
Aylık Dergi Mart 2017 Sayı: 315

SANAL ÇAĞDA
SAHİCİ KALMAK

ÇOK KALABALIK AMA
FAZLA YALNIZ: SİBER

ÂLEMDE İNSAN

AVRUPA’DA İSLAMOFOBİ
VE CAMİ SALDIRILARININ

ARKA YÜZÜ

TEBLİĞ VE İRŞAT
ERLERİNİN YOL

HARİTASI

MÜCAHİT
KÜÇÜKYILMAZ İLE

SANAL ÇAĞ ÜZERİNE

SANAL ÂLEMDE
ETİK NASIL VE NE
KADAR MÜMKÜN?

w w. d iy ane t .gov. t r

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

Y E
N İ

YA
YIN

LA
RIM

IZ

slam, insanın çevresiyle adalet, hakkaniyet ve ahlak ilkeleri temelinde samimi, iyi ilişkiler kurmasını is-
ter. Bu ilişkiler hem yatay hem dikey olarak farklı kavramlar üzerine bina edilmiştir. Örneğin milletler
arasındaki ilişki tearüf/bilişme ve muarefe/tanışma üzerine, bireyler arasındaki ilişki adalet ve ihsan
üzerine, aile ilişkileri ise meveddet ve rahmet üzerine inşa edilmiştir. Bütün bu ilişkilerde esas olan iç-

tenlik, samimiyet, diğerkâmlık gibi insani ve ahlaki erdemlerdir. Rabbine ihlasla ve ihsan şuuruyla ibadet eden
insan, varlık âlemiyle de iyi ilişkiler kurar, kendisiyle barışıktır. Çevresiyle ilişkilerinde ahlaki erdemleri ve
hakkaniyet ölçülerini daima muhafaza eder. Kimseye haksızlık yapmaz, kimsenin kalbini incitmez. Allah’ın,
kullarının ve çevrenin hukukunu daima gözetir. Bütün bu ilişkiler ağını sağlam temeller üzerine kuran kişi
medeni insan, böyle toplumlar da medeni toplumlardır. İslamiyet’in medeniyet ufku, kişinin kendisi, Rabbi ve
çevresiyle olan yüksek düzeyli ve sağlıklı ilişkiler ağını ifade eder.

Teknoloji alanında yaşanan baş döndürücü gelişmelere bağlı olarak iletişimin büyük bir ivme ve güç kazan-
dığı günümüzde, söz konusu ilişki ve iletişim biçimlerinde devrim niteliğinde gelişmeler yaşıyoruz. Sanal çağ
olarak da adlandırılan günümüzde, bir mesajla büyük kitlelere anında ulaşılabilmekte, duygu ve düşünceleri-
mizi çok geniş bir platformda insanlarla paylaşabilmekteyiz. Sürekli yaygınlaşan ve etki alanını her geçen gün
genişleten iletişim dünyası; bilginin, haberin süratle yayılmasını sağladığı gibi, pek çok kişi tarafından anında
değerlendirilmesine ve yorumlanmasına imkân vermektedir. Öte yandan sosyal ağlar, dünyanın en uzak kö-
şesindeki kardeşlerimizle tanışmaya ve kardeşlik bağlarımızı güçlendirmeye zemin hazırlamaktadır. İletişim
ağları, ilişkilerimizin sadece niceliğini değil aynı zamanda niteliğini de etkilemekte, hatta uluslararası ölçekte
ciddi tesirler icra edebilmektedir. Bugün insanlığa düşen, birey ve toplum yararı düzleminde bu gelişmeleri
yeni imkân ve fırsatlara dönüştürmektir.

Çocukların çok küçük yaşta bilgisayarla tanıştığı, internetle ve sanal oyunlarla büyüdüğü bir zamanda; sanal
dünyanın dini değerlerimizi, aile kurumuzu, genel ahlakı ve bizi ayakta tutan değerleri sarsacak, gençlerimi-
zin gelişimini ve ahlakını olumsuz etkileyecek, onların zihin ve gönül dünyalarını örseleyecek tüm zararlı et-
kilerinden koruma sorumluluğumuz var. Sanal platformun arkasına saklanan art niyetli çabalara karşı bilinçli
olma görevimiz var.

Bugün çok yönlü istifade ettiğimiz sosyal medyanın iyi kullanılmadığı takdirde; bilgi kirliliğine, yanlış yön-
lendirmelere, sanal âlemin cazibesine ve özgür platformuna kapılarak ahlaki problemlere kapı aralayabileceği
gözden ırak tutulmamalıdır. Unutulmamalıdır ki sanal dünya, ilişkilerimizi iyi yönde geliştirmek, bilgi payla-
şımını artırmak, ahlaki değerleri hep birlikte yükseltmek ve daha yaşanılabilir bir dünyayı birlikte inşa etmek
için bir vasıta olmalıdır.

“Sanal Dünyada Sahici Kalmak” konulu bu ayki gündemde sanal çağın getirdiklerini ve götürdüklerini ir-
delemeye çalıştık. Prof. Dr. Kemal Sayar, “Çok Kalabalık Ama Fazla Yalnız” yazısında siber âlemde insanı ele
aldı. Prof. Dr. Mustafa Arslan, “Sanal Dünya ve Değişen Toplumsal/Bireysel İlişkiler”de yaşadığımız değişimi
sorguladı. Doç. Dr. Ali Ayten, “Sanal Dünyada Etik Nasıl ve Ne Kadar Mümkün?” sorusunun cevabını bizlerle
paylaştı. Yrd. Doç. Dr. Yahya Turan, sanal dünyanın alışkanlıkları nasıl altüst ettiğini, Yrd. Doç. Dr. Ekmel Ge-
çer ise “Sosyal Medya, Çocuklar, Büyükler ve Gerçekler” başlıklı yazısında, sanal dünyayı olumlu ve olumsuz
yönleriyle ele aldı. Murat Kalıç, “Sanal Dünyada Değişen Mahremiyet Algısı” başlıklı yazısında gelinen nokta-
da neleri kaybettiğimizi sorguladı. Gündeme ilişkin birbirinden değerli yazılarla birlikte, Cumhurbaşkanlığı
Kurumsal İletişim Başkanı Mücahit Küçükyılmaz ile yapılan söyleşiyi de ilgi ve beğeniyle okuyacaksınız.

Bu vesileyle kuruluşunun 93. yılında Başkanlığımızın bugünlere gelmesinde emeği, alın teri bulunan bütün
hocalarımızdan ahirete göçenleri rahmetle anıyoruz. Hayatta olanlara sıhhat, afiyet ve hayırlı uzun ömürler
diliyoruz.

İslam’a, milletimize ve insanlığa hizmet yolunda daha nice yıllara…

E D İ T Ö R D E N

Dr. Yüksel Salman

İ

2017
MART

DİN DÜŞÜNCE YORUM

6

GÜNDEM

Çok Kalabalık Ama Fazla
Yalnız: Siber Âlemde İnsan
Prof. Dr. Kemal SAYAR

14 Sanal Âlemde Etik Nasıl ve
Ne Kadar Mümkün?
Doç. Dr. Ali AYTEN

24 Sanal Dünya ve Değişen Mahremiyet
Murat KALIÇ

17 Sanal Dünya, Değişen Alışkanlıklar
Yrd. Doç. Dr. Yahya TURAN

20 Sosyal Medya: Çocuklar,
Büyükler ve Gerçekler
Yrd. Doç. Dr. Ekmel GEÇER

11 Sanal Dünya ve Değişen
Toplumsal/Bireysel İlişkiler
Prof. Dr. Mustafa ARSLAN

DİN DÜŞÜNCE YORUM

32 Avrupa'da İslamofobi ve Cami
Saldırılarının Arka Yüzü
Prof. Dr. Selim ÖZARSLAN

VAHYİN AYDINLIĞINDA

40 İslam'ın Hedefinde İnsan Vardır
Prof. Dr. Muammer ERBAŞ

HADİSLERİN IŞIĞINDA

42 Hz. Peygamber ve Kur'an Ahlakı
Prof. Dr. Zekeriya GÜLER

AYİNE

44 Korku ve Ümit
Dr. Lamia LEVENT ABUL

EN GÜZEL İSİMLER

46 "Hasbünallah" Ya Hasîb
Fatma BAYRAM

DÜNYA MÜSLÜMANLARI

48 Sultanlar Diyarı: Çad
Prof. Dr. Ahmet KAVAS

İZ BIRAKANLAR

52 Alay Müftüsü Çorumlu Hafız
Hacı Rüştü Efendi

35 Aslı Gibidir
Hülya H. ERGÜN

38 Cam Ekrana Bağımlı
Yalnızlıklar.../mı?
Muhammed Kâmil YAYKAN

SÖYLEŞİ

28 Mücahit KÜÇÜKYILMAZ: "Fıtrat
sanal çağın üstesinden gelecek."
Dr. Lamia LEVENT ABUL
M. Emin GÜRDAMUR

KÜLTÜR SANAT EDEBİYAT
Birlik ve Beraberliğimizin
Sembolü: Çanakkale Zaferi

Cam Ekrana Bağımlı
Yalnızlıklar.../mı?

Çok Kalabalık Ama Fazla
Yalnız: Siber Âlemde İnsan

GÜNDEM

62

386

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 Kurulu
Dr. Yüksel SALMAN

Dr. Faruk GÖRGÜLÜ
Abdulbaki İŞCAN

Dr. Lamia LEVENT ABUL

Yayın Koordinatörleri
Mustafa BEKTAŞOĞLU

Ali AYGÜN
M. Emin GÜRDAMUR

Dijital Medya
Muhammed Kâmil YAYKAN

Tashih
Mustafa BEKTAŞOĞLU

Arşiv
Ali Duran DEMİRCİOĞLU

Grafik-Tasarım
EVEN Medya

Bardacık Sk. No: 27/16 Çankaya-Ankara
Tel: 0312 437 37 27 Fax: 0312 437 37 04

www.evenmedya.com iletisim@evenmedya.com

Abone İşleri
Tel: 0312 295 71 96-97
Faks : 0312 285 18 54

e-mail: dosim@diyanet.gov.tr

İletişim
Dini Yayınlar Genel Müdürlüğü

Üniversiteler Mah. Dumlupınar Blv.
No: 147/A 06800 Çankaya/Ankara

Tel : 0312 295 86 61 - 62
Faks: 0312 295 61 92

diyanetdergi@diyanet.gov.tr

Abone Şartları
Yurtiçi yıllık: 84.00 TL

Yurtdışı yıllık: ABD: 30 ABD Doları
AB Ülkeleri: 30 Euro

Avustralya: 50 Avustralya Doları
İsveç ve Danimarka: 250 Kron

İsviçre: 45 Frank

Baskı
İleri Haber Ajansı Tanıtım İletişim Matbaacılık Yayın-
cılık ve Teknik Hizmetleri A.Ş. Tel: 0212 454 32 90

Yayın Türü: Aylık, Yerel, Süreli Yayın, Diyanet Aylık
Dergi (Türkçe)

Basım Tarihi: 10/03/2017
ISSN-1300-8471

Abone kaydı için, ücretin Döner Sermaye İşletme
Müdürlüğü’nün T.C. Ziraat Bankası, Ankara Kamu

Girişimci Şubesi IBAN: TR08 0001 0025 3305 9943
0850 19 nolu hesabına yatırılması ve makbuzun foto-
kopisi ile abonenin hangi sayıdan başlayacağını bildirir

bir dilekçe, mektup, yazı, faks veya e-mailin Diyanet
İşleri Başkanlığı Döner Sermaye İşletmesi Müdürlüğü-

ne gönderilmesi gerekmektedir.

Temsilcilikler; Yurtiçi: İl Müftülükleri, İlçe Müftü-
lükleri - Yurtdışı: Din Hizmetleri Müşavirlikleri, Din

Hizmetleri Ataşelikleri.

Yayınlanacak yazılarda düzeltme ve çıkartmalar yapıla-
bilir. Yazıların bilimsel sorumluluğu yazarlarına aittir.
Diyanet Aylık Dergi, Diyanet İşleri Başkanlığı yayın
organıdır. Dergide yayımlanan yazı, konu, fotoğraf

ve diğer görsellerin her hakkı saklıdır. İzinsiz, kaynak
gösterilmeden her türlü ortamda alıntı yapılamaz.

[3
15
]

HADEME-İ HAYRAT

57 Karanlığı Aydınlatan Dostluk
M. Emin GÜRDAMUR

BUNU KONUŞALIM

54 "Doğru din eğitimi almış, ahlaki
normlarla donanmış faydalı bir
gençlik için yola çıktık."
Ali AYGÜN

GEÇMİŞ ZAMANIN İZİNDE

66 Shakespeare ve İslam - 2
Beyazıt AKMAN

DİN VE HAYAT

70 İbadet-Ahlak İlişkisi
Dr. Muhammet Ali ASAR

73 Tebliğ ve İrşat Erlerinin Yol Haritası
Zeki SAYAR

GEZİ-YORUM

76 Kudüs Notları
Dr. Ruhi İNAN

KİTAPLIK

80 İslam Felsefesi:
Tarih ve Problemler
Muhammed Kâmil YAYKAN

75 Müslüman Olmak
Kerim ALPTEKİN

HATIRA DEFTERİ

58 Suriye'nin Nur Yüzlü Çocuğu
Esra ERKEN

64 Bir İstanbul Fatiha'sı
Sema Bayar

SÖYLEŞİ
Mücahit
Küçükyılmaz

GEZİ-YORUM

DİN VE HAYAT

Kudüs Notları

İbadet-Ahlak
İlişkisi

76

7028

KÜLTÜR SANAT EDEBİYAT

60 Ömer Seyfettin Hikâyesinde
Millet Ruhu
Mustafa UÇURUM

62 Birlik ve Beraberliğimizin
Sembolü: Çanakkale Zaferi
Mehmet DERE

nsanın, etrafında olup bitenler hakkında
bilgi sahibi olma ihtiyacı fıtridir. Görsel,
işitsel ve sosyal medya, elimizin, gözümü-
zün, kulağımızın erişemediği noktalardan

bilgi aktarmakla bu ihtiyacı karşılamaya taliptir.
İnsanlık olarak haberleşmenin baş döndürücü
imkânlarıyla karşı karşıya olduğumuz bu dö-
nemde bilhassa internet ve sosyal medya, insan-
lara iletişim için benzeri daha önceki asırlarda
görülmemiş bir ortam sunuyor. Aslında iyiye
yöneltme, güzeli anlatma ve doğruyu yayma
imkânı olarak medya, büyük bir fırsat ve güçlü
bir araç olarak karşımızda duruyor. Günün her
anında tek tuşla binlerce insana aynı anda selâm
vermek, sevinç taşımak, sevgi, hakikat, hikmet,
ahlak ve adaleti paylaşmak mümkün oluyor.

Sosyal medya bugün iyi ve kötü, yararlı ve zararlı
yönleriyle, insana kazandırdıkları ve kaybettir-
dikleriyle, etik problemleriyle en çok tartışılan
hususların başında gelmektedir. Anlık bilgi ve
haber paylaşımlarında dikkat edilmesi gere-
ken ahlaki ilkelerin göz ardı edilmemesi gerek-
mektedir. İletişim ahlakında en önemli mesele
gerçek, sahih haber ve doğru bilgilendirmedir.

Bilgilendirme faaliyeti, insanlar arasındaki iliş-
kilerin üzerine yaslandığı ahlaki ve nesnel ilke-
lerden bağımsız olarak asla işletilemez.

Her nimetin bir külfeti olduğu unutulmama-
lıdır. Kitle iletişim araçları ve sosyal medyanın
sınırsız ve ölçüsüz kullanımı, birçok sorunu da
hiç şüphesiz beraberinde getirmektedir. Belki de
öncelikli problem, sanal bir dünyada, gerçekten
kopuk kimliklerle, yeni ve kontrol edilemez bir
ilişki ağı geliştirilmesidir. İnsanın “olduğu gibi
görünmediği ya da göründüğü gibi olmadığı” bir
ortamda gelişen ilişkiler elbette sağlıksız ve gü-
vensiz olmaktadır. Diğer yandan sosyal medyayı
kullanan birçok insan, doğruluğuna bakmadan
ve gerçek olup olmadığını araştırmadan herhan-
gi bir bilgiyi kolaylıkla paylaşabilmekte, farkında
olmadan yalan ve iftiranın yayılmasına aracılık
etmektedir. Bu durum toplumun hassasiyetle-
rini dikkate almayan ve hatta suiistimal etmek
isteyen şahıs ve gruplar için mümbit bir zemin
oluşturmaktadır. Doğrusu yayılana ve gerçeği
ilan edilene kadar, yalan çoktan kıtaları dolaş-
mış olmaktadır.

İ

Prof. Dr. Mehmet GÖRMEZ
Diyanet İşleri Başkanı

SANAL DÜNYADA
GERÇEKLİK

Kur’an-ı Kerim’in ifadesiyle “oyun ve eğlence-
den ibaret olan” dünya hayatı, oyun içinde oyun
açan sanal bir dünyayla çepeçevre kuşatılmış
durumdadır. Öyle ki bu yeni oyun ve eğlence
marifetiyle kötülüklerin hızı ve etkisi de artmış
durumdadır. Teknolojinin ve sosyal bilişim ağla-
rının her türlü çirkinliği fütursuzca neşretmede
kullanılması, insanların şeref ve haysiyetlerinin
görmezden gelinmesi, mahremiyetin hiçe sayıl-
ması, kişisel, ailevi ve toplumsal tahribatlara yol
açmaktadır. Sorumsuzca, sonu düşünülmeden
söylenen sözler, nice gerilimlere, huzursuzluk-
lara, buhranlara neden olmaktadır. Gayr-i ahlakî
ve gayr-i vicdanî paylaşımlara itibar edenlerin de
vebal altında oldukları burada hatırlanmalıdır.
Hâlbuki sahih bilgiye erişmek, bir arzu ve ihti-
yaçtan öte, dinimizin emridir. “Ey iman edenler!
Güvenilir olmayan birisi size bir haber getirdiği
zaman, onu araştırınız, araştırmadan almayınız.
Aksi takdirde, cahilce ve bilgisizce nice toplum-
lara kötülükler yaparsınız ve sonunda pişman
olursunuz” (Hucurat 49/6) ayeti her türlü ortam-
dan edinilen bilgiyi süzerek kabullenme gereği-
ne işaret eder.

Sosyal medya kullanımında bilinçli olmaları ko-
nusunda yeterince eğitmediğimiz gençlerimiz
ve çocuklarımız, zarardan korunmak için atma-
ları gereken adımları bilmeden riskli koridorlar-
da yürümektedir. Onları her geçen gün hakikat
dünyasından koparıp sanal dünyaya mahkûm
eden bu gidişat karşısında uyanmaya ve uyar-
maya her şeyden çok ihtiyacımız olduğu açıktır.
Ailenin vazgeçilmez temelleri olan muhabbet,

merhamet, sevgi, sadakat ve mahremiyet gibi
değerleri korumanın sosyal medyayı bilinçli kul-
lanmakla yakından alakası bulunmaktadır. Yav-
rularımız ilkokuldan itibaren bir bilinç olarak
merhamet ve mahremiyet eğitiminden geçme-
lidir. Bu hususta yetişkinler olarak hepimize bü-
yük sorumluluklar düştüğü unutulmamalıdır.

Özgürlükler ve imkânlar arttıkça insanın ken-
dini denetleme becerisini ve öz disiplinini artı-
racak eğitimler daha da önem kazanmaktadır.
Bugün insanımızda yüksek bir bilinç oluştur-
mak için sadece fayda-zarar, iyi-kötü, hayır-şer
anlatımının yetmediğini; hayatın manasını ve
var oluşun gayesini idrak etmiş nesiller yetiştir-
memiz gerektiğini fark etmeliyiz. İslam, her şart
ve ortamda ahlaki esasları şiar edinmemizi, im-
kânlarımızı ahlaki ve vicdani sınırlara uygun bir
biçimde kullanmamızı ister. İnsan olarak, Müs-
lüman olarak hepimize düşen görev, imajın ve
görselliğin cazibesine kendimizi kaptırmadan;
manayı maddeye, bâkî olanı fâniye, hakikati
yalana esir etmeden yaşayabilmektir. İletişimin
de bir ahlakı olduğunu bilmek; sanal olan bir
dünyanın içinde dahi haktan, hakikatten ve ger-
çeklikten ayrılmamak; empati, saygı, nezaket ve
hoşgörüden ödün vermemek son derece önem-
lidir. Gençlerimize bırakacağımız en değerli mi-
ras eğitim ise, bu eğitimin bir parçası da ayakları
hakikat dünyasına basan, sanal ortamlarda yitip
gitmeyen, özgüven ve iç disiplin sahibi, üstün
karakterli Müslümanlar yetiştirme eğitimi ol-
mak zorundadır. Hakiki çözüm de ancak budur.

B A Ş M A K A L E

Sosyal medya kullanımında bilinçli olmaları konusunda yeterince eğitmedi-
ğimiz gençlerimiz ve çocuklarımız, zarardan korunmak için atmaları gereken

adımları bilmeden riskli koridorlarda yürümektedir. Onları her geçen gün
hakikat dünyasından koparıp sanal dünyaya mahkûm eden bu gidişat karşı-

sında uyanmaya ve uyarmaya her şeyden çok ihtiyacımız olduğu açıktır.

Prof. Dr. Kemal SAYAR

DİYANET AYLIK DERGİ MART 20176

G Ü N D E M

DiyanetDergisi

ÇOK KALABALIK AMA FAZLA YALNIZ
SİBER ÂLEMDE İNSAN

DİYANET AYLIK DERGİMART 2017 7www.diyanetdergi.com

G Ü N D E M

alnızız ama yakınlıktan
da korkuyoruz. Bir arka-
daşlığın bizden istedik-
leri olmaksızın yoldaşlık

duygusu verebilecek teknolojiler
istiyoruz. Siber âlem bir kaçış yeri,
bir inziva mekânı. Orada hakikati
istediğimiz kadar eğip bükebilir,
kendimizi kılıktan kılığa sokabilir
ve denetimi elimizde tutarız. Be-
denlerinin egzersiz, gün ışığı, sağ-
lıklı gıda ve insani temas ihtiyacını
yok sayan birçok genç, artık hayat-
larını ekran karşısında geçiriyor ve
gerçek dostlukların yerine sanal
olanları koyuyor. Gece yaşayan bu
gençlerin en sevdikleri roman kah-
ramanlarının vampirler, hayaletler
ve başka gece yaratıkları olmasına
şaşmayalım. Japonya’da hikikimo-
ri olarak bilinen bir durum var:
Ergenler kendi odalarında yıllarca
münzevi yaşıyor, bütün gün bilgi-
sayar oyunu oynuyor ve sadece ka-
pılarına kadar getirilen yemek için
mola veriyor. Uzun yıllar sürebilen
bu durum anne babayı âdeta çocu-
ğun kölesi hâline getiriyor. Onunla
ne iletişim kurabiliyor, ne de onu
dışarı çıkarabiliyorlar. Ekran köle-
liğinin ete kemiğe bürünmüş hâli.

Siber âlem pek çok geleneksel sını-
rı ters yüz ediyor. İş ve oyun, ciddi
söylem ve eğlence, erişkinlik ve ço-
cukluk, kamusal ve mahrem ara-
sındaki sınırlar muğlaklaşıyor. Cep
telefonu aramaları ve sesli mesaj
bildirimleri, her birimizin özel ala-
nına arsızca giriyor. Duymak iste-
mediğimiz ses ve kelimeler ruhun
ancak sessizlikle onarılan kuytu-
luklarına çarparak uğultuya dö-
nüşüyor. Kişisel bilgilerimiz sosyal
paylaşım ağlarında teşhir ediliyor.
Narsistik teşhirciliğin teşvik edildi-
ği bir dünya sahnesi hâline geliyor
internet. Teşhirciliğin diğer ucun-
da dikizcilik var. Bir gözetleme

kulesi olarak internet. Çevrimiçi
araştırma zahmetine giren bir kim-
se, kolaylıkla her birimiz hakkında
pek çok malumata ulaşabilir. Bu da
giderek görünmez veya namevcut
olmayı zorlaştırıyor.

Neil Postman, Teknopoli adlı kita-
bında yeni teknolojik araç gerecin
hayata dair önceliklerimizi değiş-
tireceğini, kültürün o derin anla-
mından koparılarak sadece araç-
larla ilişkilendirileceğini yazmıştı.
Bir tıkla bize bilgi sunan protez
belleğimizin yapı taşlarından biri

de Google. Ancak hayatın “goog-
le”laştırıldığı bir zamanda, arama
motoru bizim neyi, ne kadar bil-
memize müsaade ediyorsa o kada-
rını biliyoruz. Biz Google’ın müş-
terileri değil, ürünleriyiz: Eğilim,
merak ve tercihleri reklam verene
satılan ürünleriz. Biz onu kullan-
dığımızı sanırken, o bizi kaydeder
ve hakkımızda profil oluşturur.
Biz onun hakkında pek az şey bil-
sek de o bizim hakkımızda çok şey
bilir. Bu yönüyle panoptikonu da
aşan bir gözetim mekanizmasıdır.

Başka bir örneği sosyal paylaşım
ağı Facebook üzerinden verebili-
riz: Facebook ütopik bir ihtimali
ayakta tutar. Geçmişte kaybedilen
şimdi bulunacaktır. Bu gezegenin
sakinleri, canları hangi yüzlerini
sunmak istiyorlarsa, dünyaya onu
sunarlar. Bukalemun benlikler.
Facebook giderek bir hafıza silici
olarak işlev gösterir. Sınırsız yüzü-
müzün olması, bağlanma gücünde
bir azalmayı ve insan yaşamında
bir daralmayı ifade eder. Sosyal
medyada sahte kimlik ve sınırsız
yüz üretilebilmesi, kişiyi hem ken-
dini tanımaktan, hem de sosyal
yaşamın içine girebilmekten uzak-
laştırır. Medya doygunluğu çağın-
da birey hayatını bir bütün olarak
değil, parçalar ve epizotlar toplamı
olarak yaşamaktadır. Tamamlana-
mayan, kırık dökük, paramparça
hayatlar.

Teknolojideki değişimler kişiler
arası iletişimin doğasını değiştiri-
yor, kendiliğinden gelişen toplum-
sal etkileşimler azalırken, elektro-
nik etkileşimler artıyor. Böylece
kişiler arası iletişim hünerlerimiz
kayıplara karışıyor. Uzlaşma, ko-
nuşma başlatma, beden dilini ve
yüze dair ipuçlarını okuma gibi be-
ceriler bize yeni dostlar edinmek
ve var olanları derinleştirebilmek
için rehberlik eder. Bunlar öğre-
nilmediğinde içine kapanan birey,
sığınak olarak internette teselli arı-
yor. Dış dünya, bilgisayar odasına
büzüşüyor. Yüz yüze etkileşimin
azalması empati duygusunu da kö-
reltiyor. Birinin duygularını incitir
ama tepkisini görmezseniz yaptı-
ğınızın neye yol açtığını anlamaz
ve bunu telafi çabası içine girmez-
siniz. Aşırı internet kullanımıyla
duygusal zekâmız azalıyor ve yüz
ifadelerini anlamakta zorluk yaşa-
yabiliyoruz.

Y

‘İnsan meçhulün
kahramanıdır’ demiş-

ti Peyami Safa. Bir
karadelik gibi insa-
nı öğüten modern

teknolojilere bakınca,
bir kahramanın zafer

çığlıklarından çok,
bir kurbanın iniltileri

duyuluyor.

G Ü N D E M

DİYANET AYLIK DERGİ MART 20178 DiyanetDergisi

Siber âlem, meçhule attığımız
kement. Onu avucumuzun içi-
ne alacağımızı sandığımız anda
onun tarafından yutuluyoruz.
Makine uygarlığında merhamet
yoktur. Teknolojinin bize dayattı-
ğı hızlı olma zorunluluğu, bilişsel
yeteneklerimizi zayıflatıyor. Kısa
dönem hafızamız zedeleniyor. Es-
kiden ahenk içinde çalışan beyin
parçalarımız arasında iletişim bo-
zuklukları oluşuyor. Merhamet,
zihnimizin bir bütün olarak ve
dingin bir şekilde çalışabilmesiy-
le mümkünken bu değişimin bizi
merhametten uzaklaştırmaması
mümkün olabilir mi? ‘İnsan meç-
hulün kahramanıdır’ demişti Pe-
yami Safa. Bir karadelik gibi insanı
öğüten modern teknolojilere ba-
kınca, bir kahramanın zafer çığlık-
larından çok, bir kurbanın iniltileri
duyuluyor.

Dünya son yıllarda büyük bir hız-
la değişiyor, öylesine yeni araç ve
teknolojiler geliştiriyoruz ki her
an sanki geçmişe bir dönüp bak-
mamız, geçmişte neyin iyi oldu-
ğunu hatırlayarak ona bugünde

bir yer ayırmamız gerekiyor. Bu
yeni teknolojiler son on beş yılda
hayatımıza o kadar nüfuz etti ve
onu öylesine derinden değiştirdi
ki; öğrendiklerimiz, bilgi edinme
biçimlerimiz, iş kurma şekilleri-
miz, oynadığımız oyunlar ve ile-
tişim kurma yöntemlerimiz geç-
miş çağlardan farklılaştı. Bu hızlı
dönüşüm çağında, iyiliğimiz için
esas ve hayati olan bir şeyi kaçırıp
kaçırmadığımız sorusunu daha çok
sormalıyız. Dijital hayatlarımız asıl
hayatımızı örtmemeli. Teknoloji
bizim insan olarak altımızı oymak
yerine bizi insan kılan, değer verdi-
ğimiz şeylere hizmet etmeli. Mah-
rem hayatlarımıza ve iş ortamımıza
artık iyiden iyiye sızmış olan tek-
noloji, ruhsal sorunların şekillen-
mesinde de bire bir rol oynayabili-
yor. Sohbet odalarında veya sosyal
ağlarda tanışan; çöpçatan sitelerin-
de evlenen; siber zorbalığa maruz
kalmış; kimlik hırsızlığına uğramış;
Skype üzerinden okyanus ötesi bir
aşkı harlı tutmaya çalışan; hiç bil-
mediği coğrafyalarda, sosyal ağlar
üzerinden kendisine sevgili arayan;
e-posta yazışmalarında veya mesaj-

larda söyledikleri yanlış anlaşılmış,
sanal dünyayı bırakamayan, ekrana
bakmadan duramayan yüzbinlerce
insan psikoterapi veya psikiyat-
rik yardım alma ihtiyacı duyuyor.
Çünkü ilişki elle tutulur olmasa
bile uyandırdığı duygu ve hayal
kırıklığı gerçek ve yakıcı. O hâlde
teknolojinin bizim için ne yaptığını
incelediğimiz kadar, onun bize ne
yaptığını da incelemeliyiz.

