor. Şebeke suyu, kesintilerle ulaşıyor musluklara. Üstelik içilemeyecek ve yemek yapımında kullanılmayacak kadar tuzlu. Sebze meyve ateş pahası. İsrail'in kimyasal saldırılarına maruz kalan tarım alanlarından ürün alınamıyor. Bombardıman da hasar gören altyapı onarımına muhtaç. Birleşmiş Milletler'in son saldırılar öncesi açıkladığı rapora göre Gazze, 2020 yılında yaşanamaz hâle gelecek. Savaşın etkileri, bu oranı büyük ihtimalle daha da geriye çekecek.

Bütün bunlara rağmen Gazze insanının gözlerinde ne umutsuzluktan eser var ne korkudan...

Gazze, yaşam dolu genç bir şehir. Bizim gibi son nesli hiç savaş görmemiş toplumlar için "savaş", "bombardıman" gibi kavramlar çok ürkütücü. Ancak Gazze'de bombardıman devam ederken evinde badana boya yapan insan-

ları görmek sıradan. İsrail, Gazze halkını öldürmediği sürece ne madden, ne de manen yaşamdan koparamıyor. "Hiç ölmeyecekmiş gibi dünya için, yarın ölecekmiş gibi ahiret için çalışmak" sözü burada hayat buluyor. Çocuklar sokakta savaş oyunları oynuyor, genç kızlar cep telefonlarına renkli/süslü kıflar takıyor. Pazarlar kuruluyor, esnaf dükkânını sabahın erken saatlerinde açıyor. Ambargoya, ablukaya inat yaşama andı içmiş gibi bütün Gazzeliler. Yokluğun, yoksulluğun içinde mağrur bir toplumsal direniş gösterisi izliyorum sanki. İnsanı şaşırtan, yutkunderan, hayran bırakan bir gösteri...

Bu muazzam gösteriden çok etkilendiğim birkaç kesiti sizlerle paylaşmak istiyorum.

Ölümlerle yaşamın aynı platformda nasıl buluşabildiğini Gazzeli genç bir anneden öğrendim. 30 yaşına 6 çocukla giren anneye gayriihtiyari "neden bu kadar çok çocuk sahibi olduğunu" sordum. Aldığım cevabı hayatımın sonuna kadar unutmayacağım:

"3'ünü füze alacak, birini direnişe vereceğim, biri okumaya gidecek, biri de bana kalacak."

Gazzeli annenin sözleri beni gerçekten şaşırttı. Ve ben bu şaşkınlığı defalarca yaşadım. Gazze insanıyla tanışmak, biraz da böyle bir şey.

2012 Kasım'ındaki Gazze ziyareti-miz bir hafta süren bombardımanın ertesi günü başladı. Gazzeliler sokaklardaydı, dükkânlar açıldı ve hayat tüm canlılığıyla devam


Gazze

ediyordu. Enkaz yığınlarıyla dolu şehri, Gazzelilerin normal hayata dönüş hızına şaşırarak geçtik. Otelde cam kırıkları ve bombardıman izleri karşıladı bizi. Bir de akşamın karanlığını bölen yüksek sesli oyun havaları... “Neler oluyor, bu müzik de ne” soruma “düğün var” cevabı aldığım da nasıl bir şaşkınlık yaşadığımı anlata mam. O gece saatler boyu devam etti düğün. Gündüz şehitlerini toprağa veren Gazzeliler, gece gençlerine yeni bir yuva kurdular. Ölümü, hayat kadar doğal karşılayan insanların memleketindeydik. Ve onlar bunu bize zılgıtların eşlik ettiği eğlenceyle ispatladılar.

Yıl 2015, aylardan Mart.

Son Gazze saldırısından 8 ay sonra...

En çok merak ettiğim yer, İsrail askerlerinin kara operasyonu düzenlediği Şecaiye mahallesi.

Mahalle enkaz yığını hâlinde...

Yıkıntıların arasından gelen bebek sesleri, hayalet kentte yaşamın devam ettiğini gösteriyor.

Yıkık binalardan birine yaklaşıp içeriye sesleniyoruz.

Evin hanımı kapiya çıkıyor. Ev deyince yanlış anlaşılmasın. Büyük bölümü yıkılmış binanın altındaki 2 odalıklı boşluk burası. Söze “Elhamdülillah” diyerek başlıyor. En büyük derdi susuzluk ve geceleri yıkık duvarlardan içeriye girip küçük çocuklarını korkutan köpekler.

Hayali, başını sokacak bir evle sınırlı değil. Dua listesinin başında “özgürlük” var...

Yine 2012...

Filistin’deki son Osmanlı birliğinin tek yadigarının kapısını çalışıyoruz.

Gırcıtyla, yıkık dökük, karanlık ve rutubetli bir odaya açılıyor eski kapı.

Odadaki yatakta 128 yaşında bir kadın oturuyor.

Filistin’deki son rütbeli Osmanlı askerinin kızı, Alemiyya Hamud...

Gözleri hayal meyal görüyor, kulakları ağır işitiyor.

Ancak Türk olduğumu, Türkiye’den geldiğimi duyunca ellerime sarılıp öpmeye başlıyor.

İslam dünyasına, Türkiye’ye, o günün başbakanı Cumhurbaşkanı Erdoğan’a ve onu ziyaret ettiğim için bana dua ediyor.

Gazze halkının özellikle 2. Abdülhamit, Osmanlı ve Türkiye sevgisinin en yaşlı örneğiymiş yaşlı teyze.

Osmanlı hâkimiyetinde doğdu, İsrail ambargosu altındaki Gazze’de, tek odalı gecekonduda 2014 yılının Ekim ayında hayatını kaybetti. Ahir ömrünün en büyük sevinci, kendisini ziyaret eden Türkler oldu.

Gazze, dünyanın en genç nüfusuna sahip. Gazze halkının yüzde 51’i 18 yaşın altında. Gazzeli çocuklar, bir başka bakıyordayata.

Aslında onların günleri de dünyanın bütün çocukları gibi oyunla, okulla geçiyor. Onları bizden ayıran şey, olgunlukları... Ölümü hayatın bir parçası olarak görüyorlar çünkü bir gün önce sokakta oynadıkları komşu çocuklarını ertesi gün kefenli görmek sıradan bir durum. Sahilde top oynarken savaş gemileri tarafından vurul-

mak, ölen kardeşlerinin dondurma dolaplarında saklanması, morgda koyun koyuna yatmak da öyle. Çocukluk masumiyetine eşlik eden görüp geçirmişlikle her saniye şaşırtabiliyorlar sizi.

O çocuklardan biri, Recep Tayyip Erdoğan.

Adını, Davos'taki "one minute" çıkışıyla Filistinlilerin gönlüne taht kuran Türkiye Cumhuriyeti Cumhurbaşkanından almış Han Yunus'lu Tayyip Erdoğan. İsrail katliamıyla annesinin karnındayken tanışmış. Evleri yıkılmış, hamile annesi enkaz altında kalmış.

Aile, derme çatma çadırda doğan bebeklerinin adını, Recep Tayyip Erdoğan koymuş. Bu, İsrail'le mücadelelerine destek veren Erdoğan'a minnetlerinin göstergesi...

Gençler de çocuklar gibi yaşlarından çok daha olgun bu topraklarda...

Ateşkesten 3 gün sonra, insansız hava aracının vızıltısı altında karşılaştık onunla. 16 yaşında genç bir kızdı. Umut, öfke, sevgi ve kararlılık okunuyordu bakışlarından. "İsrail korksun. Biz güzel gözlü kızlar, onlara asla boyun eğmeyeceğiz..." dedi kameraya olağanüstü bir özgüvenle. 15 yaşındaki bir genç kızın meydan okuyuşuydu bu. İsrail'i, Tel Aviv'e düşen füzelerden daha çok korkutan bir meydan okuyuş...

Gazze deyince Mavi Marmara'yı anmadan geçmemek lazım. Özgürlük Filosu ve Mavi Marmara, Gazze'de bir kahramanlık destanı olarak anlatılıyor dilden dile.


Gazze, dünyanın en genç nüfusuna sahip. Gazze halkının yüzde 51'i 18 yaşın altında. Gazzeli çocuklar, bir başka bakıyor hayata.

Mavi Marmara şehitlerini kendi şehitleri olarak kabul ediyor Gazze halkı. Özellikle Furkan Doğan, Gazzeli annelerin şehit evladı gibi. Akdeniz sahilindeki Mavi Marmara anıtı, açık denizdeki İsrail savaş gemilerinin menzilinde. İsrail'in 2012'deki saldırılarında yara aldı ancak yıkılmadı.

Gazze, dünyanın en homojen toplumlarından birine sahip. Akdeniz kıyısında olmasına rağmen abluka nedeniyle hiç turistik değil! Halkın yüzde 99.3'ü Filistinli Müslüman. Geri kalanı, Filistinli Hristiyanlardan oluşuyor. Kadınların hemen hepsi örtülü. Gazze'de görebileceğiniz yabancıların tamamı ya yardım kuruluşu üyesi ya aktivist ya da gazeteci.

Bunların içinde en ilginçleri aktivistler. Her milletten, her din-den, her inanıştan vicdan sahibi insanlar, Müslüman kardeşlerini görmezden gelen İslam dünyasına ders vericesine Gazze'ye gidiyorlar. Kimi Mads Gilbert gibi bomba yağın hastanelerde Gazzeli yaralıların yardımına koşmak, kimi sırf abluka altında yaşananlara şahitlik etmek için burada. Ortak yanları yara almamış vicdanları. O vicdanın sembollerinden biri Rachel Corrie. Amerika'dan gelip Filistinli bir ailenin hakkını korumaya çalışırken dozerin altında can veren genç kızın ruhu da Filistin direnişinin çizgi kahramanı Hanzala'yla birlikte Gazze sokaklarında dolaşıyor.

Kudüs'ün Üç Anahtarı

HZ. ÖMER, SELAHADDİN EYYÜBİ, II. ABDÜLHAMİD HAN

Aradan bir asır geçti. Bugün İsrail, her türlü insanlık dışı icraatı yapmakta ve kimse üzerine gitmemektedir. Ancak şaşılacak bir durumdur ki, İsrail Kudüs'ü kendi ülkesinin başkenti olarak görmesine ve bunu ısrarla ilan etmesine rağmen Amerika ve Avrupa devletleri bunu kabul etmemektedirler.

Talha UĞURLUEL


Arap dünyasında meşhur bir söz vardır: “İslam dünyası iki ismi çok sevmiştir. Onlardan biri Kudüs’ü almış diğeri de vermemiştir. Alan Selahaddin Eyyubi, vermeyen de Sultan II. Abdülhamid Han’dır.”

Kudüs, birçok dinin ortak noktasıdır. Yahudilik, Hristiyanlık ve İslamiyet’in kutsalları içinde bu şehir önemli bir yer tutmaktadır. Kudüs öyle bir şehirdir ki, her köşe başında bir peygamber hatırası ile karşılaşmak mümkündür. Eski şehrin sur duvarları dibinde bir köşede Davut Peygamberin kabrini ziyaret ederken, karşıdaki Zeytin Dağı’nın bağrında Hz. İsa’nın havarileri ile sohbet ettiği mağaralar, kutsal taşın yakınında Peygamber Efendimizin (s.a.s.) Burak’ını bağladığı duvarı görebilirsiniz. İlahî dinlerin önem verdiği isimlerin bu şehre uğraması, şehrin civarında bu dinlere ait nice kutsal olayın ce-

reyan etmiş olması bu toprak parçasını paylaşılabilir hâle getirmiştir. Süleyman Mabedi’nden, Hadriyan Tapınağı’na, Hz. İsa’nın tebliğ mekânlarından Hz. Muhammed’in (s.a.s.) miraç basamağına kadar her köşe bir kutsalı muhafaza etmektedir. Hak ile batılın iç içe geçtiği, uğrunda nice savaşların verildiği bu şehir her taşı ile kıymetlidir. Davut ve Süleyman peygamberler ilk mabedin harçını kararken, Roma İmparatorları pagan tapınaklarını dikmiş ve bu tapınağın inşasında kullanılan taşlar, Peygamber Efendimiz’in (s.a.s.) miracına şahit olmuştur. Miraç sonrası Mekke’ye döndüklerinde, bu ziyaretin ispatı için buradaki yapıları anlatması istendiğinde, bahsettiği kapı ve kemerler işte bu tapınağın kalıntılarından başka bir şey değildir.

Muallak Kayası öyle bir yerdedir ki, hem Yahudilerin hem de Hristiyanların cennetlerinin krallığı, inançlarına göre burada kurulacaktır. Cennetin krallığı uğruna masum insanların kanları dökülecek nice mazlum bu kutsal şehirde işgalcilerin ellerinde hayata gözlerini yummak durumunda kalacak. Ancak bu şehir sadece peygamberler ve onların getirdiklerinin düşmanlarının şehri olarak kalmayacaktı. Tarih içinde birileri gelecek ve şehrin kutsalını bilecek, hakkıyla kıymet verecek ve saygısızların hakkından gelmesini bilecekti. Kudüs tarihine baktığımızda şehrin kutsallarının hakkını veren, herkesi mutlu bir şekilde buralarda yaşatabilen üç isim çıkmaktadır önümüze. Gelin şimdi bu isimleri ve şehre hizmetlerini daha yakından inceleyelim.

Hz. Ömer, 634 yılında Medine’de halife ilan edilmişti. Bu adalet


timsali zatın emrindeki ordular iki süper gücün hakkından gelmek üzere İran ve Roma topraklarına gireceklerdir. O günlerde Heraklius'un orduları önce Mısır, ardından Suriye topraklarından çıkarılırken Kudüs surlarının arkasında savunmasını sürdürmekteydi. Tarihler 636'yı gösteriyordu ve şehir kuşatılabilir ve kısa sürede ele geçirilebilirdi. Hz. Ömer'e durum arz edildiğinde, bu kutsal şehrin cebrî olarak alınmasına gerek olmadığını, kısa sürede şehrin kapılarını açacaklarını ifade eden Hz. Ömer, onları kendi hâllerine bırakın emrini verdi. Gerçekten de iki sene sonra (638) şehrin yöneticileri haber göndererek şehri teslim edecekleri kararını bildirdiler. Ancak bir arzuları vardı: Şehrin anahtarlarının ancak İslam halifesine teslim edilmesi.

Hız. Ömer'in Kudüs'ü teslim almasının üzerinden tam 461 yıl geçmiştir. Bir İslam diyarı olan Kudüs, diğer dinlere de hayat hakkı tanıyan barış ve huzurun şehri olarak hayatîyetini devam ettirmektedir. Emevilerden Abbasilere, Selçuklulardan Artuklulara şehrin hamileri, şehri hem korumuş hem de donatmışlardır. Ancak dönem Büyük Selçuklunun yıkıldığı, Anadolu Selçuklusunun da ancak Anadolu'yu muhafaza edebildiği günlerdir. Avrupalı haçlı zihniyeti, gözünü Kudüs topraklarına dikmiş, yüzbinlerce kişiyi arka arkaya buraya göndermeye başlamıştır. Gerçi Selçuklular Anadolu'da bu kişilerle mücadele etmektedir ama öyle kalabalık gelmektedirler ki bunları durdurmak bir türlü mümkün

İslam dünyası bölük
pörçük olup kendi
kutsalını muhafazadan
aciz duruma düştüğü bir
dönemde bile bir asır
öncesi ekilen tohumlar
yeşererek şehri muhafaza
etmeye devam edecektir.

olamamaktadır. 600 bin kişi ile Anadolu'ya giren Haçlılar, Selçuklular sayesinde 100 bine düşürülmüştür. Ancak bu sayı o günlerde bile o kadar korkunç bir rakamdır ki bu birlikler ile Haçlılar; Urfa, Antakya ve Kudüs'ü işgal etmişlerdir. Kudüs dünya tarihinin pek görmediği bir vahşetle karşı karşıya kalmıştır. Dönemin şahitleri, şehre giren Haçlıların günlerce kadın çocuk demeden insan katlettiklerini ifade etmektedirler. Vahşet had safhadadır. Sadece insanlara kıymakla kalmayacaktır haçlı zihniyeti. Hz. Ömer'in kendi elleri ile temizlediği, küçük bir gölgelik ile mescit hâline getirdiği, Emevilerin eli ile Kubbetüssahra ve Mescid-i Aksa hâlinde iki güzel bina ile tamamlanan mukaddes alanı kilise ve şapele çevirecekler, kendi dinlerinin merkezi olarak kullanmaya başlayacaklardır.

Ancak zulüm sadece 88 sene sürecektir. Selçuklunun bakiyesinde bölgede İmadüddin ve oğlu Nureddin Zengi eli ile Müslümanlar toparlanmaya başlayacaklardır. Nureddin Zengi'nin yanında yetişen bir yiğit sanki o günlere hazırlanmış gibidir. Önce Mısır'a

gidip Haçlılara mahkûm olmak üzere olan Fatimilerden Mısır'ı devralacak, ardından vefat eden büyüğü Nureddin'in mirasını yöneterek Kahire'den Ahlat'a büyük bir mücahit devlet ikame edeceklerdir. O gün başıboş Müslümanları tek çatı altında toplayacak Eyyubiler sancağı altında birleştireceklerdir. Gözü Kudüs'tedir. Kudüs bu hâldeyken kendisine bir dam altında gölgelenmeyi, tebessüm etmeyi haram sayacak kadar kendisini bu işe adanmıştır. O günlerde Kudüs Haçlı Krallığı, Selahaddin ile yapılan anlaşmaları feshederek büyük bir ordu hazırlar. Yer Hittun'dur. Hak ile batılın bu büyük çarpışmasını hak kazanacaktır. Kudüs, kapılarını bu büyük fatihe açar. Selahaddin şehre öyle bir saygı ve hoşgörü ile girecektir ki, haçlı zihniyeti 88 yıl boyunca yaptığı zulme rağmen gördüğü insanlık karşısında bugün bile hâlâ hicap içindedir.

Eyyubilerden sonra Kudüs'e en büyük hizmeti yapan devletlerden biri de Memluklerdir. Şehrin dört bir yanı medreseler ve tekkelerle donatılmıştır. Derken Yavuz'un eli ile Osmanlı Devleti çıkagelir buralara. Asırlar boyunca sürececek bir huzur ve sükûn dönemi başlar bu kutsal şehirde. Ama bu dört asırlık huzur dönemi, batılın güç kazanıp sinsî planlarını hayata geçirmeye başladığı o günlerde sarılmaya başlayacaktır.

Rusya, Kudüs'ü bir Ortodoks başkenti yapmaya çalışırken, İngilizler alttan alttan İslam dünyasının göbeğinde bir Yahudi devleti kurma planları gütmektedirler.


Faslılar Mah. ve Ağlama Duvarı - 1910
(IRCICA arşivinden)

Alman İmparatoru Wilhelm, Kudüs'teki etkisini arttırıp kendisini Kudüs fatihi göstermeye çalışırken; Papa, Katolik dünyasının Kudüs krallığını oluşturma derdindedir. Bütün bu kirlî arzular ve buna ulaşma adına ortaya konulan oyunlara karşı o günlerde dik durabilen bir adam vardır Osmanlının başında: Sultan II. Abdülhamid Han.