Bilgisayar, günümüzde egonun bazı
veçhelerini yüklenmiş durumda.
Pek çok bilişsel işlevi olan bir uydu
ego gibi: Tutuyor, çevreliyor, bilgi
ve hatıra depoluyor, duygulanımı
kontrol ediyor, rahatlatıp teskin
ediyor veya uyarıyor. Kimileri bilgi-
sayar ekranıyla bu denli yoğun bir
biçimde hemhal olmamızın ileti-
şim becerilerimizi düşürdüğünü,
dikkat süremizin ve soyut düşünce
yeteneğimizin azaldığını söylüyor.
İnsan kimliğinin büyük bir krizle
karşı karşıya olduğu dile getiriliyor.

Özellikle ergenlik çağındaki genç-
lerle ebeveynleri arasındaki uçu-
rum, geçmiş nesillere oranla bu-
gün daha fazla. Bugünün gençleri
“dijital yerliler” olarak isimlendi-
riliyor. Onlar hayatlarının eğitim-
den eğlenceye, oradan sosyal ilişki-
lere dek hemen her alanının dijital
teknolojiler tarafından biçimlen-
dirildiği bir çağın çocukları. Genç
insanlar internet dünyasının dil,
görenek ve kültürünü yakından
tanıyor. Bunun aksine, ebeveynle-
ri “dijital göçmen”dir, yabancı bir
kültürü öğrenmeleri gerekmiştir
ve pek azı bu dili akıcı bir biçimde
konuşabilmektedir. Günümüzde,
ergenliğe ve oradan yetişkinliğe
geçişin sıradan törenleri dijital
alana kaymıştır; pek çok ergen
kendilerini bu mekânda öğrenip
sınamaktadır. Oyunlarla kimlik

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 9www.diyanetdergi.com

deneyi yapar, çevrimiçi pornografi
üzerinden cinselliği araştırır ve sa-
vaş oyunlarıyla içlerindeki saldır-
ganlığı boşaltırlar.

Suçluluk/ahlaki endişe hissi bizi
tahripkâr dürtülerden koruyan bir
tür ruhsal deri gibidir. Siber ala-
nın görünürdeki anonimliği, sınır
konulmamış, suçluluk hissi uyan-
dırmayan “serbest” davranışları ar-
tırıyor. İnternette oyun ve fantezi
âlemine gark olan bir kişi bir süre
sonra gerçeği tam olarak gerçek his-
sedemiyor. Sanal karakterlerin sanal
dünyası giderek daha önemli hâle
geliyor. 2010 yılında yaşanan tra-
jik bir olayda, Güney Koreli bir çift
sanal dünyada sanal bir bebeği bü-
yütmeye çalışırlarken, kendi gerçek
bebeklerini açlıktan öldürmüşlerdi.

Herkesin önündeki ekrana baktığı
bir dünyada kimse kimsenin yüzü-
ne bakmıyor demektir. Yüze baka-
rak konuşmak, muhatabını ciddiye
almaktır. İnsan karşısındaki insa-
nın hâline dikkat kesilerek, mimik-
lerini ve ses tonunu izleyerek onun

kalbinin haritasını okuyabilir.
Kalbe giden yolları bulamadığımız
insanlarla oturduğumuzda, ekrana
bakarız. Bu bazen bizi kendi kalbi-
mize götüren yolları bilmediğimiz-
de de olur. Söyleyecek bir sözümüz
yoktur, ekrana bakarız. Kendimiz-
den sıkılır bakarız, dünyadan sıkılır
bakarız. Böylece karşılıklı konuş-

ma yerini mesajlaşmaya bırakır.
Konuşmanın sonu.

Zihnimizi etrafımızdaki insanlar-
dan ve şeylerden aldığımızda ken-
di düşüncelerimizle ilgili daha iyi
muhasebe yapabiliriz. Bu herke-
sin yapabileceği bir şeydir. Sürekli
“bağlantıda” olduğumuz bir hayatın
içinde ise bu yeteneğimizi kaybe-
deriz. İlginç bir durum yaşıyoruz
günümüzde, dijital ortama bağlan-
madığımızda huzursuz oluyoruz.
Bağlantısızlık endişesi. İnsanlar
zamanın içinde, zamanla tek baş-
larına ne yapacaklarını bilemeye-
biliyor. Yoğunlaşamıyor, sıkılıyor,
hemen akıllı telefonları açıyor, me-
saj yazıyor veya oyun oynuyorlar.
Bir şeyin parçası olmak istiyorlar.
Birinin kapsama alanında olmak
istiyoruz. Oysa sıkıntıdan kaçarak
değil ancak ona katlanabilmekle içe
döner ve ruhsal manada gelişiriz.

Nasıl geliştirmeli tek başınalık ye-
teneğini? Dikkat ve saygılı konuş-
mayla elbette. Çocuk, dikkatli bir
ötekinin varlığında tek başınalık

Sosyal medyada sahte
kimlik ve sınırsız yüz
üretilebilmesi, kişiyi

hem kendini tanımak-
tan, hem de sosyal

yaşamın içine girebil-
mekten uzaklaştırır.
Medya doygunluğu

çağında birey hayatını
bir bütün olarak değil,
parçalar ve epizotlar
toplamı olarak yaşa-
maktadır. Tamamla-

namayan, kırık dökük,
paramparça hayatlar.

G Ü N D E M

DİYANET AYLIK DERGİ MART 201710 DiyanetDergisi

yeteneğini geliştirir. Kendimizle
arkadaşlık etmeyi öğreniriz tek
başınalıkta, kendimizi dinleyebil-
meyi öğreniriz. Yalnızlık, yalnız
kalmanın sancısı iken; tek başına-
lık, yalnız olmayı seçmenin zafe-
ridir. Yalnızlık fiziksel ve duygusal
olarak acı verir, onu en çok istedi-
ğimiz anda bizden uzak kalan bir
yakınlığın yokluğunu belirtir. Tek
başınalık ise bilinçli ve iradi bir bi-
çimde yalnızlığı yeğlemektir. Tek
başınalığın ruha verdiği tatmin
hissini yaşayamayan kişi, yalnızlı-
ğın verdiği ıstırabı tadar. Tek başı-
nalık, lazım geldiğinde o yalnızlık-
tan dışarı çıkabilmektir de.

Zihinlerimiz gezinmeyi sever,
çevresinde en ilginç bulduğu şeye
yönelir. Çocuklar ve gençler şu sı-
ralar çevrelerindeki en ilginç şeyin

telefonları olduğunu düşünüyor
ve en ufak bir fırsatta elleri oraya
gidiyor. Onlara iç dünyalarına da
bir şans vermelerini söylemeliyiz.
Evet, cihazlarımızdan eriştiğimiz
her yeni bilgi kırıntısı zihinlerimizi
uyarıyor ve bize bir doyum veriyor.
Evet, yeni olanın zihnimizi uyar-
ması, bize çabuk erişilebilir bir he-
def sunuyor. Bizim ani doyumlara
değil hayal kurmaya ihtiyacımız
var oysa. Hayal kurmak, gündüz
düşlerinde gezinmek sağlam bir
benlik oluşumuna ve yeni çözüm-
lere imkân tanır. O hâlde elimiz
telefona uzandığı her seferinde
soralım: Neden gizleniyorum ben?
Hangi endişeden kaçıyorum? Çok
çalışmamı isteyen iyi bir fikirden
mi? Üzerinde mesai harcamamı
gerektiren çetrefilli bir sorudan
mı? Kendimle baş başa kaldığımda

ortaya çıkabilecek gerçeklerden
mi? Bu soruyu soralım ve gerçek
hayata dönelim. Kendi nefisleri-
mizi terbiye ederken çocuklarımı-
zı da ihmal etmeyelim. Çocukları-
mıza sıkılmaları için fırsat verelim
ve onların boş zamanlarını tıka
basa etkinlikle doldurmayalım.
Çocuklarımızın sıkılmakla tek
başına kalma yeteneklerini geliş-
tirebileceklerini, sükûnet ile ken-
di kimliklerini bulabileceklerini
unutmayalım.

Konuşma devam etmeli zira yüz
yüze konuşmak bizi insan kılar.
Kendi incinebilirliğimizle başı-
mızın hoş olması, üretkenlik ve
mutluluk için kaçınılmaz. Sosyal
medya ise bizden ne kadar incin-
mez, nasıl da “vurdu mu devirir”
olduğumuzu göstermemizi bek-
liyor. Kendi sahici benliklerimi-
zi mi ifade edeceğiz yoksa en iyi
benliklerimizi mi çevrim içi do-
laşıma sokacağız? İşte bu gerilim,
sosyal medyanın sık kullanılması-
nın neden daha çok depresyon ve
toplumsal endişeye yol açtığını da
anlatıyor. Bazı araştırmalar sosyal
medyayı çok sık kullanan insanlar-
da, hem kendilerinin hem başkala-
rının duygularını okuma yeteneği-
nin azaldığını gösteriyor.

Sohbet iyileştirir. Yüz yüze konuş-
mak kendimize ve başkalarına daha
çok saygı duymamızı, başkalarıyla
daha güzel bir biçimde ilgilenme-
mizi mümkün kılar. Konuşmak
birbirimizi işitmek ve birbirimizle
ilişki kurmak için elimizdeki en
büyük imkân. Gözler kalbin ayna-
sıdır. Yüzde gördüğümüz şeyi his-
sederiz. Ahlak yüzde başlar, çünkü
yüz “Beni öldürmeyeceksin!” der.

Şimdi elindeki o telefonu usulca
yere koy ve konuşmaya başla dos-
tum.

Özellikle ergenlik çağındaki gençlerle ebeveynleri arasındaki uçurum,
geçmiş nesillere oranla bugün daha fazla. Bugünün gençleri “dijital yerli-
ler” olarak isimlendiriliyor. Onlar hayatlarının eğitimden eğlenceye, ora-
dan sosyal ilişkilere dek hemen her alanının dijital teknolojiler tarafından
biçimlendirildiği bir çağın çocukları.

ültür ve toplum arasın-
daki ilişkiler her zaman
için sosyal bilimlerin ilgi
çekici konuları arasında

yer alagelmiştir. Kültür, insanoğlu-
nun hayatını kolaylaştırmak için ge-
liştirdiği ürünlerin toplamını ifade
etmede kullanılır. Kültürü oluşturan
birçok kavramdan söz edilse de as-
lında en can alıcı kavram “iletişim”
kavramıdır. Çoğumuzun sadece karşı
ile haberleşme anlamında anladığı
iletişim aslında “kültürel ve sosyal
gerçekliğin” en etkin oluşturucusu-

dur. İnsan, gerçekliğin inşasını an-
cak karşılıklı etkileşimli davranışlar
vasıtası ile yapar. Başkaları ile etki-
leşime girmez ve iletişim kurmazsa
varlığını sürdüremez ve insan hayatı
için bir rahim görevi gören toplum ya
da kültür dediğimiz olgunun varlığı
mümkün olmaz. İbn Haldun’un Mu-
kaddime’nin daha başında insanın
toplumsallığının zaruri oluşundan
bahsetmesi bu nedenledir. İnsanın
hemcinsleri ile iletişime geçmesinin
sırf bir ihtiyaç karşılamanın ötesinde
varoluşsal bir anlamı vardır. Dolayı-

sıyla iletişim, sadece karşı ile kurulan
bir aracı işleve değil, aynı zamanda
sosyal ve kültürel gerçekliği oluştu-
ran, onu düzenleyen ve yeniden üre-
ten bir işlevselliğe de sahiptir.

Yazımızın başında ağır ontolojik
bir değerlendirme yapma niyetinde
değiliz. Burada amacımız iletişim
olgusunun insanoğlunun ilk dönem-
lerinden itibaren bir “gerçeklik oluş-
turma” işlevine dikkat çekmektir.
Bunu da bir “kültür” oluşturmakla
yapar. Ancak burada şu soruya cevap

SANAL DÜNYA VE DEĞİŞEN
TOPLUMSAL/BİREYSEL İLİŞKİLER

Prof. Dr. Mustafa ARSLAN | İnönü Üniversitesi İlahiyat Fakültesi

K
Medya bireysel ve toplumsal hayatımızda olumlu ve olumsuz yönleri ile belirleyici olmaya devam et-

mektedir. Ulaşılan yeni teknolojik gelişmeler ve iletişim araçları ile gelecekte bu belirleyiciliğin devam
edeceğini ve hayatımızda daha başka değişimlere de neden olacağını söylemek yanlış olmayacaktır.

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 11www.diyanetdergi.com

G Ü N D E M

DİYANET AYLIK DERGİ MART 201712 DiyanetDergisi

aramak gerekir. Şayet içinde yaşadı-
ğımız dünyayı yani sosyal gerçekliği
oluşturma iletişime bağlı ise, “ileti-
şimin şekli değiştikçe toplumun kül-
türü ve dolayısıyla sosyal gerçekliği
de değişime uğramaz mı?” bu soruya
cevap şüphesiz “evet” olacaktır. Ni-
tekim insanoğlunun tarihî sürecin-
de iletişim teknolojisi farklılaştıkça
kültürler de farklılaşmıştır. Örneğin
yazı öncesi ilk dönemler sözlü kültür
olarak anılmaktadır çünkü yazı daha
kullanılamamaktadır ve kültür sözlü
iletişim üzerine bina edildiği için de
bu isimle anılmıştır. Daha sonra ya-
zının icadı ile yazılı iletişime geçilmiş
ve yazılı kültür ortaya çıkmıştır. Yazı-
lı iletişimin icadı ile ortaya çıkan dö-
nem tarım ve sanayi toplumu olarak
adlandırılan uzun bir dönemi içerisi-
ne alır. Bir iletişim aracı olarak yazı,
eskisinden farklı ve yeni bir kültür ve
sosyal gerçeklik oluşturmuştur. İleti-
şim bilimciler ve sosyologlar günü-
müzde yeni ve farklı bir iletişim ev-
resine geçildiğini ifade etmektedirler
ki buna telekomünikasyon ve medya
iletişimi ismi verilmektedir. İletişi-
min ileri teknolojik ve elektronik ay-
gıtlar eli ile eskisinden oldukça farklı
bir hâl almaya başlaması ilk endüstri
toplumunda olsa da modernliğin geç
dönemlerine doğru daha kitlesel ve
sanal bir karakter kazanmaya başla-
mıştır. İletişim araçlarının teknolojik
gelişiminin geldiği noktada kültür
iletişim araçları vasıtası ile olabildi-
ğince “kitleselleşmekte” ve bir “en-
düstri” halini almaktadır. Artık ileri
teknolojinin etkisinde gelişen yeni
iletişim tarzları, eskisinden (yazılı
kültürden) farklı bir “kültür” ortaya
çıkarmaktadır. Bu kültür ya da biraz
önce ifade ettiğimiz şekilde söyleye-
cek olursak “sosyal gerçeklik”, yazı-
dan ziyade “görsel” bir kültürdür. Bu
kültürde yazı gittikçe önemini kaybe-
decek, görsellik, görüntü önem kaza-
nacak ve ön plana geçecektir. Ayrıca
bu kültür, ilk başlarda endüstrinin

seksenli yıllardan sonra da yüksek
teknolojinin imkânlarını kullanarak
gittikçe “kitleselleşen ve küreselleşe-
bilen” bir kültürdür.

“Medya kültürü” adı verilen ve yeni
iletişim teknolojilerine dayalı oluşan
bu kültür, internet ve üçüncü boyut
teknolojilerin gelişmesi ile günü-
müzde “Sanal kültür” adını almak-
tadır. Sanal kültür adı altında oluşan
bu yeni sosyal gerçeklik, kültürün bir
“endüstri” hâlini almasını ve “her za-
man ve her yerde bulunmasını” ifade
etmektedir. Modernitenin klasik za-
man ve mekân algıları geçerliliğini
yitirmekte ve daha farklı bir zaman
ve uzam algısı etrafında şekillenen
bir sosyal gerçeklik oluşmaktadır. Bu
bağlamın, konunun daha iyi açılması
anlamında açılması gerekmektedir.
Burada üç ifade veya kavramlaştı-
rım önem kazanmaktadır: “Medya
kültürü ve medyatikleşme”; “Sanal
kültür veya sanallaş(tır)ma” ve son
olarak “bu yeni kültürün her zaman
ve her yerde bulunması”. Bu üç hu-
sus önemlidir. Çünkü bunlar birey-
sel ve toplumsal hayatımızda köklü
dönüşüm ve değişimler getiren bu
yeni kültürün üç boyutunu-niteliğini
ifade etmektedir. Burada birinci ve
üçüncü kavramları yer darlığı nede-
niyle bir arada dolayısıyla iki kısımda
değerlendirmeye çalışacağız.

1. “Medyatikleşme”, “kültürün med-
yatikleşmesi” anlamına geliyor. Bu
kültürün eski döneme göre oldukça
değiştiğini ve “kültürün dolayımlan-
ması”nı yani küresel ölçekte sürekli
ve yaygın biçimde dolaşmasını ifade
etmektedir. Bu dünyada inançlar,
tutumlar değer üzerine değil sembo-
lik biçimlere ve bunların dünyadaki
üretimi ve dolaşımına odaklanmak-
tadır. Özellikle milenyumla birlikte
daha yaygın bir dolayımlanmadan
bahsedilebilir. Medyatikleşme ya
da dolayımlanma sadece eğlence ve
haberleşmede değil “inanç, kültür

ve geleneklerde” de kendisini gös-
termektedir. Herhangi bir inanç ve
kültür çıktığı yerden medya ile baş-
ka yerlere kolayca iletilebilmekte,
daha önce sadece belli bir mekân ve
toplulukta gerçeklik ve anlam ifade
eden inanç ve gelenekler artık birçok
farklı hatta küresel ilginin muhatabı
olabilmektedir. Bu medya iletişimi
sayesinde mümkün olmaktadır. Do-
layımlanma anlamın bir metinden
bir başkasına, bir söylemden bir di-
ğerine, bir etkinlikten bir başkasına
hareket etmesini ifade etmektedir.

Medyatikleşme bu bağlamda “med-
yatikleşen kültürler ve dünyalar”
ortaya çıkarmaktadır. Yeni iletişim
teknolojileri ve medya medyatikle-
şen kültürleri oluşturmaktadır. Bu
kavram, “teknolojik gelişmeler sa-
yesinde medyatikleşmiş dünyaların
çok geniş bir alana ulaşabilmesi ve
komplike bir hâl alması nedeniyle bu
şekilde adlandırılmaktadır. ‘Medya-
tikleşen dünyalar’ kavramı, küçük
yaşam dünyası olarak medyatikle-
şen sosyal dünyaları kapsamaktadır.
Tek tek medya kültürlerinin bakış
açısından medyatikleşen dünyaların
çeşitliliklerinin özellikleri anlaşılır
hale gelir. Burada medyatikleşme bi-
çimleri, bir medyatikleşen dünyadan
diğerine değişkenlik gösterir. Bazı
ailelerin medyatikleşen dünyalarını
tipik olarak televizyon, cep telefonu,
e-posta, sanal sohbet odaları, sosyal
ağlar ve bilgisayar oyunları oluştu-
rurken, başka aileler için bu dünyalar,
televizyon, radyo, gazete ve sinema
şeklinde tanımlanabilir. Eğer medya
kültürlerinin çok farklı medyatikle-
şen dünyalar içinde somutlaştığını
göz önüne alırsak, o zaman medya-
tikleşen kültürlere dair genel eğilim-
leri tanımlamanın da ne kadar zor
olduğu kolayca anlaşılacaktır. Ancak
bu tarz zorluklar bir yana, medyala-
şan yani medyanın etkisini üzerle-
rinde taşıyan ve kültür ve değerleri,
tutumları dolayımlamada yardımcı

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 13www.diyanetdergi.com

olan bu dünyaların mevcudiyeti ve
yeni ve farklı işlevsellikleri sosyal
bilimsel açıdan çok ilgi çekicidir ve
ileriki dönemlerde araştırmayı hak
etmektedir. Çünkü medyatikleşmiş
dünyaların yaygınlaşmasıyla birlikte,
medyanın nüfuz ettiği alan ve kişi
sayısı da artmaktadır. Medyatikleşen
dünyalarda etkin olan iletişimsel ağ-
lar ve bu ağların nüfus ettiği sosyal
ağlar hayatımızın her metrekaresini
kaplamaktadır.

2. “Sanallaştırma”, üzerinde durul-
ması gereken bir diğer yeni olgu
olarak karşımıza çıkmaktadır. Sa-
nallaştırma, bir fiziksel kaynağı bir-
den fazla mantıksal işleme “bölerek”
fiziksel kaynağı daha verimli hâle
getirme anlamına geliyor. Örneğin
bilgisayar bir yazılım ile bölünerek
birden fazla kullanıcıya aynı anda
hizmet eder hâle getiriliyor. Ya da bir
imaj bölünerek veya iki boyutluluk-
tan çıkarılarak olduğundan farklı bir
yerde veya durumda gösterilebiliyor.

Sanallaştırma haberleşmeden eğiti-
me, siyasetten eğlenceye hatta son
zamanlarda sosyal hayatın birçok
alanında nüfuz etmeye ve bireysel
ve toplumsal hayatımızda köklü
değişiklikler yapmaya başlamış du-
rumdadır. Günümüzde özellikle
“sosyal kurumların sanallaşması” ile
karşı karşıya gelmekteyiz ki bunun
en önemli nedeni şüphesiz medya-
tikleşmenin yaygın etkisidir. Burada
bir diyalektik ilişki olduğuna dikkat
çekmek gerekmektedir. Örneğin
medyatikleşme birçok yerel kültürel
değerin küresel ölçekte dolayımlan-
masına neden olarak sanallaştırma
ile birlikte tersine genel ve hatta
kamusal kurumların domestikas-
yonuna da sebep olabilmektedir.
Başka bir deyişle sosyal kurumların
sanallaşması, bu kurumların domes-
tikasyonu ile yan yana gitmektedir.
Örneğin, ev ve aile diğer kurumların
etrafında cirit attığı bir odağa dönü-

şebilmektedir. Birçok sosyal kurum
sanallaştırma sürecinde ev merkezli
bir nitelik kazanmaktadır. Gazete,
radyo ve TV siyaseti veya başka bir
kültürel ifadeyi-anlamı evin içine
kadar getirebilmektedir. Ev ofisler
işi ailenin ayağına getirmektedir.
Bu sayede sanayi toplumunda arası
açılan ev ve iş-fabrika, yeni süreçte
tekrar yakınlaşmaktadır. Buna göre
özellikle bazı dezavantajlı grupların
(örneğin, kadınlar, engelliler vb.)
açısından çalışmak daha kolay bir
hâl almış olacaktır. İnternet ise “ka-
musal” ve “özel” alanları ev rahatlı-
ğında bir araya getirmeyi mümkün

kılmaktadır. Bütün bunlar ev ve aile-
nin zenginliği anlamına gelmektedir.
Aynı zamanda bunlar ev ve aileyi de
değiştirmektedir. Birey fiziksel ola-
rak evde olsa da zihinsel olarak bü-
tün kurumlara ayak uydurabilecek
konumda olmaktadır.

Ancak diğer taraftan “sanallaştırma”,
ailenin bazı kabiliyetlerini yitirme
anlamında olumsuz bazı işlevlere de
sahiptir. Kurumların sanallaşması
ailenin bazı işlevlerini kaybetmesi-
ni getirebilir. İş ya da eğitimin sanal
ortamda evde icra edilmesi aile birey-
lerinin atomizasyonuna neden ola-

bilecektir. Başka bir deyişle aile, fert-
lerini bir araya getirme işlevini tam
yerine getiremeyecektir. Bu diyalek-
tik, medyatikleşme olgusunda da söz
konusudur. Medyatikleşme veya kül-
türlerin dolayımlanması bir taraftan
inanç ve geleneklerin farklı toplum-
lara ulaştırılmasına imkân sağlarken;
diğer taraftan bireylerin çok sayıda
farklı inanç ve kültürlerle sürekli mu-
hatap olmasını sağlayacaktır. Çünkü
eski geleneksel kültürel yapıda birey
sadece kendi değerleri çerçevesin-
de ve kendi inancını merkeze koyan
bir dünyada yaşamakta idi. Bu da bi-
rey için, kendi yerel kimliğinin veya
inancının sağladığı dünyada güvenli
ve huzurlu bir yaşam anlamına ge-
liyordu. Ancak medya kültürünün
hâkim olduğu postmodern yeni top-
lumsal durumda ise bireyler, kendi
inanç ve değerlerinden farklı inanç
ve kültürle karşılaşmakta ve zaman
zaman bunun gerilimi de haliyle ya-
şamaktadır. Günümüzde çok kültür-
lülük, çok inançlılık, çok kültürlü din
eğitimi vb. kavramların sık kullanıl-
ması medyanın postmodern çoğulcu
anlayışa yakın olması ile alakalıdır.
Küreselleşme olgusu da bu durumu
beslemektedir. Postmodernitenin
modernliğin akılcılık, üniter ulusal
birlik, tek kültürel yapı, tek din vb.
gibi belirleyici kavramlarına karşı
mitik düşünce, çoğulculuk, çok kül-
türlülük-inançlılık, etnisitelere önem
verme, küreselleşme gibi kavram-
ları ön plana çıkarırken medyanın
mantalitesinden ve yarattığı sanal
durumdan yararlandığını akıldan
çıkarmamak gerekir. Sonuç olarak
medya bireysel ve toplumsal hayatı-
mızda olumlu ve olumsuz yönleri ile
belirleyici olmaya devam etmektedir.
Ulaşılan yeni teknolojik gelişmeler
ve iletişim araçları ile gelecekte bu
belirleyiciliğin devam edeceğini ve
hayatımızda daha başka değişimlere
de neden olacağını söylemek yanlış
olmayacaktır.

Sanallaştırma haber-
leşmeden eğitime,

siyasetten eğlenceye
hatta son zaman-

larda sosyal hayatın
birçok alanında nüfuz
etmeye ve bireysel ve
toplumsal hayatımız-
da köklü değişiklikler

yapmaya başlamış
durumdadır.

G Ü N D E M

DİYANET AYLIK DERGİ MART 201714 DiyanetDergisi

Doç. Dr. Ali AYTEN | Marmara Üniversitesi İlahiyat Fakültesi

SANAL ÂLEMDE ETİK
NASIL VE NE KADAR MÜMKÜN?

nternet ve sanal âlem özel-
likle 2000’li yıllardan sonra
kaçınılmaz olarak gündelik
hayatımızın önemli bir par-

çası hâline gelmiştir. Günümüzde
iyi ve kötü yönleriyle, insana kazan-
dırdıkları ve kaybettirdikleriyle, etik
problemleriyle en çok tartışılan hu-
suslardan biridir. Facebook’un yeni
yeni ülkemizde yayılmaya başladığı
günleri hatırlıyorum. Heyecan veri-
ciydi. Yıllarca görüp konuşamadığı-

mız arkadaşlarımızı bulup arkadaş
akdimizi sanal âlemden yeniliyor-
duk. İşlem basitti ekliyordum, kabul
ediliyordu. Yıllarca görmediğimiz
izini kaybettiğini düşündüğümüz
arkadaşların resimlerini bugünkü
hâllerini görmek gerçek hayattaki
yakınlığımıza bağlı kalarak farklı
yorumlar eklemek çok hoştu. Me-
rak duygumuzun giderildiğini his-
setmek, gönlümüzün bir köşesinde
belli belirsiz hatıraları yeniden can-

landırmak vefa duygumuzu güçlen-
diriyordu. Bunlar sosyal medyanın
ilk görünüşte deneyimlediğimiz
olumlu yanlarıydı. Ancak bir de za-
manla anlaşılan olumsuz tarafları
ortaya çıktı. İnsanlar gerçek hayat-
taki hesaplaşmalarını ve kavgalarını
oraya taşıyorlardı. Herhangi bir doğ-
rulama ihtiyacı hissetmeksizin edin-
dikleri her türlü bilgiyi fütursuzca
orada paylaşıyorlardı. Herhangi bir
hassasiyet gözetmeden başkalarının

İ

Sanal âlemdeki iletişim gerçek bir iletişim değil, adı üzerinde sanal ve eksik bir iletişim. İnsanların mesajlarını
muhatabına sadece sözle anlatmadığını beden dilinin de iletişimde önemli bir unsur olduğunu düşündüğümüzde

sanal âlemde nasıl bir iletişim olduğunu tahmin edebilirsiniz. Ne tür hataların yapılacağını kestirebilirsiniz.

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 15www.diyanetdergi.com

mahremiyet alanına destursuz gire-
biliyorlardı. Zorbalığın sanal olanını,
insan tabiatının o kötü tarafını bü-
tün teknolojik imkânları da kulla-
narak orada sergiliyorlardı. Kitleleri
oradan manipüle ediyorlardı. Bu
olumsuz yönlerini gördükçe sanal
âlem ve sosyal medyayla ilgili soru
işaretlerimiz zamanla arttı.

Seneler geçtikçe insanlar gerçek
hayatta tanımadıkları herhangi bir
hukukları olmayan insanlarla sanal
arkadaşlıklar kurmaya başladılar.
Gerçek arkadaşlarının arkadaşlarıy-
la sanal arkadaş, sanal kanka oldu-
lar. Normalde gerçek hayatta insan
ilişkileri sosyal normlarla çevrilmiş,
bir anlamda insanların hak ve hu-
kukları bu normlarca bir dereceye
kadar korunmuştur. Ancak sanal
âlemde böyle bir sosyal normlar
örüntüsü henüz bütünüyle gelişti-
rilmemiştir. Belki ilerleyen zaman-
larda olumsuz tecrübeler insanları
bu tür sanal bir normlar sistemi ge-
liştirmeye itecektir kim bilir. Ancak
günümüzde ahlakın şekillendirdiği
sosyal normlar insanların bireysel
olarak taşıdıkları kadar var. Yani bil-
gisayarın başında oturan, akıllı tele-
fonu elinde tutanın tanıdığı, bildiği
kadar ahlakı ve normları var sanal
dünyanın. Bunların da müeyyidesi
neredeyse tamamen bireysel bilgi
ve eğitim derecesiyle sınırlı. İşte bu
özelliklere sahip olan sanal âlem bir
taraftan insanların birbirine ulaş-
masını kolaylaştırıp hızlandırırken
diğer taraftan da normları esnetiyor
ve onları sadece bireylerin vicdanıy-
la sınırlandırıyor. Bir yönüyle ileti-
şim aracı olan internet, kaçınılmaz
olarak pek çok iletişim kazalarına
sebep olabiliyor.