Teodor Herzl, Siyonist kongrenin aldığı karar gereğince Kudüs civarında bir Yahudi devleti kurma amacı ile Abdülhamid Han ile pazarlığa oturmak ister. Bu siyasi deha, görüşmeye gelen bu gazetecinin arkasındaki güçlerin farkındadır.

Rusya o günlerde çok güçlüdür. Ciddi bir baskı ile Kudüs'te büyük bir kilise inşa etme arzusu-

nu iletir. Osmanlının buna hayır deme durumu yoktur. İzin verilir. Zeytin Dağı'na son derece gösterişli bir Ortodoks kilisesi inşa edilir. Rusların, Kudüs emellerine Abdülhamid Han seyirci kalacak değildir. Almanlara; "Size şehirde bir yer vereyim bir Protestan kilisesi de siz yapın." der. Ermenilere de bir Gregoryan mabedi, Fransızlara da bir Katolik kilisesi izni verir. Görünüşte son derece tepki çekecek bir icraat gibi dursa da aslında bu tavır bir asır sonrasını görebilen bir idarecinin ince siyasetinden başka bir şey değildir.

Aradan bir asır geçti. Bugün İsrail, her türlü insanlık dışı icraatı yapmakta ve kimse üzerine gitmemektedir. Ancak şaşılacak bir durumdur ki, İsrail Kudüs'ü kendi

ülkesinin başkenti olarak görmesine ve bunu ısrarla ilan etmesine rağmen Amerika ve Avrupa devletleri bunu kabul etmemektedirler. Başkonsolosluklarını ısrarla Telaviv'de tutmaktadırlar. Peki, Hristiyan dünyanın İsrail'e karşı bu tavrının altında ne yatmaktadır sizce? Tabii ki Abdülhamid Han'ın bir asır evvel yaptığı hamle. Her Hristiyan mezhep ve gruba burada iki dönüm yer vererek birer eser yaptıran bu ileri görüşlü lider, şehri paylaşılmaz kılacak ve kutsalların şehrinin tamamıyla kimsenin emrine vermeyecektir. İslam dünyası bölük pörçük olup kendi kutsalını muhafazadan aciz duruma düştüğü bir dönemde bile bir asır öncesi ekilen tohumlar yeşererek şehri muhafaza etmeye devam edecektir.


Mescitler Arasında Mescid-i Aksa'ya Dair

Prof. Dr. Mehmet ÜNAL

Yıldırım Beyazıt Üniversitesi İslami İlimler Fakültesi

“Kendisine ayetlerimizden bir kısmını gösterelim diye kulunu (Muhammed'i) bir gece Mescid-i Haram'dan çevresini bereketlendirdiğimiz Mescid-i Aksa'ya götüren Allah'ın şanı yücedir. Hiç şüphesiz O, hakıyla iştiridir, hakıyla görendir.” (İsra, 17/1.)

Secde, insanın ilk yaratılışından beri hürmet ve saygıyı ifadesidir. (bkz. Bakara, 2/34.) Secde-nin ve tazimin gerçekleştiği yerlere de mescit (çoğulu mesacit) denilir. Bunun bir diğer ifadesi ise ibadet edilen mekân anlamında “mabettir.” Kur'an, üç semavi dinin ibadet mekânlarına işaret etmiş ve bu alanların saygınlığının ve korunmuşluğunun altını şöyle çizmiştir: “Eğer Allah'ın, insanların bir kısmını bir kısmıyla defetmesi olmasaydı, içlerinde Allah'ın adı çok anılan manastırlar, kiliseler, havralar ve mescitler muhakkak yerle bir edilirdi...” (Hac, 22/40.) Ancak gerek Kur'an da gerekse Sevgili Peygamberimizin sözlerinde, bu mabetler arasında üçüne ayrı bir önem verilmiştir. Bunlar; Mescid-i Haram (Kâbe), Mescid-i Aksa (Beyti'l-Makdis) ve Mescidi-Nebevi'dir. Kâbe'nin inşasında Hz. İbrahim ve oğlu Hz. İsmail'in, Beyti'l-Makdis'in inşasında Hz. Süleyman'ın, Mescid-i Nebevi'nin inşasında ise Sevgili Peygamberimiz bizzat çalıştığı bilinmektedir. Dolayısıyla her üç mescit de bir peygamber hatırasıdır. Bir hadislerinde Efendimiz, “Yolculuk ancak şu üç mescitten birine yapılır. Benim şu mescidime, Mescidi Haram'a ve Mescid-i Aksa'ya.” (Müslim, Kitabı'l-Hacc, 15/415, 511, 512.)

Cahiliye döneminde bazı kimseler, hürmet ve saygıya layık gördükleri yerleri ziyaret için yolculuk yaparlar ve ziyaret ettikleri bu yerlerin bereket ve faziletinden kendilerine pay çıkarırlardı. İslam geldikten sonraki süreçte bu konuda, dinin değer atfettiği ve sembolik bir anlamının bulunduğu bazı yerlerle alakalı karışıklığa neden olabiliyordu. İşte bu duygu ile bu üç mescit dışında başka bir mescitte namaz kılmaya nezr edip niyet eden kimseler hakkında bu hadisin söylendiği nakledilir. (Âbâdi Ebu't-Tayyib, Avnu'l-Ma'bûd, Daru'l-Kutubu'l-İlmiyye, Beyrut, VI. 12; Sahih-i Buhârî Tecrid-i Sarih Tercemesi ve Şerhi, Ankara, 1976, IV, 168.)

Mescid-i Aksa, Kudüs'te bulunan ve Beyti'l-Makdis diye de anılan yeryüzünde inşa edilen ikinci mescit olarak da anılan (Buhari, Enbiya, 40.) mabedin adıdır. Bugün Mescid-i Aksa diye de bilinen bu mekân, içinde yapımına Hz. Davud zamanında başlanan; tamamlanması Hz. Süleyman'a nasip olan mabet (Beyti'l-Makdis) başta olmak üzere ve Süleyman Mabedini de içine alan külliyyeye karşılık gelir. Kur'an'ın işaret ettiği bu mescit, Hicaz'a bir aylık mesafede olduğu için de “en uzak yer” anlamında “Aksa” diye nitelenmiştir.

Mescid-i Aksa'ya ve onun bulunduğu bölgeye

Kur'an'da birçok ayette de işaret edilir. Örneğin Hz. İbrahim ve yeğeni Hz. Lut'un ele alındığı bir ayette "Ve onu (İbrahim'i) de, (kardeşinin oğlu) Lut'u da, gelecek bütün çağlar için kutlu kıldığımız bir beldeye ulaştırarak kurtardık." (Enbiya, 21/71.) denilir ki, ayete konu edilen mübarek mekân, Kudüs'ün yer aldığı Filistin ve Şam civarlarıdır. Daha sonrasında Hz. Musa'nın Mısır dönüşü kavmine söylediği, "Ey kavmim! Allah'ın size yazdığı kutsal toprağa girin. Sakın ardınıza dönmeyin. Yoksa ziyana uğrayanlar olursunuz." şeklindeki sözlerinde işaret edilen mukaddes toprak/el-arza'l-mukaddes, müfessirlerin açıklamalarına göre yine Kudüs/Filistin ve Şam civarlarıdır. Mabedin inşası sonrasında Hz. Zekeriya ve Hz. Yahya'nın yaşadığı yer de burasıdır. Meryem'in çocukluğu da bu mekânda geçmiştir. Ayette buna işaret edilerek şöyle buyrulur: "Bunun üzerine Rabbi onu (Hanne'nin duasını) güzel bir şekilde kabul buyurdu ve onu (Hz. Meryem'i) güzel bir şekilde yetiştirdi. Zekeriya'yı da onun bakımıyla görevlendirdi..." (Al-i İmran, 3/37.) Ayette ifade edilen "mihrap", Mescid-i Aksa külliyesinin içinde mündemice bulunan ibadet ve ihtiyaçlar için kullanılan küçük bölmenin ve odanın adıdır. Meryem'in eğitim ve terbiyesiyle meşgul olan Hz. Zekeriya'nın buraya sık sık uğradığı anlaşılmaktadır. Aynı mekânda Hz. Zekeriya Allah'ın kendisine bir evlat vermesini istemiş ve kendisine, "Onun (Zekeriya (a.s.)'nın) mihrapta namaz kılmakta olduğu sırada meleklere kendisine, "Allah sana, Allah katından olan kelimeyi doğrulayıcı, efendi, kendine hâkim ve salihlerden bir peygamber olarak Yahya'yı müjdelemektedir." diye seslendiler." (Al-i İmran, 3/39.) denilmiştir.

Görüldüğü üzere ayetlerde biz inananların ilk kiblesi olan Mescid-i Aksa, övgü ile yâd edilmiştir. Hz. Peygamber de hadislerinde burada kılınan namazın diğer mescitlerde kılınan namazlardan daha faziletli olduğunu şöyle bildirir: "...Mescid-i Aksa'da kılınan bir namaz (Mescid-i Haram ve Mescid-i Nebevi hâric), diğer mescitlerde kılınan namazlar-

dan (derece olarak) bin kat daha sevaptır..." (Ibn Mace, İkametu's-Salah, 196.)

Mescid-i Aksa, birçok nebinin uğrak yeri olan, başta Yahudi ve Hristiyanlar olmak üzere bir dönem biz Müslümanların da kiblesi olan ve bu yüzden her üç din mensuplarınınca da kutsal kabul edilen bir mekân olup, Hz. Peygamber'in yaşadığı İsrâ ve Mirâç yolculuğunda da bütün peygamberlerle bulunduğu bir mekândır. Kudüs, tarihte birçok kere el değiştirmiş ve uzun süre Müslümanların kendisine hizmette bulunduğu bir dönem yaşasa da, bugün hak ettiği değerden yine mahrum olup layık olduğu yönetim altında değildir. Hatta âdeta esir ve esaret dönemi yaşamaktadır. Hatırasında ve köklerinde biz inananlar için derin izler bırakan yerler olarak bu mahzun ve mağdur parçamız, son dinin mensuplarından ilgi ve alaka beklemektedir. Sevgili Nebi, "Beyt-i Makdis'e gidiniz. Eğer gidemez ve içinde namaz kılamazsanız kandillerinde yakılmak üzere oraya zeytinyağı gönderiniz." (Ebu Davud, Kitabu's-Salat, 14.) şeklindeki sözleri, daha o mekânlar fethedilmeden söylenmiş anlam yüklü bir mesajdır. Kur'an'ın zikrettiği birçok nebinin hatırasının yaşandığı, başta Hz. İbrahim ve ailesi olmak üzere Hz. Zekeriya ve Hz. Davut gibi peygamberlerin hâlen metfun olduğu bu kutlu mekân, bizlerden ilgi, alaka (sevgi) ve teveccüh beklemektedir. Yazımızı Mescid-i Aksa konusunda Hz. Süleyman'a nispet edilen Efendimizden (s.a.s.) nakledilen şu rivayetle noktalamış olalım: Hz. Süleyman (a.s.), Mescid-i Aksa'nın inşaatını bitirince, yaptığı bir duada Allah'tan üç şey istemiştir: a. Allah'ın hükmüne uygun hüküm verme kabiliyeti, b. Kendisinden önce veya sonra hiç kimseye nasip olmayacak mülk ve saltanat c. Yaptırdığı mescidine ibadet niyetiyle girecek herkesin, oradan bütün günahlarından arınmış olarak anasından doğduğu günkü gibi çıkması... Hz. Peygamber, Hz. Süleyman (a.s.)'a ilk iki dileğinin verildiğini söyler ve "Üçüncü dileğinin de verilmesini umarız." buyurur. (Ibn Mace, İkame, 196; Ahmed, Müsned, II, 176.)


Hale ŞAHİN
Diyaret İşleri Uzmanı

Üç Faziletli Mescit

Ebu Hüreyre'nin Hz. Peygamber'e (s.a.s.) ait olduğunu belirterek naklettiği bir hadiste şöyle buyrulmuştur: "Ancak üç mescide (ibadet maksadı ile) gitmek üzere yolculuğa çıkılabilir: Benim şu mescidim (Mescid-i Nebevi), Mescid-i Haram ve Mescid-i Aksa." (Müslim, Hac, 511.)

Kulun Rabbiyle buluşmasının en güzel vesilesidir namaz. Ve bu buluşma esnasında kulun Rabbine en yakın olduğu an secde ânıdır. (Müslim, Salat, 215.) Namazın her bir rüknü ayrı ayrı anlam ifade etmekle birlikte kulluğu, Allah'a itaati, teslimiyeti ve acizliği en güzel ifade eden rükün secdelerimizdir. Bu özel buluşma ânına mekân kılınan "mescit" de ismini secdeden alır.

İslam'ın en önemli sembollerinden olan mescitler, tarih boyunca Müslümanların gerek ibadet gerekse sosyal hayatlarında önemli rol üstlenmiştir. Medine'ye hicretin ardından ilk iş olarak mescit yapımıyla ilgilenen Hz. Peygamber, mescitlerin Allah katında en makbul mekânlar (Müslim, Mesacid, 288.) ve Allah'ın evleri olduğunu belirtir. (Müslim, Mesacid, 282.) "Allah'ın mescitlerini, ancak Allah'a ve ahiret gününe inanan, namazı dosdoğru kılan, zekâtı veren ve Allah'tan başkasından korkmayan kimseler imar eder." (Tevbe, 9/18.) ayeti gereği mescitlerin hem maddi anlamda imarına yani inşa ve bakımına, hem de manevi anlamda imarına yani mescide sürekli gidilmesine önem verir ve teşvik eder. Alınların secdeye değdiği, inanan-

lara birlik ve beraberlik şuuru kazandıran mescitlerin her biri çok değerli olmakla birlikte Allah Rasulü şu üç mescit hususunda Müslümanların daha bilinçli davranması gerektiğine dikkat çeker: "Ancak üç mescide (ibadet maksadı ile) gitmek üzere yolculuğa çıkılabilir: Benim şu mescidim (Mescid-i Nebevi), Mescid-i Haram ve Mescid-i Aksa." (Müslim, Hac, 511.)

Yapımı esnasında temeline ilk taşı bizzat Hz. Peygamber tarafından konulan Mescid-i Nebevi, Yesrib'i Medine'ye dönüştüren, medeniyetle buluşturan özel bir mekândır. Daha ilk günden takva üzerine kurulan bu mescit, (Tevbe, 9/108.) Medine'nin kalbinde bir ilim ve irfan merkezi olarak Müslümanlara hizmet etmiştir.

Rasulullah kendi mescidinde kılınan namazın, Mescid-i Haram dışında herhangi bir mescitte kılınan bin namazdan daha hayırlı olduğunu bildirir. (Tirmizi, Salat, 126.) Bu yüzdendir ki "cennet bahçelerinden bir bahçe" diye nitelediği eviyle minberi arasındaki alanda (Muvatta', Kible, 5.) namaz kılabilmek için inananlar âdeta birbirleriyle yarışır. Bununla birlikte Mescid-i

Nebevi'ye yapılan yolculuk Hz. Peygamber'i göremeyen sonraki nesillerin onun mübarek kabrini ziyaret ederek teselli bulmalarına da vesiledir.

Yeryüzünde bilinen en eski mescit (*Al-i Imran*, 3/96.) Müslümanların kiblesi Mescid-i Haram müminler tarafından giderek artan bir ilgiyle asırlardır ziyaret edilen en faziletli mescittir. Yoluna gücü yetenlerin onu ziyaret ederek hac ibadetini ifa etmesi, Yüce Allah'ın kulları üzerindeki hakkıdır. (*Bakara*, 2/203.) Ona ziyareti engellemek ise büyük günahdır. (*Bakara*, 2/217.) Allah Teala'nın emniyetli ve saygın bir mekân kıldığı Mescid-i Haram'ı ziyaret geleneği, oğlu İsmail (a.s.) ile birlikte Kâbe'yi inşa eden Hz. İbrahim'den (a.s.) sonraki nesillere kalan en güzel mirastır. Asırlardır Müslümanlar gece gündüz demeden günün her saatinde Mescid-i Haram'ın feyzinden istifade etmeye ve Allah'a layık daha iyi bir kul olmaya gayret gösterirler. Dünyanın her yerinden hac ibadeti için gelen farklı ırk, dil ve renkteki müminler Mescid-i Haram'da birlikte Allah'a kulluk etmenin mutluluğunu ve heyecanını yaşarlar.

Allah Rasulü'nün ziyaret edilmesini teşvik ettiği son mescit Mescid-i Aksa, mukaddes ev Beytülmakdis'tir. Hz. Süleyman'dan yadigar kalan bu kutsal mescit Müslümanların ilk kiblesidir. Hz. Peygamber miraca çıkmadan önce geceleyin Mescid-i Haram'dan çevresi mübarek kılınan Mescid-i Aksa'ya getirilmişti. (*İsra*, 17/1.) Orada Hz. İbrahim, Hz. Musa ve Hz. İsa'nın da aralarında bulunduğu önceki peygamberlere namaz kıldırılmıştı. (*Müslim*, *İman*, 259.)

Önceki ümmetlerin kiblesi olarak geçmişten emanet alınan ve İslam kültüründe çok daha değerli bir konuma yükselen Mescid-i Aksa bugün yalnız bırakılmıştır. Hz. Ömer, Selahaddin Eyyubi ve Osmanlılar zamanında huzurla ibadet edilen, ecdadımızın hacca ve umreye giderken uğramayı ihmal etmedikleri bu mukaddes emanete sahip çıkılmamış, hak ettiği değerden uzak kalmıştır. Bir zamanlar içerisinde eda edilen namazların hırsıyla dökülen gözyaşları artık zulüm, baskı ve çaresizlikten duyulan acı ve üzüntü nedeniyle dökülmektedir.

Mescid-i Nebevi, Mescid-i Haram ve Mescid-i Aksa, her biri peygamberler tarafından inşa edilen ve bize miras kalan çok kıymetli üç emanettir. İslam'ın en kutsal mescitleri olan bu özel mekânların ayrıcalığının farkında olmak ve onları hem maddi hem de manevi bakımdan mamur kılmak ve ayakta tutmak Müslümanlar olarak hepimizin sorumluluğundadır. Allah'ın mescitlerinde cemaatle kılınan namazların evde tek başına kılınan namazlardan sevap açısından üstünlüğüne (*Buhari*, *Ezan*, 30; *Müslim*, *Mesacid*, 249.) dikkat çeken Sevgili Peygamberimiz, Mescid-i Nebevi, Mescid-i Haram ve Mescid-i Aksa'da kılınan namazların da evde ya da diğer mescitlerde kılınan namazlardan daha faziletli olduğunu zikretmiştir. (*Ibn Mace*, *İkametü's-salavat*, 198.) Onun teşviki doğrultusunda her Müslümanın imkân elde ettiği takdirde bu üç güzide mescidi ziyaret edip ibadetlerinin sevabına nail olabilmesi duamızdır.

Ben Filistin'im

Ayşe Nur MENEKŞE

Ben Filistin'im...

İçinizde saklanan dünyanın en tenha yeriyim... Zihninizin çıkmazlarında korkusuzca yürümeği öğrendiğiniz yer benim... Yüreğim cesaretini kuşanmış sadık bir haberciyi bekler... O haberci ki, selam getirir Hz. İdris'ten dün gibi...

Ben Filistin'im...

Siz susmayı tercih ederken en çok konuşan benim... Hakkında konuşulan ve sorgusuzca karara varılan yerdeyim. Gözlerim güneşin kızzılığına bakarken çok yanar, bir de ateş düşen evlere... O evler ki, misafirperverdir Hz. Şuayp'ten beri...

Ben Filistin'im...

Ardımdan yürüyenleri bilirim. Önüme düşenleri, çelme takmayanları... Yol göstericilerin sevdiği yer benim. Bir kahramanın yüreğinde, bir yiğit kızın rüya-

sındayım. Hak diyenleri aşağılayanların boğulduğu yerdeyim. Bir asanın ucunda, müjdelere getiren bir Nebi'nin eşigindeyim. Zaferi avuçlarında taşıyanların umudunda, bitmemiş şiirlerin nakaratındayım. O şiirler ki, Kızıldeniz'i anlatır, Hz. Musa gibi...

Ben Filistin'im...

Avuç içi kadar toprağa yüzbinlerce yüreğin sığıdığını bilirim. Kurulan ölüm tuzaklarına karşı korkusuzca selama duranların yaşadığı yer benim... "Kim sahip çıkarsa zafer onundur" çağrısına kulak verenlerin ayak bastığı yerdeyim. Kapılar barışa açılın diye yakarır bir Nebi... Hz. Harun'un aminleri yükselir özgür kuşların kanatlarından... Huzuru çağırır gibi...

Ben Filistin'im...

Düşlerimi bana anlatan birilerinin olduğu yerdeyim. Yakınımda duran, bana dokunan ve gözlerimden hüznümü anlayanların yanında... Karartılmış dünyamdan bana ışık yakanların, gelişiyile yolumdaki taşı kaldıranların yanı başındayım. İzbelerimde yazılan mektupları sahiplerine bıraktığım zamanlardayım. Gözyaşarımla

yıkılan umutların tam ortasındayım. Bir mümin kucaklar inanmışları... Hz. Davut'un sesi yetişir suskunluğun tam ortasına... Bütün hıçkırıkları dindirir gibi...

Ben Filistin'im...

Çocukların büyümeyi hayal ettiği yarınlardan ümidini asla kesmeyen benim... Onların gözlerindeki yaşlarda yıkanır kirlenen hırs... Onların yüreklerinde bilenir hınçlar... Büyüemeyen çocuklar cennet bahçelerinde oynarken, Mescid-i Aksa'nın güvercinleri konar avuçlarına... O güvercinler ki, anlar çocukların dilini... Hz. Süleyman'ın kuşları anladığı gibi... Bir mabette soluklanıp inanmışlar... Acımaz artık yaralar... Açarsan gözlerini baktığın yerdeyim. Miraca çıkan duygularının evveli benim, ahiri benim... Gözlerin ıslanırken yüreğini ısıtan benim... Bir alevi nefesimden içine üfler gibi...

Ben Filistin'im...

Yakınmanın, öfkelenmenin, ağlayıp inlemenin hiç faydası yok bana... Üstüne düşeni yapmayanların özgürlüğümü çaldığı yerdeyim. Bir avuç toprağa sıkışıp

kalmış değil bedenim... Sınanmış heyecanların, yoksul heveslerin, hırçın sevdaların beslendiği yer benim... Bende yaşayanları, bende yorulanları dinlendirir bir elçi... Hz. Elyesa'nın sözleri yetişir laftan anlamayan topluluklara... Bütün kelimeler dökülür dudaklarımdan o zaman kutsal bir dua gibi...

Ben Filistin'im...

Varlığım tek başına yeter benimle yürüyenlere... Gerçeklerin yankısının dünyaya ulaştığı yerdeyim. Kuşluk vakti gülümsemelerimi görmek istediğiniz yerde... Acıların üstünü usulca şefkatimle örttüğüm yerde... Oyunu bozulmuş çocukların ağladığı yer benim... Bombaları top zanneden çocukların ölümle kucaklaştığı yerdeyim. Anneler ninni yerine ağıt yakarlar benim bağrımında... "La ilahe illallah" diyen gençler soluklanır Aksa meydanında... Zafer için bekleyen gençlere Hz. Zekeriya'nın sabrı yetişir... O sabır ki, yalnızlara arkadaş, mazlumlara yar gibi...

Ben Filistin'im...

Hesabı sorulmadık ahlarn her gün filizlendiği yerdeyim. Korkaklığı cesaret sayanların gölge tahammül edemediği yer benim... Kaybettiğimi zannederlerken yeni hikâyeler yazanlar yaşar iliklerimde... Bir mabedin eşliğine yüz sürmenin şerefiyle bilenirler yeniden... Yeniden doğar çocuklar başka çocukların öldüğü yerde... Ben bir davanın adiyim... Bu davaya adanmışların kolu ve kanadıym. Hz. Yahya'nın gün ortasından duası yetişir... Yıldızlar belirir güneşin arasından an gibi...

Ben Filistin'im...

Avuçlarını tuttuğum çocuklar büyüyemeden düşer toprağıma... Diriliş muştuları söyler semamda

Büyüyemeyen çocuklar
cennet bahçelerinde
oyarken, Mescid-i
Aksa'nın güvercinleri
konar avuçlarına... O
güvercinler ki, anlar
çocukların dilini... Hz.
Süleyman'ın kuşları
anladığı gibi...

dolaşan güvercinler... Bir talih-sizliği silmek için döner durur zaman... Mekân bu yeri gülistan eylemek ister. Yanan evler, yıkılan binalar arasında dirilir en güzel çiçekler... Karanlığın tam orta yerine uyanır savaşın çocukları... Anneler en cesur çocuklarını savaş alanında doğurur. Ölümün düğün yeri olduğu yerdeyim. Sığınağı Allah olanın derdi yoktur. Havarileri yetişir teselli için Hz. İsa'nın... Hz. İsa'nın doğduğu yer benim... Darlık arasında genişlik bulanların, isyanın tuzağından kurtulanların yaşadığı yerdeyim. İmanıyla dirilenlerin kalbindeki aşk benim... Hz. İsa'nın ruhunu kuşanır gibi... Hüzünlü bir coğrafyada zaferi kazanır gibi...

Ben Filistin'im...

Toprağımda çocuklar büyümez benim... Üzerlerine salınan bombaları uçurtma zannederler. Tel örgülerden salıncaklara kururlar... Beton yığınları arasında korkuları da sıkışıp kalır çocukların... Uyumak istemez benim toprağımda çocukları... Onlar bilirler uyumanın ölüm demek olduğunu... Uyumak bombalardan kaçamamaktır benim toprağımda... Uyumak annesinin elini bir daha tutamamak, babasının dizi-

ne başını koyamamaktır. Sahilde top oynarken şehadetin ne demek olduğunu bilir benim toprağımda çocukları... Oyun oynarken yakalar ölüm onları...

Ben Filistin'im...

Kanlı tuzakların tam orta yerindeyim... Çalınmış toprakların talibiyim... İmanlı yürekler bilirim özgürlüğüm için savaşan... Zalimlere kafa tutan, mazlumların ahını yerden kaldırmaya meyilli nice kahramanlar bilirim. Onlar ki, zulme karşı sağır ve dilsiz olanlara sevgileriyle hadlerini bildirirler. Onlar ki, dünya susarken şanlı bir dava için meydanlara inerler.

Ben Filistin'im...

Yıkılan evlerin yalnızlığına şahidim. Ölümlere aldırış etmeden diriliş için büyüyen ümitlere... Mescid-i Aksa'da kılınan namazlara ve edilen dualara şahidim. Dünyaya taş ve sopalarla meydan okuyan yaşlı, genç ve çocukların imanına... Zulümlere sessiz kalmamak için yola koyulanlara ve bu yolda şehadeti tadanlara şahidim. Kardeşinin elinden tutanlara, aşını paylaşanlara, üşüylene yüreğini açanlara şahidim.

Ey dünyanın korkaklığına inat yığıtlığını elden bırakmayanlar...

Ey gözümün yaşını silmek için bir gece yola koyulup, yolda bırakılanlar... Ama tekrar yola koyulmaktan asla vazgeçmeyenler...

Ey hücrelerime kadar sevgisini ve merhametini bahşedenler... Büyük bir yürüyüş bizimkisi... Haksızlığa karşı yeniden diriliş...

Zafer çocukların gülüşleriyle gelecek toprağıma... Zafer arşa ulaşan dualarla gelecek...

Ben Filistin'im...

Dün gibi bugün de toprağımda tek sahibiyim...


Zevkiselim Sahibi Bir Doktor **ALİ KEMAL BELVİRANLI**

Kâmil BÜYÜKER

Eskiden farklı alanlarda, farklı meziyetlerin sahibi olan ve bu konularda engin bir bilgi birikimine sahip insanlar için “hazerfen” denilmiştir. Yakın tarihimizde bunun sayısız örnekleri var. Şimdilerde bu konuda büyük fakirlik yaşamaktayız. Zira bir alanda ihtisas yapan insanlar, “benim diğer alanlarla işim olmaz” kolaylığına kaçıyorlar. Hâlbuki hatta, musikiye, mimariye merak salmak için zevkiselim sahibi olmak yetiyor. İşte bu güzellikleri hayatlarına naksetmiş olan hazerfen dediğimiz insan-

lar, kendi içlerinde de büyük bir zevkiselim barındırıyorlarmış. Bu isimlerden birisi de 2003 yılında aramızdan ayrılan Dr. Ali Kemal Belviranlı’dır. Kendisi tıp doktorudur. Ama beslendiği kaynaklar, tevarüs ettiği gelenek onu sadece tıp alanında değil diğer alanlarda da mahir kılmıştır. Konya’da mümbit bir iklimde 1923 yılında doğmuş, 11 yaşında hıfzını ikmal etmiştir. Birinci ve en önemli meziyeti hafızlığıdır. İkinci olarak devrin kuvvetli sesleri ve nefeslerinden Hafız Ali Üsküdarlı, Saadetin Kaynak, Varnalı Hamdi Efendi, Abdurrahman Gürses gibi hocalardan dersli ve icazetlidir; bu yönü ile de kurra, musikişinas ve bestekârdır. Hattat Hamid ve Halim Özyazıcı gibi isimlerle yaptığı meşkler dolayısıy-

la hattattır. Konya’da 1951-1953 senelerine tekabül eden zamanlarda çıkardığı “İslam’ın Nuru” dergisinden dolayı da yayıncıdır. Liste daha da uzayıp gidebilir.

Merhum Ali Ulvi Kurucu onun hakkında şu sözleri söylemiştir: “Ali Kemal Bey, deha denecek derecede bir zekâya sahiptir. Bildiğini çok iyi bilir. Çok sağlam hafızdır. Ağzı Kur’an-ı Kerim’e yatkındır, çok güzel okur. Güzel okuyamı da çok iyi tanır. Musiki bilgisi çok kuvvetlidir. Besteler yapar. Besteleri tenkit edebilir. Osmanlıca’yı çok iyi bilir. Notlarını eski yazımızla tutar. Senelerden beri, bendenize yazdığı mektuplar hep Osmanlıcadır, hatasız yazar.”

(Üstad Ali Ulvi Kurucu, *Hatıralar 4*, haz. Ertuğrul Düzdağ, Kaynak yay. 2014, s. 30.)

Onun bu hususiyetleri dolayısıyladır ki yazdığı eserler de ağırlıklı olarak bu eksendedir. Uzun yıllar basılmış, hâlâ da basılmaktadır. Arapça Rehberi (Nedve yay. 1972.); Cönk İlahiler ve Mevlid (Nedve yay. 1978.); Kur'an Rehberi (Nedve yay. 1975.); Musiki Rehberi (Dinf Musiki) (Nedve yay. 1975.); Osmanlıca İmla Lügati (Nedve yay. 1980.); Osmanlıca Metinler Rehberi I (Nedve yay., t.y.) eserlerinden bazılarıdır.

Aruzu sevdiren doktor

Onun aruzu sevdirmek üzere hazırlanmış olan eseri "Aruz ve Ahenk"le ilgili olarak da Ali Nihat Tarlan Hoca'nın söylediği sözler sitayışkâr ve manidardır. Yaşanan hadiseyi Ömer Kirazoğlu anlatmıştır:

"İstanbul Üniversitesi Edebiyat Fakültesi'ndeki odasında Prof. Dr. Ali Nihat Tarlan Hoca'yı ziyaret etmişim. Baktım, masanın üzerinde (Ali Ulvi Kurucu'nun) şiir kitabı "Gümüş Tül ve Alevler"le Ali Kemal'in "Aruz ve Ahenk" kitabını gördüm. Ali Nihat Hocaya kitapları işaret edince şöyle dedi:

"Bu doktor çok zeki, çok müstesna bir çocuk... Yahu bana yenden aruzu öğretiyor. Aruzun sırlarını keşfediyor, iyiliklerini anlatıyor. Bana bu kitap kendisini okutturdu. Kâinattaki ahenkten bahsediyor. Osmanlı'nın aruzu niçin aldığı, sevdiğinin felsefesini yapıyor. İftihar ettim; memnuniyetle okudum..." (Üstad Ali Ulvi Kurucu, Hatıralar 4, s. 39.)

Ali Kemal Bey'in çalışkanlığı sadece bunlarla sınırlı değildir. En verimli eserlerini, en verimli çağında yazmıştır. Hasan Basri Çan-

Belviranlı dergiyi özellikle gençlere İslam'ı sevdirmek için bir vasita olarak görmüştür. Memleketin mukadderatına yön verecek gençleri kurtarmanın memleketi kurtarmak demek olduğunu ifade eden Belviranlı, bu hususun yani dergi çıkarmanın "din borcu" olduğu kanaatindeydi.

tay Hoca'nın mealini mezuniyetten sonra İstanbul'da bir müddet kaldığı sırada okumuş, tashih ve redakte etmiştir. Yine Ömer Nasuhi Bilmen Hoca'nın "İstilahat-ı Fıkhiye Kamusu" onun gayretleri ile yayına hazırlanmıştır. (Ö. Faruk Belviranlı, "Belviranlı, Ali Kemal", Konya Ansiklopedisi, s. 2/78.)

İslam'ın Nuru dergisi: Dergi çıkarmak bir "din borcudur"

Ali Kemal Bey'in hayat çizgisini ve mücadelesini ortaya koyan belki en önemli çalışmalardan birisi de "İslam'ın Nuru" dergisini çıkarmasıdır. Derginin yazar kadrosu hayli zengindir: Ahmet Naim, Hasan Basri Çantay, Tahirül-Mevlevi, Abdurrahman Şeref Güzelyazıcı, Kamil Miras, Haluk Nurbaki, Zekai Konrapa, Mahmut Yazır, Ömer Nasuhi Bilmen, M. Asım Köksal, Ali Fuat Başgil, Ali Nihat Tarlan, Ali Ulvi Kurucu, M.

Sait Çekmeçil, Cemal Oğuz Öcal ve daha pek çok isim... Belviranlı dergiyi özellikle gençlere İslam'ı sevdirmek için bir vasita olarak görmüştür. Memleketin mukadderatına yön verecek gençleri kurtarmanın memleketi kurtarmak demek olduğunu ifade eden Belviranlı, bu hususun yani dergi çıkarmanın "din borcu" olduğu kanaatindeydi. Kendisi merhum Ali Ulvi Kurucu'nun dergisinde şiirleriyle yer almasını istediği vakitlerde Ali Ulvi Kurucu ile aralarında şu konuşma geçmektedir:

"Ali Kemal Bey, azizim, kardeşim! Siz kaç kişisiniz ki, böyle gençlik, gençlik diyorsunuz?"

O zaman Türkiye'de yeni başlayan İslami uyanıştan bahsetti: "Bir Necip Fazıl Bey çıktı. Fransa'da okumuş. Mazisi öyle benim gibi değil, dinî kültürü de pek fazla değil. Fakat sırf imanı sayesinde, bir fikir kutbu oldu ve bir gençlik meydana getirdi. Konferansları çok heyecanlı oluyor..." (...)

"Bir Ali Fuat Başgil Bey var. Hukuk Profesörü. Gençler hep ziyaretine geliyorlar... "Yahudi mesalesinden başka bir şey bilmeyen Cevat Rifat Atilhan Bey var; aynı mevzuu yazar. Eserleri kırkı eliyi aşmış. Yazdığı aynı mevzu. Mason Yahudi, Yahudi Mason, İttihat ve Terakki, Sultan Abdülhamid. Aynı bahisler için adam elli kitap yazıyor, yazdıkları da okunuyor. Ağabey Allah'ın izni ile ben bu dergiyi çıkaracağım. Sizden de yazı beklerim..." diyor ve nitekim Ali Ulvi Kurucu da Belviranlı'yı kırmayarak dergide yazmaya başlıyor." (Üstad Ali Ulvi Kurucu, Hatıralar 4, s. 35-36.)

Gönlünü Kur'an nuru ile parlatan her Müslümanda şiir ve musiki zevki vardır

Ali Ulvi Kurucu merhum ile tanışıklıkları elbette Konya'dan başlıyor ve daha hafızlık yaptıkları yıllarda beraber Konya camilerinde mukabele okuyorlar. Daha sonraları İstanbul Üniversitesi Tıp Fakültesi yıllarında ise dönemin İstanbul'unda pek çok sima ile yakın teşrik-i mesaisi oluyor: Ömer Nasuhi Bilmen, Hasan Basri Çantay, Mehmet Zahit Kotku, Cemal Ögüt, Abdurrahman Şeref Güzelyazıcı, Necip Fazıl, Nurettin Topçu, Eşref Edip bu isimlerden sadece birkaçı... Ali Ulvi Bey'le olan yakın hukukları dolayısıyla onun şiirlerini tasnif edip "Gümüş Tül ve Alevler" adıyla yayınlamıştır. (Abdullah Yıldız, Geçmişten Geleceğe Ko(nu)şanlar, Araştırma Kültür Vakfı yay. 2010, s. 79.) Kitaba yazdığı önsözde onun hayat felsefesinin detaylarını ve ruh dünyasını görmek mümkündür. Eserin girişinde şunları söyler:

"Müslümanın; inancı ve kanaati,

iş ve hareketi, edebi ve muamelesi, zevk ve yaşayışı, belli prensiplere, yani Kur'an hükümlerine istinat eder...

Bu cihettedir ki, Müslümanın; gerek siyasi ve içtimai ve gerekse ilmi ve edebi bütün mevzularda belli bir tutumu ve fikri, müstesna ve olgun bir zevki vardır. Çünkü onun tabi olduğu Kur'an; insanoğlunun maddi ve manevi bütün ihtiyaçlarını, hayatın ve ilmin bütün mevzularını içine alan; her şeyin iyisini kötüsünü, faydasını zararlısını şaşmaz prensipler ve örnek tablolar hâlinde bildiren Allah kelimidir.