Burada ayrıca sanal âlemin ya da
sosyal medyanın “sosyalliği” sor-
gulanmaya değer. Çünkü herkesin
birey olarak var olduğu ve kendi

normalini kendisinin belirlediği bir
dünya ne kadar sosyal olabilir. Bu
normların esnekliği internetin en
büyük kullanıcı kitlesi olan gençlik
döneminin kaypaklığıyla birleşince
pek çok ilişki biçimi herhangi bir
norm olmaksızın kendi seyrinde
akıp gidiyor. Sanal âlem, gençliğin
kaypaklığını besleyen araçlar sunu-
yor. Kurallar ve insanların söz ve
davranışlarının sonuçlarına katlan-
malarını sağlayan bağlayıcılık özel-
liği sanal âlemde en zayıf noktaya
iniyor. Diğer taraftan sanal âlem
insanlara sahte bir cesaret duygusu
veriyor. İnsanların yüzüne, gözleri-
nin içine bakarak söyleyemeyece-
ğiniz çoğu şeyi klavyenin tuşlarıyla
tuşlayabiliyorsunuz. Sanki o sözleri
sizin zihniniz üretmiyor ve sizin ağ-
zınızdan çıkmıyor gibi. Gerçekten
de söz ağzınızdan çıkmıyor hani
derler ya “söz ağızdan bir kez çıkar.”
Çünkü o çıktı mı bir bağlayıcılığı
vardır. Sözümüz sözdür icabında.
Ancak sanal âlemde durum hiç de
öyle değil. Herhangi bir sosyal norm
yok, kişiyi muhatabına ve topluma
karşı sorumlu hâle getirecek şahit-
ler yok. ‘Eller ne der, gören olur, el
âleme nasıl anlatırız durumu” gibi
dertler hiç yok. Peki, ne var? Sade-
ce kendimiz ve sınırlandırılmaya
muhtaç isteklerimiz; bir de sınırsız
internetimiz. Bütün bunlar birey-
ciliğin tavan yaptığı, herhangi bir
kural ve kaidenin sınırlandırmadığı
postmodern bir zihnin vicdanına
terk edilmiş bir âlemde nelerin ola-
bileceğinin habercisidir.

“Yüz yüze bakacağız” anlayışı her
insanda az ya da çok var olan kötü-
lük yapma güdüsünün kontrolünde
yardımcı olabilir. Kişi sahte bir he-
sap kullanmasa da mekânsal olarak
uzak olduğunu düşündüğü ve o an
için yüz yüze görmediği, belki de
hiçbir zaman karşılaşmayacağını
varsaydığı kişiyi rencide edecek,

aşağılayacak ifadeler yazmaktan çe-
kinmeyebilir. Bu yönüyle internet
insanın kolayca saldırganlık eğili-
minin ortaya çıkmasına ciddi bir
zemin hazırlayabilir. İnsanları in-
ternet üzerinde rencide etmeyi, ta-
ciz etmeyi, bir yönüyle trollemeyi,
ahlaki anlamda bir problem olarak
görmeyen veya dindarlığıyla ilişki-
lendirmeyen bir nesil mi yetişiyor?
Bu gerçekten özellikle genç neslin
bozulduğu anlamına mı geliyor?
Yoksa bugünkü teknolojik imkân-
ların ve özellikle internet ortamının
bir tür ayna görevi gördüğünden
zaten var olan toplumsal ve ahlaki
problemlerin görünürlüğünü mü
artırıyor? Günümüzde tüm bu soru-
lar cevaplarını bulmayı bekliyor.

Sanal âlemdeki iletişim gerçek bir
iletişim değil, adı üzerinde sanal ve
eksik bir iletişim. İnsanların me-
sajlarını muhatabına sadece sözle
anlatmadığını beden dilinin de ile-
tişimde önemli bir unsur olduğunu
düşündüğümüzde sanal âlemde
nasıl bir iletişim olduğunu tahmin
edebilirsiniz. Ne tür hataların yapı-
lacağını kestirebilirsiniz. Yanlış an-
lamalardan, fevri yazılan mesajlar-
dan ötürü nice kalplerin kırılacağını
nice arkadaşlıkların heba edilebile-
ceğini varın siz hesaplayın.

Aslında bugünün gençliği dünün
gençliğinden daha iyi ya da daha
kötü değil. Gençlik aynı gençlik. An-
cak bugünün gençliğinin daha rahat
davranmasını sağlayan şey, kendisini
sınırlayan ve sorumluluklar yükle-
yen sosyal normların biçim değiştir-
miş olmasıdır. Teknolojik gelişmeler
ve şehirleşme yepyeni bir kültür
oluşturmakta, insanlar sorumluluk-
larını ve ahlaki ilkelerini aynı hızla
güncelleyememekte ve yeni oluşan
bu alana aynı hızla aktaramamak-
tadır. Gerçek karşılaşma alanlarının
ve sosyal örüntülerin azalması nede-

G Ü N D E M

DİYANET AYLIK DERGİ MART 201716 DiyanetDergisi

niyle bireyselliğin arttığı ve ötekini
anlamanın azaldığı ortamda kalbin
kalbi anlaması da zorlaşmaktadır.
Artık günümüzde insanoğlu her-
hangi bir kişi ya da grupla ilişkide
bulunurken daha korunmasız du-
rumda. Nesiller arasındaki farklılık
çok hızlı değiştiği için ebeveyn ile
çocukların dünyaya bakışı ve ilişki
kurma biçimleri birbirinden oldukça
farklı. Aileler çocuklarının yanlışla-
rını düzeltmek hatalarını onlar için
en az zararlı hâle getirmek için çaba
sarf etmekteler. Ancak bazı aileler
için sanal âlem henüz bir bilinemez-
ler dünyası.

Sanal âlemin bu her şeyi kolaylaş-
tıran insan üzerindeki sorumluluk
ve bağlayıcılığı azaltan veya bazı
durumlarda ortadan kaldıran yönü
gençlerin duygusal dünyasına da
yansımaktadır. Sanal âlem hız ko-
nusunda iyi olsa da bir insanı ger-
çekten tanıma hususunda aynı
imkânı sunamaz. İnsanlar başkası-
nın duygularını nasıl anlayabilsin.
Henüz duygular internette aktarıla-
mıyor. İnsanlar gerçekte ne kastet-
tiklerinin o anda hangi hâletiruhiye
içerisinde olduklarının ne kadarını
anlatabiliyor, aktarabiliyorlar. Za-
man ilerledikçe sanal âlemde kendi
içinde bir tür sanal normlar gelişti-
riyor ve bunlar iletişimin düzelmesi
için uygulanıyor. Aynı konu sanal
mahremiyetin gerekliliği konusun-
da da söylenebilir. İnsanlar farklı
mekânlarda bulunduğu için aynı
mekânda bulunmanın ve yüz yüze
konuşmanın oluşturacağı mahre-
miyet durumunu yeterince hissede-
meyebilirler. Bu da onları her konu-
da daha cüretkâr kılabilir.

Dinî motiflerin ve mukaddes söy-
lemlerin de sanal âlem ziyaretçileri
tarafından kullanılması ve istismarı
söz konusudur. Ancak bu söylemler
gerçek hayatta olduğundan daha

az ya da daha fazla kullanılmıyor.
Yukarıda da bahsedildiği üzere
farklılık söylemlerde değil söylemin
kullanıldığında sanal âlemde bir
bağlayıcılığının olup olmamasında-
dır. İnsanlar gerçek hayatta iletişim
esnasında da muhatabı etkilemek
için dinî ve manevi söylemleri kul-
lanıyorlar. Ancak sanal âlemin deza-
vantajı karşıdaki kişinin gerçekten
söylediğini ne kadar hissettiğini bil-
me ya da bu konuda bir fikir edinme
ihtimaliniz gerçek hayattakinden

çok daha düşüktür. Bir insan dinî
argümanları da kullanarak iyi edebi
bir metin oluşturabilir. İkna edici
cümleler kurabilir. Ancak bunu ne
kadar hissettiğini ve hayatına ne
kadarını yansıttığını takip etmeniz
sanal âlemde daha zordur. Aynı
zamanda insanı makineden daha
doğrusu bir bilgisayardan ayıran
en temel özellik duyguları yani kal-
bidir. İnsan sadece pek çok bilgiyi
öğrenen onları depolayan ve onlara
göre tepkiler geliştiren bir varlık de-

ğil aynı zamanda hisseden, şefkat ve
merhamet gösteren, empati kuran,
etkileyen ve etkilenen bir varlıktır.
Sanal âlemde bu kapasitelerinden
özellikle duygu içerenleri kullanma-
sı çok mümkün değildir. İletişim o
kadar sınırlı ki, kişiler bazı durum-
larda karşıdaki kişiyi kırdığı, incitti-
ğinin farkına bile varamıyorlar.

Bireylerin, özellikle gençlerin her-
hangi bir hayal kırıklığı kalp kırıklığı
yaşamamak için gerçek hayatta ta-
nımadığı bilmediği insanlarla sanal
âlemde iletişime geçmemesi yararlı
olabilir. Daha çok beğenilme daha
çok arkadaşı olma arzusunu bıraka-
rak nitelikli arkadaş edinmeyi tercih
etmek yararlı olacaktır. Sanal mah-
remiyet fikrinin ve sanal âlemde
yapılıp edilen her şeyin sorumluluk
yükleyeceğine dair bilincin kazan-
dırılması gerekmektedir. Ancak bu
bilincin kazanılması zaman alaca-
ğından herkesin bireysel olarak ken-
di özelini koruma hususuna dikkat
etmesi faydalı olabilir. Sanal âlemin,
gerçek hayatın sınırlarından sıkılan
bazı kullanıcılar için bir kaçış alanı,
kurallar ve ilkelerin dışına çıkma is-
teklerini tatmin ettikleri bir mecra
olduğu da göz önünde bulundu-
rulmalıdır. En nihayetinde sanal
âlem hukuku ve sanal âlem fıkhının
oluşturulması yakın gelecekte ger-
çekleştirilmesi gereken bir hedef ve
zorunluluk gibi gözüküyor. Sosyal
medya okuryazarlığı eğitimi veril-
mesi ve bunun yaygınlaştırılması
elzemdir. İnsanların ahlakını boz-
duğu ve daha kötü varlıklar hâline
getirdiği şeklinde suçlanmaktadır.
Ancak internetin ve sanal âlemin
insanlık için bir ayna olma yönü de
unutulmamalıdır.

(Yazarın “Gençliğin Sanal Alemle İmtiha-
nı” (Mutluluğun Peşinde, Çamlıca Yayınla-
rı, 2017) başlıklı yazısının gözden geçiril-
miş ve eklemeler yapılmış halidir.)

Sanal âlem insanla-
ra sahte bir cesaret

duygusu veriyor.
İnsanların yüzü-

ne, gözlerinin içine
bakarak söyleyeme-
yeceğiniz çoğu şeyi
klavyenin tuşlarıyla
tuşlayabiliyorsunuz.
Sanki o sözleri sizin
zihniniz üretmiyor
ve sizin ağzınızdan

çıkmıyor gibi.

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 17www.diyanetdergi.com

nternetin, ilk icadıyla haya-
tımızda yer etmesi, bir alış-
kanlığa dönüşmesi çok uzun
zaman almamıştır. İnternetin

yaygınlaşması sadece belli bir yaş
ya da ilgi grubu ile sınırlı kalmamış,

yediden yetmişe her yaş ve kesim-
deki insan interneti yoğun bir şe-
kilde kullanmaya başlamıştır. Bazı
kullanım alışkanlıkları, bağımlılık
düzeyine, dolayısıyla tedavi gerek-
tirecek boyutlara ulaşmıştır.

İnsanları internete cezbeden şey
nedir acaba? Neden insanlar aynı
masa etrafına oturup ellerinde cep
telefonları ile internette, sosyal
medyada tabiri caizse sörf yapar-
lar? İnternet ve sosyal medya nasıl

SANAL DÜNYA,
DEĞİŞEN ALIŞKANLIKLAR

Yrd. Doç. Dr. Yahya TURAN | Ordu Üniversitesi İlahiyat Fakültesi

İ

Teknoloji bizi değil, biz teknolojiyi yönetelim. Şunu unutmayalım ki değişen
alışkanlıklarımız bizlerin köklerini geçmişimizden alıp götürmektedir. Geç-
mişi ile bağları kopan, yalnızlaşan ve hastalıklı hâle gelen bir insan yığınına

dönüşmemek için teknolojiyi doğru bir şekilde kullanmayı öğrenmeliyiz.

G Ü N D E M

DİYANET AYLIK DERGİ MART 201718 DiyanetDergisi

oluyor da insanları, önemli olan
işlerini, görevlerini yapmaktan alı-
koyar?

İnternet bir teknoloji ürünü olarak
insanlığın birçok alanda ihtiyaçla-
rını karşılayan işlerini kolaylaştıran
çok önemli araçtır. Ucuz ve anlık
iletişim imkânı sunmasıyla tercih
edilen bir araç olmasının yanında,
insanların ihtiyaç duyduğu her
şeyin internette olması, internet
kullanımını hızla yaygınlaştırmış-
tır. Acaba internet hayatımızdaki
hangi alışkanlıklarımızı nasıl de-
ğiştirmiştir?

Herkesin internette bir sanal kim-
liği bulunmaktadır. Sanal kimli-
ğine ekli arkadaşları, dedikodular,
haberler her şeyi bu kimliği ile
gece gündüz izleyebilmektedir.
Mutlu olduğumuz her haber bu
kimliğimizle sanal âlemde oluştu-
rulan sosyal ortamımızla paylaşı-
rız. Doğum günlerimiz Facebook
üzerinden kutlanır, birbirimize gif
denilen hediyeler göndeririz. Bay-
ramlarımızı buradan tebrik ederiz.
Bir davete mi katıldık, yediğimiz
yemekleri, baktığımız manzarayı
giydiğimiz kıyafeti her şeyimizi
buradan elektronik arkadaşları-
mızla paylaşır onların beğenisini
alırız. Birisi bizim paylaşımlarımızı
beğendiğinde mutlu oluruz. Sık sık
paylaşımlarımıza bakar beğenen-
lerin kaç kişi olduğunu, kimlerin
beğenip kimlerin beğenmediğini
takip ederiz. Yapılan yorumlara
anında cevap vererek bu ortamda
sosyalleşiriz. Sevinçli olaylarımızı
olduğu gibi acı, mutsuz haberleri-
mizi de buradan paylaşırız. Cena-
zelerimiz için başsağlığını sosyal
ortamdan alır, üzüntülerimizi pay-
laşır, taziyelerimizi iletiriz. Bütün
başarı ve başarısızlıklarımız “za-
man tünelimize” kaydolur. Günlük

yaşantımızda karşılaştığımız her
şey zaman tüneli akışımız içeri-
sinde yerini alır. Aynı Kiramen
Kâtibin meleklerinin insanların
iyi veya kötü bütün davranışlarını
yazdığı gibi yaptığımız her şey za-
man tüneline eklenir. Böylece sos-
yal medya mecrasında yıllar sonra
da dönüp bakabileceğimiz sanki
bir amel defteri oluşur.

Sabah kalktığımızda Facebook’u-
muzu açar biz uyurken neler ol-

duğunu takip ederiz. Beğenilecek
haberleri beğenir, yorumlarımızı
yaparız. Gazete mi okuyacağız. İn-
ternet üzerinde online gazeteleri
açar manşetleri, detayları inceleriz.
Günün değerlendirmesini yaparız.
Maillerimizi açıp o gün için işimiz
veya beklediğimiz mektupların ge-
lip gelmediğine bakarız.

Eskiden aile fertlerinden uzakta
olanlara mektuplar yazardık. Bü-

yük bir duygu yükü ve hasretle
mektuplarımızı tamamlar, posta-
neye gider adresine postalardık.
Mektuplarımızın ulaşmasının ar-
dından karşıdan yazılacak mektup
için postacıyı beklerdik. Mektup
geldiğinde heyecanla mektubu
açar ve hasretle satırlarını okur-
duk. Tabii şimdi o duygular kal-
madı, sıradanlaştı. İstediğimiz kişi
ile internet üzerinden görüntülü
konuşabiliyor, anlık mesajlaşma
programları ile sanki yanımız-
daymış gibi sohbet edebiliyoruz.
Günlük yaşamını Facebook aracı-
lığıyla anlık takip ediyoruz. Tabii
ki bunun sonucu olarak eskiden
kullanılan kartpostallar, mektuplar
birçok geleneksel iletişim araçla-
rı tarihe karışmış oldu. İnternet
sayesinde dünyanın neresi olursa
olsun her türlü yazı, dosya, resim,
video daha birçok şey aynı saniye
içerisinde muhatabına ulaştırıla-
bilmektedir.

İşyerimize vardığımızda, bilgisaya-
rımızı açar açmaz mail kutumuzu,
Facebook hesabımızı ve yakinen
takip ettiğimiz haber sitelerini
inceleriz. Çayımızı yudumlarken
ülkemizde, dünyada olan olayla-
rın hepsini gözden geçiririz. Bir
taraftan da Whatsapp’tan gönde-
rilen mesajlara cevap yazarız. Karşı
masadaki veya yan odadaki arka-
daşımızla konuşmamız mı lazım,
yerimizden kalkmamıza artık ge-
rek kalmadı. Whatsapp üzerinden
sohbete başlar, konuşulacakları
konuşur ve sonra işimize geri dö-
neriz. Öğle yemeği veya iş çıkışı bir
yerlerde birileriyle mi buluşacağız,
anında kurulan Whatsapp grubun-
dan gerekli konsorsiyum sağlana-
rak gerekli planlamalar yapılır.

Akşam eve giderken evin ihtiyaç-
ları evin hanımından Whatsapp

Kimliklerimiz gitgide
artıyor. Sanal kim-

liklerimiz sayesinde
farklı farklı bireyler

olarak ortaya çıkıyo-
ruz. Teknoloji artık
bizim aracımız ol-

maktan çıkıp bizi esir
almaya doğru yöne-
liyor. İşte bu bağlam-

da teknolojinin iyi
yönlerinin yanında
kötü taraflarına da

bakmamız gerekiyor.

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 19www.diyanetdergi.com

üzerinden alınır. Unutulan bir şey
kalmasın diye. Eve geldiğimizde
ailecek yemek yendikten sonra
herkes eline bir cihaz alır. Cep te-
lefonu, bilgisayar veya tabletten
internette sörf başlar. Ailecek çay
içilirken herkes farklı mecralarda
dolaşır. Farklı sosyal gruplara katı-
lır, çıkar. Facebook, İnstagram vb.
sosyal medya araçları baştan aşağı
bir şey kaçırılmayacak gibi irdele-
nir. Paylaşımlar hakkında yorum-
lar yapılır, beğenilecek paylaşımlar
beğenilir. Ailecek keyifli (!) bir gece
böylece geçirilmiş olur.

Bazen arkadaşlarımızla yüz yüze
buluşma ihtiyacı hisseder nihaye-
tinde bir yerde dostlar olarak bir
araya geliriz. Selamlaşma, sarıl-
madan sonra herkes masanın üze-
rindeki cep telefonlarını eline alır.
Arada arkadaşlar şu telefonları bı-
rakalım uyarıları ile tekrar masaya
dönen grup üyeleri sık sık internet
üzerinden sosyal mecralara dal-
maktan kendisini alamaz.

Bazen anılarımız depreşir ve eski
hatıralarımızı yad etmek isteriz.
Facebooklar açılır. “Bak geçen sene
şuraya gitmiştik, ay ne güzelmiş”,
“geçen sene kızımız ne kadar kü-
çükmüş” …Doğal olarak cebimizde,
çantamızda taşıdığımız cihazlar
artık hem video kamera hem de fo-
toğraf makinesi işlevlerini üstlen-
dikleri için evimizde bakacağımız
bir albümümüz bulunmaz. Her şey
artık bilgisayarlarda elektronik or-
tamlarda saklanır hâle gelmiştir.

Böyle bir tasvir zannediyorum ki
birçok kişi tarafında normal kar-
şılanacaktır. Artık teknolojik araç-
lar, sosyal medya herkesin yaşam
biçimi hâline gelmiş, hayatının bir
parçasına dönüşmüştür. Teknoloji
elbette yararlıdır, ancak her şeyin

bir ölçüsü ve sınırı olmalıdır. Ar-
tık sanal âlemde yüzlerce takipçisi
olan yalnız insanlara dönüşüyoruz.
Gerçek sosyal ilişkilerimiz sanal
sosyal ilişkilerimiz yüzünden yok
olup gidiyor. Kimliklerimiz gitgide
artıyor. Sanal kimliklerimiz saye-
sinde farklı farklı bireyler olarak
ortaya çıkıyoruz. Teknoloji artık
bizim aracımız olmaktan çıkıp bizi
esir almaya doğru yöneliyor. İşte
bu bağlamda teknolojinin iyi yön-
lerinin yanında kötü taraflarına da
bakmamız gerekiyor.

Herkes için internette bir şeyler
vardır. Okuma yazmayı yeni öğ-
renen çocuklar dahi internette
kendisine göre bir şey bulabilmek-
tedir. Küçük çocukların internet
oyunlarına bağlanması, yasal he-
sap açma yaşı 18 olmasına rağmen
daha 10’undan 12’sinden itibaren
Facebook, İnstegram, Twitter vb.
sosyal medya araçlarında hesaplar
açmaları, küçücük çocukların elle-
rinde akıllı olarak tabir edilen tele-
fonların bulunması internet konu-
sunda hangi düzeyde olduğumuza
ışık tutacaktır.

İnsanların davranış ilkelerinden
hareketle bağımlılık oluşturacak
nitelikte hazırlanan oyunlar ço-
cuklar için tehlike saçmaktadır.
Tıbbi açıdan “tedavi gerektirecek”
düzeyde, oyunlara bağımlılık ge-
liştiren çocuk ve yetişkinler bu-
lunmaktadır. Bunun dışında her
yaştan birçok kişinin bağımlılık
düzeyinde sosyal medya kullanıcısı
olduğu görülmektedir.

Günlük internet kullanımı üze-
rine yapılan araştırmalarda gün-
lük olarak, kişi başına 3-5 saatten
daha fazla internete bağlı kalındığı
konusunda bulgulara varılmıştır.
Dolayısıyla internet kullanım saa-

tinin artması, insanların daha önce
yaşantısında zaman ayırdığı bazı
alışkanlıklarında değişiklik yap-
masını gerektirecektir. Ders çalış-
mak, mesaisinin gerektirdiği işleri
yapmak vb. profesyonel işlerini
azaltarak sosyal medyaya zaman
ayrıldığı gibi, boş zaman vakitlerini
değerlendirme alışkanlıkları da bu
süreçte değişime uğramıştır. Kitap
okumanın, aile içi sohbetlerin yeri-
ni internet almaya başlamıştır.

Aile fertlerinin internet ve sosyal
medya alışkanlığı çocukların ha-
yatlarını da olumsuz olarak etki-
lemektedir. Çocuklar, ya teknoloji
bağımlısı olmaya doğru itilmekte
ya da ilgi ve sevgi yoksunu olarak
yetişmektedir. Bu durum sağlıksız
bireylerin yetişmesine, gelecek ne-
sillerin bazı sosyal uyumsuzluklar
ile donanmasına, başka bir ifade ile
sorunlu bir geleceğin yetişmesine
yol açacaktır.

Gençlerimiz sosyalliği farklı bir
boyutta yaşamaktadır. Bir masa
etrafına oturan bireyler ellerinde
mobil telefonlar ile internette sos-
yal ağlarda sosyalleşirken yüz yüze,
canlı ve sıcak ilişkilerden uzak-
laşmaktadır. Topluluk içerisinde
yalnız, bir cihaz ile sohbet eden,
dertlerini paylaşan, gülen, ağlayan
vb. bireyler çevremizde hızla art-
maktadır.

Sonuç olarak, teknolojinin esiri
olmayalım. Teknoloji bizi değil,
biz teknolojiyi yönetelim. Şunu
unutmayalım ki değişen alışkan-
lıklarımız bizlerin köklerini geçmi-
şimizden alıp götürmektedir. Geç-
mişi ile bağları kopan, yalnızlaşan
ve hastalıklı hâle gelen bir insan
yığınına dönüşmemek için tekno-
lojiyi doğru bir şekilde kullanmayı
öğrenmeliyiz.

G Ü N D E M

DİYANET AYLIK DERGİ MART 201720 DiyanetDergisi

SOSYAL MEDYA:
ÇOCUKLAR, BÜYÜKLER

VE GERÇEKLER
Yrd. Doç. Dr. Ekmel GEÇER | Sakarya Üniversitesi İletişim Fakültesi

Kaçınılmaz olarak kendi egemenliğimizin altında olduğu yanılgısına kapıldığımız
“sanal” dünyanın kuralları neyse ona göre davranıyoruz. Kelimeleri kısaltıyor, takipçi
sayısını yahut likeları artırmak için gerekli paylaşımları yapıyor, olmadı her şeyi bilen

“Google”dan “copy-paste” yaparak “geçici bir bilgelik hayali”yle sarhoş oluyoruz.

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 21www.diyanetdergi.com

eniş çerçevede yeni tek-
nolojilerin, daha dar an-
lamda sosyal medyanın
iletişim yöntemlerimiz

üzerindeki ciddi etkisi yadsınamaz.
Çevrim içi dünyada konuşma biçi-
mimiz, kullandığımız kelimeler ve
hatta kişiliğimiz hızla başkalaşabi-
liyor. Elbette sadece olumsuzlukla-
rın var olduğunu iddia etmek hatalı
olacaktır. En çok kullanılan sosyal
medya mecrası olan Facebook sa-
yesinde her gün onlarca kişiyle ir-
tibata geçebiliyor, yakınlarımız ve
arkadaşlarımızın neler yaptıklarını
görebiliyoruz. Yine Twitter kul-
lanarak haberleri daha aktif takip
edebiliyor, etkilendiğimiz kişilerin
paylaşımlarıyla günlük entelek-
tüel kazancımızı elde etme çabası
içinde görünebiliyoruz. Sanatsal
faaliyetlerden farklı mecralardaki
aktifliğimizle haberdar oluyor, kül-
türel etkinliklere katılarak bu en-
düstrinin sadece elitlere ait olduğu
kompleksinden kurtulabiliyoruz.
Diğer taraftan, yeni teknolojilerle
iletişim yapısal olarak hızlandığı ve
iletişim metotları anlık gelişim gös-
terdikleri için, çevirim içi de olsa
iletişim kurma sorumluluğumuza
sadık kalabiliyoruz.

Bütün bunların yanında kafamı
kurcalayan çok şey var. Her gün
kullanıp da yakındığımız şu ucu-
be uygulamalara neden “sosyal
medya” dediklerinden başlamak
gerek... Neden sahi? Yani onları
kullanan daha mı “sosyal” oluyor?
Kullanmayınca hayattan kopuyor
muyuz? Ne olup bittiğini sadece
“sosyal medya uygulamaları” üze-
rinden mi öğrenebiliyoruz? Belki
de bütün bu sorular bize dikte edi-
len bir “algı yönetimi” biçimidir, ne
dersiniz? Yani bu teknolojileri üre-
tenlerin amacı “ismini ‘sosyal med-
ya’ koyalım ki, kullanmayan kendi-

ni ‘dışlanmış’ hissetsin” olabilir mi?
Bir reklam spotu gibi düşünün.
İhtiyacımız olmayan bir ürünü;
“almazsanız hayatınız çok zorlaşır”
ya da “eskiler zaten işe yaramıyor-
du” gibi mesajlarla almaya mecbur
bırakıyorlar sanki.

Oysa pekâlâ sosyal medyayı kulla-
nan herkes sosyalleşmiyor. Etrafı-
mızda bunun onlarca örneği var.
Telefona gömüldüğümüz için ka-
çırdığımız hayatlar var mesela. Ço-
cuklar, yani melekler, etrafımızda
bıcır bıcır büyüyor da; İnstagrama,

Snap-chate saatlerce bakmaktan
gözlerindeki o neşeli ve masum
parıltıyı göremiyoruz. Bizimle be-
raber oynamak istediklerinde yap-
tığımız en iyi şey, onlara telefonu
vermek ya da İpadden bir şeyleri
seyretmelerini istemek oluyor.
Dolayısıyla çocuklar, hayal dünya-
larını sadece o ekranlara bakarak
geliştirebiliyorlar. Ya da yapılabi-
lecek en iyi şeyin telefon veya di-
ğer teknolojilerle zaman geçirmek
olduğunu sanıyorlar. Yeşillik ve
parklardan arındırılmış betonarme

bir çevrenin yokluğunun ıstırabını
dindirmek yerine, onları hepten
yalnızlıklara bırakıyoruz.

Oysa onlar daha çocuklar. Bütün
uzuvları ve zihinleri gelişime fazla-
sıyla açık... Ancak biz onları “akıllı”
bildiğimiz araçlarla “aptallaştırma-
yı” tercih ediyoruz. Böylesi daha
kolay geliyor çünkü. Parklar ve
salıncaklar boş artık. Güneşli ha-
valarda koşturan çocukların sayısı
her geçen gün daha da azalıyor.
Hatta çocuk cıvıltılarını dahi duy-
mak zorlaşıyor. Ne “Laleli Belkıs”
şarkısıyla ip atlayan uzun saçlı şi-
rinler ne “yendik şişirdik, dolma
yaptık pişirdik” sözleriyle rakibini
iğneleyen haylazlar ne de “yağ ve
bal satarak” ölmüş ustalarının işini
üstlenen çocuklar görüyoruz.

Hangisi çocuklarımızı daha çok
geleceğe hazırlıyor acaba? Okuldan
dönüşlerinde ellerine tutuşturdu-
ğumuz akıllı telefonlardaki oyun-
lar mı, yoksa ağaçlara tırmanarak
eskittikleri ayakkabılar ve düşe kal-
ka kirlettikleri elbiseler mi? Sonra,
hangisi kas gelişimlerinin daha
sağlıklı olmasını sağlar? “Yakala-
maç” ya da “dokuztaş” gibi yarışlar
mı, yoksa mobil teknolojilerdeki
silahlı oyunlar mı? Ya da hangisi
duygusal zekâlarını ve sosyalleş-
me güdülerini daha anlamlı kılar?
“Kutu kutu pense” veya “aç kapıyı
bezirgânbaşı” gibi birliktelikler ve
dokunsallıklar mı yoksa saatlerce
ekrana bakarak vakit geçirdikleri
ve çevrimiçi imkânlarla konuştuk-
ları için “iletişim” kurabildiklerini
sandıkları video-oyunlar mı?

Başka bir açıdan bakalım. Çocuklar
ya da büyükler bilgisayar oyunla-
rından tekerleme öğrenebiliyorlar
mı? Önceleri üç aşağı beş yukarı
bütün çocuklar “iğne battı canımı

G

“Peki, nasıl mı yap-
malı”? Sosyal medya
hesaplarımızı kapa-
talım mı? Elbette ki

“hayır” …Her konuda
olduğu gibi burada
da temel ölçü “ye-

rinde, zamanında ve
dozunda” olmalı.