Gönlünü Kur'an nuruyla parlatan, dilini ve kulağını onun güzel okunuş ve ahengine alıştıran bir Müslümanda, gerçek manada ve elbette bir şiir ve musiki zevki var demektir." (Ali Ulvi Kurucu, Gümüş Tül ve Alevler, Marifet yay. 2003, s. 9.)

14 Eylül 2003'te aramızdan ayrılan ve Hacifettah Mezarlığına defnedilen Ali Kemal Belviranlı, özellikle gençlerin inanç, itikat nok-

tasında eksiklerinin telafisi için neşriyat yapmıştır. İslam Prensipleri kitabı da bu maksatla kaleme alınmış ve bir süre sonra İngilizce olarak da yayınlanmıştır. Bunun yanı sıra merhum Belviranlı, pek çok kitap ve neşrettiği derginin yanı sıra onlarca bestelenmiş eser bıraktı. Mehmet Akif'in yazdığı ve ilahi olarak bestelenen:

*Allah'a dayan, sa'ye sarıl,
hikmete râm ol;
Yol varsa budur,
bilmiyorum başka çıkar yol.*

Beyitlere, Dr. Ali Kemal Belviranlı merhumun:

*Allah'a dayan,
gayene tevfikini versin.
Kur'an'a sarılmazsan eğer,
ye'se düşersin.*

Şeklinde nazire beyitler kaleme alması manidardır. Bugün hâlâ okunmakta, kulaklarımızın ve gönüllerimizin pasını silmektedir.

Ne demeli; "Baki kalan bu kubbe-de hoş bir sada imiş."


TDV Mütevelli Heyeti II. Başkanı Mazhar BİLGİN: “Gazze her zaman önceliğimiz oldu.”

Söyleşi: Kerim KÜÇÜKSARI

Türkiye Diyanet Vakfımız bugüne kadar hayırsever milletimizin de desteğiyle kimi zaman cami oldu, Kur'an kursu oldu, kimi zaman öğrencilere burs oldu, yurt dışında okul oldu, depremlerde insanlara aş oldu, yeri geldi kimsesizlerin kimsesi, muhtaçların kardeşi oldu.

Bir iyilik hareketi olan Türkiye Diyanet Vakfı dünyanın yüzden fazla noktasında yardım faaliyetlerinde bulunuyor. Bizlere yardım faaliyetlerinizden bahsedermisiniz?

Türkiye Diyanet Vakfı 40 yılı aşan tecrübesiyle eğitimden kültüre, sosyal ve hayri hizmetlerden dini hizmetleri destekleme faaliyetlerine ve uluslararası insani yardım çalışmalarına kadar geniş bir alanda çalışmalarını sürdürmektedir.

Yeryüzünde iyiliğin egemen olması misyonu, ülkemizde ve yedi kıtada insanlığın hizmetinde olma

vizyonu ile hareket eden Türkiye Diyanet Vakfı, din görevlilerimiz, görevli ve gönüllülerimizin gayretiyle büyüyerek bugün yurt içinde 998 şubesi ve 102 ülkedeki faaliyetleriyle Türkiye'nin dünyadaki iyilik hareketi olmuştur.

Türkiye Diyanet Vakfımız bugüne kadar hayırsever milletimizin de desteğiyle kimi zaman cami oldu, Kur'an kursu oldu, kimi zaman öğrencilere burs oldu, yurt dışında okul oldu, depremlerde insanlara aş oldu, yeri geldi kimsesizlerin kimsesi, muhtaçların kardeşi oldu.

Bu ramazan ayında da Gazze öncelikli yardım götürülecek bölgeler arasında yar alıyor. Bu yıl ramazanda Gazze'de 110 bin dolar tutarında 2 bin 250 aileye gıda paketi dağıttık, 1.250 kişilik iftar programı düzenledik.

Mazlum ve mağdur coğrafyalara dil, din ve ırk ayrımı yapmadan yardım ulaştıran Türkiye Diyanet Vakfı, yıllardır İsrail saldırılarına, işgale ve ambargoya maruz kalan Filistin'e her zaman öncelik vermiştir.

Türkiye Diyanet Vakfı olarak Filistin meselesine duyarsız kalmıyor, Türkiye'nin Filistin ve Gazze'ye yönelik destekleri doğrultusunda her alanda yardımlar yapıyoruz.

Türkiye Diyanet Vakfı'nın Filistin ve Gazze'ye yaptığı yardım ve hizmetler nelerdir?

Dünyanın farklı coğrafyalarında gerçekleştirdiğimiz yardım faaliyetlerinde Filistin ve Gazze'ye büyük önem veriyoruz. Türkiye Diyanet Vakfı olarak 1995 yılından bu yana Filistin'de cami inşaatları, Filistinli öğrencilere eğitim ve burs desteği, temel gıda maddesi dağıtımı, ramazan ayında iftar sofraları ve yardım programları, vekâletle kurban kesim programı, gıda paketi dağıtımı, İsrail saldırılarından evleri zarar görenlere yatak, ısıtıcı ve battaniye dağıtımı, elektrik ihtiyacının had safhada olduğu bölgelere jeneratör yardımı gibi projeleri hayata geçirdik. Özellikle İsrail saldırılarının yoğunlaştığı 2008'den bugüne kadar Filistin'e 34,8 milyon lira

değerinde aynı, nakdi ve insani yardım yaptık.

Gazze'ye geçen yıl yapılan İsrail saldırılarının ardından kampanya düzenleyerek gıda ve barınma yardımı yaptık. Gazze'de 2014 yılında iftar sofraları açtık, binlerce aileye gıda yardım paketi, İsrail saldırısı sonrası insani yardıma ihtiyaç duyanlara toplam 5 bin 610 yatak ve 4 bin 457 battaniye dağıttık. Sık sık elektrik kesintisinin yaşandığı Gazze'ye bu alanda da destek verdik. Elektrik kesintilerinde hastanelerde kullanılmak üzere Cebeliya Belediyesine 4 büyük jeneratörü ve 40 bin litre yakıt bedelini ulaştırdık.

Bu ramazan ayında da Gazze öncelikli yardım götürülecek bölgeler arasında yar alıyor. Bu yıl ramazanda Gazze'de 110 bin dolar tutarında 2 bin 250 aileye gıda paketi dağıttık, 1.250 kişilik iftar programı düzenledik.

Gazze'de yıkılan camilerle ilgili bir projeleriniz olduğunu biliyoruz. Bunlardan söz eder misiniz?

Filistin'e yaptığımız sosyal yardımların yanı sıra İsrail saldırıları sonucu yıkılan 9 caminin yeniden inşası için de çalışma başlattık. Bu camilerin yeniden inşası için 18 milyon lira ödenek ayırdık.

İsrail saldırıları sonucu yıkılan

camilerin yapımı konusunda Gazze'ye heyet göndererek camilerin inşa edileceği yerlerde incelemelerde bulunduk. Camilerin inşası için gerekli çalışmalar yapıldı, bütçe onay süreci tamamlandı. Proje adaptasyonu ve ihale sürecinin ardından camilerin yeniden inşasına kısa süre içinde başlanacak.

Filistinli çocukların eğitimi için bir çalışmanız var mı?

Türkiye Diyanet Vakfı olarak eğitim alanına büyük önem veriyoruz. Uluslararası İmam-Hatip Lisesi, Uluslararası İlahiyat ve Uluslararası Konuk Öğrenci programları ile 80'den fazla ülkeden öğrencilere Türkiye'de eğitim imkânı sunarak milletler arasında gönül köprüleri kuruyoruz.

Eğitim alanında da her zaman Filistinli ve Gazzeli kardeşlerimizin yanında olduk. Halen 4'ü yüksek lisans, 6'sı doktora düzeyinde olmak üzere 10 Filistinli öğrencinin bütün ihtiyaçlarını karşılayarak Türkiye'de eğitim imkânı sunuyoruz.

2015-2016 eğitim öğretim yılı için Uluslararası İmam-Hatip Liselerine Filistin'den 50 öğrenci başvurdu. Bunlardan 15 öğrenciyi alarak bütün masraflarını karşılayacak ve Türkiye'de eğitim imkânı vereceğiz.


TIKA Başkanı Dr. Serdar Çam: “Türkiye her zaman Filistinlilerin yanında yer alacak.”

Söyleşi: Muhammed Kâmil YAYKAN

Söyleşimize başkanı olduğunuz, Türkiye'nin devlet eliyle dost ve kardeş ülkelerde kalkınma işbirliği ve yardım projelerini gerçekleştiren, TIKA'nın yaptığı faaliyetleri değerlendirerek başlayalım.

TIKA, dünyanın 140 ülkesinde Türkiye'nin bayrağını dalgalandırarak yılda yaklaşık 2 bin proje yapma kapasitesine ulaşmış, devletimizin veren eli olan güzide bir kuruluştur. TIKA faaliyette bulunduğu ülkelere herhangi bir çıkar

gözetmeksizin iç siyasete müdahil olmadan ahlaki bir duruşla elindeki imkânları paylaşan, o ülkelerin gelişmesine, kalkınmasına destek olan, sömürülmesine karşı bir direnç oluşturulmasına yönelik çalışmalar yapmaktadır. Çünkü herhangi bir ülkenin sürekli yardım alıyor olması aslında çok sağlıklı değildir. Kalkınma yardımı alanında böyle bir ahlaki duruş olmuş olsa idi, geçmişten bugüne pek çok devlet aslında yardım almayı bırakmış, başkalarına yardım edebilir konuma gelmiş olurdu. Dolayısıyla yeni nesillerin ekonomik imkânları kullanabilmeleri kendi devletlerini, kendi kapasitelerini artırabilmeleri yönünde TIKA faaliyette bulunduğu

ülkelere sürdürülebilir kalkınma yardımları yapmaktadır.

Filistin ve Kudüs TIKA için ne ifade ediyor?

Filistin, TIKA'nın en çok proje ve faaliyet gerçekleştirdiği ülkelerin başında gelmektedir. Bu durumu izah eden pek çok etken bulunmaktadır. TIKA'nın faaliyetleri ülkemiz ile Filistin halkı arasındaki tarihi, dinî, kültürel ve akrabalık bağlarını kuvvetlendirmektedir.

Filistin, milletimiz için çok derin manalar ifade eden bir ülkedir. Dört asır süren Osmanlı Kudüs'ünden başka, ecdadımızın Kudüs Şehri ve Filistin toprakları ve halkı ile olan bağları çok daha eski tarihlere uzanmaktadır.

TİKA tarafından Filistin’de yapılan hastane.


Başta dünya üzerinde en çok müntesibi bulunan üç büyük semavi din için vazgeçilmez bir şehirdir Kudüs. Müslümanlar için ise Sezai Karakoç’un “Alınyazısı Saati” şiirinde:

*“Ve Kudüs şehri.
Gökte yapılp yere indirilen şehir.
Tanrı şehri ve
bütün insanlığın şehri.
Altında bir krater saklayan şehir.
Kalbime bir ağırlık gibi
çöküyor şimdi.”*

dizeleriyle anlattığı insanlığın ortak mirası olan, kutsal bir şehirdir. Kudüs, Mescid-i Aksa’dır. Müslümanların Kâbe’ye yönelmesinden önce namazlarında yöneldikleri ilk kible, Mirac-ı Nebevinin gerçekleştiği şehirdir. Her taşının aynı şeyler anlattığı dünya üzerinde benzeri olmayan bir şehirdir. Hz. Peygamberin hadislerinde ve Kur’an’da kıssaları anlatılan peygamberlerin mucizelerine ev sahipliği yapmış kutlu beldedir.

Filistin yaşanan acı olaylar, çatışmalar ve bombalamalardan dolayı bir enkaz yığına dönüşmüş du-

rumda. Siz bu enkazı kaldırmak için neler yapıyorsunuz? Projelerinizi bizlere anlatır mısınız?

Filistin ile Türkiye’nin inanç, kültür, medeniyet, tarih ve akrabalık üzerine kurulu olan bağları tazeliğini hiçbir zaman kaybetmemiştir. Sağlık, eğitim, kapasite artırımı, kültürel mirasın korunması, restorasyon, temiz suya erişim, tarım gibi Filistin halkının ekonomik ve sosyal kalkınması için pek çok alanda Türkiye’nin katkıları yoğun bir şekilde devam etmektedir. 24 Aralık 2003 tarihinde Filistin Eylem planı ile başlayan 2005 yılında TİKA’nın Ramallah’da ofis açmasıyla yoğun bir döneme giren, Dışişleri Bakanlığımızın eşgüdümünde yürütülen Türkiye’nin Filistin halkına olan destekleri artarak devam etmektedir.

Filistin’in her şehrine bir okul inşa edilmesi hedefiyle çıkılan hedef doğrultusunda TİKA tarafından Tulkarem, Kalkilye, Nablus, Cenin, Ramallah, El Halil’de inşa ettiği okullar Filistin eğitiminin önemli bir ihtiyacına çözüm getirmiştir. Okul inşaatlarının yanın-

da eğitim ekipmanlarının temini, okulların tadilatları, modern sınıfların ve bilgisayar laboratuvarlarının kurulması gibi eğitimin iyileştirilmesine yönelik pek çok projenin yanında Türkçe öğretiminin yaygınlaştırılmasına yönelik projelere de destek vermektedir.

Doğu Kudüs’te Nurul Hüda Akademik ve Kur’an Hafızlığı Merkezinin sınıflarının inşası, donanımı ve bahçe düzenlemesi tamamlanarak Kudüs Zekât Komitesi’ne teslim edildi. Bu projeye Kur’an hafızlığı eğitimi için daha iyi şartlar oluşturuldu.

Filistin Devleti’nin muhtelif kurumlarında görev alan personelin yetiştirilmesine büyük önem verilmektedir. Bu amaçla FUY Planlama, Maliye, Tarım (zeytinçilik), Sağlık, Meteoroloji, Bankacılık, Sigortacılık, İstatistik, Posta İşlemleri ve Osmanlıca Lisan ile Arşiv alanlarında mutad olarak Filistinli uzmanlara yönelik kapasite artırım eğitim programları gerçekleştirilmeye devam ediyor.

Gazze’de altyapının iyileştirilme-

Filistin, milletimiz için çok derin manalar ifade eden bir ülkedir. Dört asır süren Osmanlı Kudüs'ünden başka, ecdadımızın Kudüs Şehri ve Filistin toprakları ve halkı ile olan bağları çok daha eski tarihlere uzanmaktadır.

sine yönelik pek çok proje hayata geçirildi. Bunlardan biri de araç ve yaya trafiği daha güvenli hale getirilmesi amacıyla Cebaliye Al Nazlah Belediyesine yol ve aydınlatma malzemesi hibe edilmesidir.

Osmanlılarca 1530 yılında Kudüs Mevlevihanesine dönüştürülen türbe, minare ve mescit kısımları varlığını sürdüren ve semahanesi konut olarak kullanılan yapının, Kudüs eski şehrin Müslüman kimliğinin koruması amacıyla restorasyonun çalışmalarına başlandı.

Mescid-i Aksa arşivlerinde Osmanlı Devletinin Kudüs'ü fethinden ayrıldığı yıla kadar geçen 400 yılı kapsayan 600 civarında orijinal defter, mahkeme kayıtları (şeriye sicilleri), berat ve fermanlar ile çeşitli yazışmalar bulunmaktadır. Kudüs Mescid-i Aksa Vakıf İdaresi işbirliğinde arşivlerin korunması amacıyla altyapı güçlendirme projesi kapsamında gerekli malzemelerin teminini sağlandı. Ayrıca arşiv binasına dijital kayıt, güvenlik ve yangın alarm sistemleri kuruldu. Arşivde çalışan uzmanlara Osmanlıca ve arşivleme konularında eğitim desteği verilerek arşivler koruma altına alındı.

TIKA'nın gerçekleştirdiği faaliyetlerin anlattıklarımızla sınırlı olmadığını biliyoruz. Sağlık alanında yapmış olduğunuz yardımlardan da bahsedebilir misiniz?

Gazze'de İsrail saldırıları sonucu engelli duruma düşen gazilerin rehabilitasyonu amacıyla Gazze İslam Üniversitesi ile işbirliğinde

başlattığımız İrade Projesi kapsamında 400 engellinin rehabilitasyon ve meslek eğitimleri tamamlandı.

2011 yılında yapımına başlanan Gazze'de 10 bloktan oluşan 150 yataklı Dostluk Hastanesi'nin donanımının da TIKA tarafından tamamlanması için çalışmalar devam etmektedir. Hizmet vermeye başladığında Filistin'e uluslararası camianın vermiş olduğu yardım ve yatırımlar içerisinde en büyüğü olma özelliğine sahip olan hastane Gazze'nin ve Batı Şeria'nın en büyük hastanelerinden biri olacak.

Ayrıca son İsrail saldırıları sonucu yaralanan toplam 123 kişinin tedavisi ülkemizde gerçekleştirilerek Gazze'de Filistin Sağlık Bakanlığının talepleri doğrultusunda acil gereksinim duyulan ilaçlar temin edildi ve bu ilaçlar yetkililere teslim edildi.

Son olarak Başkanlığımızın Diyanet İşleri Başkanlığımız ile Gazze'de gerçekleştirdiği "İnsanlığın vicdanını onarmak için

gelin Gazze'yi yeniden imar edelim" başlıklı yardım kampanyasından söz eder misiniz?

Diyanet İşleri Başkanlığı işbirliğinde Gazze'ye Yönelik acil insani yardım kampanyasında halkımızın bağışları ile ilk etapta toplanan 52 milyon 900 bin liralık yardım Gazze'ye ulaştırıldı. Bununla birlikte 15.000 aileye gıda paketi yerelden temin edilerek ihtiyaç sahiplerine dağıtıldı. Bunun dışında ilk seferde 20 tirdan oluşan gıda konvoyu ile de Gazze'deki halka gıda yardımında bulunuldu.

Ayrıca 2014 yılı Ramazan ayında başlayan sıcak yemek dağıtımı ramazan ayı sonrasında da devam etti. 20 günde toplam 341.600 kişiye sıcak yemek dağıtıldı.

Serdar Bey, söyleşiniz için teşekkür ederim. Eklemek istediğiniz son bir mesajınız var mı?

Türkiye'nin Gazze'ye ve Filistin'e olan destek ve yardımları hiçbir zaman kesilmeyecektir. Türkiye her zaman Filistinlilerin yanında yer olacak.


Gözlem Tepesi'nden
Kudüs Panoraması
(IRCICA arşivinden)

FİLİSTİN

Bir Yanda Hüzün Diğer Yanda Şenlik Var

Doç. Dr. Zekiye DEMİR

Siz hiç şehit ağaçlar gördünüz mü? Düşman işgali altında kurumuş, yalnızlığa terk edilmiş, sahibinin mamur etmesine müsaade edilmiş ağaçlar. Hani düşmanın muhasarası altında kalmış, yaşamalarına engel olunmuş, öldürülmüş, ölüme terkedilmiş insanlar şehit olur ya, işte onları hatırlattı bana el-Halil'e giderken gördüğümüz ağaçlar, bağlar, bahçeler. Kurumaya yani ölüme mahkûm edilmiş ağaçları görüce gözümünden yaş, dilimden şu sözler dökülüverdi; "şehit olmuş ağaçlar".

Kadim Filistin, seni gören bir at-

mosferden girer diğerine çıkar. Hâlden hâle bürünür. Bir taraftan milat öncesine ait tarih alır seni farklı bir çağda hissettirir; öbür tarafta verimli topraklar, yeşil doğa, rengârenk çiçekler cennetten bir parça düşmüş yeryüzüne dedirtir. Bir taraftan yeryüzünün üç büyük ilahî dininin esintileri uhrevi, manevi bir atmosfere büründürür öbür taraftan adım başı eli silahlı İsrail askeri tüm beşeri duyguları depreştirir.

Bütün Filistin 27.000 km²'den ibarettir. Bunun 21 bin km²'si BM paylaşım planı uyarınca 1948'de kurulan İsrail Devleti'nin, 6 bin km²'si ise Filistin devletidir. İşte tüm Filistin halkının hayat mücadelesi bu 6 bin km²'lik alan içindedir. Bu alan da 3 statüye, bölgeye ayrılmış. A bölgesi şehir

merkezlerinin bulunduğu yerler; toplam miktarı 1.000 km² civarındadır ve sözde İsrailliler buralara giremezler. Oysa fiilen hiç de öyle olmamış, canlarının istediğinde bir bahane bulup girmişler ve hâlâ da giriyorlar bu bölgelere. Tarih tanıklık etti; Filistin Lideri Arafat'ın kaldığı yer A bölgesindeydi, İsrail bu bölgeye girdi ve Arafat'ın etrafını tanklarla çevreledi, dışarı çıkışını yasakladı. Arafat kendi toprağında, A bölgesinde, İsraillilerin girmesi yasak olan bölgede muhasaraya alınmış bir şekildi vefat etti. B bölgesi yerleşim yerleri çevresindeki, yaklaşık 2.000 km² civarındaki arazilerdir. Bu bölgenin yönetim ve idaresinden İsrail ve Filistin birlikte sorumludur. Ancak buraları, resmen ve hükmen, zoraki bir şekilde İsrail denetimi altında

tutmaktadır. İşte şehit ağaçlara buralarda sıkça rastlarsınız. Bir şehirden diğerine giderken ara bölgedeki meyvelikler, bağlar, bahçeler görürsünüz. Filistinli kendi bağına bahçesine İsrail'in izni olmadan gidemez. Ağacını çapalayamaz, sulayamaz, ilaçlayamaz, meyvesini toplayamaz. Kudüs'ten el-Halil'e giderken gördük kararmış, kurumuş bu ağaçları, şehit ağaçları... Son bölge C bölgesidir, toprak olarak Filistin'e yönetim olarak da İsrail'e ait, şehirlerin ve bahçelerin dışındaki 3.000 km²'lik dağlık araziler. Toprağı Filistin'e ait bu bölgede konteynerler görülür. Önce küçük bir konteyner koyar İsrail, sonra bu konteyner uzar uzar, bir müddet sonra bir de bakarsınız ki orada bir İsrail yerleşim yeri kurulmuş, çevreleri büyük duvarlar ve tellerle örülmüş, adım başına da bir İsrail askeri dikilmiş. Bu kadar askeri nereden mi buluyorlar? İsrail'de kadın erkek herkes 55 yaşına kadar asker sayılır. Yani İsrail militarist bir devlettir. Militarist devletler de gücünü askerden ve silahtan alır.

Yaklaşık Ankara ilimiz büyüklüğündeki Filistin'de dört mevsim görülür. Gazze, Aşkalan, Yafa, Hayfa, Telaviv, Akka kısmında Akdeniz iklimi, Taberiye'den Nasıra ve el-Halil kısmında yayladağ iklimi, Nekap bölgesinde çöl iklimi ile Akdeniz iklimi karışımı olan Ürdün vadisi iklimi. Yine burada dünyanın en derin yeri ve en eski şehirlerinden biri bulunur; Eriha. Deniz seviyesinden 400 metre aşağıda, tarihi doğası, bol ürünü, meyvesi, teleferiği, Hişam Sarayı ile meşhurdur Eriha. Tabii Lut Gölü de bu topraklarda. Bereketli topraklar diye anılan Maria, Akra, Bişede ve Siyon adlı 4 tepe üzerine oturmuş, Mescid-i Aksa'yı paha biçilmez bir mücevher gibi

boynunda taşıyan Kudüs'te; Hz. İbrahim ile eşi Sare'yi, Hz. Yakup ve eşi Lahika'yı, Hz. İsak ve eşi Rıfka'yı, Hz. Yusufu bağrında uyutan El-Halil de Filistin'de. Ne çok gezilesi, görülesi, ders alınası yerlerin var ey peygamberler diyarını Filistin!

Yaşayan Filistin'in minnetle andığı tarihî şahsiyetler vardır, bunlardan üçünü hemen hemen her Filistinli bilir: Hz. Ömer, Selahattin Eyyubi ve Sultan Abdülhamid. Her birinin uzun uzun hikâyeleri, eserleri, mücadeleleri anlatılır Filistin'de; kimi duyulur, kimi görülür kimi de yaşanır. Yaşayan şu gelenek de Selahattin Eyyubi'nin Filistin'e hediyesi: Nebi Musa Şenlikleri. Selahattin Eyyubi döneminde Kudüs için en büyük tehlike ve tehditlerden biri Hristiyan Haçlılardır. Paskalya bayramında Hristiyanlar Kudüs'e akın ederlerdi. Haçlı tehdidi bir yanda, Paskalyada toplanıp kıvılcım bekleyen Hristiyanlar öbür yanda. İşte büyük strateji ustası Selahattin Eyyubi bu tehlikeden Kudüs'ü korumaya yönelik bu şenliği düzenlemiş ve gelenek hâline getirmiştir. Nebi Musa Şenliği Paskalya bayramının başlaması ile başlar bitişi ile biter. Bu şenlik Kudüs'e 25 km uzaklıkta Hz. Musa adına inşa edilmiş bir mezarın çevresinde oluşturulan bir yapı ile büyükçe bir alandan oluşmaktadır. Şenliğe çevre şehirlerden yöneticiler, âlimler ve halk katılır. Otobüslerle buraya gelen her bir grup, bando eşliğinde ellerinde koca koca bayrak ve sancaklarla şenlik alanına girerler. Şiirler, ilahiler okunur, dualar edilir, konuşmalar yapılır. Çocuk, genç, yaşlı, kadın, erkek herkes katılır, stantlar açılır, satışlar yapılır. Herkese çorba dağıtılır. En başta Kudüs'te Paskalya bayramında toplanan Hristiyanların yapacak-

ları taşkınlık ve çıkacak tehlikelere bir önlem olmak üzere Müslümanların toplanması amacıyla yapılan şenlik, günümüzde hâlâ devam etmektedir. Hem de yine önemli bir işleve sahiptir; Filistinli halkın birlik beraberlik hissini kuvvetlendirmek, bunca yaşanan zorluklar arasında biraz gülümsemeye, ümide hizmet etmek. Şenliğin son günü Mescid-i Aksa'da "Aksa Çocuk Şenliği" düzenlenir. Koca mekân, cami içleri ve avluları çocuklarla dolar. Boyama yapan, eğlenen, gülen, yüzü gözü boyanmış, en güzel elbiselerini giymiş çocuklar sarar etrafımızı. Düşünürsünüz, demek Filistin'in gülen yüzü de varmış...

Biz karşılıklı iki yamaçta bulunan Hristiyan ve Müslüman mezarlıklarını seyrederken bir Filistinlinin sözleri işitilir; "Bu mezarlıkları seyredeceğinize, Müslüman olduğunuzu söyleyen âlemi seyredin. Onların bu mezarlıktan farkı yok, Filistin'e karşı hareketsiz, duygusuz ve duyarsızlar. Âdeta bir mezarlık gibi sessizler." Ah, tüm dünyanın gözü önünde canına, malına, toprağına kastedilen Filistin! Hz. Ömer'e atfedilen sözle "Mescid-i Aksa Müslümanların boynunda bir emanettir, Filistin ümmetin yetimidir" denilerek uyarılan Müslümanlar, sitemim Batu toplumuna, hatta İsrail'e bile değil bizzat bize, size. Müslüman olduğu varsayılan ülkeler bırakın elinden tutup kaldırmayı ve yaralarını sarıp sarmalamayı, ümmetin yetiminin başını bile okşamıyor. Biz bir ziyaretle belki yaralarını saramadık, ellerinden tutup kaldıradık ama hiç olmazsa bir tebessüm ettik, ya da ettirdik yüzlere. Değil mi ki Müslümanın Müslümana tebessümü sadakadır. En azından tebessümü esirgememek gerek bu kardeşlere.


Kudüs Şairi Nuri Pakdil: “Mekke, Medine, Kudüs ve İstanbul sevilmeden hayatın yani varoluşumuzun hikmeti kavranılamaz.”

Söyleşi: Dr. Lamia LEVENT

Kudüs şairi olarak tanıyorsunuz sizi. Yakın zamanda Kudüs şairi ile Kudüs ilk kez buluştu. Bu buluşmada neler hissettiğinizi bizimle paylaşır mısınız?

Geçtiğimiz ay Kudüs'teydim. İlk izlenimim olağanüstü heyecan vericiydi. Cuma namazını el-Aksa Camii'nde kıldık. Filistin'in el-Halil, Nablus şehirlerini ziyaret ettik. Nablus kentinde “Nuri Pakdil Türk Kız Okulu”nun açılış törenine katıldık. Ramallah şehrinde Filistin direnişinin, Filistin davasının ünlü ismi Yaser Arafat'ın mezarını ziyaret ettik. Çok mütevazı bir

mezardı. Fatıha'mızı okuduk. İşin trajik yanı, bütün caddeler İsrail askerleri ile doluydu. Birlikte gittiğimiz arkadaşlara epeyce zorluk çıkardılar. Filistin'de, tıpkı İkinci Dünya Savaşında olduğu gibi, Berlin Duvarına benzeyen tel örgülerle çevrili bir durum var. İsraililer, Filistinlilerin el-Aksa Camii'ne gelip cuma namazı kılmalarını engelliyorlar.


Ortadoğu ülkelerindeki inanç birliğini parçalamak için Batılılarca kurulan İsrail Devleti, şimdi işgal ettiği Filistin topraklarında, Batı emperyalizminin, zulmün somut simgesi olarak duruyor. Yahudi, kendi adına doğrudan, Avrupa/Amerika emperyalizmi adına vekâleten cürüm işliyor.

Kudüs sizin deyiminizle İstanbul kadar yakın ve İstanbul kadar bizden bir yer. Bize bu kadar yakın olan Kudüs'ü biz ne kadar tanıyoruz, ne kadar seviyoruz?

Bilinci, vicdanı, sorumluluk duygusunu temellendiren, bunları birbirleriyle eklemleyen, politik duruşumuzu simgeleyen şehirlerdir Kudüs ve İstanbul. İnsanın, yaratılışını en iyi, en sağlam gerçekleştirdiği yer: Mekke'den, Medine'den, Kudüs'ten sonra İstanbul'dur.

Biz Müslümanlar İstanbul'u çok seviyoruz ve sevmeye kesintisiz devam edeceğiz. Çünkü ezeli ve ebedi ulu önderimiz, yüce Peygamberimiz Hz. Muhammed'in muhakkak feth olunacağını müjdelediği dünyadaki tek şehir İstanbul'dur.

Biz Müslümanlar Kudüs'ü çok seviyoruz ve sevmeye kesintisiz devam edeceğiz. Çünkü ezeli ve ebedi ulu önderimiz, yüce Peygamberimiz Hz. Muhammed'in

miraca yükselirken en son ayak bastığı yer Kudüs'tür.

Öte yandan benim Kudüs sevgim çocukluğumda sevgili annem Vecihe Hanım'ın bana yoğun bir şekilde Kudüs sevgisi aşılmasıdır. Elbette, babam Emin Efendi Hoca da bana mütemadiyen Kudüs sevgisi aşılamıştır.

Kudüs sevilmeden insanlığa girilemez. Bizim eylemimizin evrenselliği oradan başlamaktadır. Orası, Peygamberimizin mucize coğrafyasıdır. Kudüs'ü bunun için çok düşünmeli, çok sevmeliyiz.

Kudüs bizim namusumuzdur, dediniz bir söyleşide. Sizce Müslümanlar ne kadar sahip çıktı bu emanete?

Filistin davasına inanmış ve bu davanın başarıya ulaşması için kararınca çaba sarf etmiş bir yazarım. Vicdan aklığını koruyabilen her insanın, sadece Filistin'de değil bütün İslam coğrafyasında Batılı emperyalistler ve yerli işbirlikçileri tarafından ortaklaşa işlenen cürümlere karşı, hiçbir şey yapamıyorsa, en azından bir tavır alması, bunları içinden yargılayarak mahkûm etmesi, çağdaş insan olmanın gereğidir.

Yurtlarından çıkarılan Müslüman Arapların durumu, çağın utanç tablosudur. İnsan olarak, İsrail'in başta Kudüs olmak üzere

re, işgal ettiği topraklarda Müslümanlara yaptığı işkenceleri, zulmü nasıl duymazlıktan, görmezlikten gelebiliriz?

Şimdi tutsak el-Aksa, bütün Müslümanların inançlarını yıkmayı amaçlayan bir inanç cinayetinin suçsuz kurbanı olarak, Müslümanların kalplerinde, sayfaları yırtılmış kitap gibi duruyor.

Tutsak Kudüs'e borcumuz, Kudüs'ü savunmaktır, özgürlüğüne kavuşturmaktır. Kudüs'ü savunmak, gerçek bağımsızlığı savunmaktır.

Kitaplarınızla, fikirlerinizle, şiirlerinizle yetişen kaç kuşak var. Bugünün gençleri de sizi okuyor, takip ediyor. Bugünün gençlerine Kudüs için neler söylersiniz, nasıl bir mesaj veririrsiniz?

1923 yabancılaştırma girişimlerinin amaçlarından biri de, bizi, aynı uygarlık çemberindeki halklardan koparmaktı. Cumhuriyet döneminde, halkın inançları dışında, halka karşı bir edebiyat oluştu. Cumhuriyet dönemi edebiyatı, Asya'dan, Afrika'dan, Orta Doğu'dan kopuktu; daha da kötüsü, Orta Doğu'yu inkâr belgeleriyle doluydu. İrkçi ve Batıcı Cumhuriyet hükümetleri, mazlum halkların değil, Filistin'in değil, fakat Batı'nın ve Batılı emperyalistlerin kurdurduğu İsrail devletinin çıkarlarını savundu.

Yeni kuşaklar, böyle yoğun bir yabancılaşmanın, kendi kültüründen kopmayı öneren resmi bir öğretinin buyruk kesildiği bir ortamda yetişti. Bu ortamda "Filistin, Kudüs" diyenlerin sayıca ve etkice az olması şaşırtıcı değildir.

Ancak, çok şükür, zorbalar halkımızın yüreğinden Kudüs ve Filistin sevgisini söküp atamamıştır. Şimdi bu sevgi, her gün biraz daha yoğunlaşarak kendi mecrasına doğru ilerlemektedir.


Şiire de Bayram Geldi

Yrd. Doç. Dr. Musa TOZLU

Giresun Üniversitesi Fen-Edebiyat Fakültesi

“Bugün yirmi üç nisan / Neşe doluyor insan” diye başlayan bayram şiirleri, çocukluğumuzun tozlu raflarında kalsa da hâlâ zihinlerde varlığını muhafaza eden bir gerçekliktir. Bayramlar insan ruhundaki sevincin, heyecanın ve coşkunun zirve noktasına ulaştığı anlardan biridir ve bu tür şiirler bu ruh hâlinin de bir yansıması-

dır âdeta. Aynı zamanda eskiden beri süregelen bir gelenektir bayram şiirleri. Klasik Türk edebiyatı şairleri dediğimiz Osmanlı şairleri, adına bayramiye veya Arapça “ıyd” (bayram) kökünden türetilmiş iydiye adını verdikleri bayram şiirleri yazmayı edebî bir gelenek hâline getirmişlerdir.

“Bayramlık, bayram hediyesi” gibi anlamlara gelen iydiye, klasik Türk edebiyatında ramazan ve kurban bayramları münasebetiyle yazılan kasidelere verilen addır. Bu tür şiirler din ve devlet büyüklerine ithafen yazıldığı için

şairler tarafından onlara gönderilmiş manzum bir bayram tebriği gibi de düşünülmüştür. Ayrıca bu vesileyle şairler câize denilen harçlıklarını da almışlardır. (Rıdvan Canım, *Divan Edebiyatında Türler*, s. 90; Mustafa Uzun, *Iydiyye, DIA*, cilt. 19, s.223.)

Bayramların mutluluk, huzur ve sevinç vesilesi olması iydiyelerin de bu duygu atmosferi çerçevesinde yazılmasını sağlamıştır. Orucun bitmesiyle gelen rahatlık, yeme-içmeye dair eski alışkanlıkların tekrar başlaması, bayram armağanları, sevgiliye kurban olma, dargınların barışması, sevgiliyle

Bayramlar insan ruhundaki sevincin, heyecanın ve coşkunun zirve noktasına ulaştığı anlardan biridir ve bayram şiirleri bu ruh hâlinin de bir yansımasıdır âdetâ.

yeniden buluşma, bayram yerlerindeki güzeller ve güzelliklerin tasviri ydıyelerin konuları arasında yer almıştır. (Metin Akkuş, *Klasik Türk Şiirinin Anlam Dünyası Edebi Türler ve Tarzlar*, s. 122.)

Arabî ayların hilalin görülmesiyle başlaması herkesçe malumdur. Şevval ayının ilk gününü yani bayramı müjdeleyen hilalin görülmesi de çeşitli benzetme ve sanatlı ifadelerle yer alır ydıyelerde. Fuzuli, hilalin net olarak görülmemesinden olsa gerek hilâli, oruç zahmetinden dolayı güçsüz düşüp zayıflayan sevgilisine benzetirken; Bosnalı Sabit de övdüğü şahsiyetin cömertliğine vurgu yapmak için hilali, onun kapisında elinde çanakla dilenen bir bayram fakirine benzetir:

*Nâ-tüvân gördüm
hilâl-i İydi dün yarım kimi
Ol dahi gûyâ ki
za'f-ı rûzededen olmuş nizâr*

...