G Ü N D E M

DİYANET AYLIK DERGİ MART 201722 DiyanetDergisi

yaktı” ya da “altı kere altı otuz altı”
gibi kafiyelileri bilirlerdi. Hatta
bir kısmı ninnileri dahi okurlardı.
Sadece çocukları suçlamak yan-
lış olmaz mı? Ne babaları onları,
“kuzu kuzu me, bin tepeme, haydi
gidelim Ayşe teyzeme” tekerleme-
siyle evde sırtlarına alıyor ne de
anneleri miniklere “Çamlıbel’den
çıktım yaya” türküsüyle zorluklara
direnmeyi öğretiyor.

Allah aşkına en son ne zaman
karşılıklı oturarak “hu hu komşu
komşu, oğlun geldi mi” atışmasıyla
oyun oynayan çocuklar duydunuz?
Hiç evinizde “bezirgâna kapıyı aç-

masını” söylediniz mi? Düşünseni-
ze birçoğumuz çocukların o keyifli
aksanlarıyla “ingili mingili kukiki
kukiki” diye okudukları tekerle-
melerle oyuncu seçmelerini bile
bilmiyoruz. Çoktandır “çatlak pat-
lak, kremalı börek, sütlü çörek, çek
yavrum çek, arabanı yoldan çek”le,
o nazenin elleriyle size dokunuş-
larını hissettiğiniz oldu mu? Peki,
yakın zamanlarda, “ooooo piti piti”
şarkısıyla, size geldikleri için bit-
lenip daha sonra hamama giderek
temizlendiklerini söylediler mi?

Söylesenize, kaç tane bilgisayar
oyunu çocukların edebi zevklerini

böyle geliştirebilir? Kaç tanesi on-
lara “ip yarışındaki” üst üste düşme
eğlencesini sunabilir ve kaç tanesi
dolaptaki pekmezin çok lezzetli ol-
duğunu anlatabilir? Ya da hangi tek-
nolojik uygulama onlara “üşüdüm
üşüdüm, daldan elma düşürdüm”
şarkısıyla hasta “ablalarına varıp
tasta çorba” ikram etmeyi öğretir?

“Maziye bir bakıver, neler neler bı-
raktık.”

Değil mi?

Yalnız küçükler mi etkileniyor bu
“gerçek dışı” dünyadan. Ya internet
bağımlılığımız nedeniyle bizim ka-
çırdığımız fırsatları ne yapacağız?
Her gün okumamız gereken onca
kitap karşımızda dururken, tele-
fonlarımızda vakit geçirmeyi yeğli-
yoruz. Önceleri uzun yolculukları
“kitap okuyacağız” heyecanıyla se-
verken, şimdilerde kilometrelerce
yolu etrafı görmeden ve bir cüm-
lecik öğrenmeden bitiriyoruz. Bel-
ki kafamızı kaldırsak yanımızdaki
koltukta oturanla bitmeyecek bir
arkadaşlık başlatacağız. Ah o peris-
coptaki canlı yayınlara dalmasak,
çantamızdaki kitapla yeni bir dün-
yanın kapılarını aralayacağız.

Ya sanal evrenin bize öğrettiği ke-
limeler ve sabun köpüğü duyguları
nasıl tolere edeceğiz?

Sosyal medya; “arkadaşlıktan çı-
kar”, “takipleşmek”, “selfie”, “twit
atmak”, “layklamak” gibi kelime-
lerle dilimizi her geçen gün daha
da değiştiriyor. Günün büyük bir
kısmını bilgisayarda, telefonda ya-
hut İpadde geçirdiğimiz için kul-
landığımız teknolojik kelimeler
hızla hayatımızı sarmalıyor.

Şüphesiz bunun farklı sebepleri de
var. Sosyal medya dilini biraz “fast

Oysa onlar daha çocuklar. Bütün uzuvları ve zihinleri gelişime fazlasıyla açık...
Ancak biz onları “akıllı” bildiğimiz araçlarla “aptallaştırmayı” tercih ediyoruz.
Böylesi daha kolay geliyor çünkü. Parklar ve salıncaklar boş artık. Güneşli
havalarda koşturan çocukların sayısı her geçen gün daha da azalıyor.

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 23www.diyanetdergi.com

food”lara benzetebiliriz. Tamam,
kullanıcılar bu mecralarda çok
vakit geçiriyorlar ama aktarılacak
konuların kısa ve öz olması burala-
rın temel özelliklerinden. Yüz kırk
karaktere sığdırmaya çalışıyoruz
her şeyi. Daha uzununu okumaya
takatimiz yok. Çünkü ilgilenecek
onlarca hesabımız var. Hepsine laf
yetiştirmeyi becerebilmeliyiz. Var-
lığımızı online kanallardaki “like”-
larımıza, takipçilerimize, “retwe-
et”lerimize bağlayınca, kaçınılmaz
olarak statümüzü kaybetmek bize
çok korkunç geliyor. Hele kendi-
mizi başka bir alanda uzmanlaş-
tırmamış ya da sanatsal bir perfor-
mansta ustalaşmamışsak, sosyal
medya, var olmanın en kolay yolu
gibi görünüyor. Bir siyasi tweeti-
mize “mention” ya da “retweet”
almışsak veya Facebook paylaşımı-
mıza “alkış emoji”si gelmişse artık
kendimizi “buraların hâkimi” bil-
meye başlıyor, aslında “hiç de fena
olmadığımıza” inanıyoruz.

Kaçınılmaz olarak kendi egemen-
liğimizin altında olduğu yanılgısı-
na kapıldığımız “sanal” dünyanın
kuralları neyse ona göre davranı-
yoruz. Kelimeleri kısaltıyor, takip-
çi sayısını yahut likeları artırmak
için gerekli paylaşımları yapıyor,
olmadı her şeyi bilen “Google”dan
“copy-paste” yaparak “geçici bir
bilgelik hayali”yle sarhoş oluyoruz.
Böylece gururlanıyor ve yakınları-
mızdan aynı saygıyı görmediğimizi
düşünerek zamanla, bu çevrimiçi
âlemde yalancı kimlikler de ge-
liştirerek şanımızı yücelttiğimizi
sanıyoruz. Çünkü artık gerçek
dünyadaki zorunluluklar, sorum-
luluklar, takdir kazanma uğraşısı
çok yorucu geliyor. Çevrim içi ka-
nallarda, yüzlerce kişi tanıdığımızı
düşünsek de, aslında yalnızlıkları-
mızı çoğaltıyoruz. :) gibi emojiler,

“kib” gibi kısaltmalarla girdiğimiz
“fast food” büfesinden, “OK, bye”
diyerek ayrılıyoruz.

Karşımıza, bizi yok sayanlar da
çıkabiliyor ama. “Troller” var bu
dünyalarda cirit atan. Kendinden
olmayanlara hakaret ediyor, onları
tehditlere boğuyor ve kullandıkları
galiz ifadelerle itibar sağladıklarını
düşünüyorlar. Aslında, sözlükte,
“mizahi tarzda kişilik” olarak nite-
lenseler de, söz konusu karakterler
“sahte çevrim içi kimlik”lerle korkak
kahramanlıkların dayanılmaz ca-
zibesine kapılıyorlar. Muhafazakar
terminolojide “klavye mücahitleri”
olarak da bilinen bu kişiler online
alemi kin ve nefretle daha da kir-
letiyorlar. Çete gibi davranıyorlar.
Kendi inançlarına ve dünya görüş-
lerine karşı olduğunu düşündükleri
her iddiayı, bir araya gelerek çürüt-
meye çalışıyor; paylaşım sahibini

çeşitli ithamlarla ötekileştiriyorlar.
Onlar ürküttüklerini sansalar da,
“edep” kaygısına kapılan “güzel söz
sahipleri” sessizliğe sarmalanarak
sanal ortamın kirliliğine karşı bir
koruma geliştiriyorlar.

“Peki, nasıl mı yapmalı”? Sosyal
medya hesaplarımızı kapatalım
mı? Elbette ki “hayır” …Her ko-
nuda olduğu gibi burada da temel
ölçü “yerinde, zamanında ve do-
zunda” olmalı. Tümüyle kapatmak
size de biraz “iradeyi kontrol ede-
meme korkusu” gibi gelmiyor mu?
Aksine güçlü olmalı. Her yerde var
olmalı fakat prensiplerimize sanal
âlemde de sahip çıkmalıyız.

Hem hayat sanal dünyada kaybo-
lacak kadar uzun değil ki. Hadi o
zaman:

“Kaldır kafanı telefondan, etrafına
bak.”

Hayat sanal dünyada kaybolacak
kadar uzun değil ki. Hadi o zaman:
“Kaldır kafanı telefondan, etrafına bak.”

G Ü N D E M

DİYANET AYLIK DERGİ MART 201724 DiyanetDergisi

SANAL DÜNYA VE
DEĞİŞEN
MAHREMİYET

Çağdaş insan, sosyolojik evrilme-
nin karşı konulamaz neticesi olan

kırsalın kent hayatı ile orantısız
buluşmasıyla, kendinden önceki-
lerden görüp davranış hâline ge-

tirdiği sahih toplumsal dinamikleri
tarumar etmiş ve kayda değer bir

mahremiyet dönüşümü yaşamıştır.

Murat KALIÇ | Din İşleri Yüksek Kurulu Uzman Yardımcısı

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 25www.diyanetdergi.com

erçek hayatın ruh taşı-
mayan yansıması me-
sabesindeki sanal mec-
ra, bugün zengin-fa-

kir/genç-yaşlı ayırt etmeksizin her-
kesin evine ve cebine konuk ol-
maktadır. Kişinin ilk çocukluk
evresinden, hayatının son demine
kadar beraberinde getirdiği algı ve
ihtiyaçlarının yön verdiği eğilim-
ler, kulağı çınlatılan bu yatılı misa-
firi ağırlamanın boyutlarını tayin
etmiştir. Buna göre, kuytu köşe-
lerde veya kalın duvarlar arasında
gerçek hayattan kaçamak yaparak
bağlanılan sanal odalar, süreli tat-
minlerle kişiyi oyalamakta ve avut-
maktadır. Az maliyetle, sermayesiz
bir şekilde oturulduğu yerden yü-
rütülen bu meşgale; haberleşme,
bilgi edinme, hayatı kolaylaştırma
gibi faydalı alanlara kapı aralamak-
la birlikte, genelde Hz. Peygam-
ber’in (s.a.s.), kişinin aldandığı iki
nimetten biri olarak belirttiği boş
zamanın (bkz. Buhari, Rikâk, 1; Tirmi-
zi, Zühd, 1; İbn Mace, Zühd, 15; Nesai,
Rikâk, 56; Darimi, Rikâk, 2; Ahmet b.
Hanbel, Müsned, V, 277.) tescil edil-
miş en büyük düşmanıdır.

İçinde bulunduğumuz enformas-
yon çağından onlarca yıl öncesine
giderek, o vakti yaşayan insanlara
bugünkü sözü edilen fotoğrafın
gösterilme imkânı olsa, bunun
ancak hayal olabileceği şeklindeki
tepkiyi kestirmek çok da zor değil-
dir. Dolayısıyla, müşterek aklın ha-
yali bir boyut olarak değerlendir-
diği bu ortama bakıldığında, uyku
hâlindeki rüya gerçekliği gibi, sabit
bir mekândan birçok pencereye
açılan harikulade manzarayı gör-
mek mümkündür. Bu açıdan, bir
yolcu otobüsü şoförünün aslında
taşıdığı yolcuları da gideceği yere
götürdüğü hâlde, sürüş esnasında
bulunduğu sınırlı mekândan dola-

yı kendisini tek başına algılaması
gibi, sanal yolculuğa çıkan kişi de
birçok değişik kişilik profili ile mu-
kabele ve muarefede bulunmasına
rağmen, içinde bulunduğu fiziki
sebeplerden ötürü kendisini yalnız
ve savunmasız hisseder.

İşte, söz konusu algıdaki derinliğin
kaybolması hâli, insanın yalnızken
gerçekleştirdiği iş ve işlemleri, hu-
zurda da aynıyla belki daha fazla-
sıyla icra etmesine sebep olmakta-
dır. Binaenaleyh, temas edilen algı
ve ihtiyaçlar doğrultusunda sanal
merkezlere başlangıçta güvercin
tedirginliği ile birbirinden farklı ve
özenle seçilmiş fotoğraflar veren
dijital insan, sonrasında Hz. Pey-
gamber’in; “…Kötülük, kalbine ra-
hatsızlık veren ve insanların mut-
tali olmasından hoşlanmadığın
şeydir.” (Müslim, Birr ve Sıla, 14 (2553);
Tirmizi, Zühd, 52.) hadisine muha-
lif olarak normal şartlarda “asla!”
dediği her şeyi, çok daha fazlasını
elde etmek ve(ya) daha vurucu ola-
nı yakalamak için hoyratça ortalığa
saçmıştır.

Toplumsallaşmadan bireyselliğe
geçişin en bariz yansıması olan
bahse konu mecrada kişi, en ideal
ve mükemmel olanı ortaya koy-
ma adına hırslı bir yarışa girerek,
gerçek hayattakinden çok farklı
bir profil çizmektedir. Bu bağlam-
da, Avusturyalı psikolog Sigmund
Freud’un sistematize ettiği psika-
naliz yönteminin odak noktası-
nı teşkil eden bilinçaltı süreçleri,
zikredilen tutumda aktif rol oy-
namaktadır. Zira baskıcı uygula-
malara tabi tutulduğundan dolayı
edilgen kişilik yapısına bürünen
sıradan birey; beğenilme, takdir
edilme, özgür olma vb. isteklerinin
sonucunda, bilinçaltında hayalini
kurduğu imajı piyasaya sürerek,

gündüz hizmetçilik yapan külke-
disinin gece prenses oluşu gibi,
gerçek hayatta gerçekleştireme-
diklerini var edebilmenin saman
alevi sevincini yaşamaktadır. Dola-
yısıyla, irili ufaklı ekranlarda sınırlı
karakterle namütenahi bir kimlik
inşasına soyunan gerçeküstü insa-
nın bu rüyadan uyanması, çok da
uzun zaman almayacaktır.

Denetim ve yönetimin etkin olma-
dığı vizyonel süreçlerde kusursuz-
luğu yakalamak isteyen güncel in-
sanın PR çalışmalarının kaynağını,
vakti zamanın Firavun’unda göz-
lemlemek mümkündür. Zira Fira-
vun’un, tebaası üzerindeki tanrılık
iddiasının bir sonucu olarak lavabo
ihtiyacını gidermemesi ve sonun-
da ölümle yüzleşmesi, bu konuda-
ki analitik bir örnektir. Bu itibarla,
beşere ait hiçbir tasvir mükemmel
değildir. Nitekim Kur’an-ı Ke-
rim’in, Hristiyanların ilahlaştırdığı
Hz. İsa ve annesinin yemek yedi-
ğini hatırlatması şeklinde zihinlere
arz ettiği basit ve muhkem öner-
mesi (Maide, 5/75; ayrıca bkz. Enbiya,
21/8.), Allah dışında kemal sıfatları
haiz hiçbir varlığın bulunmadığı-
nı göstermesi açısından sarsıcı bir
temsildir. Bu meyanda, internet
ortamında takip edilip beğenilen
bir avatarın ete kemiğe bürünmüş
şekliyle karşılaşıldığında çoğu za-
man verilen “bu muymuş?” tepkisi,
yapılan analizi haklı çıkaran olduk-
ça manidar bir durumdur. Tam
da bu noktada, günümüzde sanal
zihinlerin karizmatik lider aradığı
ortamlarda, Kur’an-ı Kerim’in tüm
olağanüstülüklerden arındırılmış
sade bir insan olduğunu hatırlattı-
ğı Hz. Peygamber’in (bkz. İsra, 17/93.)
vizyonunun en sahici kimlik oldu-
ğunu belirtmek yerinde olacaktır.

Teknolojik yaşamın etkilediği en

G

G Ü N D E M

DİYANET AYLIK DERGİ MART 201726 DiyanetDergisi

önemli manevi süreçlerden biri
olan mahremiyet ise gizemli, anla-
mın bozulmadığı, savunmasız bir
alandır. Hâl böyleyken, toplumda-
ki hâkim gizem ve haz kültürünün
zorunlu neticesi olan tecessüs ma-
razı, Kur’an-ı Kerim’in; “…Birbirini-
zin kusurlarını ve mahremiyetleri-
ni araştırmayın…” (Hucurat, 49/12.)
mutlak emrine rağmen, bu aslı
sağlam yapının genetiğini bozan
kanser hücresidir. Yeri gelmişken
ifade etmek gerekirse, inorganik
sosyal platformlarda merak duygu-
sunun tetiklediği takip hissi, kişiyi
geçici iyilik haline sevk etmekte-
dir. Kendisine şah damarından
daha yakın olan Rabbini (bkz. Kâf,
50/16.) unutan insan, gerçek hayat-
ta bir kimse tarafından takip edil-
me ihtimalinde bile en hafifinden
rahatsızlık duyarken, bu konuda
her nedense anlamakta zorlanılan

paradoksal bir tavır takınmaktadır.
Kulak, göz ve kalbin bizzat sorum-
lu olduğu (bkz. İsra, 17/36.) bu dijital
röntgenciliğin devam eden süreçte
beğeniyle taçlanması neticesinde
de kişinin sanal kalibresi ortaya se-
rilmektedir.

Diğer taraftan yiyip tükettiğinden,
giyip eskittiğinden ve sadaka verip
gönderdiğinden başka, bu dünyaya
dair bir aidiyet numunesi bulun-
mayan insanın (bkz. Müslim, Zühd ve
Rikâk, 3 (2958); Nesai, Vesaya, 1; Ahmet
b. Hanbel, XXVI, 234.), modern za-
manlarda yiyip içtiğini veya giydi-
ğini fizikötesi mecralarda itinayla
gözler önüne sermesi, prim yap-
mayan bir alana yatırım yaptığının
dikkate şayan göstergelerindendir.
Anı yaşamaktan ziyade onu yavaş-
latıp durduran, “Acaba buradan
servis edilecek nasıl bir resim çı-

kar?” düşüncesiyle eşya ve hadise-
ye mekânik yönden yaklaşan in-
san, heybesinde yaş-kuru ne varsa
paylaşıma sunmaktadır. Zikredilen
sistematik ve(ya) dağınık popüler
kültür pratiklerinin, aileler içinde
ve arasında onulmaz problemlere,
mevcut maddi-manevi imkân ve
gayelerin istiap haddini zorlamaya,
kişiyi iyilik yarışında geri bırakan
kin, haset vb. duyguların tahrik
edilmesine zemin hazırlayıp kişi-
sel ve toplumsal dezenformasyona
götürdüğü aşikârdır.

Çağdaş insan, sosyolojik evrilme-
nin karşı konulamaz neticesi olan
kırsalın kent hayatı ile orantısız
buluşmasıyla, kendinden önceki-
lerden görüp davranış hâline ge-
tirdiği sahih toplumsal dinamikleri
tarumar etmiş ve kayda değer bir
mahremiyet dönüşümü yaşamış-

Kulak, göz ve kalbin bizzat sorumlu olduğu bu dijital rönt-
genciliğin devam eden süreçte beğeniyle taçlanması neti-
cesinde de kişinin sanal kalibresi ortaya serilmektedir.

G Ü N D E M

DİYANET AYLIK DERGİMART 2017 27www.diyanetdergi.com

tır. Bu bağlamda, realitede bireysel
manada güçlü bir varlık alanı ika-
me edemeyen kişi, sanal düzlem-
de yardımcı unsur olarak eşini ve
dostunu yanına almakla, ahlaki
duyumsama eşiğini kaybetmiş ve
bilerek ya da bilmeyerek büyük bir
şer girdabının içine düşmüştür.

Meseleye, dinî açıdan özenle ko-
numlandırılmış kadın unsuru açı-
sından yaklaşıldığında, bu nazenin
konudaki mütevatir birikimin,
günümüzün sanal dehlizlerinde-
ki aşırı ses ve görüntülerin ortaya
çıkardığı tabloyla taban tabana
zıtlık arz eden bir husus olduğu
müşahede edilmektedir. Zira giz-
lemenin/gizlenmenin asıl olduğu
mahremiyetin, konunun başından
beri vurgulanan saiklerden dolayı
fütursuzca ifşa ve ifsat edildiğini ve
“Güleriz ağlanacak hâlimize” şek-
linde tebarüz eden bu trajik netice-
nin, birilerinin bizleri gözetlediği
online ortamlarda matlup bir kar-
şılığı olduğunu üzülerek belirtmek
gerekir. Bu aşamada, kişinin hal
ve tavırlarının nirengi noktasını,
utanma duygusu oluşturmaktadır.
Nitekim Hz. Peygamber’in; “Utan-
mazsan istediğini yap!” (Buhari,
Edeb, 78; İbn Mace, Zühd, 17; Ahmet b.
Hanbel, XXVIII, 325.) sözü, sükûn ve
hareketin doğuştan getirilen hayâ
hasletiyle anlam kazanacağını çağ-
lar öncesinden algılara sunmuştur.
Öte yandan, müspet şeridin ihlal
edildiği durumlar, gerçek hayatta
tövbe süreciyle tolere edilip zihin
ve belleklerden kalıcı olarak sili-
nirken, sonradan pişmanlık sebebi
olan sanal âlemdeki ifade ve tasvir-
ler, geri dönüşüm kutusuna atıla-
madığından dolayı, zaman tüneli-
nin karanlık ve sisli kıvrımlarında
kişiyle birlikte güncel yolculuklara
kaldığı yerden devam etmektedir.

Bahse konu sosyal ve ahlaki çö-
küntüyü yıllar öncesinde müşahe-
de eden üstat Necip Fazıl’ın “Mu-
hasebe” şiirindeki;

“Üç katlı ahşap evin her katı ayrı
âlem!
Üst kat: Elinde tesbih, ağlıyor
babaannem,
Orta kat: (Mavs) oynayan annem
ve âşıkları,
Alt kat: Kızkardeşimin (Tamtam)
da çığlıkları.”

dizeleri (Necip Fazıl Kısakürek, Çile,
Büyük Doğu Yayınları, İstanbul 2000,
s. 403.) de günümüzün elektronik
alışkanlığının evirip çevirip yozlaş-
tırdığı toplumsal yapının ilk çözül-

me adımlarını göstermesi açısın-
dan oldukça dikkat çekicidir.

Özetle, dört duvar arasında bir
başkasının duvarını gözetleye-
rek mahremiyet duvarını inceltip
içindekileri şeffaflaştıran çevrimiçi
insan, her geçen gün kötülük bina-
sına bir tuğla daha koymaktadır.
Bu donuk dünyadan el etek çek-
tiğinde nefes aldığını hissedecek
ve böylelikle kendine gelip istika-
met çizecek olan yaratılmışların
en seçkini, merkeze yerleştiği yeni
yaşamında çevresine daha dengeli
yaklaşacaktır. Bu da asıl dünya ile
sanal dünya arasındaki kıyasıya re-
kabette, gülen tarafın ev sahibi ola-
cağını şimdiden göstermektedir.

DİYANET AYLIK DERGİ MART 201728

S Ö Y L E Ş İ

İnternetin yaygınlık kazanmasıyla beraber son on
beş-yirmi yıl içinde alışkanlıklarımızı altüst eden
bambaşka toplumsal süreçlerle karşılaştık. Kelimenin
tam anlamıyla bir sanal çağa uyandık. Sanal dünyayı
hayatımıza getirdikleri ve götürdükleri açısından de-
ğerlendirecek olursanız neler söylersiniz?

Medya ilk insanın varoluşundan beri başvurduğu araç-
ların adı. Sesimiz dâhil, kullandığımız her türlü iletişim
aracı birer medya. Latince medyumdan geliyor; ortadaki,
aradaki, araç anlamında. Zaten medyumlara da metafizik
âlemden haber verdiklerini, fizik ve metafizik âlem ara-
sında aracı olduklarını iddia ettikleri için bu ad veriliyor.

Cenab-ı Hakk’ın insana bahşettiği ses, kelimeler, yazı...
Söz ile başlıyor her şey, önce söz
vardı. Sözlü kültürden yazılı kül-
türe, oradan görüntülü kültüre
geçtik. Şimdi bunların hepsini
bünyesinde toplayan komplike
bir iletişim ortamındayız. Araç-
lar etrafımızı kuşatmış durumda.
Bizim inancımıza göre araç, yani
nesne insanın emrine musahhar
kılınmış. Biz ise Kur’an’ın ifade-
siyle yeryüzünün halifesiyiz. İn-
sanın buradaki vaziyeti aslında
özne konumunu teşkil ediyor.
İnsanın etrafında nesneler var.
İnsan ile eşya arasında, nesneyle
özne arasında bir hiyerarşi var.
Varlıklar penceresinden baktı-
ğımız zaman bu ontolojik hiye-
rarşiyi görürüz; burada insan,
eşyadan üstündür. Çünkü her
şeyden evvel Cenab-ı Hak bunu
böyle tayin ediyor. İletişim bilimi
ya da geçen yüzyılda yaygın olan
sibernetik açısından baktığımız zaman da böyledir.
Ancak modern dönemde eşya insanın hayatında çok
öne çıktı. Mal eşyadır ve Kur’an’da insanın malın köle-
si olmaması gerektiği vurgulanır. “Malı biriktirmeyi ne
de çok seviyorsunuz” ifadesi de esasen buna matuftur.
Mallar ve evlatların dünya hayatının süsü olduğunu ve
aynı zamanda fitne olduğunu beyan eder ayetler… Bu
neye göre belirleniyor? İşte o, eşya karşısında özne olan
insanın özneliğini bilmesi ve kullandığı eşyanın da nes-
ne olduğunu idrak edebilmesi gerekiyor. Yani eşyanın
ve kendimizin ontolojik yerini bulmamız gerekiyor. İle-
tişim araçları da adı üstünde araç, yani bu çerçeveden
bakılınca eşya kategorisinde.

Bozulan özne-nesne ilişkisini yeniden düzenleyecek,
insanı eski mevkiine koyacak yeni bir ahlak anlayışı
nasıl ve ne şekilde gelişecek?

İnsan ile onun ilk defa ilişki kurduğu nesneler arasında
birtakım sorunlar doğabiliyor. İşte o sorunların çözümü
için etik var, ahlak var ve bunlar ilk evvel devreye giriyor.
Daha sonra genellikle hukuk devreye giriyor. İnsan eşya
ile her daim bir münasebet içinde. Bir iletişim aracının
ilk kez ortaya çıkışı sırasında -bizim bir insan olarak, bi-
rey olarak yaşımız, eğitimimiz çok önemli değil- o eşya-
ya, o nesneye, o iletişim aracına karşı biz aslında reşit
değiliz. Temel sorun buradan çıkıyor. Neden? Çünkü
onu tanımıyoruz. Belki icat eden, üreten kültürler onun
neye yarayacağını da tayin ettikleri için onu tanıyorlar.

Mesela televizyonun niçin kul-
lanılacağını Batılılar daha iyi bi-
liyorlardı, çünkü onu üretenler
onlar. Radyonun orada bir hikâ-
yesi var. Gazetenin bir hikâyesi
var. Başlangıçları orada. Fakat
onunla ilişki kurma konusunda,
onu üretmemiş, icat etmemiş
diğer toplumlar o araca karşı re-
şit olmakta zorlanıyorlar ve vakit
kaybediyorlar. Yani o rüştün or-
taya çıkması birtakım sıkıntıların
da yaşanmasından sonra oluyor.
Daha açık konuşmak gerekirse;
mesela bundan yirmi otuz sene
önce televizyona ne denirdi?
Aptal kutusu. Çocuklar on saat
televizyon izliyor, televizyon ço-
cuklar için çok zararlı, denirdi.
Hakikaten de öyleydi. Veya “göz
cikleti” denirdi televizyon için.
Fransız sosyolog iletişimci Igna-
cio Ramonet’nin “Le chewing-

gum des yeux”, yani ‘Göz Cikleti’ diye bir kitabı var.
Yani insanlar şuursuz bir şekilde, bazen tadı kaybolsa da
ciklet çiğner gibi televizyon izliyorlar. Televizyon seyret-
mek de öyle bir eylem. Gözleriniz aktif ama şuursuz bir
şekilde onu algılamaya, oradaki algıya maruz kalmaya
devam ediyor.

Fakat bugün biz televizyon için bu kadar tehlikeli tabir-
ler kullanmıyoruz. Birincisi televizyon ile kurduğumuz
ilişki normalleşmeye başladı. Artık günde 10 saat tele-
vizyon izleyen çocuklar yok. Yetişkinler de yok. İkin-
cisi daha önemli. Televizyonun yerini dolduran yeni
iletişim araçları ikame edildi. Artık tabletler, telefonlar

MÜCAHİT KÜÇÜKYILMAZ:

 "Fıtrat sanal çağın üstesinden gelecek."

DiyanetDergisi

D
r.

La
m

ia
 L

EV
EN

T
AB

UL
 |

M
. E

m
in

 G
ÜR

D
AM

UR

DİYANET AYLIK DERGİMART 2017 29www.diyanetdergi.com

S Ö Y L E Ş İ

var. Cep telefonuyla insanın kurduğu ilişkiyi hatırlayın.
Türkiye’ye ilk telefon girdiğinde sokakta birbirine çar-
pa çarpa sürekli konuşan insanlar vardı ve kabarık fatu-
ralar… O alete müptela olmak durumu vardı. Zamanla
ne oldu? Artık cep telefonu bizim muhabbet edece-
ğimiz bir araç değil, onun yerine işimizi göreceğimiz
bir araç oldu, maslahat konusunda işimizi görecek bir
noktaya gelmeye başladı. Zamanı, sağlığı alıyor, dost-
larınızla kurduğunuz ilişkinin samimiyetini zedeliyor.
Aynı ortamda bulunduğunuz insanlarla muhabbet
edemiyorsunuz, zira telefonla meşgulsünüz.

Peki, televizyon ve telefon örneğinde sözünü ettiği-
niz normalleşme veya sizin ifadenizle reşit olma du-
rumunun internette de gerçekleşeceğini düşünüyor
musunuz?

Bugüne kadarki eşyanın tabiatı bize şunu gösteriyor; bu
reşit hâle gelme, normalleşme, eşyayla insanın ilişkisinin
yerine oturması iki temel faktör üzerinden oluyor. Birin-
cisi biz hakikaten ona karşı bilinç ka-
zanıyoruz, yerini tespit ediyoruz. Ta-
yin ediyoruz. Hayatımızda ona belirli,
kısıtlı yer ayırıyoruz. Hayatta yapacak
daha önemli şeyler var, diyor ya İsmet
Özel, bunu fark ediyor ve ona göre po-
zisyonumuzu alıyoruz. İkincisi, başka
bir şey icat ediliyor onun yerine, başka
bir eşya; o eşyayla kurduğumuz müna-
sebet daha oyalayıcı hale geliyor bizim
için. İnternet yavaş yavaş başka bir
şeye dönüşüyor. Ama internetin şöy-
le bir niteliği var. İnternet entegre bir
iletişim mecrası. Adı üstünde, mecra,
çoklu ortam. İçerisinde pek çok unsu-
ru barındırıyor. İletişim araçları temel
olarak ya sese dayalıdır, ya görüntüye
dayalıdır. Ya kulağa ya göze hitap eder. Kokuya, dokun-
maya dayalı da olabilir elbette. Fakat temelde işitme ve
görme duyuları üzerine oturuyor. İnternette bunların
hepsi var. İşitme var, duyma var, görme var, yazma var,
görüntünün alt formu olarak yazı var, bir taraftan ses var,
renk var, hareket ve durağan görüntü var, çoklu ortam
dediğimiz şey karşımıza çıkıyor. Dolayısıyla onunla insan
fıtratının düzenli bir ilişki kurabilmesi çok kolay değil.