*Zann itme mâh-ı nev
görünür bâb-ı cûdna
Gelmiş elinde keşkûli var
bir gedâ-yı İyd*

Baki ise ydıyesinde, kadehe benzettığı hilalin görülmesini ve bayramın ilk günü oruç tutmanın harâm olduğunu şu şekilde anlatır bizlere:

*Câm-ı hilâli hep bilece
gördüler bu şeb
Halk-ı cihâna kıldı
Hudâ rûzeyi harâm*

İnsanın gerçekten inanarak ve

karşılığını yalnızca Allah'tan umarak tuttuğu ramazan orucunun ardından günahlarının bağışlanacağı hadis-i şeriflerde müjdelendir. Bu beklentinin görüldüğü aşağıdaki beyitte bayram gecesi mürekkep, Allah'ın rahmeti de kâtip olmuştur ve oruçlunun kurtuluş mektubu yazılmaktadır:

*Necât-ı nâme-i savvâmı
münşt-i rahmet
Mürekkeb-i şeb-i İyd ile
eyledi tesvîd (Sâbit)*

Kapı kapı gezen çocuklara şeker ve şerbet, eve gelen misafirlere de çeşitli yiyecek ve içeceklerin ikram edilmesi bayram adetlerindedir. Osmanlı dönemi bayramlarında ise bu ikramlar çok daha çeşitli ve renklidir. Bu güzel geleneğin şiire yansımaları Bosnalı Sabit'in bir beytinde görürüz. Çocukların ellerindeki boş şişeler şeker şerbetleriyle doldurulurken, yetişkinlere de türlü türlü şekerler ve içinde uhrevi lezzetleri barındıran içecekler sunulmaktadır:

*Tehî zücâce-i sibâyâna
sükkerî şerbet
Bize akîde-i ezvâk ü
meşreb-i tevhd*

Hediyeleşmenin Hz. Peygamber (s.a.s.) tarafından daima teşvik edilen bir sünnet olduğu; gerek ferdî gerekse içtimai hayatımızda da sevgi, barış ve huzurun tesis edilmesinde etkin bir rol oynadığı bilinen bir durumdur. Doğum, düğün ve bayram gibi özel günlerde ise bu güzel sünnetin ihyası

için daha bir gayretlidir insanlar. Peygamberinin beldesinde onun kabrine karşı ayak uzatmayı edepsizlik olarak kabul eden büyük şair Nabi, dönemin sadrazamına sunduğu ydıyesinde, bayram vesilesiyle herkesin elinde eski de olsa bir hediye olduğunu; taze bir çiçekle de olsa kendisinin de bu güzel geleneğe iştirak etmek istediğini söyler:

*İyd geldi herkesün
bir köhne dest-âvizi var
İdelüm âmâde Nâbi
biz dahi bir nev-beri*

Bayramiye ya da Osmanlı şairlerinin daha çok tercih ettikleri adıyla ydıyeler, din ve devlet büyüklere sunulmaları hasebiyle yine onlara edilen dua ve iyi dilek temennileriyle son bulurlar. İydiye şairlerinden Şehrî, övdüğü kişinin ömrünün zevk ve sefa içinde, her gününün de bayram tadında geçmesi için bütün noksanlıklardan münezze olan Allah'a şöyle dua eder:

*Eylesün zevk-i safâ ile
mürûr eyâmın
Her günün İyd gibi
şâd ide her dem Subhân*

Osmanlı şairlerinin, yaşadıkları dönemin sosyal hayatına araladıkları bir kapı mahiyetinde olan ydıye (bayramiye)lerin; oruç, ramazan, kurban, bayram vb. gibi dinî hayatımıza ait unsurları da ihtiva etmesi onu kültür tarihimiz açısından da önemli bir kaynak hâline getirmektedir.


Tick Medya grubu

Kudüslü Gençler Artık Kameralarıyla Savaşıyor

Gülcan TEZCAN

Kudüs'te İsrail askerlerinin zorbalıklarına objektifleri ve fotoğraf makinalarıyla karşı koyan Tick Media grubu neden fotoğraf çektiklerini "İsrail işgal güçlerinin silahları karşılıyor bizi her defasında. Onlarla aramızdaki tek fark; onların silahı tüfek, ses ve gaz bombası ve plastik mermi. Bizim silahlarımız ise fotoğraf makinesi ve kalem... Bize yaptıkları haksızlıkları ve saldırıları ortaya çıkarmak ve anlatmak için gayret ediyoruz. Fotoğraf çekiyoruz, ya-

zıyoruz, olayları an be an yayınlıyoruz. Kudüs'e ulaşamayanlara Kudüs'ü ulaştırmak için yemin ettik" cümleleriyle anlatıyor.

Kudüs ve Mescid-i Aksa İslam âleminin en hüzünlü noktası. Kalplerin en yaralı, boyunlarının en bükük olduğu yer... Dünya Müslümanları tek yürek olup sahip çıkamasa da Mescid-i Aksa ve Kudüs'ün bekçileri yılmadan, usanmadan nöbetlerini sürdürüyor. Kudüs'te yaşayan Filistinliler çok büyük bir azim ve kararlılıkla Mescid-i Aksa'yı Müslümansız bırakmamak için fert fert mücadele ediyor. Hafızalara kazınan fotoğraflarda yıllar boyunca İsrail askerlerine taşla sapanla direnen Filistinli gençler artık çok daha

etkin ve kalıcı direniş yöntemleri ile varoluş kavgalarını devam ettiriyorlar.

Kudüs'ün gençleri bir süredir parkur sporu, fotoğraf ve sinema ile seslerini, sözlerini yükseltiyorlar. İsraililerin sürekli "siz bir şeyden anlamazsınız, kafanız çalışmaz, herhangi bir alanda başarılı olamazsınız" şeklindeki sözlü tacizleri ile bilenen gençlerin bir kısmı Aksa'nın önünde parkur sporu yaparak özgürlüğe bir adım daha atarken, farklı meslek dallarında eğitim gören ancak fotoğraf ve sinemaya ilgi duyan üniversiteli gençler de çektikleri fotoğraflar, belgeseller ve kısa filmlerle yaşadıkları işgal, baskı ve zorbalıkları kayıt altına alıyorlar.

Bir savunma aracı olarak kamera

Aslında gençlerle de sınırlı değil bu kayıt alma çabası. Kudüs'te yaşayan Müslümanların hemen hepsi akıllı telefonlarla video çekme konusunda ciddi anlamda profesyonelleşmiş durumdadır. Attıkları her adımı görüntülü olarak kaydeden, evlerine yaptıkları baskınları da fütursuzca kamerasıyla çeken İsrail askerlerinin karşısına ellerinde kameraları ile çıkan Filistinliler kendilerine uygulanan baskı ve zorbalıkları an be an videoya çekip internet ortamında paylaşıyorlar.

Gençler arasında ciddi anlamda sinema ve kısa filmle uğraşıp uluslararası arenada sesini, mesajını duyurmak isteyenler de var. Kendilerini ve dertlerini ifade etmek için seçtikleri en anlamlı yollardan biri olan sinemada gerçeklikle kurdukları ilişki de değme sinemacılara taş çıkartıyor. Çektikleri fotoğraf karelerini özellikle uluslararası basına ulaştırarak, dünyaya aktarılan yanlış bilgilerin ve manipülasyonun önüne geçmeye çalışıyorlar. Artık taş atmak yerine çağın en etkin silahı haline gelen iletişim araçlarını ve kamerası ustaca kullanmaya başlayan bu gençlerin hayat hikayeleri aslında neden sinemayla ve fotoğrafla bu kadar sıkı bağ kurduklarını özetliyor. Onlardan birkaçını tanıdığımızda Kudüs'ten yükselen bu sinema hareketinin neden bu kadar önemli olduğunu da anlıyorsunuz... Ve elbette anlamakla yetinmeyip onların tüm dünya halklarına dertlerini anlatmaları, daha etkin filmlerle seslerinin yankı bulması için neler yapılmalı diye kafa yormaya başlıyorsunuz.


Muazal Hatip

İşte Kudüs'ün eli kamera tutan gençlerinden birkaçı:

Muhammed Fatih

24 yaşındaki Kudüslü film yapımcısı Muhammed Fatih, Mescid-i Aksa'nın güney duvarına bitişik olan Silvan mahallesinde doğup büyümüş. Çocukluğundan beri mekanik ve elektronikle ilgilenen Fatih, lisede radyo ve televizyon tamiri ile ilgili teknik bir bölüm okumuş ve ardından üretim ve makine mühendisliği eğitimi almak için el-Halil şehrine gitmiş. Eğitimi esnasında ailesini geçindirmek için küçük bir proje yapmayı düşünen Fatih'in proje alanı babasının Silvan'da Bostan mahallesinde bulunan evlerinden biriymiş. Bir gün İsrail hükümetinden çıkan bir kararla bütün mahalle sakinleri gibi şaşkına döner. Karar mahallede bulunan 122 evin yıkılarak yerine Tevrat hükümlerine uygun bir bahçe yapılacağı şeklindedir ve bu nedenle 1500 kişi evlerinden çıkarılacaktır. Fatih'in babasının bütün mal varlığı bu alanın içindedir. Bu olay Fatih'in hayata dair sorularına ve takip ettiği yola etki eder. Kudüslülerin mesajını, yaşadıklarını dünyaya ulaştırmada bir sorun olduğuna ve bunu düzeltmenin bugün en


Muhammed Fatih

iyi yollarından birinin görselin dili olduğuna olan inancı artar. Böylece Filistin üniversitelerinde montaj ve çekimle ilgili eğitim almaya karar verir. Beytullahim'e belgesel film yapımcılığı alanında üniversite eğitimi almaya giderek hayatının devrimini gerçekleştirir. Onur derecesiyle bu bölümden mezun olur.

Tercihini gerçeğe yakın duran sinema dili

Eğitimi esnasında altı belgesel kısa film çeken Muhammed Fatih, yerel ve ulusal birçok festivale katılmış ve ödüller almış. Türkiye'nin de yer aldığı bazı ülkelerde filmlerinin gösterimi yapılmış. Medyanın ve sanatın insanlar üzerinde, toplumu ve medeniyeti inşa etmede büyük etkisi olduğunu dü-

Gençler arasında ciddi anlamda sinema ve kısa filmle uğraşıp uluslararası arenada sesini, mesajını duyurmak isteyenler de var. Kendilerini ve dertlerini ifade etmek için seçtikleri en anlamlı yollardan biri olan sinemada gerçeklikle kurdukları ilişki de değme sinemacılara taş çıkartıyor.

şünen genç yönetmen, Fatih Sultan Mehmet'in fetih öncesi stratejisine de kuvvetle inanıyor. Sultan Fatih fetihten önce İstanbul'u insanların temel gayesi, derdi hâline getirmeye çalışarak iç karışıklıklarını unutup bu hedef etrafında birleşmelerini sağlamıştı. Aynı yolun bugün Kudüs'ün özgürlüğü yolunda insanların ilgisini ona yöneltmek için kullanılabileceğini düşünen Muhammed Fatih, Kudüs ve Mescid-i Aksa etrafında insanları bir araya getirmek gerektiğini düşünüyor. İranlı Mecid Mecidi, Filistinli Hâni Ebu Said ve Suriyeli yönetmen Ömer Emir Lây'ın filmlerini ve sinemasını seven Muhammed Fatih'in çektiği kısa filmlerin konusu hep Kudüs etrafında şekilleniyor. Kudüs parkur grubunu anlatan bir kısa film de çeken Muhammed Fatih'in son filmi Yaraya Methiye ise devamlı Aksa'da bulunup orayı savunmaya çalışan murabıtlarla ilgili bir belgesel kısa film. Filmde annesi ve küçük kardeşi rol alıyor.

Sinemada en etkili dilin sehl-i mümteni olduğuna inanan Fatih, sinemanın gerçeğe en yakın hâlde olması gerektiğini düşünüyor. Bunun için mümkün olduğunca az müdahale ve yaratıcı bir dokunuş ile aktarılmak istenen fotoğrafı en yalın hâliyle aktarmaktan yana. Bunun aynı zamanda izleyicinin aklına saygı duymak olduğunu söylüyor.

Muhammed Hroub

Kudüs'te yaşıyor. Biyoteknoloji mühendisliği 3. sınıf öğrencisi. Fotoğraf çekmeye yaklaşık iki yıl önce başlamış. O zaman maddi durumu iyi olmadığı için profesyonel bir makine alamadığından cep telefonuyla çekimler yapmış. Kudüs haberlerini takip ederek fotoğraflamaya ve son dakika haberlerini ajanslara ve haber sitelerine göndermeye başlamış. Bir süre sonra kendine bir makine alan ve gittikçe kendini geliştiren Hroub, Ürdün'de yapılan bazı fotoğrafçılık eğitim programlarına katılarak ilgili olduğu bu işin eğitimini de almış. Amacının profesyonel fotoğraf ve video çekimleri yapabilecek duruma gelebilmek olduğunu söyleyen Hroub özellikle Aksa'daki çocuk yüzlerini fotoğraflıyor.

Tick Medya grubu

Muhammed Qazzaz, Muhammed Dweik, Mustafa Alkharouf, Eyad Tawil ve Abdulafv Bassam'dan oluşan Tick Medya grubu kendilerini şöyle anlatıyor:

"Biz beş genç her sabah Kudüs'te uyanıyoruz. Her birimiz cephaneliğine yöneliyor. Açıyor; silahını çıkarıyor oradan. Kullanıma hazır olup olmadığını kontrol ediyor. Sonra Kudüs'ün eski şehrinin sokaklarına ve Mescid-i Aksa'ya doğru yola çıkıyor. İsrail işgal

güçlerinin silahları karşılıyor bizi her defasında. Onlarla aramızdaki tek fark; onların silahı tüfek, ses ve gaz bombası ve plastik mermi. Bizim silahlarımız ise fotoğraf makinesi ve kalem. Bize yaptıkları haksızlıkları ve saldırıları ortaya çıkarmak ve anlatmak için gayret ediyoruz. Fotoğraf çekiyoruz, yazıyoruz, olayları an be an yayınlıyoruz. Kudüs'e ulaşamayanlara Kudüs'ü ulaştırmak için yemin ettik." Grup üyelerinden Muhammed Qazzaz yerel bir ajansta fotoğrafçı olarak çalışıyor. Yaklaşık iki yıl önce fotoğraf çekmeye başlayan Qazzaz, "Amacım Kudüs'te ve Mescid-i Aksa'da olup biten olayları insanlara aktarmak. Fotoğraflar ve buradan aktardığım haberlerle dünyaya Kudüs ve Mescid-i Aksa'nın gerçek durumunu doğru şekilde anlatmaya, medyada bu konuda bulunan boşlukları doldurmaya gayret ediyorum. Bunu yaparken bir yandan burası ile ilgili insanlara güvenilir bir başvuru kaynağı oluşmasına katkı sağlamaya bir yandan da insanlarda bir kıpırdanmaya ve adım atmaya vesile olmayı istiyorum" şeklinde konuşuyor.

Alyateema

Mescid-i Aksa'daki genç kızlardan biri. Aksa'nın içinde bulunan Eşrefiye Medresesi'nden mezun. İkinci intifada olaylarını yaşayan


Muhammed Hroub


Muhammed Fatih

Alyateema, Aksa'ya namaz kılmaya gelmiş insanların burada şehit edilmesine, kanlarının akmasına şahit olmuş. "Aksa'da korkuyu yaşadım. Aynı zamanda Aksa için taşımak zorunda olduğum sorumluluğun ağırlığını hissettim. Bundan sonra her an yardımına koşabilmek için Aksa'dan ayrılmamaya karar verdim" diyen Alyateema, günlük yazmaya, olayları fotoğraflayarak kaydetmeye 2005 yılında başlamış. Ardından sosyal paylaşım sitelerinde hesaplar oluşturarak Aksa'da olan her şeyi insanlara aktarmaya çalıştığını anlatan Alyateema, El-Cezire'ye

görüntülü haber raporları gönderiyor. Aksa'da Kediciklerin Babası ve Aksa'dan uzaklaştırılanlardan birinin hikâyesini anlattığı kısa filmleri çeken Alyateema, sinemanın neden kendisi için bu kadar önemli olduğunu şu cümlelerle özetliyor: "Allaha hamdolsun, Aksa ile ilgili etkili görüntüler nakletmeyi başardım. Bütün bunları yaparken amacım benim çekimlerimi izleyenlerin zihninde Aksa'nın kıymetini artırmaktı. Sadece fotoğraf çekmekle yetinmedim aynı zamanda Kudüs halkını anlatan kısa filmler yapmaya da çalıştım. Hamdolsun yaptıklarım

büyük ilgi gördü ve takip edildi. Bunların yeterli olduğunu düşünmüyorum elbette, aksine bundan çok daha büyük şeyler yapmak istiyorum Aksa için. Onu hiçbir zaman yalnız bırakmayacağım ve mesajımı dünyaya duyurmaktan asla geri durmayacağım."

Muaz Alkhatib

1984 doğumlu Muaz Alkhatib, Ürdün'de Mute Üniversitesi Bankacılık ve İktisadi Bilimler bölümünden 2006'da mezun olmuş. Kudüs Üniversitesi'nde programcı olarak çalışan ve aynı zamanda bağımsız foto muhabirliği yapan Alkhatib, Anadolu Ajansı'nın da içinde olduğu birçok uluslararası ajansla çalışıyor. Fotoğraf çekmeyi, bu işi çok seven ve Kuveyt'te bu alanda birçok ödül alan babasından öğrenen Alkhatib, 2011'de başlamış yaşadıklarını fotoğraflamaya. O günden bu yana yaptıklarını da şöyle anlatıyor: "İlk zamanlar etrafımda ilgimi çeken şeyleri çekip facebook sayfamda paylaşıyordum. Fotoğraflarım Kudüs'te bir haber ajansının dikkatini çekti ve kendilerine foto muhabirliği yapmam için benimle görüştüler. Gazetecilik yolculuğum buradan başladı. Geçtiğimiz seneler boyunca yerel ve uluslararası birçok ajansa Kudüs'te ve özellikle eski şehrin içinde olan olaylarla ilgili çekimler yaptım. Fotoğraflarımla Kudüs'te olup biten olayları özellikle Batı dünyasına aktarmayı hedefliyorum. İyi derecede İngilizce konuşabiliyorum ve Batı medyasının işgal güçlerinin Filistin ve özellikle Kudüs halkına yaptığı eziyetleri yayınlamak istediğini de biliyorum."

Kudüs Tren İstasyonu'nun açılışı - 1892
(IRCICA arşivinden)


Dr. Erdal KILIÇ

Osmanlının Kudüs'te Bıraktığı İzler

Kutsal Mescidi Aksa'yı ve Kubbetu's-sahra'yı Osmanlılar onarmış ve çevresine sağlam bir kale yapmışlardır. Bunun yanı sıra oranın etrafındaki medreseleri, zaviyeleri, tekkeleri, çarşıları ve hanları da tamir etmişlerdir.

Kutsal sorumluluk

Osmanlı tarihçisi Âşıkpaşazade'nin kayıtlarında henüz Osmanlı egemenliğinde değilken dahi Haremeyn ile Kudüs ve Halilürrahman'a

II. Murat'ın her yıl 3500 filoriyi (Cenova altını) yardım ve hizmetlerin karşılanması için gönderdiği haberi yer almaktadır.

Bir bölgeyi fetheden Osmanlının

bölgede asayiş ve huzuru sağladıktan sonra ilk hedefi bölgenin kalkındırılması çalışmaları olmuştur. Bu meyanda 1517'de Hicaz'ın ardından Kudüs ve çevresinin

Osmanlı idaresine girmesiyle siyasal ve sosyal anlamda başlayan Osmanlı hâkimiyeti Kudüs'ün asayişinin sağlanması ve kalkınması ciddi manada etkisini göstermiştir. Bu bağlamda Kudüs'e yönelik ihsan ve iyilikleri bakımından Osmanlılar kendilerinden önceki Abbasi, Eyyubi ve Memlûklü İslam devletlerini dahi geride bırakmışlardır.

Günümüzde en güzelleri Yafa ve Gazze belediye binaları olarak kullanılan ve Filistin'in genelinde hâlen ayakta duran camilerin ve belediye binalarının çoğu Osmanlılar tarafından inşa edilmişlerdir. Hatta Akka bölgesindeki su kanalları, su yolları, hanları, köprüleri, zaviyeleri ve benzeri eserleri görmezlikten gelmek imkânsızdır.

Osmanlılar bütün Filistin şehirlerindeki ve özellikle el-Halil kentindeki kutsal yerlere ayrı bir önem vermişlerdir. Türklerin Kudüs olarak adlandırdıkları Beytül-Makdis'in ise ayrı bir yeri olmuş ve gösterilen özenden en büyük payı burası almıştır. Kutsal Mescid-i Aksa'yı ve Kubbetüssahra'yı Osmanlılar onarmış ve çevresine sağlam bir kale yapmışlardır. Bunun yanı sıra oranın etrafındaki medreseleri, zaviyeleri, tekkeleri, çarşıları ve hanları da tamir etmişlerdir.

Kudüs'e yönelik her türlü hizmetinde öncelikli niyeti, İslam dininin mukaddes kabul edilen topraklarını her türlü tehlikeye karşı korumak, Kudüs halkının huzur ve güven içinde yaşamasını temin edip onlara ihsanlarda bulunarak Allah'ın rızasını kazanmak olan Osmanlılar bu topraklardaki hâkimiyeti boyunca ırk, dil ve din ayrımı gözetmeksizin adaletli bir yönetim izlemişlerdir.

Kanuni'nin 40 milyon akçelik yatırımı, Sultan IV. Murat'ın şehrin güvenliği için yaptırmış olduğu kale ve bu kalenin içinde mescit ve askerî bir kışla bulundurması, Sultan Abdülmecid'in 20 bin altın, Sultan Abdülaziz'in 30 bin akçe yatırımları ve bilhassa Osmanlı'nın son dönemlerinde yapılan Hicaz demiryolu hattı ve buna bağlı olarak gerek Filistin'in iç bölgelerinde gerekse kıyı kesimlerinde kurulan zarif istasyonları ile Kudüs bugün hâlâ Osmanlı'nın adalet ve hoşgörüsüne muhtaç bir pozisyonda sabırla beklemektedir. Zira Birinci Dünya Savaşı sonunda Osmanlı İmparatorluğu (1918 yılı içinde) Filistin'i çok sayıda eserini de bu mübarek beldede bırakmak suretiyle terk etmek mecburiyetinde kalmıştır.

Kudüs'teki Osmanlı

Mescid-i Aksa'nın kubbesi: Tarih boyunca bölgeye hâkim olan Müslümanlar tarafından saygı gören, bakımı ve tamiri yapılan Kubbetüssahra Kanuni Sultan Süleyman tarafından köklü bir şekilde tamir ettirilmiş ve binanın dış cephesi çinilerle kaplatılmıştır.

Mescid-i Aksa'nın İmar Heyet Ofisi: 1700'de inşa edilen ve önemli bir Osmanlı eseri olan bu küçük odayı günümüzde Mescid-i Aksa'nın İmar Heyeti, muhasebe ofisi olarak kullanmaktadır.

Tercüme Odası: Kubbetüssahra avlusunun kuzey doğu yönünde yer alan oda tercüme ofisi olarak kullanılmakta olup, burada parağraf tercümeleri ve ziyaretçiler için bilgilendirme kitapları tercüme edilmektedir.

Öğretmenlerin Odası: Osmanlı yapımı olup Kubbetüssahra avlu-

sunun doğu taraflarında yer alan bu oda ibadet ve inziva için ayrılmış olup, günümüzde ise Mescid-i Aksa'nın fıkıh hocaları tarafından kullanılmaktadır.

Müezzinler Odası: Osmanlı binası olan bu oda Kubbetüssahra avlusunun batı tarafında kuzey ve güney kemerlerine yakındır. Günümüzde Mescid-i Aksa'nın ezan seslerinin yükseldiği bir yerdir.

Sedne Odası: Kubbetüssahra'nın avlusunun batı tarafında olup, ortada bulunan kuzey kemeri civarlarındadır. Osmanlı binasıdır. Bugün Mescid-i Aksa'nın şeflerinin odası olarak değerlendirilmektedir.

İtfaiye Merkezi: Kubbetüssahra'nın kuzeyinde olup kuzey ve batı kemerleri arasında bulunan geniş bir binadır. Osmanlı döneminde yapılmıştır ve şu an Mescid-i Aksa'nın itfaiye merkezi olarak kullanılmaktadır.

Mescid-i Aksa Güvenlik Müdürünün odası: Kubbetüssahra'nın kuzeyinde yer alan bir Osmanlı binasıdır. Daha önce halvet (inziva) odası olarak kullanılan bu oda günümüzde Mescid-i Aksa'nın güvenlik müdürünün ofisi olarak kullanılmaktadır.

Kayd Bayd Çeşmesi: Bu çeşme de Mescid-i Aksa'da bulunan bir Osmanlı eseridir. Çeşmenin üzerine nakışlarla kubbeyi inşa edenin adı ve yapılış tarihi yazılmıştır. Filistin'de böyle güzellikte bir çeşme daha yoktur.

Şalan Çeşmesi Mescidi: Günümüzde mihrapsız bir şekilde güvenlik odası olarak kullanılan bu mescit 1651'de Sultan IV. Mehmet tarafından inşa edilmiştir.

Bederi Çeşmesi: Bu çeşme Kudüs kaymakamı Mustafa Ağa gözetiminde Osmanlı Sultanı I. Mahmut tarafından yapılmıştır.

Asardiye Medresesinin namazgâhı: Bu namazgâh, Asardiye Medresesi'nin güneydoğu tarafındadır. Osmanlıların son zamanlarında inşa edilmiştir.

Peygamber Âşıkları kubbesi: Bu kubbe 1808'de Osmanlı padişahlarından Sultan II. Mahmut Dönemi'nde yapılmıştır.

Osmanlı Medresesi: Osmanlı Medresesi, Eşrefiye Medresesi'nin ve Mathara Kapısı'nın arasında yer almakta olup iki kattan oluşmaktadır. Daha sonra medreseyi ele geçiren pencerelerini taşlarla örmüşlerdir. O pencereler Mescidi Aksa'nın avlusuna bakan tarafta yer almaktadırlar.

Osmanlılar'ın bıraktığı eserlerin tümünü burada ifade etmek elbette mümkün değildir. Bunun yanında sadece Kudüs Suru içinde ve 1 kilometrelik bir alan üzerinde bulunanları ise şu şekilde sıralayabiliriz:

Kudüs tarihçisi Muciruddin el-Hanbeli Türbesi (1520), el-Ervâh (Ruhlar) Kubbesi, Hızır Kubbesi, Kırmızı Minare, Sultan Hamamı (Günümüzde Süryaniler Kilisesi'nin bir bölümünü oluşturmaktadır), Davud Peygamber Türbesi (Davud Peygamber kapısının 150 m. güneyindedir) (1523), Mahkeme Kapısı Sebili (Çeşmesi) (Kasım Paşa Sebili) (1526), Kudüs Kalesi Minaresi (1531) (1655 yılında onarımı yapılmıştır), Sultan Bereketi Sebili (1536), Vâd Yolu Sebili (1536), Silsile Kapısı Sebili (1536), el-Atem Kapısı Sebili (1536), Süleyman Sebili Kıraat-

Her karış toprağında
Osmanlı izi taşıyan
Kudüs'te tüm insanlığın
adalet numunesi olan
Osmanlı fotoğrafını
görmek mümkündür.

hanesi (1536), Nâzır Kapısı Sebili (1536).

Ayrıca Osmanlıların 1530-1537 tarihleri arasında yapmış oldukları surlar, kapılar ve burçlar ise şu şekilde sıralanabilir:

el-Amud Kapısı (Dımeşk Kapısı) (Yeniden inşa edildiği tarih: 1537), Sâhire Kapısı (1537), Lakk Burcu (1538), Siti Meryem Kapısı (1538), El-Halil Kapısı (Yafa kapısı) (1538), Peygamber Davud (a.s.) Kapısı (1538), Kibrit Burcu (1540), Mağripliler Kapısı (Zebel Kapısı) (1540), Bayram Çavuş Kulesi (1540), Bayram Çavuş Medresesi (1540), Haseki Sultan (1551), Mevleviye Camisi (1586), Muhammed Ağa Halvethânesi (1587), Nakşibendiler (Özbekiler) Zaviyesi (1616), Afganiler Zaviyesi (1630), Ali Paşa Mihrabı (1637), Yusuf Ağa Kubbesi (1681), Çorbacı Sebili Camisi (1685), Peygamber Mescidi (Hızır Namazgâhı, diğer adıyla Bahbah Kubbesi) (1700), Şeyh Bedir Sebili (1740), et-Tin (toprak) Kıraathanesi (1734), İzz Evi, (1790), Sultan Mahmud Eyvanı (1808), Esbât Kapısı (Harem) (1808), Veliyyullah Ebu Medyen Zaviyesi (Mağripliler zaviyesi) (1852).

İnşa edilmiş tarihleri bilinmeyen Osmanlı eserleri ise şu şekilde sıralanabilir:

Disi Camisi, Ömer-i Safir Camisi, Musap Camisi, Han Sultan Camisi, Ebu Bekir Sıddık Camisi, Osman bin Affan Camisi, Suveyka Allun Camisi, Burak Camisi, Şeyh Reyhan Camisi, Şeyh Mekki Türbesi, Şeyh Hasan Türbesi, Hz. Süleyman'ın (a.s.) Makamı ve Camisi, el-Halil Kapısı Kabirleri, Attarlar Çarşısı Sebili, Zeytinyağı Hânı Sebili, Dercu'l-Vâd Sebili, Dercu Hitta Sebili, Dâri Şeref ve bunlara ilaveten çok sayıda köprü ve çarşı yapımı...

Sonuç

Her karış toprağında Osmanlı izi taşıyan Kudüs'te tüm insanlığın adalet numunesi olan Osmanlı fotoğrafını görmek mümkündür.

Okurken dahi hayranlık ve minnet duygularımızı kabartan tüm bu eserler ancak ve ancak kutsal bir sorumluluk ve ilahî bir aşkın neticesi olarak vücut bulmuşlardır. Ecdadımız, "ayinesi iştir kişinin lafa bakılmaz" düsturuyula iş ve eser üretmişler ve bırakmış oldukları eserleriyle hâlâ dimdik ayakta durmayı başarmışlardır.

Yapıtları ile tüm insanlığın saadet ve huzurunu hedefleyen Osmanlı'nın, bugün insanlığın ortak kültür mirasına katkısı tüm dünya tarafından kabul edilmektedir.

Sayırsz cami, çeşme ve külliyesiyle her karış toprağında inşa etmiş olduğu eserlerini insanlığa miras olarak bırakan Osmanlı izleri, malesef bugün bir yok oluş tehdidi ve tehlikesi ile de karşı karşıya bırakılmaktadırlar.

Tüm bu eserler elbette ki insanlık için, ümmet için birer övünç kaynağıdır. Ancak insanlığa ve ümmete düşen görev; övünmek mi, yoksa sahip çıkmak mı?


Filistinli Ayşe MASLUHİ: **“Bana Dünyanın Malını Verseler, Karun’un Hazinesini Önüme Yığsalar, Buradan Küçücük Bir Toprak Zerresi Vermem.”**

Semanur SÖNMEZ YAMAN

Dünyanın en güzel manzaralarından birine sahip...

Herkes ona imrenerek bakıyor.

Oturduğu eve paha biçilemiyor.

Üstelik ne zengin, ne de şöhret sahibi.

Filistinli Ayşe Masluhi, Kudüs'te

Mescid-i Aksa'nın yanı başında, Burak Duvarı'nın tam karşısında yaşıyor.

67 yaşındaki Ayşe Masluhi, Selahaddin Eyyubi'nin cihat ruhu ve Mescid-i Aksa sevgileri nedeniyle Faslılara bıraktığı Mağaribe mahallesinin Aksa'ya bakan yüzünde oturuyor. Bu mahalledeki çocuk-


Ev bu kadar stratejik konumda olunca Siyonistler boş durmuyor. Bina, 3 kamerayla gözetim altında. Apartman sakinleri kapı önüne kurulan barikatlarla rahatsız ediliyor. Zaman zaman evlerine girip çıkmaları engelleniyor.

luk yıllarını özlemle, gençlik yıllarını ise gözyaşlarıyla hatırlıyor:

“Biz 10 kardeşiz, hepimiz bu mahallede doğduk büyüdük. Çocukluğum, ilk gençliğim çok güzel geçti. Sakin ve huzurlu bir hayatımız vardı. 67 savaşıyla her şey altüst oldu, ben o zaman 18 yaşındaydım. Burada tam bir soykırım yaşandı. Herkes evini, toprağını terk etmek zorunda kaldı. Ben eşimle birlikte Ürdün’e

gittim, kardeşlerim ve annem Kudüs’te kaldı.”

Ayşe Masluhi, gözyaşlarıyla ayrıldığı vatanına uzun yıllar kavuşamadı. Ürdün’den sonra Fas’ta yaşadı, eşini trafik kazasında kaybetti. Geçen yıllar içinde Kudüs’te kalan ailesini sadece bir kez görebildi. Aradan yaklaşık 20 yıl geçti. Ayşe Masluhi, 18 yaşında yeni evli genç bir kadın olarak terk etmek zorunda bırakıldığı Kudüs’e, üç

çocuklu dul bir kadın olarak geri döndü. Yasal işlemleri tamamlamak için yaklaşık on yıl mücadele verdi. Çocuklarını evlendirdikten sonra, çocukluğunun geçtiği mahallede oturma kararı aldı. Bir zamanlar vakıf olarak kullanılan binanın tek odalı dairesine yerleşti. Artık mahallesinde ne komşuları, ne eski dostları vardı. Çünkü mahallenin tamamında Yahudiler yaşıyor. Müslümanların yaşadığı tek bina onlarınki:

“Kudüs’ten ayrı geçirdiğim yıllarda hep buraya geri dönme sevdasıyla yaşadım. Sonunda döndüm elhamdülillah. Çocuklarımı evlendirdikten sonra bu eve yerleştim. Burası eskiden Faslı hacıların konakladığı bir vakıftı, Mekke’ye giden hacılar üç ay boyunca burada ücretsiz olarak konaklar, Mescid-i Aksa’da ibadet ederlerdi. Nedenini bilmiyorum ama İsrail bu evi yıkmadı. Artık vakıf olarak da kullanılmadığı için on aile binada kiracı olduk. Allah izin verirse bu ev kıyamete kadar Müslümanların olacak.”

Ayşe Masluhi ve komşuları, Yahudi mahallesinde, Burak Duvarı’nın tam karşısındaki evde yaşıyor. Evin hemen çaprazında, Yahudilerin dua ve ibadet ettiği Burak Duvarı’nın giriş kapularından biri var. Ev bu kadar stratejik konumda olunca Siyonistler boş durmuyor. Bina, 3 kamerayla gözetim altında. Apartman sakinleri kapı önüne kurulan barikatlarla rahatsız ediliyor. Zaman zaman evlerine girip çıkmaları engelleniyor. Yerleşimcilerin gözü de bu evde. Bina sakinlerinden birine, oturduğu oda karşılığında 2 mil-


yon lira teklif edildi. Filistinli kiracı teklifi geri çevirince, Siyonistler bu kez açık çekle geldi. Ancak aldıkları cevap değişmedi. Ayşe Masluhi olası tekliflere hazırladığı cevabı, Allah Rasulü'nün (s.a.s.) “Bir elime dünyayı, bir elime ayı verseniz davamdan vazgeçmem.” sözünü hatırlatıyor:

“İsraili yerleşimciler bana bütün dünyanın malını verse, Karun'un bütün hazinesini önüme yığsa, ben buradan değil evimi, küçücük bir toprak zerresi bile asla vermem. Çünkü burası dışarıdan bakanların gördüğü gibi taş ve topraktan ibaret değil. Burası bizim ruhumuz.”

Ayşe Masluhi ve komşuları, evlerini hiçbir dünyevi karşılığa değişmiyor. Onları çok rahatsız eden bir konu da “Araplar topraklarını Yahudilere sattıkları için vatansız kaldılar” iddiası. Ayşe Masluhi, bu iddiayı yalanlıyor ve dünya Müslümanlarının, Siyonistlerin yaydığı bu yalana inanmamasını istiyor: “Ben evimi bugün bana hangi parayı verirlerse versinler satmam, bizler daha önce de topraklarımızı satmadık. Hani diyorlar ya “Arap-

lar topraklarını sattılar. Yahudiler bu toprakları parayla satın alarak yerleştiler. İşte bu, bütün dünyaya yayılan en büyük yalanlardan biri. Tabii ki her ülkenin hainleri vardır, onları saymıyorum ama şeref, haysiyet sahibi Filistinliler topraklarını o zaman da satmadılar. Ancak İngilizler burayı işgal ettikten sonra Müslümanlara çok ağır vergiler uyguladı ve bu vergileri sürekli artırdı. Vergi borcunu ödeyemez duruma gelen çiftçilerin toprakları İngilizler tarafından el konularak Yahudilere verildi. Bütün dünyanın “Araplar topraklarını sattı” dediği konunun iç yüzü budur. Bu iftira, İsrail'in Filistinlilere yönelik kara propagandası ve algı operasyonudur.”

Ayşe Masluhi pencereden her baktığında Mescid-i Aksa'yı görüyor. En büyük hayali de Mescid-i Aksa'nın özgür olması. Kutsal mekânı yalnız bırakmamak için her gün evinden çıkıyor, yaşından beklenmeyen bir çeviklikle Mescid-i Aksa'ya koşuyor. İsrail askerleri tarafından engellenmedikleri günlerde vakit namazlarını Mescid-i Aksa'da eda ediyor.

Kadın cemaatle birlikte Kur'an okuyor, onlara tefsir, hadis dersleri veriyor. Mescid-i Aksa'da gördüğü her Müslüman, onun için mutluluk kaynağı:

“İsrail'in en büyük savaş aracı propaganda ve medyadır. Siyonistler ikisini de çok iyi kullanıyor. Müslüman kardeşlerimizden beklentimiz, bizimle, bu topraklarla ilgilenmeleri. Burada olup bitenleri düzenli olarak yakından takip etsinler. Gücü yetenler ziyaretimize gelsin. Bir insan kendi mescidine nasıl gidemez? Benim Türkiyeli Müslüman kardeşim bunu bilmek zorunda. İşgali, bu topraklarda Filistinli kardeşlerinin başına gelenleri öğrenmek zorunda. Çünkü hem dinimiz hem de kardeşlik hukuku bunu gerektirir.”

Mescid-i Aksa'ya gidemediği zamanlarda, penceresinin önüne oturup Kur'an-ı Kerim okuyor. Yirmi metrekaarelik evinin en güzel köşesi de bu pencerenin önü. Çiçeklerle süslü küçücük masası ve iki beyaz sandalyesiyle maneviyat âlemine uzanıyor.