Televizyona göre daha komplike bir olgu. Dolayısıyla
insan burada kendisini nasıl konumlandıracak? Belki
daha da çeşitlenerek devam edecek bir süreç. Belki ha-
yatımıza etkisi öncekilerden daha uzun sürecek gibi.

Tabii ve kendi formlarını üretiyor. Sosyal medya diye bir
şey var. Önceden sadece web sayfası vardı. Web 1.0 dö-
neminde tek yönlü kurulan bir ilişki vardı. Daha sonra
çift yönlü ilişki, interaktivite dönemi ortaya çıktı. Şimdi
web 3.0 döneminde biz nesnelerin internetinden bah-

sediyoruz. En başta özne-nesne arasındaki hiyerarşinin
tersyüz edilmesinden bahsetmiştik. Şimdi nesneler size
hükmedecek şekilde bu ortamda var olmaya başlıyor,
üretiliyor. Doktor Frankenstein’ın kara ütopyası, bir an-
lamda distopyası gerçekleşiyor. Kendi ürettiğimiz nesne
bize hükmetmeye başlayacak mı? Böyle bir risk var. Fakat
orada her şeyden önce Cenab-ı Hakk’ın yarattığı insa-
nın fıtratına bizim güvenmemiz gerekiyor. Çünkü insan
o kadar güçlü bir öznelliğe sahip ki, bir süre sonra özne
oluşunun gereğini yapmaya çalışıyor ve mücadeleye de
girişiyor. Ne yapıyoruz, eğitim sistemimizi dönüştürüyo-
ruz ona göre. Uyarıcı sosyal sorumluluk projeleri başlatı-
yoruz. Boş durmuyoruz, bir taraftan mücadele eden ka-
musal ve özel sektör söz konusu. İnsan burada bir tehlike
olduğunu fark ettiği zaman önlemlerini de almaya başlı-
yor. Bunun sevki ilahî ile ilgili yönü de var. Tedbirimizi
alıyoruz. Ne oluyor sonra, etik ve hukuk, yani yaptırımlar
devreye giriyor.

Sosyal medya üzerinden gidecek
olursak, sosyal medyanın hayatı-
mıza girmesiyle birlikte tamamen
farklı bir mecrayla karşılaştı insan-
lar. Her şeyde olduğu gibi buna da
hazırlıksız yakalandılar. Siz burada
da bir etiğin olması gerektiğinden
bahsediyorsunuz ki, bu da çok yeni
bir kavram. Sosyal medya etiğinden
söz eder misiniz?

Etik eski Türk filmlerindeki Türk poli-
si gibi. Vaka olduktan sonra olay yeri-
ne intikal eder ya. Şaka bir yana, etik,
doğal olarak biraz geriden geliyor,
sorun ortaya çıktıktan sonra devreye
giriyor. Çünkü ister istemez bir mev-
zuda ahlaki bir sorun olmadığını an-

lamak için önce o sorunu yaşamak ve tespit edebilmek
gerekiyor. Önceden kestirdiğiniz bazı şeyleri, hani kızı
suya göndermeden önce terbiye etmek gibi, engelleme
imkânınız yok. O, Nasreddin Hoca fıkralarında mümkün
ama gerçek hayatta mümkün değil. Kendi çocuğunuzu
terbiye ederken bile, mesela “Bu sıcak, buna yaklaşma!”
demenize rağmen, sizin demenizle değil dokununca,
canı yanınca öğrenir. Onun küçük bir hasar ile o badire-
yi atlatmış olmasına şükredersiniz. Etik de sorun çıkınca
devreye giriyor. Ne oluyor? Sosyal medyada anonim he-
saplar, çoğu zaman etik bir sorun doğurur mesela. Çünkü
anonim hesaplar insanın gerçekte söyleyemeyeceği şey-
leri söylemesine, yazamayacağı şeyleri yazmasına yarı-
yorsa eğer, burada bir riyakârlık, ikiyüzlülük söz konusu-
dur. Ve etik sorun vardır ama siz bu etik soruna karşı bir
yaptırım uygulayamazsınız. O anonim hesaplarda bir suç
unsuru oluştuğu zaman hukuk ise devreye girer. Hukuk
ise yaptırım uygulayabilir. Çünkü etik yazısız, yaptırımsız

Araçlar etrafımızı kuşatmış
durumda. Bizim inancımı-
za göre araç, yani nesne
insanın emrine musahhar
kılınmış. Biz ise Kur’an’ın

ifadesiyle yeryüzünün
halifesiyiz. İnsanın bura-

daki vaziyeti aslında özne
konumunu teşkil ediyor.

S Ö Y L E Ş İ

DİYANET AYLIK DERGİ OCAK 201730 /diyanetaylikdergiDİYANET AYLIK DERGİ MART 201730

kurallardır. Etik dışı davranan biri kınanır, ayıplanır veya
en fazla mahalle baskısıyla karşılaşır. Ama bir yerde krimi-
nal bir unsur belirmişse, mesela sosyal medya mecrasında,
o zaman hukuk devreye girer, girmeli.

Ama hukuk devreye girdiği zaman, karşısında bugüne ka-
dar tanımlanmamış bir yapı buluyor. Niye? Amerika’da,
Kaliforniya’da, Silikon Vadisi’nde bir şirketle karşılaşıyor-
sunuz. Şirket size diyor ki, ben Amerika’dayım. Benim
merkezim burası, dolayısıyla senin ülkene karşı sorumlu-
luğum yok. Siz diyorsunuz ki, ama senin müşteri olarak
hizmet verdiğin kişi senin hizmet mecraında suç işledi. O
suç benim ülkemi ilgilendiriyor. O mecra hangi coğrafyaya
ait? Adını koyalım, Twitter, Youtube, Facebook hangi coğ-
rafyaya ait? Mekân üstü veya mekân dışı bir şeyden bah-
sediyoruz. Coğrafyayla sınırlı değil. Orada sanal ortam ol-
duğunu anlıyoruz. Sanal ortamda bir suç işlendiği zaman
bunun coğrafyası, mekânı nedir, nereye aittir. Burada bir
tartışma var. Ben senin ülkende ofis açmak zorunda de-
ğilim, diyor çünkü açarsa biliyor ki vergi kanunlarına tabi
olacak. Açmazsa herhangi bir yaptırım yok. Kapitalizm
size diyor ki, serbest teşebbüstür, hürdür, dolayısıyla başka
topraklarda bir ürün ortaya koymuş. Onu sizin vatanda-
şınız satın almış, bu ilişkiye ancak müşteri ile satıcı ara-
sındaki ilişki çerçevesinden bakabilirsiniz. Hukuki açıdan
bakmak isterseniz, size, devletin ve kamunun bir fonksi-
yonu yok, diyorlar. Ama biz biliyoruz ki o sosyal medya
mecrasının arkasında bir ideolojik tasavvur var, bir dünya
görüşü var, bir devlet aklı var. Ama o bilinç, tasavvur, devlet
aklı bizim devletimize ait bir akıl değil. Ama sonuçları bizi
etkiliyor. Bu sınır aşan suçlar çerçevesinde değerlendirili-
yor, işte basın suçları çerçevesinde değerlendiriliyor fakat
aslında tam olarak hiçbirine de sokulamıyor. Yani buradan
neyi anlıyoruz? Etik devreye girmeye çalışıyor, hukuk bir
taraftan devreye girmeye çalışıyor ama yeni nesil bir nes-
neyle karşılaşmış durumdayız. Bu konuda mevzuat bina
etmesi gereken hukukçular genelde de orta yaşın üzerin-
de. O araçla gerçek anlamda bir ilişkiye girmiş değiller. Pek
çoğu, onu torunlarından veya çocuklarından tanıdıkları
kadar biliyorlar. Etiğin ve hukukun devreye girmesi konu-
sundaki temel sıkıntı da insanın o nesneye karşı henüz re-
şit olamamasıyla ilgili bir durum. Bir süre sonra toplumlar
bilinç kazandığı zaman, sivil toplum bunun yan etkileriyle
yüzleşmeye başladığı zaman bir kolektif şuur gelişiyor. Bu
da ister istemez hukuku, o konuda önlemler almaya zor-
layıcı bir etki yapacak. Burada her zaman ezeli tartışmayı,
sansür ve düşünce hürriyeti ikilemini yaşayacağız.

Biraz önce insan fıtratının kendi yolunu bulabileceğini,
Cenab-ı Allah’ın insanı bu donanımla yarattığını söy-
lediniz. Baktığımızda internetin hayatımıza girmesiyle
birtakım bağımlılıkların, hastalıkların, fobilerin, inter-
netsiz yapamamaların yaşandığını görüyoruz. Bunları
nasıl aşabilecek insanoğlu?

Bu az evvel ifade ettiğim sosyal bilinçlenmeyle olacak bir
şey. Zararlarıyla insanlar yüzleştikçe, bunu görmeye baş-
layacak. Somutlaştıracak olursak; mahremiyet kavramı
ile yaşadığımız ilişki. On dört, on beş yaşlarında bir insa-
nın mahremiyet kavramına bakışı ile kırk-ellili yaşlarda
bir insanın bakışı arasında ciddi fark vardır. Dolayısıyla
mahremiyet kavramı da yaşla ve zamanla dönüşebilen
bir şey. Daha katılaşabilir veya gevşeyebilir. Ama genel-
de gençler sosyal medyada yaptıkları işlerin sonuçlarını
aldıktan sonra bununla yüzleşmeye başlarlar. Yani siz bir
süre sonra, on yıl sonra yirmi yıl sonra iş hayatına atıl-
dığınızda, öğrenciyken edindiğiniz mahremiyet anlayışı-
nız aynı kalmayacak. Hele bir de sosyal sorumluluk veya
kamusal sorumluk üstlendiğinizde, bir yöneticilik veya
benzeri bir statüye sahip olduğunuzda mahremiyet an-
layışınız biraz daha sıkılaşacak ister istemez. Ve o zaman
bu aygıtların, araçların, sosyal medya gibi ortamların ya-
pısını sorgulamaya da başlayacaksınız. Maalesef burada
arada kayıplar olacak, yani hasarlar, zayiatlar yaşanacak.
Bu kaçınılmaz bir süreç ama ben uzun vadede iyimserim.
İnsan tabiatının mutlaka eşyaya galip geleceğine inanı-
yorum. Eşyanın kölesi olamaz insan son tahlilde.

Mahremiyet konusu üzerinde biraz daha duralım ister-
seniz. Aslında hiçbir şeyimizin gizli olmadığını görüyo-
ruz. Kişisel hesaplarımızdan satın aldığımız ürünlere,
beğenilerimize kadar pek çok şeyimiz bir yerlerde de-
polanıyor, birileri tarafından listelenip belki de piyasa-
ya sürülecek ürünler için bir veriye dönüştürülüyor. Bu
açıdan ne kadar güvendeyiz?

İnsanın ontolojik güvenlik arayışının yanında bir de on-
tolojik özgürlük arayışı var. Uçak metaforuyla anlatılır;
uçarken özgürsünüzdür, ama aynı oranda güvenliksiz-
siniz de… Burada da insanın kendi mahremiyetinin sı-
nırlarının çizilmesine müsaade etmesi biraz o özgürlük
ve güvenlik ihtiyacı ile bağlantılı. Mesela güvenlik ihti-
yacımız arttığı zaman bizi izleyen kameraları biraz daha
hoşgörüyle karşılamaya başlarız. Ama güvenlik ihtiyacı
azalınca bu sefer özgürlüğü hatırlarız. O zaman bizi gö-
zetleyen aygıtlara tepki göstermeye başlarız. Bu biraz on-
tolojik güvenlik algımızın konjonktürel durumuyla ilgili.
Karşımızda yapay zekâya sahip nesneler var. Mesela siz,
İnstagrama girdiniz ve birkaç kere tekrar edecek şekilde
otomobillere baktınız, size bir süre sonra otomobillerle
ilgili bildirimler gelmeye başlıyor. Siz zannediyorsunuz
ki çok özgür bir şekilde, kendi isteğimle internette dola-
şıyorum, sosyal ağlarda dolaşıyorum; siz birkaç sporcu-
yu takip ettiniz, size aynı kategoride hemen yeni sporcu
önerileri geliyor. Demek ki bir beyin sizi bir tür ticari pa-
zarlama nesnesi olarak sürekli gözetliyor. Çoklu multi-
medya ortamında bir yapay zekâ ile karşı karşıyasınız. Bu
ciddiye alınması gereken bir şey. İnsan tabiatı açısından
da risk oluşturuyor. Ama insan akıllı bir varlık ve bu riski

DiyanetDergisi

S Ö Y L E Ş İ

DİYANET AYLIK DERGİOCAK 2017 31www.diyanetdergi.com DİYANET AYLIK DERGİMART 2017 31www.diyanetdergi.com

fark ettiği andan itibaren yavaş yavaş buna uygun önlem-
leri de almaya başlıyor. Mesela bu gün internet bundan
on yıl önceki kadar serbestlik içinde, her bilginin, her gö-
rüntünün at koşturduğu bir ortam değil. Neden? Biraz
daha denetim mekanizmaları artmış durumda. İnsanlar
kendileri için olmasa bile çocukları için endişelenmeye
başlıyorlar. Çünkü herkesin, her yaş, cinsiyet ve kültü-
rel seviyenin aynı şekilde tepki vereceği bir ortamla kar-
şı karşıya değiliz. Farklı seviyelerde farklı eğitim kültür
ve yaş cinsiyet seviyelerindeki insanlara farklı etkilerde
bulunacak daha komplike bir ortamla karşı karşıyayız.
O yüzden onun yavaş yavaş bir hukuku oluşuyor. Bu da
aslında bir normalleşme süreci doğuruyor. Bugün sosyal
medya hukukundan bahsediliyor. Nasıl olacak bunun
parametreleri? Bunun geleneksel medya hukukundan
epey farklı bir ruhu olacak. Geleneksel medyada mesela
sizinle ilgili olumsuz, yanlış, yalan bir haber çıktığı za-
man yapacağınız şeyler bellidir. Kötü bir şeydir ama bu-
nunla mücadele edebileceğiniz araç ve yöntemler oluş-
muş durumdadır. Ne yaparsınız, noterden tekzip metni
gönderirsiniz ya da avukatınızla gönderirsiniz, tekzip
yayınlanmadığı zaman mahkemeye gidersiniz, yazı işleri
müdürüyle veya muhabirle bir şekilde hukuken hesap-
laşırsınız, haklıysanız geç de olsa sizin lehinize bir karar
çıkar ve düzeltme yayınlanır. O düzeltme haber kadar
büyük olmaz. Manşet pabuç kadarsa düzeltme kartvizit
kadar olur ama neticede sizin kendinizi ifade etme yön-
temleriniz hukuki açıdan mevcuttur. Sosyal medyaya
geldiğiniz zaman muhatap bulamıyorsunuz karşınızda.
Fakat bu on sene öncesine kadar daha kötü durumda de-
ğil, daha iyi durumda. Oradaki ortam çeşitleniyor, sosyal
medyadaki öngörülemez riskler artıyor belki ama müca-
dele konusundaki bilinç, irade ve yöntemler de gelişiyor.

Modern insan, sesini duyurmayı amaç edindiği bir
iletişim dünyası var etti. Çok seslilik, çok renklilik
için yola çıkıldı fakat süreç sadece kendi sesini duy-
maya dönük bir bencilliğe evrildi. İnsanlar artık baş-
kalarını dinlemekten ziyade kendine hayran, kendine
kulak kesilmiş durumda. Bunu narsistik emareler
diye yorumlayan sosyal bilimciler bile var. Siz bu çok
seslilik hakkında ne düşünüyorsunuz?

Andy Warhol’un “Bir gün herkes on beş dakikalığına şöh-
ret olacak” diye bir ifadesi var. Bugün her insanın med-
yası var. Bu kişiselleştirilmiş medya araçlarının ilk ortaya
çıktığı dönemleri hatırlarsanız, insanlar etrafı fotoğraflar-
lardı, çevrelerini, güzel manzaraları paylaşırlardı. Şimdi
kendilerini yayınlıyorlar. İlginçtir, bu daha çok beğeni alı-
yor. Siz muhteşem bir tabloyu paylaşınca bunun alacağı
reyting kendi fotoğrafınızdan daha düşük oluyor. Böyle
garip bir durum var. Bu, suya bakarken kendi aksini sey-
rederken göle düşen Narkisos’un Yunan mitolojisindeki
hâlini anlatıyor. Herkes aynadaki aksini seyretmeye me-

yilli. Bu insan fıtratında da olan bir şey. Kendini beğenme
ileri dereceye vardığı zaman bir hastalık olarak kodlanır.
Mesela birkaç sene öncesine kadar kendi fotoğrafımızı
çekmek ayıp sayılırdı. Kazaen kendisini fotoğraflardı bel-
ki insan. Selfie diye, özçekim diye bir şey çıktı ve kendini
çekmek birden muteber hâle geldi. İnsanlar kendilerini
gülünç hâle düşürecek şeyleri de paylaşmaya başladı.

Sosyal medyanın bir demokratikleşme imkânı olduğu
kısmen doğru ama o demokratikleşmenin aynı zamanda
bir kakofoni yani karmaşık sesler korosu doğurduğunu
unutmamak lazım. Bu kakofoni daha ifrata gittiği zaman
bir anarşiye de yol açabiliyor. Biz anarşi ile demokrasi
arasında ince çizgide yürüyoruz sosyal medya ortamın-
da. Düşünsenize, önceden klasik medya ortamında kitle
iletişim araçları vardı. Bunlar da pratikte iletişim değil
iletim aracıydılar. Bir televizyonla iletişim kuramazsınız;
zira televizyon söyler, siz dinlersiniz; gösterir, izlersiniz.
Cevap verme gibi bir imkânınız yok. Ama sosyal medya-
da öyle değil, sürekli bir karşılıklılık var. Bir interaktivite,
etkileşim söz konusu. Ama bu etkileşim klasik medya
araçlarında, sözgelişi telefonda olduğu gibi değil. Tele-
fonda avizenin bir tarafında siz, diğer tarafında başka
biri var, ikiniz interaktif diyalog gerçekleştirirsiniz. Bu
klasik iletişim sürecini de aslında tam ifade eden bir du-
rum. Klasik temel iletişim süreci neydi? Bir tarafta kay-
nak vardır, diğer tarafta da hedef... Kaynak hedefe mesaj
gönderir onu kodlayarak, hedef o kodu açar ve algılar.
Daha sonra tekrar kodlayarak cevap gönderir. Daha önce
kaynak olan şimdi ise hedefe dönüşen adres, o cevabî
mesajın kodunu açar ve burada temel iletişim böyle işler.
Sosyal medyada kaynak hedefe doğru bir mesaj gönderi-
yor. Fakat daha o mesaj hedefine varmadan hesaplanma-
mış başka bir hedefe ulaşıyor. Sizin mesajınız hedefine
gitmeden, anlamını bulmadan başka birisi onu görmüş
oluyor ve yanlış anlıyor veya bilerek kasıtlı olarak mani-
püle ediliyor, oradan başka bir iletişim doğuyor. Onun
aldığı veya algıladığı cevap size ulaşmadan bu sefer yine
başka birisine ulaşmış oluyor ve aynı anda milyonlarca
hedef ve kaynak birbirine giriyor. İşte bu demokrasi mi-
dir, anarşizm midir, yoksa hani daha apolitik bir kavram
koyacak olursak kakofoni midir, siz karar verin.

Son olarak eklemek istediğiniz bir şey var mı?

Son olarak, özellikle insanın neslini muhafaza arzusu-
nun çok kuvvetli bir arzu olduğunu düşünüyorum. Hele
belli bir yaştan sonra başlar bu kuvvetli duygu. İnsan,
kendinden vazgeçer, çocukları için yaşamaya başlar. Ya-
radan’ın insana verdiği önemli hususiyetlerden birisidir
bu. İşte bu duygu bizi kurtaracaktır, diye umuyorum.
İnsanın, insanlığını ve neslini muhafaza etme arzusu,
bahsettiğimiz sosyal medya ile diğer bilumum tehlike ve
risk içeren araçlarla kurduğumuz ilişkinin de daha ma-
kul bir norma kavuşmasında faydalı olacaktır.

DiyanetDergisiDİYANET AYLIK DERGİ MART 201732

AVRUPA'DA İSLAMOFOBİ VE
CAMİ SALDIRILARININ ARKA YÜZÜ

D İ N D Ü Ş Ü N C E Y O R U M

Prof. Dr. Selim ÖZARSLAN | Fırat Üniversitesi İlahiyat Fakültesi

DiyanetDergisi

atı’da özellikle Al-
manya, Hollanda
gibi Avrupa ülke-
lerinde, Yunanis-
tan gibi Balkan

ülkelerinde ve Avustralya’da son
zamanlarda İslam’a, Müslümanlara
ve Müslümanların inanç ve kutsal
değerlerine, ibadet mekânları olan
camilerine yönelik İslamofobi nite-
likli saldırılar giderek artmaktadır.

Bilindiği gibi İslamofobi, kelime
anlamı olarak "İslam korkusu" de-
mektir. Müslümanlara ve İslam di-
nine karşı sürdürülegelen önyargı
ve ayrımcılıktan kaynaklanmaktadır.
İslam ve Müslümanlara karşı du-
yulan irrasyonel nefret, ayrımcılık,
düşmanlık ve kin besleme anlamına
gelmektedir. İslamofobi kelimesi ilk
kez 1991 yılında kullanılmış olup, 11
Eylül 2001 Newyork’daki ikiz kule

saldırılarıyla gündeme getirilmiştir.
Günümüzde İslamofobi kavramın-
dan İslam dinini tanımaktan ve öğ-
renmekten kaynaklanan bir korku
anlaşıldığı gibi bu korkuya dayana-
rak Müslüman bireylere karşı ay-
rımcılık ve düşmanlık yapılmasının
meşru görülmesi de anlaşılmaktadır.

Basından öğrendiğimize göre kayıt-
lara geçmiş Almanya’da son üç yılda

Mevlana Camii, Almanya, 2014

B

DİYANET AYLIK DERGİMART 2017 33www.diyanetdergi.com

D İ N D Ü Ş Ü N C E Y O R U M

gerçekleşen İslamofobi içeren saldı-
rılar 141 adettir. Bu saldırılar bazen
başörtüsü takan Müslüman hanım-
ların başörtülerine yönelik fiili saldı-
rılar şeklinde gerçekleşse de genelde
Müslümanların ibadet mekânları
olan cami ve mescitleri hedef alın-
makta, cami kapılarına kesik yaban
domuzu kafası bırakılması, cami
kapı ve duvarlarına kırmızı boya ile
haç işareti çizilmesi, bazı ev ve cami-
lerin duvarlarına ırkçı sloganlar ya-
zılması, camilerde bulunan Kur’an-ı
Kerimlerin yakılması, camilerin ön-
lerine ve içine hayvan dışkılarının
bırakılması, camilerin kundaklan-
ması, tahrip edilmesi ve namaz kı-
lanlara küfredilmesi ve fiili saldırılar
biçiminde gerçekleştirilmektedir.
Neredeyse her üç haftada bir Müs-
lümanlara ait olan camiler yakılmak
amacıyla saldırıya uğramıştır. Fede-
ral Almanya’nın Başbakanı Angela
Merkel (CDU), partisinin göç konulu
bir konferansında “İslam Almanya’ya
aittir.” ve “Camilere ve sinagoglara
yapılan saldırılar bizim değerleri-
mize yapılmış saldırılardır.” dese de
Almanya’da yapılan bir araştırma
her üç Alman'dan birinin toplumda
Müslümanları istemediklerini, on-
larla komşuluk dahi düşünemedikle-
rini ortaya çıkarmıştır. Leipzig Üni-
versitesi’nin yaptığı bir araştırmaya
göre de Almanların %36’sı Müslü-
manların Almanya’ya göçünün ya-
saklanmasını istiyor. Aynı araştırma-
ya katılanların %43’ü ise Almanya’da
yaşayan Müslümanlar yüzünden
bazen kendilerini kendi ülkelerinde
yabancı hissettiklerini belirtmişler-
dir. Allensbach ve EMNİD enstitü-
leri tarafından Almanya’da yapılan
bir araştırmada Müslüman Türkler
Almanların %5’i tarafından sempatik
bulunurken %46’sı tarafından anti-
patik bulunmuştur. Almanya’da ya-
yınlanan haftalık haber ve magazin
dergisi Focus, kapağına kara çarşaflı
bir kadın fotoğrafı basıp “İslam’ın

Karanlık Yüzü” başlığını atarak oku-
yucularını İslam’a ve Müslümanlara
karşı antipatiye yönlendirmektedir.
Yine Almanya’da yeni kurulan “Ba-
tı’nın İslamlaşmasına Karşı Avrupa-
lı Vatanseverler” adlı İslam karşıtı
Pegida örgütü, insanları yabancıla-
ra ve İslam’a karşı galeyana getirip
korku ve endişeleri körüklemekte
ve tek çağrısıyla binlerce insanı İs-
lam’a ve Müslümanlara karşı sokağa
dökmektedir. Bunlar Almanya’nın
Dresten şehrinde yaptıkları İslam ve
göçmen karşıtı sokak gösterilerinde
“Kendi Almanya’mızı özledik”, “Al-
manya’nın Müslümanlaşmasına Kar-
şıyız” şeklinde sloganlar atmışlardır.
Bu sistematik İslam ve Müslümanla-
ra yönelik ötekileştirmenin, hoşgö-
rüsüzlüğün, nefret ve düşmanlığın,
İslami değer ve kutsallara saldırının
nedenleri nelerdir ve nasıl bir İslam
algısıdır? Bu sorunun cevabı arana-
caktır.

Batı’nın İslam’a ve İslami değerlere
karşı duruşunun sebepleri

Son zamanlarda Avrupa, Amerika
ve Avustralya’da İslam’a ve Müslü-
manlara yönelik İslamofobik saldırı
ve eylemlerin sebebi olarak son on
beş-yirmi yılda (11 Eylül 2001’de ikiz
kule saldırısından itibaren) birtakım
sosyoekonomik ve siyasi nedenlerle
ortaya çıkan hak alma yöntemi ola-
rak şiddet ve öldürme eylemleriyle
tanınan bazı selefi cihadist Müslü-
man örgüt, yapı ve grupların (IŞİD,
el-Kaide, Boko Haram, Ensar el-Şeria
gibi) İslam’a uymayan eylem ve söy-
lemleri gösterilse de Batılı Hristiyan
din ve kültür havzasında yaşayan in-
sanların İslam’a yönelik bu nefret ve
ötekileştirme yaklaşımlarının sebebi
daha başkadır ve İslam dinine yöne-
lik olumsuz din algılarının dışavuru-
mundan ibarettir.

Günümüz Batılı insanının ve kamu-
oyunun İslam dinine ve peygamberi

Hz. Muhammed’e başka bir deyişle
İslam inanç, kültür ve medeniyet de-
ğerlerine yönelik saldırılarının altın-
da yatan yegâne etken, tarihlerinin
derinliklerinden günümüze kadar
getirdikleri İslam ve Hz. Peygamber
tasavvurlarının genelde menfi yön-
de yoğrulmuş olmasıdır. Batılıların
olumsuz İslam ve Hz. Peygamber
algılarının oluşmasında kendi aydın
ve entelektüellerinin (oryantalistler,
şair ve edipler) rolü çok fazladır.

Yine Avrupa ve Amerika’da yaşayan
Batılı kültür ve medeniyete sahip
bu insanlar tarihleri boyunca tek tip
bir inanca ve yaşam biçimine alışık
oldukları için farklı din, kültür ve
medeniyete sahip insanları ve onla-
rın yaşam biçimi ve değer algılarını
ötekileştirmekte ve onlarla birlikte
yaşamaya rıza göstermemekte hat-
ta karşı koymaktadırlar. Bu öteki-
leştirme tavrı en çok farklı inanç ve
kültürel değerlere sahip olduklarına
inandıkları Müslümanlara gösteril-
mektedir. Yakın zamanda Bertels-
mann Vakfı tarafından yapılan bir
araştırmada Almanya’nın batısında
araştırmaya katılanların %51’i İslam
dinini daha çok bir tehdit olarak gö-
rürlerken, Doğu Almanya’da kentle-
rinde bu oran %57’ye çıkmaktadır.
Almanların %19’u Yahudiliği de bir
tehdit olarak görmektedir. Yine ka-
tılımcıların %60’ı toplumdaki din
çeşitliliğini bir zenginlik görürken,
daha yüksek bir oran yani %64’lük
bir kesim toplumdaki birçok çatış-
maya din farklılığının neden olduğu-
nu düşünmektedir.

Yurtdışı Türkler ve Akraba Toplu-
luklar Başkanlığı’nın (YTB) Almanya,
Fransa, Hollanda, Belçika ve Avus-
turya’da yaptığı araştırmaya göre
bu ülkelerde uzun süredir yaşayan
Türklerin %70’inden fazlası, bulun-
duğu ülkede kendisini dışlanmış his-
setmektedir.

DİYANET AYLIK DERGİ MART 201734 DiyanetDergisi

D İ N D Ü Ş Ü N C E Y O R U M

Avrupa’nın çeşitli ülkelerinde İslam
ile ilişkin yapılan çalışmaların bir-
çoğunda İslam dini ve medeniyeti
önceki dinlerin yeni bir adaptasyonu
olarak sunulmuş, orijinal bir şey ge-
tirmemekle ve sapkın olmakla itham
edilmiştir. Oryantalistlerin çoğunca
Kur’an ilahî vahiy olarak değil, Hz.
Muhammed’in sözü olarak algılan-
mıştır.

Avrupalı Hristiyanların bilinçaltla-
rında İslam hak bir din değil, Arap
örf ve âdetleriyle (Arap monote-
izmiyle) Yahudilik, Hristiyanlık ve
Haniflik (İbrahimi etki) inançlarının
bir araya getirilmiş eklektizminden
oluşmuş sapkın bir dindir.