Bölgedeki Filistinlilerle de yakından ilgileniyor Ayşe teyze. Kimin derdi var, hangi evde ocak kaynamıyor tek tek takip ediyor. Elinden geldiğince her birine yardımcı olmaya çalışıyor. Dünya Müslümanlarından beklentisi de aynı yönde:

“Türkiyeli hayırseverler buradaki ihtiyaç sahibi aileleri tespit etsinler ve onlara bire bir yardım etsinler. Çünkü bu topraklarda Filistinlilerin yaşaması, Mescid-i Aksa'nın yaşaması demek...”

Mescid-i Aksa'nın Ebu Hüreyresi


Emine Uçak ERDOĞAN

Ebu Eymen 1971 yılında başlamış Mescid-i Aksa'nın avlusunda kedi beslemeye. Aslında sadece kediler değil Aksa'nın sığırcıkları, güvercinleri de onun yolunu gözlüyor.

70 yaşındaki Ebu Eymen; Mescid-i Aksa'nın, zeytin ağaçlarının gölgesinde namaza duranları, minberlerinde Kur'an okuyanları, sığırcıkları, güvercinleri, kedileri ve avlusunda koşuşturan çocukları, kapısında İsrail polisinin olmadığı kadim zamanlardaki hâliyle yeni nesillere ulaşmasını istiyor. Onu her gün sabahın ilk ışıklarıyla birlikte heybesinde salam, şeker ve hediyelerle eski Kudüs'ün sokaklarından yürüyerek Aksa'ya götüren yolculuğun amacı bu...

Sabahın ilk saatlerinde Şam kapısından eski Kudüs'e giriş yapıyor

Ebu Eymen, nam-ı diğer Mescid-i Aksa'nın Ebu Hüreyresi. Şam kapısı, Kudüs'ü çevreleyen surların içindeki en görkemli kapıdır aynı zamanda. Kanuni tarafından 1542 yılında yapılmış, önündeki cadde hâlen onun adıyla anılıyor.

Ebu Eymen beyaz entarisi, mütebbessim çehresiyle eski şehrin sokaklarını, çarşılarını yavaş yavaş adımlarken karşılaştığı kadın erkek, büyük küçük herkese selam veriyor, hâl hatır soruyor. Heybesinden şeker, çikolata ikram ediyor, latifeler yapıyor. Her sabah gerçekleştirdiği bu yolcu-

luk; onun için Kudüslü Müslümanlar arasında kurmaya çalıştığı gönül köprüsünün bir tezahürü. Kudüs'ün kokularının, renklerinin karıştığı bu yolculuk Mescid-i Aksa'da nihayetleniyor. Avluya adım attığı anda her köşeden irili ufaklı kediler toplanıyor etrafına. O günkü kısmetlerinin geldiğini biliyorlar.

Ebu Eymen 1971 yılında başlamış Mescid-i Aksa'nın avlusunda kedi beslemeye. Aslında sadece kediler değil Aksa'nın sığırcıkları, güvercinleri de onun yolunu göz-lüyor. Onun heybesinde hepsine yetecek kadar yiyecek var çünkü. İlk başladığı günlerde avluda bir kedi varmış, şimdi 50'yi bulmuş sayıları. Allah'ın bir lütfu olarak görüyor bunu Ebu Eymen ve sıkça şükrediyor "böyle bir aracılık' fırsatı bulduğu için.

Mescid-i Aksa'nın ilk murabıtlarından Ebu Eymen. Müslümanların ilk kiblesi olan Mescid-i Aksa'yı korumaya çalışanlardan yani. Özellikle Yahudi yerleşimcilerin Mescid-i Aksa çevresinde ev almaya ve yerleşmeye başlamalarından beri bu nöbet daha sıkı tutuluyor. Ebu Eymen gibi birçok kadın ve erkek Filistinli var bu göreve talip olan. İsrail polisi, askeri onları Mescid-i Aksa'nın avlusundan uzaklaştırmak için elinden geleni yapsa da bunu başaramıyor. Biri yasaklansa öteki gidiyor, kapılarında nöbet tutuyor. Ebu Eymen Mescid-i Aksa'ya girmesi yasaklandığında kedilerin, kuşların yiyeceklerini içerdeki arkadaşlarına teslim ediyor, bu önemli görevi onlara havale ediyor.


Mescid-i Aksa'nın ilk murabıtlarından Ebu Eymen. Mescid-i Aksa'yı korumaya çalışanlardan yani. Özellikle Yahudi yerleşimcilerin Mescid-i Aksa çevresinde ev almaya ve yerleşmeye başlamalarından beri bu nöbet daha sıkı tutuluyor.


Murabıtların kendilerine yönelen saldırılara karşı tek savunmaları ise dillerindeki "Allahüekber" nidaları. Bu aynı zamanda Mescid-i Aksa'nın hâlen Müslümanlara ait olduğunu yüksek sesle haykırmak demek onlar için. Kadın murabıtlarından Latif Ekber şöyle anlatıyor onları her gün o avluya götürülen kararlılığı: "Eski şehirde yaşıyorum. Eskiden sadece akşamları namaz için gelirdim. Fakat Yahudi yerleşimcilerin her gün buraya geldiklerini ve burada bulunma azimlerini görünce buraya gelmem gerektiğini anladım.

Her gün "Biz buradan ayrılmayacağız" mesajı vermek için geliyorum. Çünkü burası bizim ve başka bir yere gitmeyeceğiz." Yine murabıtlardan Ayide Saydavi'nin şu sözleri Mescid-i Aksa'nın onlar için ne anlama geldiğini çok iyi anlatıyor: "Evimin yıkılmasını ve malımın elimden alınmasını umursamam. Fakat Mescid-i Aksa kırmızı çizgimizdir. Eğer Aksa'yı işgal ederlerse Kudüs'te hiçbir şey yolunda gitmez."

Nazan Bekiroğlu'nun Kudüs Kapısı başlıklı yazısındaki şu cümlelerini hatırlatıyor bana Saydavi'nin


bu sözleri: “Kudüs’e girmek her şeyin olduğu yere girmek demektir. Aynı gök karesinin altında aynı toprak haritasının üzerinde zamanı dikey, mekânı yatay bölmektir. Ey şehir! Bir gurup ışığında yüzerken çıktın karşıma. Her şey sarı. Zeytin ağaçları. Altın sarısı. Seni görünce anladım güzelliğin bela çağırıldığını. Sağın çığlık solun feryat. Ey şehir, sen de her şehir kadar ateş almışsın... Sana geldim ey şehir. Dertleşmeye. Desem ki, derdimi anlatmak için kendimi sana getirdim. Oysa bilirim, sen benden daha dertlisin. Olsun varsın. Büyük dağların büyüktür karı. Senin çaren bende yok ama benim dermanım sensin.”

70 yaşındaki Ebu Eymen’i Mescid-i Aksa’nın Ebu Hüreyre-si olmaya götürüren de Saydavi’yi Aksa kapısında nefer eden de aynı bilgi ve ‘Mescid-i Aksa elden giderse geride bir şey kalmayacağı’ hissiyatı... Aksa’nın sığırcıklarıyla, güvercinleriyle, kedileriyle, avlusunda koşuşturan çocuklarıyla, zeytin ağaçlarının gölgesinde namaza duranları, minberlerinde Kur’an okuyanlarıyla, kapısında İsrail polisinin olmadığı kadim zamanlardaki hâliyle yeni nesillere ulaşmasını istiyor. “Mescid-i Aksa’da olduğumuz ve o bizde olduğu sürece güvendedyiz” diye anlatıyor Ebu Eymen.

Mekânla aralarında bağ kurul-

ması için Mescid-i Aksa’ya gelen çocuklarla sohbet ediyor, şakalaşıyor, oyunlar oynuyor, şeker ve hediyeler dağıtıyor. Peygamber Efendimize salavat okumalarını istiyor. Mescid-i Aksa’nın, Kudüs’ün önemini anlatıyor. Onlara en güzel hediyein aslında Mescid-i Aksa olduğunu anlatmaya çalışıyor. Çünkü onlar kendi deyimiyle; ‘geleceğin adamları ve Kudüs’ü özgürlüğüne kavuşturacaklar’. Bir gün yolunuz Mescid-i Aksa’ya düşerse avlulara, zeytin ağaçlarının altına iyi bakın; peşindeki kedileri heybesindeki şekerleri, yüzünde gülümsemesi, dilinde selamıyla Ebu Eymen’i görüp heybesinden bir ikramla nasiplenmeyi unutmayın.


IRCICA'nın Kudüs ile İlgili Çalışmaları ve Fotoğraflarla Osmanlı Döneminde Kudüs

Doç. Dr. Halit EREN
IRCICA Genel Direktörü

Kudüs'ün tarihi ve kültürü üzerine çok yönlü kültürel çalışmalar yapan bir kurum, İstanbul'da bulunan İslam Tarih, Sanat ve Kültür Araştırma Merkezi'dir (IRCICA). İslam İşbirliği Teşkilatı'na bağlı uluslararası bir araştırma merkezi olan IRCICA'nın 57 üye ülkesi bulunmaktadır. İslam İşbirliği Teşkilatının kuruluş sebebi ve başta gelen amacı Filistin ve Kudüs meselesinin çözümüdür. Teşkilatın akademik-kültürel incelemelerle görevli merkezi IRCICA'nın faaliyetlerinde ise bu amaç, Kudüs ve Filistin'de İslam tarihi, kültür ve medeniyetiyle ilgili çeşitli çalışmalar çerçevesinde yerini bulmuştur. Burada bu çalışmalar özetlenecektir.

Müslümanların ilk kiblesi Mescid-i Aksa'yı barındıran Kudüs, Müslümanlar için Mekke ve Medine'den sonra üçüncü mukaddes şehirdir. Binlerce yıllık tarihi boyunca Kudüs değişik dinleri ve kültürleri barındırmıştır; bu durum ona çok

dinli ve çok kültürlü bir nüfusu, gelenekleri ve mirası kazandırmıştır. İslam devletlerinin yönetiminde barış içinde yaşayan Kudüs ve bütünüyle Filistin'in 20. yüzyılın ilk çeyreğinde kaderinin değişmesiyle ve akabinde İsrail'in işgaliyle ortaya çıkan Filistin davasına çözüm arayışı, 1969'da İslam İşbirliği Teşkilatı'nın (kuruluştaki adıyla İslam Konferansı Teşkilatı) kurulmasının esas sebebini oluşturmuştur. Bu dava bugün de teşkilatın başta gelen gayesi olmaya devam etmektedir. Teşkilat üyesi devletler bu davaya Birleşmiş Milletler Teşkilatı kararlarıyla uyum içinde, eşitliğe dayalı, bölgeye 1967'den önceki statüsünü kazandıracak, mescitlerin mukaddes karakterinin korunmasını ve bunlara serbest ulaşımı sağlayacak bir çözüm bulunması için uluslararası planda çağrıda bulunmaktadır. Bu arada Kudüs'ün çok kültürlü özelliğinin korunmasını ve değişik dinlerin buradaki kutsal mekânlarına gereken saygının gösterilmesini, kabul edilebilir ve sürdürülebilir bir çözümün vazgeçilmez unsuru adanmaktadır.

İslam İşbirliği Teşkilatının kültür kurumu IRCICA ise Kudüs ve Filistin'in tarihini, kültür ve mimari mirasını doğru bir biçimde tanıtmaya, bunlar hakkındaki akademik araştırma, eğitim ve yayın faaliyetlerini izlemeye ve geliştirmeye, İslam kültür ve mimari mirasını kayda geçirmeye ve korumaya yönelik uluslararası işbirliği programları yürütmeye ve bu yolla bütünüyle Kudüs ve Filistin davasına hizmet etmeye çalışmaktadır. 2006'dan beri gerçekleştirdiği "Kudüs 2015" başlıklı on yıllık programı çerçevesinde mimari inceleme, yayın, saha çalışmaları ve eğitim programları düzenlenmektedir. 2015 yılında ilk safhası tamamlanacak olan program dünya üniversiteleriyle işbirliği içinde devam ettirilecektir. Program bölgedeki Müslüman tarihine ve varlığına ait İslam kültür mirasının korunmasını amaçlamaktadır. Tüm dünyadan mimarların katıldığı eğitim programları düzenleyerek gelecek nesillerde bu miras hakkında bir bilincin ve bunun korunması için gerekli bilgilerin oluşmasını hedeflemektedir. Kudüs'teki İslam mimari mi-

rasının unsurları yeniden incelemek kayda geçirilmekte ve tüm dünyadan uzmanların katılımıyla düzenlenen atölye programlarında bu miras hakkında dünya kamuoyunda farkındalığın artırılması gayret edilmektedir. Bu program çerçevesinde 2006'dan başlayarak her yıl birer seminer düzenlenmiş ve 2007 ve 2008'de Kudüs tarihî şehrinde saha çalışmaları yapılmıştır.

IRCICA'nın 2006'dan beri sürekli geliştirdiği "İslam Mimarisi Veri Tabanı" içinde özel bir bölüm Kudüs'teki sit ve yapılara ayrılmıştır.

IRCICA ayrıca çeşitli vesilelerle konferanslar düzenleyerek Kudüs ve Filistin konulu tüm çalışmalarının sonuçlarını konuyla ilgili uluslararası kuruluşlara ve akademik çevrelere duyurmaktadır. Bu çerçevede 28 Kasım 2014'te IRCICA'da, Türkiye Cumhuriyeti Başbakan Yardımcısı Prof. Numan Kurtulmuş ve Filistin Devleti Başbakan Yardımcısı Ziyad Abu Amru'nun katılımıyla "Kudüs'teki İslam Mirasının Korunması" konulu konferans düzenlenmiştir. Konferansta, bu mirasın korunmasına yönelik yeni uluslararası işbirliği yolları araştırılmıştır. IRCICA'nın geçmiş yıllarda düzenlediği konferanslar arasında 2008'de Şam'da toplanan "Osmanlı Döneminde Kudüs" konulu konferans bulunmaktadır; bildirimleri IRCICA tarafından yayımlanmıştır. Diğer taraftan, "Kudüs'ün Müslüman Kimliğinin Korunması" konulu bir inceleme IRCICA Genel Direktörü tarafından 2012'de Doha'da yapılan Uluslararası Kudüs Konferansına sunulmuştur.

IRCICA'nın Kudüs ve Filistin konusunda birçok araştırma projesi

ve yayını bulunmaktadır. Bunlardan biri Kudüs tarihiyle ilgili ilk elden kaynaklar üzerinde yürüttüğü araştırmadır. Bu çerçevede T.C. Başbakanlık Osmanlı Arşivinden derlediği, Kudüs ve Filistin'de idarî yapı, ekonomik ve sosyal hayat gibi konularla ilgili resmî belgeleri sınıflandırarak araştırmacıların hizmetine sunmaktadır. IRCICA'nın Kudüs ve Filistin üzerine yayınları arasında şunlar bulunmaktadır: Filistin'deki Müslüman Vakıfları ve Mülkleri (1982), Kudüs Şeriye Mahkemeleri Sicilleri dizisi (2013-2015'te ilk 6 cildi yayınlandı), Kudüs ve Filistin'deki Müslüman Vakıfları (yazar: M. Ghosheh, 2010.)

IRCICA ayrıca, kendi arşivinden ve başka kaynaklardan derlenen tarihî fotoğrafları, araştırmalar sonucu hazırlanan açıklama metinleriyle beraber yayımlayarak bu tarih ve kültür mirasıyla ilgilenenlere üzerine özgün, görsel kaynaklar sunmaktadır. Yalnız Müslümanlar için değil, Hıristiyanlar ve Museviler için de kutsal olan Kudüs ve bütünüyle Filistin, fotoğraf tekniğinin icadından hemen sonra tüm dünyadan fotoğrafçıların en çok ilgilendikleri bölgeler olmuştur. Böylece 19. yüzyıl sonlarından itibaren çoğalan Kudüs fotoğraflarına Osmanlı Sarayı büyük ilgi göstermiş, Sultan II. Abülhamid döneminde oluşturulan Yıldız Fotoğraf Koleksiyonunda çok sayıda Kudüs fotoğrafı toplanmıştır. Bunlar arasında Osmanlı fotoğrafçılarının çektikleri fotoğraflar önemli sayıdadır. Bu meyanda IRCICA, Kudüs'ün tarihinin Osmanlı yönetimindeki dört yüz yıllık dönemini, yaklaşık yarım yüzyıllık son kesitinin fotoğraflarıyla özetleyen Fotoğraflarla Osmanlı Dönemin-

de Kudüs başlıklı albümü Türkçe, İngilizce ve Arapça olarak 2009'da yayımlamıştır. Bu albüm Kudüs şehrinin, insanların, yapılarının, ekonomik ve sosyal hayatının ve çok dinli, çok kültürlü dokusunun Müslümanların yönetiminden çıkmadan hemen önceki durumunu adeta yeniden canlandırmaktadır. Bu çerçevede bir diğer albüm Fotoğraflarla Dünden Bugüne Kudüs başlığıyla, Sefer Turan ile işbirliği içinde ve TİKA'nın desteğiyle, Türkçe ve İngilizce açıklamalı metinlerle 2015'te yayımlanmıştır. Bu eser Kudüs'ün tarihî fotoğraflarını, yapıların ve mekânların günümüzde çekilmiş fotoğraflarıyla karşılaştırmak suretiyle Kudüs'te zaman içinde meydana gelen değişimleri belgelemektedir.

Fotoğraflarla Osmanlı Döneminde Kudüs albümünde toplam 405 fotoğraf konularına göre gruplandırılmıştır. Kudüs şehrinin panoramik manzaralarının yanında şu başlıklarla ilgili fotoğraflar bulunmaktadır: Mescid-i Aksa, Şehir ve İnsanı, Kutsal Mekânlar, Şehrin Kapı ve Sokaklarında Kudüs Tarihi, Kudüs sokakları, Osmanlı Kudüs'ünde Meslek Erbabı ve İnsan Çehreleri, Kayzer II. Wilhelm'in Kudüs Gezisi, Kudüs'te Osmanlı Askeri ve Kudüs Savunması. Albümün son kısımlarında bu başlıklara girmeyen konularda çeşitli fotoğraflar ile koleksiyonlarda renklendirilmiş olarak bulunan bazı fotoğrafların baskıları yer almıştır. Objelerinin kaydedildikleri andaki geçmişini mümkün olduğunca dile getirecek şekilde seçilip gruplandırılan Kudüs fotoğraflarıyla bu eser, Kudüs tarihi ve Kudüs kültür ve mimari mirası kaynaklarına değerli bir katkıdır.

YENİ YAYINLARIMIZ


SABİT ve DEĞİŞKEN

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

www.diyamet.gov.tr

Kendisine âyetlerimizden
bir kısmını gösterelim diye
kulunu (Muhammed'i)
bir gece Mescid-i
Haram'dan çevresini
bereketlendirdiğimiz
Mescid-i Aksa'ya götüren
Allah'ın şanı yücedir.
Hiç şüphesiz o, hakıyla
iştir, hakıyla görendir.
(İsra, 17/1.)