Batılı Hristiyan dünyasının İslam
dinine, Hz. Peygamber’e ve Müslü-
manlara yönelik olumsuz tasavvurla-
rının şekillenmesinde Bizans’la dört
halife döneminde başlayıp Emeviler
ve Abbasiler hükümranlığında de-
vam eden siyasi ve askerî ihtilaflar
da önemli bir rol oynamıştır. Siyasi
olarak Hristiyanların elinde olan
toprakların ve Kudüs, Şam, Anadolu
ve İstanbul gibi bazı şehir ve bölge-
lerin Müslümanların eline geçmesi
ve Hristiyan halkın Müslüman olu-
şu Hristiyanların İslam’a ve Müslü-
manlara yönelik tepkilerini daha da
artırmıştır.

Batı’da doğru İslam ve
Hz. Peygamber algısı

Batı’da İslam dinine yönelik bu
olumsuz algıyı oluşturan çalışmalar-
la birlikte İslam ve Hz. Peygamber al-
gısını olumlayan, Hz. Peygamber’in
tebliğ ettiği mesajların orijinalliğini
belirten, Hz. Peygamber’in önceki
dinlerden etkilendiği tezini eleşti-
ren, Hz. Muhammed’in şahsiyetine
ve din kuruculuğuna dikkat çeken,
çevresinde ona inananların müspet
durumunu ve on yıl içerisinde Ara-
bistan’ı ve dünyayı değiştirmesine

vurgu yapan çalışmalar da bulun-
maktadır. Johann Füch (1894-1974)
ve Annemarie Schimmel (1922-
2003)’in çalışmaları, batı kamuoyu-
nun Hz. Muhammed’i ve mesajını
önyargılardan uzak, doğru anlama-
sına yönelik çalışmalardır. Alman
şarkiyatçı Annemarie Schimmel’in
Muhammed adlı eseri bu türden bir
çalışmadır. O, İslam coğrafyasında
Hz. Peygamber’e duyulan sevgi ve
saygıyı Batı kamuoyuna anlatmaya
çalışmıştır. Alman şairi Johann Wolf-
gang von Goethe (ö. 1832) de Maho-

mets Gesang/Muhammed’in nağ-
mesi adlı şiirlerinde İslam’dan ve Hz.
Peygamber’den sevgi ve övgüyle söz
etmektedir. Ancak bu tür çalışmala-
rın Batılı kamuoyunun çağdaş İslam
ve Hz. Muhammed tasavvuruna et-
kisi az olmuş, yukarıda belirttiğimiz
selefi-cihadist Müslüman grupların
olumsuz İslam söylem ve eylemleri,
Batılı insanların bilinçaltlarına kod-
lanan “sapkın İslam ve sahte Hz. Pey-
gamber algılarını” yeniden tetikleye-
rek Müslümanlara yönelik saldırılar

olarak gün yüzüne çıkmıştır.

Avrupa’da yaşayan Batı kültür ve me-
deniyetine sahip insanların İslam’a
yönelik İslamofobi içerikli saldırıla-
rının ortaya çıkmasında Batı’da geli-
şen sekülerleşmenin kutsala saygıyı
azaltmasının da rolü olduğu kabul
edilmelidir. Annemarie Schimmel
de sekülerizmin bu etkisine dikkat
çekmiştir.

Günümüz Batılı Hristiyan insanı,
İslam’ı, Hz. Peygamber’in hayatı ve
davasını kendi bilginlerinin yanlı
ve yanlış olarak yazdıkları İslam’a
yönelik bu çalışmalardan öğrendik-
lerinden İslam’a ve Müslümanlara
hoşgörüsüz yaklaşmakta ve ötekileş-
tirmektedirler.

Bu durumun yani Batı kültür ve
medeniyetine sahip Avrupa insanı-
nın İslam’a ve Müslümanlara yöne-
lik bu olumsuz bakış açılarını olum-
lu bir istikamete döndürmek için
biz ilahiyat fakültesi hocalarına bir
görev düşmektedir ki o da asırlar-
dan beri İslam’ı ve Hz. Peygamber’i
yanlış anlatmaya yönelik çalışmala-
rı kendi dillerinden okuyup onlara
ilmî cevaplar vermektir. Bu durum
makul düşünen Avrupalı Hristiyan
insanının gerçek İslam’ı tanımasına
katkı sunacaktır.

İslam’ı ve onun tebliğcisi Hz. Mu-
hammed’in mesajlarını doğru anla-
mak ve anlatmak, içinde yaşadığımız
dünya barışına anlamlı katkılar sağ-
layacaktır.

Bize göre son zamanlarda Batı’da
Müslümanlara yönelik İslamofobik
eylem ve cami saldırılarının altında-
ki neden geleneksel olarak Hristiyan
kültür ve medeniyetinde oluşturu-
lan sapkın İslam ve sahte peygamber
algılarının günümüz şart ve olgula-
rına uydurulmuş bir yansımasından
ibarettir.

Günümüz Batılı Hris-
tiyan insanı, İslam’ı,

Hz. Peygamber’in ha-
yatı ve davasını kendi
bilginlerinin yanlı ve
yanlış olarak yazdık-

ları İslam’a yönelik bu
çalışmalardan öğren-
diklerinden İslam’a
ve Müslümanlara

hoşgörüsüz yaklaş-
makta ve ötekileştir-

mektedirler.

DİYANET AYLIK DERGİMART 2017 35www.diyanetdergi.com

D İ N D Ü Ş Ü N C E Y O R U M

Hülya H. ERGÜN

ASLI GİBİDİR

N
e kadar çok sevi-
yoruz yalanla o-
yalanmayı. Bize bu
dünyanın üç gün-
lük olduğunu ha-

tırlatanlardan ne kadar hızlı uzak-
laşıyoruz; uzaklaşıyoruz ki, me-
zarlar artık şehirlerarası yol me-
safesinde kalıyor. Genç ve formda
kalmak için üstün performans ser-
giliyoruz. Saçlarımızdaki beyazlar-
la barışık değiliz, kırışıklara taham-

mülümüz yok, dünya aslını bağırıp
dururken bizler artık dünyadan da
hızla uzaklaşıyoruz.

Çocukken gazoz kapağı toplardık.
Çocuk dünyamızda bu kapaklar o
kadar değerliydi ki büyüklerimize
anlatamazdık. Dünyamızda ölüm
yoktu, kötülük yoktu, altın ya da
gümüş yoktu. O gazoz kapakları
hiçbir işimize yaramazdı, karnımı-
zı doyurmazdı ama yine de oynar,

toplar ve birbirimizle yarışırdık.

Bir zamanlar dizi izlerdim. Her na-
sılsa insanlar birbirine ısrarla yalan
söylemeye devam ediyor, dürüst-
lükle bir anda çözülüverecek olay-
lar büyüdükçe büyüyordu. Dizi
izlerken yaşadığım duygular ger-
çekti; onlarla gülüyor, onlarla ağ-
lıyordum. Kötü karaktere, hele ki
Ceyar’a nefret besliyor, kahramana
da sempati duyuyordum. Bazen,

DİYANET AYLIK DERGİ MART 201736 DiyanetDergisi

senaristlerin usta dokunuşlarıyla
dün nefret ettiğim kötü karakterle
bugün empati yapmaya başlıyor-
dum. Dizi izlemeyi de bu yüzden
bıraktım, dizi izlerken beynimde
her şey gerçekten olup bitiyordu.
Bir gün, “üzüntüden kanser olaca-
ğım” diyerek dizilere isyan ettim.
O gün bugündür de dizi izleme-
meye gayret ediyorum.

Bundan altı yıl önce internette bir
çiftliğim vardı. Her gün düzenli
olarak oyuna giriyor, tarlayı su-
luyor, lahanalar ekip biçiyordum.
Ara sıra komşuların çiftliklerini
geziyor, onlarda gördüğüm villa-
lara gıpta ile bakıyordum. Giderek
daha çok param birikiyordu, çiftli-
ği büyütüyordum. Ben de villalar
aldım zamanla, kabaklar, lahana-
lar, koyunlar, inekler derken vakit
öyle hızlı geçiyordu ki, bir oyunun
başında altı saat harcadığıma ken-
dimi inandıramıyordum. Sonra
film koptu. Saatlerimi harcadığım
oyunda yaşadığım duygular ger-
çekti; hırs yapmıştım, komşuları-
mın çiftliklerini kıskanıyordum,
daha çok param olmalıydı, daha
çok süt toplamalıydım. Oyundan
kazandığım parayı gerçek hayatta
harcayamıyor, ektiğim lahanala-
rı gerçek hayatta yiyemiyorsam,
kendimi kaptırdığım bir oyun ya-
hut sosyal medyadaki bir tartışma
gibi zaman öldürdüğüm bu yerde
ne işim vardı ve dünyadan neden
kaçıyordum?

Sonra bir gün Twitter hesabım oldu.
Her tartışmaya dalıyor, takipçi sayı-
mı artırıyor, bazı twitlerim yüzün-
den on takipçi birden takibi bırakı-
yor, ben de twitlerimi beğeniye göre
ayarlamaya çalışıyordum. Kendimi
oyundan kurtarmışken bu sefer de
sosyal medyada bir ürün olmuştum.
Anlaşılan o ki, sanal âleme elimi
versem kolumu kaptırıyordum.

İnternet benim için bir siyasi, kül-
tür ve kimlik alanı idi. İnternette
bilgi magazinleşmiş, basmakalıp
düşünceler, görseller, bilgiler karşı-
sında savunmasız kalmıştım. Bilgi
toplumuna doğru koşmuyorduk.
İstisnaları hariç tutarak söylemeli-
yim ki, internette paylaşılan Mev-
lana imzalı çoğu paylaşım Mev-
lana’ya ait değildi ve bunu kimse
sorgulamıyordu. Bilgi kirliliği had
safhaya ulaşmıştı ve yüzeysellik ön
plandaydı.

Oynadığım çiftlik oyunu nasıl boş
bir uğraştan ibaretse, bu dünya ha-
yatı da tıpkı Farmville oyunu gibi
bir oyalanma alanı. Bu bağlamda
sanal çağ tam olarak dünyanın
kendini ortaya koyduğu bir çağ
olarak karşımıza çıkıyordu: Çün-
kü hiçbir çağ, geçiciliği, sevmenin
de nefret etmenin de propaganda
ile değişebildiğini, hissettiğimiz
duyguların, fikirlerimizin, dü-
şüncelerimizin birer propagan-
da yatağı olduğunu bu kadar net
vurgulamamıştı. Dünya bu çağda
kartlarını açık oynuyor, kendisinin
geçiciliğinden dem vuruyor, sahici
olmanın nerede ve ne zaman oldu-
ğu sorularını ısrarla soruyordu.

Batılılaşmamızdaki hızı göz önü-
ne alırsak; yerellikten uzak diziler,
filmler, televizyon yapımları bizim
düşüncelerimiz, duygularımız, fi-
kirlerimiz üzerinde küçük kay-
dırmalar veya uyarımlar yaparak
yerel taklidi yapıyor, yerelin yerine
geçiyordu. O küçük kara kutunun
propaganda hususundaki marifeti,
günümüzde giderek sosyal medya,
Youtube gibi kanallara yayılıyor.
Sosyal medya da, tıpkı dizi karakter-
leri gibi onlara olan kızgınlığımız ya
da sempatimizle bizi ele geçiriyor.
Sosyal medyaya dâhil olan her bi-
rey, diğer sosyal medya bireylerince
layklanan, bir anlamda satın alınan

birer ürün hâline geliyor. Televizyo-
nun olduğu dönemde bireyler sade-
ce alıcı iken sosyal medya ile birlikte
hepimiz birer ürün haline geliyoruz.
Bu da yaşadığımız çağın sanal oldu-
ğu düşüncesini perçinliyor.

“Biliniz ki, dünya hayatı, yalnızca
bir oyun, bir eğlencenin, çoluk-ço-
cuk sahibi olma zevkinin, aranızda
itibar kazanma ve övünme vesilesi-
nin, çok mal-servet ve evlat sahibi
olma yarışının yapıldığı bir yerdir.
Tıpkı, toprağı suya doyuran yağ-
murun bitirdiği, çiftçinin hoşuna
giden ekinlere benzer. Sonra o
ekinler coşar, gürleşir. Daha sonra
onların sapsarı olduğunu görür-
sün. Sonra onlar tarlada çer çöp
hâline gelir. Ahirette, ebedî yurtta
da dehşetli bir azap vardır. Allah
tarafından bağışlanma, O'nun rıza-
sı ve rızasına ulaşma mertebesi de
vardır. Dünya hayatı sadece aldatıcı
bir zevkten ibarettir. ” (Hadid, 57/20.)

Sanal ortam dünyanın aslı gibi ise,
dünya da ahiretin aslı gibiydi. Asla
asıl olan değil.

Dünyada ne varsa sanal ortamda
da o vardı. Dünyada kimliklerimiz,
sanal ortamda nicklerimiz, slogan-
larımız, sözde kalan erdemleri-
miz… Dünyada terör propaganda
aracı olarak nasıl Müslümanlara
yönelik sanal nefret pompalıyorsa,
sanal ortamlarda da çoğu zaman
teröre maruz kaldığımız oluyordu.
Sanalla gerçeğin arasındaki perde
giderek inceldikçe, gerçeğin yerine
sanal olanın yerleştiği, asıl olanın
tespitinin bilgi kirliliğinden dolayı
güçleştiği günümüzde, bir zulüm
çağı olarak da karşımıza çıkıyor
sanal çağ. Sloganlarla saldıran, slo-
ganlarla savunan, sloganlarla ko-
nuşan insanların bir arada olduğu
sosyal medya, asıl olana kastedilen
bir alan olmaya başlıyor. Çünkü ne

D İ N D Ü Ş Ü N C E Y O R U M

DİYANET AYLIK DERGİMART 2017 37www.diyanetdergi.com

D İ N D Ü Ş Ü N C E Y O R U M

sloganların ne de terörün empati
yeteneği vardır. Sloganlar esne-
mez, kıvrılmaz, genleşmez ya da
donmaz. Orada slogan gerçeğin
yerini almış, dil yozlaşmış, haki-
katin katledildiği bir ortam doğ-
muştur. Dindarlığımız dahi ayet ve
hadis paylaşmaktan öteye gitmez
olmuş, dindar tanınmak için eylem
zorunluluğunun ortadan kalkmış
olduğu yanılsaması, sosyal medya

hesaplarının çoğunu esir almıştı.

Kur’an-ı Kerim, bireyin hayatından
çok toplumun hayatı, refahı ile il-
gilenir. Allah bir topluma bireyin
kötülüklerinden dolayı değil, kötü-
lüğün toplumsal olmasından dola-
yı felaket verir.

“İnsanın önünde ve arkasında,
Allah'ın var ettiği ve koruduğu
düzenin gereği olarak kendisini

koruyan kanunlar, korumalar ve
davranışlarını zapta geçirmek için
nöbet tutan melekler vardır.

Bir millet, sahip olduğu ilahî-insa-
ni değerleri, benliğini, kendilerin-
deki yüksek hasletleri değiştirme-
dikçe, Allah o milletin elinde olan
nimetleri değiştirmez, sosyal, si-
yasi ve ekonomik düzenlerini boz-
maz. Allah toplumların başına hak
ettikleri bir felâket getirmek, onları
cezalandırmak istediği zaman da,
artık bu felâketin, bu cezanın geri
çevrilme imkânı yoktur. Onların
Allah'ın dışında, kulları durumun-
dakilerden velileri, koruyucuları,
yardım edenleri de bulunmaz.”
(Ra'd, 13/11.)

Sanal ortamda dilimiz giderek yoz-
laşırken, sanal kimlikler arası ile-
tişimde sorumluluk hissetmezken
biz nasıl sahici olacağız? Bu soru-
nun yanıtını Kur’an ışığında arar-
sak, dünyada sahici olmanın yolu
nerden geçiyorsa sanal ortamda da
aynı yoldan gideceğiz. İyilik yaparak
sahici oluruz Kur’an’a göre, kötülük-
ten men ederek sahici oluruz, güzel
öğütte bulunarak, tahriklere kapıl-
mayarak, nazik konuşarak, dürüst ve
erdemli olmaya devam ederek hem
bu dünyada hem de sanal ortamda
sahici olabilir, sahici kalabiliriz. Sa-
nal dünyadan gerçek dünyaya kalan
tek şey nasıl bir tebessümse, dünya-
dan da ahirete kalacak olan odur.

“O ülkelerin halkı inansalar ve sa-
kınsalardı, elbette onların üstüne
gökten ve yerden nice bereket ka-
pıları açardık.” (Araf, 7/96.)

Dünya yürüyüp giderken, zihnimi
yan komşudan yükselen bir ezgi
kaplıyor: Ah yalan dünyada, yalan
dünyada, / Yalandan yüzüme gü-
len dünyada… İşte Anadolu irfanı,
vesselam…

Dünyada terör propaganda aracı olarak nasıl Müslümanlara yönelik sanal
nefret pompalıyorsa, sanal ortamlarda da çoğu zaman teröre maruz kaldığı-
mız oluyordu. Sanalla gerçeğin arasındaki perde giderek inceldikçe, gerçeğin
yerine sanal olanın yerleştiği, asıl olanın tespitinin bilgi kirliliğinden dolayı
güçleştiği günümüzde, bir zulüm çağı olarak da karşımıza çıkıyor sanal çağ.

DİYANET AYLIK DERGİ MART 201738 DiyanetDergisi

ıl 1962… “Ya nük-
leer bir saldırı son-
rası telefon hatla-
rı zarar görürse!
Biz insanlar nasıl

iletişim kuracağız birbirimizle?”
sorusunu soruyordu J. C. R. Lickli-
der, tartışmaya açtığı “Galaktik Ağ”
kavramında. “Böyle bir durumda
insanlar bilgisayarlar ile iletişime
geçebilir.” teziyle cevabı yine kendi-
si veriyordu ve günümüz dünyası-
nın vazgeçil(e)mezi olan internetin
temellerini atıyordu…

İnternet… Uçsuz bucaksız, sınır-
larını dahi tespit edemediğimiz
bir dünya. Sanal olduğundan daha
gerçek, gerçekliğinden de kat be kat
sanal yepyeni bir dünya… Peki, ne-
reye götürecek bizi bu yeni dünya?
Asıl, bize getirdiklerinin yanında
bizden neler götürecek?

İnsanoğlu fıtratı gereği yeni kar-

şılaştığı herhangi bir şeyi, eylemi
veya durumu kabul etmekte zorla-
nır. Bu durum tarih boyunca icat
edilen pek çok yenilik karşısında
da gösterilen tepkilerle karşımıza
çıkmıştır, çıkmaktadır. Yalnızca
icat edilen nesnelere değildir türü-
müzün tepkileri, yaşanan olaylara
da çeşitli tepkiler göstermek hepi-
mizin kodlarında vardır aslında…
Bu tepkilerin en önemlilerini belki
de ölüm karşısında veririz. Yas sü-
recinde bu tepkilerimiz pek çok
farklı evreden geçer. Psikologlar bu
durumu “Yasın Beş Evresi” diyerek
kurumsallaştırır bir bakıma. Ama
bu beş evre yalnızca yas ile ilgili,
ölüm karşısında gösterdiğimiz tep-
kilerle ilgili değildir. Fıtratı gereği
yeni karşılaştığı herhangi bir şeyi,
eylemi veya durumu kabul etmek-
te zorlanan insanoğlu; beş evreyi
sürekli olarak tekrar tekrar yaşa-
maktadır. Süreçler sonunda denge
profiline ulaşarak yenilikten azami

düzeyde yararlanmayı da başaran
insanlık, kendini yeni icatlarla yeni
süreçlere defaatle sürüklemeyi şiar
edinmiştir:

1. İnkâr

Bu süreç karşımıza çıkan durum ne
olursa olsun onu idrak edememe
daha doğrusu etmeme sürecidir.
İnkâr sürecinde tepkiler kısıtlı ve
genellikle aynıdır. Tasarladığı pro-
totip otomobilin üretimi için bir
banka müdüründen ödenek iste-
yen Henry Ford’un aldığı “Atlar her
zaman kullanılacaktır. Otomobil
ise ancak geçici bir moda olabilir.”
yanıt inkâr sürecinin en tipik ör-
neklerinden biridir aslında.

2. Kızgınlık/öfke

İnkârından sonuç alamayan insa-
noğlu bu kez de karşılaştığı “şey”e
kızgınlıkla yaklaşır. Ona öfkesini
göstererek kabullenmeme yolunda

D İ N D Ü Ş Ü N C E Y O R U M

Muhammed Kâmil YAYKAN

"Bilgisayar devri-
mi dünya tarihin-
de yaşanan en
sesli devrimdir,
komik olan onun
etkilerini hâlâ kü-
çümsememiz."
Herman Kahl

Y

YALNIZLIKLAR... /MI?
CAM EKRANA BAĞIMLI

DİYANET AYLIK DERGİMART 2017 39www.diyanetdergi.com

tepkisini daha da güçlendirmeye
başlar. “Alalım da, ne işimize yara-
yacak?” ya da “Boş yere para veriyo-
ruz şunlara” gibi tepkiler kızgınlığı-
mızı daha da pekiştirir.

3. Pazarlık

Bu evre kaçınılmazla karşılaştığı-
mız evrenin ta kendisidir aslında.
Savaşımızın en büyüğünü bu ev-
rede veririz bir bakıma. Eskisiyle
idare edemediğimizi bildiğimiz
halde inkâr eder, yenisine de gerek
olmadığını ısrarla hâlâ savunuruz.
Kendimizi “Biraz daha zaman geç-
sin sonra sahip oluruz” moduna
aldığımız devredir pazarlık evresi.
İmkânımız olduğu hâlde bulaşığı
elde yıkamaya devam ettiğimiz ya
da tabloları ısrarla el ile hazırladığı-
mız evre…

4. Depresyon

“Bundan sonra hiçbir şey eskisi gibi
olmayacak.” “Eyvah akıllı cihaz-
lar insanlığın sonunu getirecek.”
“Bilgisayarlara bağımlı olduk ve bu
bağımlılık hiçbir zaman bitmeye-
cek.” cümlelerinin sarf edildiği evre
depresyon evresi. Tanıdık cümleler
aslında bunların hepsi. Acaba bu
evre içinde olduğumuzdan mıdır
bu cümleleri sık sık duymamızın
sebebi?

5. Kabullenme

“Şey”den maksimum düzeyde
faydalandığımız, onun sebep ola-
bileceği problemleri minimuma
indirdiğimiz evredir bu evre. Biz
yenilikle yaşamaya alışmışızdır, ye-
nilik de bize alışmıştır bu dönem-
de. Bu evrede müsriflik tamamen
ortadan kalkmış vaziyettedir. Tele-
vizyonlar saatlerce açık kalmaz, sırf
para harcamak için satın alınan t/
onlarca gereksiz eşya kıyasıya eleş-
tirilir. Bilinir ki mücerret ve müsta-
kil olan yalnız insan ve insanlıktır.
Unutulmamalıdır ki eşya insana

yalnızca hizmet için var edilmiştir.

Konunun kavramsal çerçevesini
belirlemeyi bir kenara bırakıp hem
iğneyi hem de çuvaldızı kendimize
batırmaya başlayalım. Yüzlerce ar-
kadaşı bir o kadar da takipçisi olan,
yaptığı her paylaşıma binlerce “like”
alan birinin içinden çıkamadığı yal-
nızlıktan; birbirine sosyal mecra-
larda her türlü güzel sözü söyleyen
aile bireylerinin ev ortamında iki
kelimeyi yan yana getiremedikle-
rinden başlayalım. Kabul, bizim ya
da bizden öncekilerin çocuklukları
gibi geçmeyecek yavrularımızın ço-
cukluk yılları. Gelin bunu yeniden
imar ve inşa etmekle başlayalım.

Licklider “ağ” kavramını iletişim
kurmak adına ortaya atmıştı. Ama
bizler bundan çok öteye geçtik.
Çevrimiçi olmak gayesi sardı ben-
liğimizi. Yaşadığımızı dahi cam
ekranlardaki etkinliklerimizle ka-
nıtlama derdine düştük. Sofrala-
rımızı kamera pikselleriyle, çeşitli
filtrelerle daha zengin gösterirken
aç olarak yatan komşumuzu dü-
şünmedik. Birbirine ceviz kabuğu-
nu doldurmayacak nedenlerle sal-
dıranları, basit bir selektör meselesi
yüzünden birbiriyle kavgaya tutu-
şanları yalnızca kayıt altına aldık.
Kendinden kütlece birkaç kat bü-
yük olan bir akbabadan saklanmak
için bir taş misali yere kapaklanan,
karnı sırtına yapışmış Afrikalı ço-
cuğa odaklanan objektiflerimizle
en doğru açıyı yakalamak ve tam
zamanında deklanşöre basmak için
çaba harcadık. Ne kavga edenlere
“Yahu yapmayın, ayıptır.” dedik ne
de akbabayı korkutup kaçırmak
için öne atıldık.

Peki, hep mi kötü şu meret. Hep-
ten mi gereksiz. Sadece sorun mu
yaratıyor, ağrısız başımızı mı ağ-
rıtıyor? Hayır. Her gün icat edilen
pek çok buluş dertlilere derman
oluyor. Hastane köşelerinde inle-

yen, çaresizliğin bitirip tükettiği
niceleri tırnak kadar kapsüllerin
içindeki eczayla ayağa kalkıyor.
Gönlünde engel olmayan pek çok-
ları yeni “pencereler” açarak dünya-
nın yalnızca odalarındaki pencere
açısı kadar küçük olmadığını, hayal
edebildikleri kadar geniş olduğu-
nu tecrübe ediyor. Dünyanın öbür
ucunda araştırmacısını bekleyen
bir bilgi kırıntısı tek “tık”la koca-
man bir resmin tamamlayıcı par-
çası hüviyetine bürünüyor. Gözde
tütenler, hasretinden burun direği
sızlatanlar kâh bir fotoğraf kâh bir
görüntülü arama ile yanı başımızda
hissediliyor, uzaklar yakınlaşıyor.
Doğup büyüdüğümüz, yürüyüp
nefes aldığımız fiziksel dünyamız
sanalıyla iç içe geçiyor ve her ikisi
de birbirini iyiye doğru besliyor.

Nereye gider bu macera, bu iki dün-
ya külliyen mi birleşir yoksa tama-
men mi ayrışır bilinmez. Ama bili-
nen bir şey var o da şimdilik bu iki
dünyanın birbirinden bağımsız dü-
şünülemeyeceği. İkisinden herhan-
gi birinin şimdilik bırakın ortadan
kaldırılmayı inkıtaya dahi uğraması
namümkün.

Bize burada düşen elimizden dü-
şür(e)mediğimiz, gözümüzü al(a)
madığımız, yokluklarına katlan(a)
madığımız cam ekranlara gereğin-
den fazla kıymet vermemek olsa
gerek. Bağımlılıkların bizi yalnızlı-
ğa, yalnızlıkların ise yokluğa ittiği
sanal örüntülerle dolu bu modern
çağda gökyüzünün mavisindeki,
çimenin yeşilindeki, uçan kuşun
kanadındaki güzelliği tekrar fark
etmemiz… Henüz bebek sayılabi-
lecek ve emekleme dönemini yaşa-
yan yeni teknolojilere karşı içinde
bulunduğumuzu sandığımız “dep-
resyon” evresinden “kabullenme”ye
geçiş yapmamız. Ve bu başlangıçla
birlikte yepyeni gelişmelere ve bizi
heyecana sevk edecek yeniliklere
doğru yelken açmamız…

D İ N D Ü Ş Ü N C E Y O R U M

DiyanetDergisi

Can dokunulmazlığı
sadece Müslümanların

değil, bilakis bütün insanlığın
sahip olduğu temel insani

bir haktır.

DİYANET AYLIK DERGİ MART 201740

V A H Y İ N A Y D I N L I Ğ I N D A

Meşhur bir söz vardır: “Bugün Allah için ne yap-
tın.” Bu sözün tam olarak doğrusu şudur: “Bugün
Allah rızası için ne yaptın.” Çünkü aciz bir kul ola-
rak insanın Allah için; yani O’nun fayda ve men-
faati için bir şey yapması söz konusu değildir. Zira
Allah Teala’nın zati sıfatlarından biri Kıyam bi Nef-
sihi; yani O’nun kendi kendisine yeterli olmasıdır.
Dolayısıyla Allah’ın kimsenin yardım ve desteğine
ihtiyacı yoktur.

Bilakis aciz ve muhtaç olan insandır. Bu nedenle
Allah Teala, onu yaradılışından itibaren destek-
leyip yardım etmiştir. Öncelikle onu fıtrat üzere;
yani duygu, düşünce ve davranış itibarıyla İslam
üzere yaratmıştır. Ardından bu asli hasletlerin zor-
lu dünya hayatında bozulma ihtimaline karşı onu
ilahî kaynaklı vahiyleriyle desteklemiştir.

İlahî vahiyleri içeren suhuf ve kitapların hedefin-
de insan; onun dünya ve ahiret mutluluğu vardır.
Bu bağlamda insana doğru düşünce, düzgün amel
ve güzel ahlak gerekir. İslam dini iman, amel ve
ahlak olmak üzere bu üç boyuttan oluşur.
Dolayısıyla İslam dininin merkezinde
Allah Teala, hedefinde ise insanoğlu;
onun başarı ve mutluluğu vardır.

İslam âlimleri, Kur’an ve sünnet-
ten hareketle İslam’ın koruyup
güvence altına almayı hedeflediği te-
mel insani değerleri beş başlık altında
toplamışlardır. Buna göre her insanın
canı, aklı, inancı, malı ve iffeti dokunul-
mazlık arz eder.

Her insanın canı dokunulmazdır. Zira Allah Teala,
her bir insanı bilerek ve isteyerek yaratmış ve ona
yaşam hakkı tanımıştır. O, bir başkasının canına
kastetmediği sürece, kimse onun canını haksız
yere alamaz. Çünkü bu, Kur’an’da Allah’ın bizlere
kesin emridir: “Haklı bir sebep olmadıkça Allah'ın
muhterem kıldığı cana kıymayın.” (İsra, 17/33.)

Can dokunulmazlığı sadece Müslümanların değil,
bilakis bütün insanlığın sahip olduğu temel insani
bir haktır. Zira Kur’an-ı Kerim’de bu hususta şöyle
buyrulur: “Kim bir kimseyi bir kimseye veya yeryü-
zünde bozgunculuğa karşılık olmadan öldürürse,
bütün insanları öldürmüş gibi olur…” (Maide, 5/32.)

Canına kastedilen bir Müslüman olduğunda ise,
durum çok daha vahim bir hâl alır. Zira Kur’an’da,
haksız yere kasten bir Müslümanı öldürmenin ce-
zası, küfrün karşılığı olan ebedî cehennemdir: “Kim
bir mümini kasten öldürürse cezası, içinde temelli
kalacağı cehennemdir. Allah ona gazap etmiş, la-

netlemiş ve büyük azap hazırlamıştır.” (Nisa, 4/93.)

İnsanın canından sonra en değerli varlığı
aklıdır. Zira insanı diğer varlıklardan
ayrı ve üstün kılan husus budur. Bu

nedenle Kur’an’da pek çok ayetin
sonunda akla atıfta bulunulur.
Bununla adeta Kur’an vahyinin

bizlere, ancak onu doğru bir şekilde
anlayıp özümsediğimiz takdirde fayda

vereceği ifade edilir: “Onlar Kur'an'ı dü-
şünmüyorlar mı? Yoksa kalpleri kilitli mi?”
(Muhammed, 47/24.)

İSLAM’IN HEDEFİNDE İNSAN VARDIR
Prof. Dr. Muammer ERBAŞ | Balıkesir Üniversitesi İlahiyat Fakültesi Dekanı

“Hak uğruna mücadele eden, ancak kendisi için mücadele etmiş olur.
Doğrusu Allah, âlemlerden müstağnidir.” (Ankebut, 29/6.)

DiyanetDergisi

DİYANET AYLIK DERGİMART 2017 41www.diyanetdergi.com

V A H Y İ N A Y D I N L I Ğ I N D A

Aklın gıdası doğru bilgidir. Bunun yolu ve yöntemi
ise, okumak ve araştırmaktır. Bu noktada Kur’an
bizlere her konuda doğruya ulaşmak üzere iki
farklı ayetten bahseder. Bunlardan ilki Kur’an ayet-
leri; yani doğru dinî veriler, ikincisi ise evrendeki
ayetler; yani doğru bilimsel verilerdir: “Göklerin ve
yerin yaratılmasında, gece ile gündüzün birbiri ar-
dınca gelmesinde, …düşünen kimseler için deliller
vardır.” (Bakara, 2/164.)

İnsana düşen görev ve sorumluluk, sahip olduğu
akli potansiyeli en iyi şekilde kullanmak suretiyle
her konuda doğruya ulaşıp ona göre hareket et-
mektir. İslam’da buna engel olacak her şey yasak-
lanıp haram kılınmıştır ki, bunların başında içki
ve kumar gibi aklı devre dışı bırakan ve bağımlılık
yapan hususlar gelir: “Ey İnananlar! İçki, kumar,
putlar ve fal okları şüphesiz şeytan işi pisliklerdir,
bunlardan kaçının ki saadete eresiniz.” (Maide, 5/90.)

İnsanın bir diğer dokunulmazı, inancıdır. Allah Te-
ala, cüzi irade sahibi olarak yarattığı insanoğluna
inanma veya inanmama hürriyeti tanımıştır. Bu
noktada hiç kimsenin bir başkasının inancına mü-
dahale etme veya onu zorlama hakkı yoktur. Zira
zorla iman ettirilen kimse, mümin değil bilakis
münafık olur. Münafık ise, dinen kâfirin de altın-
da en düşük insan tipolojisini temsil eder: “Rabbin
dileseydi, yeryüzünde bulunanların hepsi inanırdı.
Öyle iken insanları inanmaya sen mi zorlayacak-
sın?” (Yunus, 10/99.)

İnsanoğlunun inancını değerlendirme işi Allah’a
aittir. Bu konuda Müslümana yaraşan tavır, tıpkı
Hz. Peygamber örnekliğinde olduğu üzere doğru
ve güzel bir yol ve yöntemle İslam’ı tebliğ etmektir.
Bizatihi Allah Teala, bizlere başkalarının kutsalına
hakaret etmeyi yasaklamıştır: “Allah’tan baş-
kasına tapanlara (ve putlarına) sövmeyin;
sonra onlar da bilgisizce, düşmanca Al-
lah'a söverler…” (En’am, 6/108.)

İslam’da dokunulmaz olan bir
başka husus, insanın emek ve
alın teridir. Bu nedenle hiç kim-
senin, bir başkasının kazancına veya
birikimine dokunması caiz değildir.
Bu bağlamda Kur’an’da adi hırsızlığın
yanı sıra resmî hırsızlık da açık bir şekilde
yasaklanmıştır: “Aranızda mallarınızı hak-

sızlıkla yemeyin; bildiğiniz halde günaha girerek
insanların mallarından bir kısmını yemek için onu
hâkimlere aktarmayın.” (Bakara, 2/188.)

Son olarak her insanın iffet ve namusu dokunul-
mazdır. Kimse, bir başkasının bu değerlerine de-
dikodu, gıybet, vb. yollarla dil uzatamaz. Nitekim
bu husus, Kur’an’da çarpıcı bir misalle şu şekilde
ifade edilmiştir: “Ey inananlar! Zannın çoğundan
sakının, zira zannın bir kısmı günahtır. Birbirinizin
suçunu araştırmayın, kimse kimseyi çekiştirmesin;
hangi biriniz ölü kardeşinin etini yemekten hoşla-
nır? Ondan tiksinirsiniz; Allah'tan sakının, şüphe-
siz Allah tövbeleri daima kabul edendir, acıyandır.”
(Hucurat, 49/12.)

Netice itibarıyla İslam dini bütün inanç, ibadet,
muamelat ve ahlak esaslarıyla insanın bu temel
değerlerini koruyup güvence altına almayı hedef-
lemiştir. Dolayısıyla zarurat-ı diniye bizlere çok
önemli bir dinî değerlendirme kıstası sağlar. Buna
göre şayet bir söz, eylem veya tutum insanoğluna
ait bu beş değerden herhangi birine fayda sağlıyor-
sa İslami, yok zarar veriyorsa bu durumda gayr-i
İslami olur.

Maalesef bugün için onlarca-yüzlerce Müslüman,
İslam’ın özünü oluşturan bu temel esaslardan ha-
bersiz olarak pervasız bir şekilde birbirinin canına,
malına, düşüncesine, inancına, iffet ve namusuna
saldırmaktadır. İşin acı yanı, bunu diline doladığı
bir ayet veya hadisle Allah adına yapmaktadır. Bu
durum akla; “Yarım doktor candan, yarım din ada-
mı dinden eder.” sözünü getirmektedir. Doğrusu
bu sorunun temelinde cehalet yatmaktadır. Orta-
lıkta şekli Müslüman, sloganı İslam, fakat düşün-
cesi, eylemi ve tutumu gayr-i İslami olan çok sayıda

kimse dolaşmaktadır. Bu kimseler, her an için
art niyetli kimse ve kesimlerin tuzağına

düşmeye ve kullanılmaya hazır bir ko-
numdadır.

Bu durumda milletimize, bil-
hassa da gençlerimize sağdan
soldan gelme ve kulaktan dolma

yarım yamalak değil, bilakis ehlinden
doğru ve sağlam bir dini eğitim vermek

durumundayız. Aksi takdirde İslam adı-
na ortaya çıkan bu gayr-i İslami yanlışların
önüne geçmek mümkün olmayacaktır.

Allah Teala, cüzi irade
sahibi olarak yarattığı
insanoğluna inanma

veya inanmama
hürriyeti tanımıştır.

DİYANET AYLIK DERGİ MART 201742 DiyanetDergisi

Üstün ahlakı gereği
Rasul-i Ekrem, her daim

içten muamele ederdi.
Yapabileceği işleri kendisi

yapar, kimseye yük
olmazdı.

H A D İ S L E R İ N I Ş I Ğ I N D A

Açıklama

Hadisi rivayet eden Âişe (r.a.), Hz. Ebu Bekir’in kı-
zıdır. Ümmü’l-müminin olma vasfını kazanan Hz.
Âişe, Rasul-i Ekrem’e karşı derin sevgi ve saygı du-
yar, ilim, ibadet ve tefekkürle meşgul olurdu.

Hz. Âişe, çoğu doğrudan Peygamber’den (s.a.s.) ol-
mak üzere 2210 hadis rivayet etmiş ve çok hadis
rivayet eden (müksirun) yedi sahabiden biri olmuş-
tu. O, hadislerin doğru anlaşılmasına ihtimam gös-
tererek onları yanlış anlayan ve yorumlayan bazı
sahabilerin hatalarını düzeltmişti. Hadis ve sünne-
te dair suallerini Hz. Âişe’ye soran sahabilerin mut-
laka bir cevap almaları (Tirmizi, Menakıb, 62.), onun
ilmî tecrübe ve derinliğini gösterir.

Son rahatsızlığı esnasında Rasul-i Ekrem, diğer zevce-
lerinden izin alarak Hz. Âişe’nin odasına geçti ve mü-
barek başı onun kucağında olduğu halde Refik-i
A’lâ’ya kavuştu ve onun odasına defnedildi.

Rasul-i Ekrem’den sonra kırk yedi sene
yaşayan Hz. Âişe, 58/678 yılında Me-
dine-i Münevvere’de vefat etti.
Cenaze namazını Medine vali
vekili Ebu Hüreyre (r.a.) kıldırdı ve
vasiyeti üzerine Cennetü’l-Bakî’a def-
nedildi. Allah ondan razı olsun.

Hadis metninde geçen huluk kelimesinin
çoğulu ahlaktır. Ahlak, insanda bir yara-

tılış gibi tezahür eden, onun iyi veya kötü olarak
nitelenmesine yol açan huyları, iradeli davranışları
ve refleks hâline gelen hasletleri demektir. Ahlak,
“tıbb-ı ruhani; hasta veya zayıf ruhları tedavi eden
bir disiplin” diye de tarif edilir. Kur’an ahlakı, Yüce
Yaratıcı’nın Kur’an’da beyan ettiği yol haritasını iz-
lemek, onun sunduğu inanç, ahlak ve hukuk ilke-
lerini benimsemek demektir.

Hz. Âişe, “Allah Elçisi’nin ahlakı Kur’an idi.” derken,
onun Kur’an’ı rehber edinip onunla bütünleştiğini
ve aynileştiğini kasteder. Nitekim Yüce Rabbimiz,
“Ant olsun ki, Rasulüllah sizin için, Allah’a ve ahiret
gününe kavuşmayı umanlar ve Allah’ı çok zikre-
denler için güzel bir örnektir.” (Ahzab, 33/21.) buyu-
rurken, onun, mutlu olmak isteyenler için üstün
bir rol model şahsiyet olduğunu açıklar.

Üstün ahlakı gereği Rasul-i Ekrem, her daim
içten muamele ederdi. Yapabileceği işle-

ri kendisi yapar, kimseye yük olmazdı.
Onun evdeki hali Hz. Âişe’ye sorulduğu
zaman şöyle cevap verirdi: “Rasulüllah

(s.a.s.) herhangi bir beşer(den
farksız) idi. Elbisesini yamayıp

diker, ayakkabılarını tamir eder,
koyununu sağar ve ev işlerinde ailesi-

ne hizmet ederdi.” (Buhari, Ezan, 44.)

Yüce Yaratıcı, “Elbette sen mükemmel bir
ahlak ve muazzam bir gelenek üzeresin.”

HZ. PEYGAMBER VE
KUR’AN AHLAKI

Prof. Dr. Zekeriya GÜLER | Din İşleri Yüksek Kurulu Üyesi

Sa’d b. Hişam diyor ki: Ben:
- Ey müminlerin annesi, bana Rasulüllah’ın (s.a.s.) ahlakını anlat, dedim. O (Âişe):

- Sen, Kur’an okuyorsun değil mi? diye sordu. Ben:
- Evet, okuyorum, dedim. Bunun üzerine o:

- İşte Allah Elçisi’nin (s.a.s.) ahlakı Kur’an idi, dedi.
(Müslim, Müsafirin, 139.)

DİYANET AYLIK DERGİMART 2017 43www.diyanetdergi.com

“De ki, ey insanlar,
ben Allah'ın hepinize

gönderdiği bir elçiyim.”
ayetinin muhatabı olan

Rasul-i Ekrem, "âlemlere rah-
met" bir elçi olarak

gönderilmiştir.

H A D İ S L E R İ N I Ş I Ğ I N D A

(Kalem, 68/4.) diye onu övmüş, bizzat kendisi de “Ben
iyi ahlakı tamamlamak için gönderildim.” (Muvatta’,
Husnü’l-huluk, 8.) hadisiyle bunu dile getirmişti. Bir
taraftan “Bu Kur'an ile onlara karşı bütün gücünle
mücadeleni sürdür.” (Furkan, 25/52.), diğer taraftan
“Allah’tan bir rahmet ile onlara yumuşak davrandın.
Şayet sen kaba, katı yürekli ve sert tabiatlı olsaydın,
hiç şüphesiz onlar etrafından dağılıp giderlerdi.” (Âl-i
İmran, 3/159.) ayetinin muhatabı bir “muallim” olarak,
eğitim faaliyetlerinin tam bir azim ve kararlılık yanın-
da yumuşak bir dil ve üslupla yürütülmesini isterdi.

Allah için sever ve Allah için buğzederdi. İzzet, ada-
let, şefkat ve merhamette emsali yoktu. Herkesle
yakından ilgilenirdi. Davet ve tebliğ konusunda
çok titizdi. Herkesin idrak seviyesine göre konu-
şurdu. Gereksiz sual sorulmasından hoşlanmazdı.
Yanlış algılamaları önlemek için açıklama yapar,
suizan ve töhmet altında kalmamak için tedbir
alırdı. Çok dua ederdi. İstişareyi önemserdi. Vasat
ümmetin mensubu olmanın gereği orta yolu tavsi-
ye ederdi. Çocuk ve gençlerle özel iletişim kurarak
onların ilkeli ve dengeli yetişmesini isterdi. Zayıf ve
yoksulların, dul ve yetimlerin sıkıntılarını giderirdi.
Cömertti, cesurdu, tedbirliydi, sabırlıydı, kararlıy-
dı, tevekkülü tamdı, öfkesini yenerdi. Suret ve siret
bakımından en mükemmel insandı.

Kuşkusuz, “De ki, ey insanlar, ben Allah'ın
hepinize gönderdiği bir elçiyim.” (A’raf,
7/158.) ayetinin muhatabı olan Rasul-i
Ekrem, "âlemlere rahmet" bir elçi olarak
gönderilmiştir. Onun tebliğ ettiği
Kur’an’ın insanlığa sunduğu ah-
lak düzeninde adalet, merhamet,
samimiyet, kardeşlik, sevgi, saygı, iyilik,
cömertlik, itidal, istikamet, doğruluk ve
dürüstlük, yardımlaşma ve dayanışma,
emanete riayet, ahde vefa, hilim ve tevazu
gibi fert, aile ve toplumu ayakta tutan ev-

rensel değerler vardır. Burada vurgulanmalıdır ki,
zulüm, vahşet, savaş ve terörün yaygınlaştığı günü-
müz dünyasında insanlık, bu ahlak düzenine her
zamankinden çok daha muhtaç durumdadır.

Ne var ki, bireysel ve toplumsal hayatta Kur’an ah-
lakını yaşayabilmek, onun okunmasına ve anlaşıl-
masına bağlıdır. Nitekim hadis ve fıkıh âlimi Neve-
vi, “Bilesiniz ki, Kur’an okumak en faziletli zikirdir.
Fakat matlup olan şey, onu anlayıp düşünerek (te-
debbür) okumaktır.” der.

Esasen şu hadis-i şerif, bu faaliyetin büyük bir gö-
rev ve sorumluluk olduğunu öğretir: “Sizin en ha-
yırlılarınız Kur’an’ı öğrenen ve öğretenlerinizdir.”
(Buhari, Fezailü’l-Kur’an, 21.) Tabiinden Ebu Abdur-
rahman es-Sülemi, Kûfe Mescidi’nde Kur’an öğre-
timiyle görevlendirilen ilk kıraat âlimi olarak orada
kırk yıl Kur’an dersleri vermiş ve Hz. Peygamber’in
bu hadisini zikrederek kendisini uzun süre Kur’an
öğretimine içten bağlayan gücün bu hadis olduğu-
nu belirtir.

Bu itibarla, kadın-erkek her Müslüman, Kur’an-ı
Kerim’i iyi okumalı, onu anlayıp düşünmeli ve
ondan ibret dersleri çıkarmalıdır. Muhammed
İkbâl’in şu tespiti gayet yerindedir: “İman adamı,
Kur’an’ı okurken Kur’an olabilen adamdır.” Zira

Kur’an, kendisini ciddiye alan muhatapları-
na huzur ve mutluluk verir, üstün ahlak

ve kişilik, yüksek özgüven ve teşebbüs
ruhu kazandırır.

Hz. Peygamber ve Kur’an Ahla-
kı başlıklı bu yazı, Muallim Na-

ci’nin şu beyti ile nihayet bulsun:

“Hüsn-i Kurân’ı görür insan olur
hayrân sana

Dest-i kudretle yazılmış hilyedir Kur’ân
sana”.

Hadisten öğrendiklerimiz

● Peygamberimiz (s.a.s.), hatemü’l-enbiya ve yaşayan bir Kur’an olarak mükemmel bir ahlak ve muazzam bir
geleneğe sahiptir.

● O, sahip olduğu Kur’an ahlakı sayesinde kadın-erkek herkes için en güzel örnek olmuştur.

● Kur’an ahlakını yaşayıp mutlu olabilmek için onu anlayarak okumak ve benimsemek gerekir.

DiyanetDergisi

Ey salik, sonum nasıl olacak
diye ne ümidin rehavet veren

gevşekliğinde ne de dehşetengiz
korkuların girdaplarında kal.

DİYANET AYLIK DERGİ MART 201744

A Y İ N E

Ey salik, seni nasıl bir sonun beklediğini biliyor
musun? Son saat gelip çattığında rahmet-i Rah-
man’a ereceğinden ne kadar eminsin ya da her şeye
kadir olanın seni azabıyla kahr u perişan etmeyece-
ğini nereden biliyorsun? Bunlar er geç her faninin
kalbini ve zihnini meşgul eden can yakıcı sorular-
dır. Yine her faninin peygamber dahi olsa cevabını
bilmediği gayp âlemine ait sorulardır. Fahr-i kâinat
Efendimiz bile Allah’ın Rasulü olduğu hâlde ahiret-
te kendisine nasıl muamele edileceğini bilmediği-
ni buyurmuyor mu? (Mecmau’z-Zevaid, 9/302.) Diğer
yandan Cenab-ı Hak rahmetinin gazabını geçtiğini
de haber veriyor. Öyleyse ey salik, sonum nasıl ola-
cak diye ne ümidin rehavet veren gevşekliğinde ne
de dehşetengiz korkuların girdaplarında kal. Zira
müminler; “Allah’ın rahmetini umarlar ve azabın-
dan korkarlar.” (İsra, 17/57.) Ey salik unutma ki insan
havf ve reca arasında kurduğu hassas bir dengede
seyrüsefer eyler. Bu denge hâlini; “bir yandan kor-
ku, bir yandan ümidin varsa çift kanatlı olursun,
tek kanatla uçulmaz zaten.” diyerek ne güzel res-
meder Hz. Mevlana.

İnsan için ne gelecekle ilgili korku ve endişeleri son
bulur ne de kurtuluş umudu eksilir. Zira insanoğlu
var olalı beri celal ile cemal, lütuf ile kahr,
rahmet ile azap, havf ile reca arasında
çalkantılı bir seyrüseferdedir. Dalgalı
bir deniz misali ruhu bir halden diğer
hâle girer, sakin ve huzurlu bir li-
mana varma emeli ile yoluna de-
vam eder. İnsanın seyrüseferi çok
girifttir, çünkü insanın çalkantılı hâli
öyle hemen nihayete ermez, rahata ka-
vuşmaz. Tam buldum dediği anda kayıp
gider ellerinden o masmavi denizin huzur
ve dinginliği. Sonra yeniden çalkantılı bir
fırtınanın ortasında bulur kendini.

Eğer korkarsan dehşetli fırtınadan sakın gemini

terk etme, zinhar ümitsizliğe kapılma! Bu dünya
hayatının sarsıcı darbelerine ve gelgitlerine takılıp
kalma. Bazen korku hâli galip gelir, ruhunun ka-
raran kıvrımlarında endişeler hüküm sürer. O za-
man ameline daha çok sarılır, Rabbinin rahmetine
ermek için hayır ve hasenatlarını çoğaltırsın. Bir
bakarsın korkuların zail olur, ümidin tekrar yeşerir.

Hak Teala bizi korku ve ümit arasında sürekli bir
şuur ve teyakkuz hâlinde yaratmasında elbette
pek çok hikmet vardır. Reca, kulun Cenab-ı Hak
hususunda beslediği hüsnüzandır demiş sufiler.
Zira Yüce Allah kulunun zannı üzere olduğunu
buyuruyor. (Buhari, Tevhid, 15.) Kul Rabbini sonsuz
rahmet, mağfiret, kerem ve lütuf sahibi olarak ta-
savvur ederse, Rabbinin de kuluna bu zan üzere
muamele etmesi umulur. Kulun sahip olduğu bu
kuvvetli hüsnüzan onu güzel ameller işlemeye gö-
türür. Ancak kötülük işlemeye devam edip, Allah’ın
rahmetinden ümitli olan ise sahte bir reca içinde-
dir. İmam Gazali, hafv ve reca sahibi olan mümini,
usulüne uygun olarak toprağa tohum atıp ürün
vermesini bekleyen çiftçiye, temenni ve avuntu sa-
hiplerini de çorak araziden ürün bekleyen akılsız
kimselere benzetir. O, havfı yaptığı kötülüklerden

pişman olan günahkâr kulun hâli, recayı
ise amel ve ibadetine bağlı müminin hali

olarak görür.

Ey salik havf ve reca müminin sıfat-
larıdır. Serrac bunları biri olma-
dan diğeri işe yaramayan kuşun

iki kanadına benzetir. Tek kanatla uça-
mayan kuş gibi, imanın tecellisi olan bu

iki sıfattan biri kuldan çekilip alınsa onun
yerini dolduracak olan ise küfürden baş-
kası değildir. Zira aksini düşünmeden hep
Allah Teala’nın rahmetini uman ve yarın

için bir hazırlığı olmayan kul büyük bir yanılgı
içindedir. Zamanla bu lakayt tavrı onu günah ve

KORKU VE ÜMİT
Dr. Lamia LEVENT ABUL

Sana umut ve reca kapısının açılmasını istiyorsan Hak’tan sana gelen nimetlere bak. Korku
ve havf kapısının açılmasını istediğin zaman ise senden O’na karşı ettiğin isyanları hatırla!

İbn Ataullah İskenderi

DiyanetDergisi

DİYANET AYLIK DERGİMART 2017 45www.diyanetdergi.com

A Y İ N E

isyan girdabına çeker ve küfrün karanlıklarına gö-
mülme tehlikesi baş gösterir. Ümidi korkusundan
fazla olan kişi yersiz bir güven duygusuna kapılır.
O zaman Rabbin şu uyarısına dikkat et: “Ey insan,
kerim olan Rabbine karşı seni mağrur eden şey ne-
dir?” (İnfitar, 82/6.) Diğer taraftan recanın azalması
da kulun korkusunu artırır. Korku ümide galip
geldiğinde ise helake götüren ümitsizlik meydana
gelir. O zaman da şu ilahî uyarıya kulak vermeli

“Allah’ın rahmetinden ümit kesmeyin. Allah’ın
rahmetinden ancak kâfirler ümit kesip me’yus
olurlar.” (Yusuf, 12/87.) Her iki halde de kula dü-
şen Cenab-ı Hakk’ın lütuf ve rahmetine kuvvetle
sarılırken, azabından da korku ve haşyet duymak
olmalıdır.

Mutasavvıflar insanın havf ve reca hususundaki
aşırılıklarına da dikkat çekmişler. Onlara göre her
şey de olduğu gibi korku ve ümidin de ifrat ve tefrit
hâli vardır. Kul aşırılıklardan uzaklaştıkça dengeye
kavuşur. Korkunun ifrat hâli ümitsizlik ve karam-
sarlığa götürür ve bu tedavi edilmesi gereken bir
hastalıktır. Eğer korkunun neticesinde vera, tak-
va ve iffet husule geliyorsa erdemli bir yola girmiş
olur. Büyük mutasavvıf Ebu Talip Mekki’ye göre bu
erdemler bir taraftan kulun kalbine nüfuz ederek
dünya menfaatlerine karşı ilgisizlik meydana ge-
tirirken diğer taraftan bedeni davranışlarına tesir
ederek günahlardan uzak durmaya ve edep kaide-
lerine uymasını sağlar. Ebu Osman Mağribi (k.s.)
derdi ki: "Nefsini hep ümitle meşgul eden tembel-
leşir, amelsiz kalır. Kendini sürekli korku ile meş-
gul eden ümitsizliğe düşer. Bu sebeple insan, hem
ümit hem korku ile meşgul olmalıdır."

Havf ve recanın imandan olduğunu söyleyen Hz.
Mevlana’ya, “ümit güzel hoş da fakat korku ne olu-
yor” diye sual edene şöyle cevap verir: "Bana kor-
kusuz bir ümit yahut ümitsiz bir korku göstersene!
Bunlar birbirinden ayrı olmadığı halde, böyle bir
şeyi nasıl soruyorsun? Mesela biri buğday ekerse,
elbette buğday biteceğini ümit eder. Fakat yine de
Allah esirgesin, ‘bir afet, bir engel çıkıp zarar ver-
mesin" diye içinde bir korku da vardır.’ Bununla
anlaşılmış oldu ki korkusuz bir ümit asla tasavvur
olunamaz.”

Kuş misali semada özgürce kanat çırpmak ancak
korku ve ümidin dengesinde gizlidir bunu da ak-
lından çıkarma Ey salik ve Hz. Ömer’in şu sözüne
kulak ver ki ümidin ve korkun artsın da kulluğun
dengeye kavuşsun vesselam! “Eğer bir kişi hariç bü-
tün insanlar cennete girecek dense, o kişinin ben
olabileceğimi düşünürüm; o kadar Allah’ın azabın-
dan, gazabından korkarım. Şayet bir kişi dışında
bütün insanlar cehenneme girecek denilse, o kişi-
nin ben olabileceğini düşünürüm, o kadar Allah’ın
rahmetinden ümitliyim.”

Ey salik unutma ki insan havf ve reca arasında
kurduğu hassas bir dengede seyrüsefer eyler. Bu
denge hâlini; “bir yandan korku, bir yandan ümi-
din varsa çift kanatlı olursun, tek kanatla uçulmaz
zaten.” diyerek ne güzel resmeder Hz. Mevlana.

DiyanetDergisi

Gazali'ye göre Hasîb
isminin anlamı yeterliliktir

ve ona göre "kâfi" vasfı
sadece Allah Teala'ya

mahsustur.

DİYANET AYLIK DERGİ MART 201746

E N G Ü Z E L İ S İ M L E R

"HASBÜNALLAH"

YA H A SÎB
Fatma BAYRAM

Hasîb deyince aklımıza sadece hesap tutan/gören
gelse de esmayıhüsnanın pek çoğunda olduğu gibi
bu ismin de türediği köke bağlı olarak birden çok an-
lam taşıdığını görürüz: "Hisab" mastarından gelmişse
“her şeyi saymışçasına bilen ve hesaba çeken.” (Nisa,
4/6.) anlamına gelirken "haseb" mastarıyla bağlantılı
olarak “yüce ve şerefli” demek olur. "Hasb" kökünden
geldiğinde ise "yeten, kâfi gelen" anlamındadır ve her
çaresiz kalışımızda medet talebimizi iletme vasıtamız
olan "hasbünallahü ve ni'mel-vekil" (Allah bize yeter!
O ne güzel vekildir.) zikri bu isimle böyle bir yakınlık
içindedir. Gazali'ye göre Hasîb isminin anlamı yeter-
liliktir ve ona göre "kâfi" vasfı sadece Allah Teala'ya
mahsustur. Çünkü kâinatta hiçbir varlık tek başına
herhangi bir hususta kendi kendine yeterli değildir.

Hasîb isminin ilk anlamı olan hesap tutma Allah için
söz konusu olduğunda insanların hesap tutmasına
benzemez. Yüce Allah'ın Hasîb oluşu sayılabilecek her
şeyi sınırsız ilmi ile saymışçasına kuşatması ve bu he-
sabın sonucunu insanlara bildirmesi demektir. Hasîb
olan Allah kullarının hiçbir yaptığını boşa çıkarmaz;
bütün amellerini kaydeder. İyiliği mükâfatsız, kötülü-
ğü cezasız bırakmaz. Nisa suresi 86. ayette Allah Tea-
la'nın kimin daha güzel selam alıp verdiğini dahi he-
saba kaydettiğinin bildirilmesi buna en güzel delildir.

Kur'an-ı Kerim'de Hasîb ismi

Kur'an'da Rabbimize atıfla h-s-b kökünden çok sayıda
isim ve fiil bulunsa da Yüce Allah'tan bahisle Hasîb
ismi üç yerde gelir. Kur'an-ı Kerim'de sonu Al-
lah'ın isimleri ile biten ayetlerde bu isimler-
le ayette işlenen konular arasında müthiş
bir ilişki vardır. Esmayıhüsnanın her
birinin anlam derinliğini birazcık
olsun anlayabilmek için bu ilişkiye
dikkat edilmelidir. Mesela yuka-
rıda bahsettiğimiz üç ayetten ikisinde
Allah'ın bütün davranışların hesabını so-
racağı vurgulanırken (Nisa, 4/6, 86.), üçün-
cü ayette bu ismin kâfi gelme anlamı öne
çıkmakta ve başta peygamberler olmak üze-

re ilahî emirleri insanlara tebliğ edenlerin Allah’tan
başka kimseden korkmadıkları, zira Cenab-ı Hakk’ın
herkese kâfi geldiği belirtilmektedir. (Ahzab, 33/39.)

Yeterli olma manası ifade eden hasb kelimesi ise inkâr-
cıların ve münafıkların İslam dini ile mensupları aley-
hine sinsi faaliyetlerine karşı Hz. Peygamber’in ve mü-
minlerin manevi güçlerini korumalarını, ümitlerini
yitirmemelerini ve Allah’ın kendilerini savunup koru-
yacağı şuurunu zinde tutmalarını tavsiye eden ayetler
içinde yer alır. Talak suresinin 2 ve 3. ayetlerinde de
eşler arasında anlaşmazlık ortaya çıktığında tarafların,
özellikle erkek tarafının adilane ve insani duygularla
davranması emredilmekte ve Allah’ın kendisine tevek-
kül eden kimseye yeteceği belirtilmektedir.

Hasîb'i hesaba katmak

Rabbimizin güzel isimlerinin çoğu bir açıdan bakıldı-
ğında lütuf ve ikram ifade ederken diğer açıdan uyarı
ve tehdit içerirler. Hasîb ismi de böyledir. Durduğu-
nuz yere, attığınız adıma göre Hasîb ismi lehinize de
aleyhinize de işler. Mesela Nisa suresi 6. ayette veli-
lerin yetimlerin mallarına nasıl yaklaşması gerektiği
anlatıldıktan sonra "Hesap görücü olarak Allah yeter!"
buyurulması herhangi bir haksızlığa bulaşan herkes
için bir tehditken mazlumun yüreğine su serpen bir
ifadedir.

Kur'an'da geçen ifadesiyle Allah Teala “seriu’l-hisab”
(hesabı çabuk gören) (Bakara, 2/202; Maide, 5/4.) ve “es-

rau’l-hasibin” (hesap görenlerin en hızlısı)dir.
(En'am, 6/62.) Bunca çeşitliliğine rağmen

bütün mahlukatı göz açıp kapayana ka-
dar muhasebe eder. Hiçbir söz ve davra-

nış hatta imalar dahi dikkatinden
kaçmayan, kalplerdeki niyetlere
varıncaya kadar her detaya vakıf

ve bunların hesabını akla hayale gelme-
yecek kadar çabucak gören bir Rab'dir O.

Hz. Peygamber’in: “Ey Seriu’l-hisab olan
Allah’ım! Şu bize karşı birleşmiş olan düş-
manları bozguna uğrat!” şeklindeki niyazı

DiyanetDergisi

Bu sözün manasına
göre Allah'ın kendisine

kâfi olduğuna, bu yeterliliğin
bütün derinliği ile inanan

kul itaat ve ibadetlerini
sırf Allah için yapar.

DİYANET AYLIK DERGİMART 2017 47www.diyanetdergi.com

E N G Ü Z E L İ S İ M L E R

Rabbimizin güzel isimlerinin çoğu bir açıdan
bakıldığında lütuf ve ikram ifade ederken diğer
açıdan uyarı ve tehdit içerirler. Hasîb ismi de
böyledir. Durduğunuz yere, attığınız adıma göre
Hasîb ismi lehinize de aleyhinize de işler. Mesela
Nisa Suresi 6. ayette velilerin yetimlerin mallarına
nasıl yaklaşması gerektiği anlatıldıktan sonra "He-
sap görücü olarak Allah yeter!" buyurulması her
hangi bir haksızlığa bulaşan herkes için bir tehdit-
ken mazlumun yüreğine su serpen bir ifadedir.

(Buhari, Cihad, 96.) bu ilahî vasfın sadece ahirette değil,
dünyada da tecelli edebileceğini göstermektedir. Bu
da Hasîb olan Allah'ı hesaba katmadan bir tek adım
dahi atılmaması gerektiğini gösterir.

Yine Kur'an'da kıyametin isimlerinden olmak üzere
"hesap günü" ifadesinin geçmesi, hadislerde büyük
hesap gelmeden kendi kendimizi hesaba çekmenin
tavsiye edilmesi hep Hasîb olan Allah'ı hesaba katma
yönünde ikazlardır. Bu nedenle işlerimizi planlarken,
adımlarımızı atarken, duruşumuzu belirlerken ilk he-
saba katılması gereken O'dur.

Hasîb tecelli ederse

Bu ismin tecellileri anlamındaki çoğulluğa uygun ola-
rak çok katmanlıdır. Öncelikle "hesaba çeken" mana-
sını ele alalım: Nisa suresinin 6. ayetinde belirtildiği
gibi "hesap gören olarak Allah kâfidir" diyebildiğimiz-
de O'nun dışındaki bütün hesap mercilerinin baskıla-
rından kurtulmuş oluruz. Hasîb ismine bu mertebede
bir iman insan onurunun en büyük garantörü ve insa-
nı tarih üstü yapan büyük bir güçtür. Kuşeyri de Hasîb
ismine tam anlamıyla inanan kimsenin kıyamet gü-
nünde dünyadaki her davranışından hesaba çekilece-
ğinin şuuruna ereceğini ve o gün gelmeden önce
kendi kendini hesaba çekeceğini söylerken
bunu kast etmektedir.

Aynı zamanda Hasîb isminin "her şeye
kâfi gelen" manası üzerinde duran
Kuşeyri bu isim bir insana ahlak
olduğu zaman Allah'ın onu dünya-
ya tamah etmekten koruyarak elimdeki-
ni kâfi görme seviyesine yükselteceğini
belirtir. Kuşeyri bu noktada Allah'ın bir
insanı "kendini muhtaç görme" duygusun-
dan kurtarmasının bu hissi verdikten sonra

ihtiyaçlarını gidermesinden daha büyük bir lütuf ol-
duğunu söyler. Yine ona göre gerçek anlamda sadece
Allah’ın kâfi geleceğine ve kendisini O'nun dışındaki
her şeyden müstağni kılacağına inanan kul ihtiyaçla-
rını yalnız O’na sunar ve yalnız O’na güvenir. Bu inanç
düzeyinin insanın onur ve haysiyeti ile ilgisi tartışıl-
maz biçimde açıktır. Bu hayattaki en büyük mutsuz-
lukların hep yetinmeme duygusundan kaynaklandığı
malumdur. Allah'ın her konuda kendisine yeteceğine
inanan ve O'nun içine verdiği serinlik ve kifayet duy-
gusuyla insanların ellerinde olana özenmekten koru-
nan bir kişinin yaşayacağı doygunluk hissinin verdiği
mutluluğu hiçbir şeye sahip olmak veremez.

İletişim ve insan yönetimi açısından baktığımızda
Hasîb ismi bize kayıt, takip ve hesap sormanın öne-
mini gösterir. Hesap verme ve hesaba çekilmeye açık
olmak bir medeniyet göstergesidir. Fakat birçok insan
hesap vermeyi kendisine güvenilmeme olarak algıla-
makta ve hesap vermekten rahatsızlık duymaktadır.
İnsanları idare etme mevkiinde olanlar hesap verme
kültürünü mutlaka yerleştirmelidir. Ancak bunu in-
sanları rencide edecek ve güvensizlik unsuru olarak
algılanacak şekilde yapmamalıdırlar. Hesap işi tama-

men bir bilgilenme ve bilgilendirme olarak algı-
lanmalıdır.

Söze "hasbünallah" ile başladık, onun-
la bitirelim. Bu sözün manasına göre

Allah'ın kendisine kâfi olduğuna,
bu yeterliliğin bütün derinliği ile
inanan kul itaat ve ibadetlerini sırf

Allah için yapar. Cennet ümidi ve ce-
hennem korkusu dahi Rabbinin zatının

her hususta kendine kâfi olduğu bilincinde
olan kul için ikinci sıradadır. Ona Allah yet-
mektedir...

DİYANET AYLIK DERGİ MART 201748 DiyanetDergisi

D Ü N Y A M Ü S L Ü M A N L A R I

frika’nın merke-
zi konumundaki
bir coğrafyada yer
alan Çad Cumhu-
riyeti’nin geçmiş

tarihi hakkında elimizdeki bilgile-
rin büyük çoğunluğu İslamiyet’in
burada yayılmasından sonrasına
aittir. Ülkenin çöl kısmında bundan
birkaç yıl önce bulunan ve Tumay
adını verdikleri bir insan kafatası
üzerinden kıtada yedi milyon yıl-
dır hayat olduğu yönünde resmî
makamlarca çokça kullanılan bir
söyleme dönüşmüştür. Kolayca ka-
bul edilecek bir gerçek varsa o da
kıtanın kuzey-güney, batı-doğu isti-
kametlerindeki geçiş yollarının dün
olduğu gibi, bugün, hatta yarın da
bu bölgeden geçme zorunluluğu-
dur. Hâliyle ister kendi sınırları için-
de, isterse çevresindeki bölgelerde
yaşayanlar için mutlaka kullanılan
yol ağlarına sahipti.

Fiziki ve beşerî coğrafyası

Topraklarının genişliği itibarıyla
dünyanın 21., Afrika’nın ise 5. bü-
yük ülkesi olan Çad kuzeyinde Lib
ya, doğusunda Sudan, güneyinde

Orta Afrika, batısında ise Nijer, göl
üzerinden sınırı olan Nijerya ve
Kamerun ile çevrilir. En kuzey böl-
gesinde kısaca BET denilen Borku
Ennedi ve Tibesti isimli üç bölgesi
çöllerle kaplıdır. Buralarda sınırlı sa-
yıda çöl kasabaları bulunmakta olup
bunlar Ayn Galaka kasabası dâhil
1800’lü yılların sonunda ve 20. yüz-
yılın başında Osmanlı Devleti’nin
Trablusgarp vilayeti Fizan sanca-
ğına bağlı kaza merkezleri idiler.
Bilhassa Tibesti’nin merkezi şehri
Barday içlerinde en uzun süre Os-
manlı idaresinde kalmış ve o dönem
sömürgeci Fransızlara karşı önemli
bir karakol olmuştu. Ülkenin Su-
dan sınırına yakın ve tarihî Veday
sultanlığının payitahtı Abeşe şehri
ve buradan önceki merkezleri Vara
kasabasında Osmanlı dönemine ait
izler olduğu yöre halkı tarafından
anlatılmaktadır. Dahası diğer bazı
kasabalarda burada vefat eden Os-
manlıların mezarları, bizzat Abe-
şe’de elli yıl öncesine kadar korunan
Cenine Türk denilen bahçe, burada
hâlen kendilerini Türk soylu olarak
ifade eden Turkay ve Remzi isimli
gibi bazı aileler yaşamaktadırlar. Ül-

kenin 23 idari bölgesinden birisi de
batıdaki Kânim’in merkezi Mao şeh-
ridir. Burası özellikle Orta Çağ’da
Çad Gölü havzasının en önemli
merkezlerinden birisi idi. Mağrip
olarak ifade edilen Kuzey Afrika’da-
ki bilhassa Cezayir, Tunus ve özel-
likle Trablusgarp’daki (Libya) ile sıkı
bağları olduğu için daha sonradan
merkezi Çad Gölü’nün güneyinde
bugünkü Nijerya’nın 36 eyaletin-
den Bornu’ya taşınınca da karşılıklı
etkileşim daima korundu. Başkent
Encemine Fransız sömürgeciliğinin
başladığı yıllarda kurulan bir şehir
olup ilk önce adı burayı işgale gelen
Fransız subayın adına Fort Lamy,
yani Lamy Kalesi konsa da sonra-
dan Arapça Encemine (N’Djamena)
olarak değiştirildi. Özellikle hac ve
ticaret kervanlarının Logon ile Şari
nehirlerinin birleştiği noktada yer
almasından dolayı burada dinlenip
ihtiyaçlarını gidermeleri sebebiyle
bağımsızlık sonrasında isim olarak
“toplandık, dinlendik” anlamına bu
Arapça kelimeyi tercih etmişler. Ül-
kenin doğusunda merkezi Goz Bey-
da olan Dar Sıla, güneydoğusunda
merkezi Amtiman olan Dar Selamat

SULTANLAR DİYARI:
ÇAD

A

Prof. Dr. Ahmet KAVAS | İstanbul Medeniyet Üniversitesi Siyasal Bilgiler Fakültesi

DİYANET AYLIK DERGİMART 2017 49www.diyanetdergi.com

D Ü N Y A M Ü S L Ü M A N L A R I

Günümüzde nüfus sayımlarının en zor yapılabildiği, çoğu zaman ulaşım, maddi imkânsızlıklar,
gelişmiş teknolojik araçların temini gibi sebepler yüzünden Afrika’nın birçok ülkesi gibi Çad’da
da ne kadar insan yaşadığı konusu ancak tahminlerle ifade edilmektedir. 2017 yılı itibarıyla ülke
nüfusunun 15 milyon civarında olduğu ifade edilmektedir. Büyük bir çoğunluğun nüfus cüzdanı
veya diğer kimlik belgelerinden birisine dahi sahip olmadığı için tam bir rakam verilememektedir.

DİYANET AYLIK DERGİ MART 201750 DiyanetDergisi

isimli bölgeler yer almaktadır. Baş-
kentten güneye gidildikçe verimli
ve sulak toprakların bulunduğu böl-
gede Bongor, Sarh, Mundu, Gore
gibi nüfusları kalabalık şehirler yer
almaktadır.

Günümüzde nüfus sayımlarının en
zor yapılabildiği, çoğu zaman ula-
şım, maddi imkânsızlıklar, gelişmiş
teknolojik araçların temini gibi se-
bepler yüzünden Afrika’nın birçok
ülkesi gibi Çad’da da ne kadar insan
yaşadığı konusu ancak tahminlerle
ifade edilmektedir. 2017 yılı itiba-
rıyla ülke nüfusunun 15 milyon ci-
varında olduğu ifade edilmektedir.
Büyük bir çoğunluğun nüfus cüzda-
nı veya diğer kimlik belgelerinden
birisine dahi sahip olmadığı için
tam bir rakam verilememektedir.
Kuzeyden güneye çöl ikliminden
son derece verimli topraklara sahip
güneye gidildikçe kilometrekare-
ye düşen insan sayısı artmaktadır.
Başkent Encemine’de gayri resmi
yaklaşık üç milyon, resmi olarak ise
bir milyon civarında bir nüfusun ya-
şadığı dile getirilmektedir.

Çadlı kimliği ile bugün tanınan ülke
insanları çok farklı soylardan gelen

insanların kimi bölgelerde gelenek-
sel anlamda varlıklarını sürdürdük-
leri, göç ve evlilikler dolayısıyla ise
ciddi anlamda birbirleri ile karıştık-
ları gözlemlenmektedir. Sao olarak
ifade edilen belki de dünyanın en
uzun boylu insanları arasında sayı-
lan toplum bilhassa Çad Gölü hav-
zasında yaşamaktayken artık sınırlı
sayıda bir kitleyi oluşturmaktadır-
lar. Kimi tarihçilere göre İslamlaşma
sürecinin bunlarda az olduğu, daha
çok son dönemlerde İslam’ı kabul
ettikleri ifade edilmektedir. Ülke-
nin milli takımının adı da Sao olup
uzun boylu ve güçlü insanı temsil
ettiği için benimsenmiş olmalıdır.
Kuzeydeki Tubu, Cumhurbaşka-
nı İdris Deby’nin kabilesi Zeğâva,
Goran ve Çad Gölü’nün kuzeyini
yurt edinen Kanembu toplumları-
nın tamamı ile Sudan üzerinden ve
Libya’dan gelen Arapların tamamı
Müslümandır. Kabile isimleri ile
bilinen kendi yerel dilleri yanın-
da tamamının ortak konuşma dili
Arapçadır. Başkent Encimene’den
güneye gidildikçe bilhassa Sudan
sınırından itibaren tüm halk yine
uzun zamandır İslam’ı kabul etmiş
çoğu Arap olup veya yerlilerle ka-
rışmış melez toplumlardır ve yine

hepsi Müslüman’dır. Kamerun sını-
rında yer alan Encemine’den güney-
batıya gidildikçe Ortaafrika sınırına
kadar olan bölgede ise son iki asırda
Kongo ve Kamerun tarafından gelip
yerleşen animist toplumlar yaşıyor.
Fransız ve diğer Avrupalı misyo-
nerler bunlar üzerinde yaklaşık bir
asırdır çalışıp Hristiyanlaştırmakla
meşguller. Ülkenin kuzey ve orta
bölgelerindeki Müslüman halk da
son derece verimli toprakların bu-
lunduğu bu bölgeye geçerek yerleş-
tikleri için oranları her geçen sene
daha çok artmaktadır.

 Çad: Sultanlar diyarı

Afrika’da en köklü hanedan devleti
Kânim-Bornu Sultanlığı olup Çad’ın
batısındaki Kânim bölgesinin mer-
kezi Mao şehrinde kuruldu. Hane-
danın ana kolu Nijerya’nın Bornu
bölgesine geçse de Çad kolu hala
yaşamaktadır. Ülkenin orta bölge-
sindeki Bagirmi sultanlığı da 16.
yüzyılda kurulan ve halen bu soyu
devam ettiren sultan bulunmakta-
dır. Sudan sınırına yakın Abeşe’deki
Vedây sultanı da en köklü ve etkin
hanedanlardan birisini temsil et-
mektedir. Encemine Sultanlığı ise
Fransız işgali sırasında karşılarına
çıkan Rabih bin Fazlallah’ın hayat-
ta kalan askerlerinden birisi daha
sonra sömürge idaresi tarafından
istihdam edilince yaptığı hizmetle-
ri karşılığında ona da bir sultanlık
makamı verilmiş. Bugün ülkede
bu dört sultan en etkili şahsiyetler
olarak çoğu zaman babadan oğula
geçen görevleri devlet tarafından
da tanınmaktadır. Hepsinin manevi
önderi olarak Nijerya’daki Sokoto
halifesi olduğu da ifade edilmekte-
dir. Bunlar dışında Çad’ın tüm yer-
leşim birimlerinde bir yerel sultan
bulunmakta olup devletbaşkanı İd-
ris Deby Itno da halen Iriba şehri ve
çevresinin sultanı unvanına sahip-
tir. Sultanların sayısı 300 civarında

D Ü N Y A M Ü S L Ü M A N L A R I

DİYANET AYLIK DERGİMART 2017 51www.diyanetdergi.com

olup çoğunluğu devletle yaptıkları
anlaşma gereği maaş almaktalar ve
özel saray veya benzeri mekânları
bulunmaktadır. Sultan olarak ta-
nınmaları konusunda devletin mü-
dahale etme hakkı bulunmaktadır.

Çad Osmanlı ilişkileri

Çad topraklarında hüküm süren
Müslüman hanedanlarla daha ziya-
de 1551 yılında Trablusgarp eyaleti
kurulunca irtibat kuruldu ve Kanu-
ni Sultan Süleyman Kânim-Bornu
Sultanı İdris Elevma’ya elçi gönder-
di, oradan İstanbul’a elçiler geldi.
İlişkiler II. Selim ve III. Murat dö-
nemlerinde de devam etti. Özellikle
19. yüzyılda Fransız işgali karşısında
Tibesti’de Barday, Ennedi, Borku ve
Ayn Galaka kazaları kurularak Fizan
üzerinden Trablusgarp’a bağlan-
dılar. Buraya sevk edilen Osmanlı
askerleri ve sivil memurları görev
yaptıkları gibi yerel sultanların as-
kerlerine eğitim verdiler. Hâlen
Çad’ın farklı yerlerinde Türk soylu
çoğu yerellerle karışarak melezleş-
miş kimselere ve onların Osmanlı
kültürü adına bıraktıkları izlere
rastlamak mümkündür.

Çad’da Fransız sömürgeciliği

Fransa tüm Batı ve Orta Afrika böl-

gesindeki sömürgeci emellerini 19.
yüzyılın son döneminde ve 20. yüz-
yılın ilk çeyreğinde en acımasız şe-
kilde uyguladı. Bu süreç 1920’ye ka-
dar devam etti. 1917 yılında Abeşe
şehrinde çatışmada ölen bir Fransız
subayının katlini bahane ederek ba-
rış sağlama amacıyla bölgenin tüm
âlimlerini toplayıp hepsini palalarla
sömürge askerlerine parçalatarak
ülke tarihinin en büyük katliamını
yaptı. 1960 yılında Çad’dan sömür-
geci olarak çekildiler ama ülke üze-
rindeki sıkı takip özellikle askeri,
siyasi, kültürel ve ekonomik olarak
devam etmektedir. Arkalarında her
yönüyle çökmüş, batık bir ülke bı-
raktılar. Halk cehalete sürüklenmiş,
eğitim tamamen bitmiş, sağlık siste-
mi hiç tesis edilmemişti.

Bağımsız Çad

Çad devleti 1960 yılından itibaren
bir iç savaşa sürüklendi ve bu savaş
2008 yılında sona erdi. İlk iki Hris-
tiyan devlet başkanından sonra ik-
tidarı ele geçiren Hissene Habre ve
rakibi Gougouni Veddey arasındaki
çatışma 1990 yılında İdris Deby It-
no’nun askeri darbesiyle sonra erdi.
Hâlen 26 yıllık iktidarını geride bı-
rakan Itno son yıllarda Çad’ı sadece
bölgesinde değil tüm Afrika’da barış

ve güvenliğin tesisinde etkin bir
ülke konumuna getirdi. Mali, Ka-
merun, Orta Afrika ve Nijerya’daki
iç karışıklara askerî barış güçleriyle
destek verdi. Önemli ölçüde başarı
sağladı. Ülkenin petrol başta olmak
üzere hammadde kaynaklarını ulus-
lararası piyasalarda kullanır hale ge-
tirmesi, ekilebilir arazileri kullanı-
ma açması, başkent Encemine dâhil
kalkınma hamleleri ile kalkınma fır-
satlarını yakından takip etmektedir.

Ülkedeki İslam İşleri Meclisi dinî
hayat üzerinde etkin olup halkın
tamamı Maliki mezhebindendir ve
son iki asırdır bölgede etkin Tica-
niye tarikatına mensubiyet olduk-
ça revaçtadır. Tüm Müslümanlar
çocuklarına küçük yaşlarından
itibaren Kur’an-ı Kerim okumayı,
kabiliyetli olanlara ezberletmeyi ve
İslami ilimlerde geçmiş yıllardaki
eksiklikleri telafiye çaba göster-
mektedirler. İslam ülkeleri arasın-
da cemaatle namaz kılma oranının
en yüksek olduğu ülkelerden birisi
olan Çad’da dindarlık da yaygındır.
Misyonerlerin bir asır önce büyük
imkânlarla başlattıkları Hristiyan-
laştırma faaliyetleri şimdiye kadar
arzu ettikleri seviyeye ulaşamamış-
tır. Ne var ki ülkede bir asır önce bir
kişi dahi Hristiyan değilken bugün
milyonlarca Hristiyan Çadlıdan
bahsedilmektedir. Çad fakir bırakıl-
mış bir ülke olmasına rağmen kendi
değerlerine bağlılığı sayesinde üzer-
lerine kurulan her türlü yabancılaş-
tırma, din değiştirime, kültürel yoz-
laşma konularında tarifi imkânsız
bir süreçten geçti. Ama son 15-20
yıl içindeki duruşuyla Afrika’nın
yıldızı parlayan ülkeleri arasında ön
sıralarda yer aldı. 2017 yılı başında
yapılan Afrika Birliği Komisyonu
Başkanlığı seçimini Dışişleri Bakanı
Musa Faki Muhammed’in açık ara
önde kazanması bunun en belirgin
göstergelerinden birisidir.

D Ü N Y A M Ü S L Ü M A N L A R I

DİYANET AYLIK DERGİ MART 201752 DiyanetDergisi

İ Z B I R A K A N L A R

e vakit doğmuş ol-
duğunu kendi de
bilmiyordu. Fakat
memleketinde ica-
zetini aldıktan son-

ra Sultan Aziz zamanında tabur
imamı olmuş ve Belgrad kalesin-
de Tuna hududunda işe başlamış,
Belgrad kalesinin de boşaltılma-
sından (1867) sonra Girid'e ve
Karadağ'a gitmiş. Hersek ihtilali
zamanında taburu ile Mostar'da,
Trebinye'de, Nikşık'te bulunmuş.
Duka boğazından vuruşa vuruşa
bir daha Karadağ'a inmiş. İskod-
ra'dan, Üsküp'ten geçmiş; Niş'te,
Zayçar'da, Timok'ta müsademeler
görmüş ve yapmış. İlk demiryolu-
nu Dedeağaç'la Pazarcık arasında
görmüş. Hezargrad'da Serdar-ı
Ekrem ordusuna verilmiş. Daha
sonra yine Girid'e, Garptrablus'u-
na, Hicaz'a, Yemen'e, Trabzon'a,
Alasonya'ya gitmiş; Milona'larda
çarpışmış, Fener Yenişehirinde
(Larissa) Cemaati Kübra ile gaza
namazı kıldırmış ve Dömeke'leri
kuşatmış. Daha sonra eski dör-
düncü orduya, Van'a, Sason'a,
badehu Zeytun'a gitmiş. Gitmiş,
gitmiş, gitmiş... Hemen her bir
gidişinden bir madalya, bir nişan
veyahut omuzundan, kaburgasın-
dan, bacağından ve daha bilmem
hangi beden kısımlarından bir
ikişer yara ile dönmüş. Yaraları-
nın eserleri, yüzünde, kolunda

görülüyor. Gaziliğinden hoş-
nut, şehit olmadığından esefli;
Mahmut Şevket Paşa kanunuyla
(1909) alay müftülüğü ile tekaüt
olup Çorum'da evine, tarlasına
dönmüş. O tarihte yaşını 65’ten
yukarı hesap etmişler.

Trablus ve Balkan harplerini mü-
himsememiş; Umumi Harpte
müracaatları dinlemeyip evinde,
bağında bırakılmış. Fakat kendisi,
beş vaktine beş katarak devlet ve
milletin selametine dualar etmiş.

Umumi Harbin bitmesiyle bera-
ber, vatanın hududuna değil, içi-
ne, aziz Anadolu’nun batılarına
yabancı silahı, yabancı ayağı gir-
diğini duyunca, artık dayanama-
yıp en büyüklere telle müracaat
etmiş; “Yaşım sekseni aşkın, fakat
dincim. Evvelce kırk sene hizmet
ve gaza yollarında çalışmıştım.
Bir kaç defa yaralandım. Şim-
di yine vatan yolunda çalışmak
istiyorum. Dünyada emelim ve
dünyaya lüzumum kalmadı. Ço-
cuklarımı çoktan evlendirdim ve
geçinecekleri kadar toprak sahibi
ettim, yetişmiş torunlarım var.
İhtiyar zevceme evimi verdim,
evlatları da hayırlıdır. Ben, önce
hazreti Allah’tan, sonra sizden ar-
tık şehit olmak nimeti istiyorum.
İzmir'e, Bursa'ya giren yabancı-
ların def'ine ben de çalışmak is-

tiyorum. Atım, silahım hazırdır;
lütfen beni de harbe çağırın!” de-
miş; istida vermiş. Bunun üzerine
yine hizmete çağırmışlar ve ...inci
alayın müftülüğüne tayin etmiş-
ler (1337=1921), hakikaten iyice
bir binek atı ve iyice bir tabancası
vardı.

Uzun boylu, keskince yüzlü, sek-
sen şu kadar senenin yaptığı te-
sirlerle daima biraz öne bükük.
En saf surette dindar ve ekseriya
halidane bir edep ve sükût için-
de. Her şeyle temiz surette ilgili.
Yokluk ve darlığı ve en ağır çalış-
maları hoş gören ve tabii bulan
bir hilkat. Subaylar ve erler ve
bütün köylüler kendisine en bü-
yük saygı ve sevgiyi göstermekte;
fakat kendisi de onları en büyük
tevazuyla karşılamakta; bununla
beraber hocalık, müftülük, insan-
lık ve ihtiyarlık vakalarından en
az bile ayrılmamakta.

Uykusu az olduğu için odasında
veya çadırında hemen her gece
seccadeciği üzerinde sabahla-
makta.

Âdeti az söylemek, fakat sözleri
hep hayırdan. Elleri, tırnakları
temiz; yüzü temiz, ağzı ve dişleri
temiz; gömleği, elbisesi temiz;
çantasında deste ile kuru sabun
ve misvak var. Çadırının içinde

ALAY MÜFTÜSÜ ÇORUMLU
HAFIZ HACI RÜŞTÜ EFENDİ

N

Âdeti az söylemek, fakat sözleri hep hayırdan. Elleri, tırnakları temiz; yüzü temiz, ağzı ve dişleri
temiz; gömleği, elbisesi temiz; çantasında deste ile kuru sabun ve misvak var. Çadırının içinde
veya arkasında, kendinin berber leğeniyle, abdest alır ve leğenini eliyle götürüp uzakça ve zarar-
sız bir yere döker. Havlusu, gömleği gibi tertemiz. Hafif, pek hafif belli belirsiz gülyağı kullanır.

DİYANET AYLIK DERGİMART 2017 53www.diyanetdergi.com

İ Z B I R A K A N L A R

veya arkasında, kendinin berber
leğeniyle, abdest alır ve leğenini
eliyle götürüp uzakça ve zararsız
bir yere döker. Havlusu, gömle-
ği gibi tertemiz. Hafif, pek hafif
belli belirsiz gülyağı kullanır. Ko-
lonya gibi güzel koku ikramını
severek kabul eder. Renkli bü-
yük mendilleri temiz. Her şeysi,
odasının veya çadırının içi gibi,
belli belirsiz gülyağı kokar. On
beş günde bir izin alıp bir iki saat
cenuptaki kasabanın hamamına
gider, sabunlanır. Atla gider, atla
gelir; çamaşır bohçacığı beraber.
(Hizmetine, akrabasından Ço-
rumlu bir er bakıyor. Er de efen-
disi gibi temiz ve ahlaklı.)

Yardımsız eğerin üstüne çıkamı-
yor; fakat bir defa çıktıktan sonra
atın idaresini mükemmel yapıyor
ve lazımsa dört nal da yaptırıyor.
Yere inmekte de yardıma ihtiyacı
var. Bu yardımları ona er, subay,
komutan, kim yakın bulunursa
şevk ile yapıyorlar.

Az ve basit yiyip içiyor. Tütün ve
kahve ile hemen hiç ülfeti olma-
mış. İkram edilirse nadiren bir
kahve yahut çay kabul ediyor.
Fakat kendisinin ıhlamuru var;
sıcak ıhlamuru severek içiyor ve
ikram ediyor.

Söylemesi âlimce ve hâkimce;
sözü sıkmaz. Şark adabınca ha-
rekât ve sekenatı kusursuz. Yenili-
ğe dost; işittiği veya hükmettiği bir
lüzumun tatbikinde veya tatbikini
istemekte ihmalsiz. Daima, “iyi
şeyi uyutmamak lazımdır.” der.

Askere va’z ve nasihatleri basit ve
kısa; fakat sözde de, tesirde de
sehl-i mümteni. Her subayda, her
erde bir gazi, bir mücahit görüyor
ve onlara o muameleyi yapıyor.
Köy camiinde her cuma köylülere

va’z ve nasihatinde istihsalin art-
tırılmasını, kimsenin miskinliğe
kapılmamasını söylüyor.

Bu yüksek yaradılışlı, yüksek
emelli, saf doksanlık adam, sarı-
ğında ve cübbesinin kollarındaki
yeşil renkli soluk şeritleriyle, bu-
lunduğu yerde edep ve insanlık
ve melekliği suretlendirip yayı-
yordu. Herkes ona ister istemez
imreniyordu. O, bazı bilen ve his-
sedenlere vaktiyle Vaac ve Yanık
suları boylarında zeybek oyna-

yan, Kızılorman’da (Bukovina) ve
Turla (Dinyester) boyunda kuzu
çeviren, Hocabeyi, Azağı, Mahça-
kaleyi kuran, Şemahiler, Heme-
danlar, Maskatlar, Adenler; Zey-
lalar; Habeşler, Çadlar, Vahranlar,
Navarinler ve Banalukalarda
mukabeleler dinleyen ahyar-ı
eslaftan bir veli tesiri yapıyordu.
Güya ki huzurunda -Kanuni Sul-
tan Süleyman tarafından ruy-i
zemine taraf taraf saldırılan- de-
mir kuşaklı cihan pehlivanlarının

kuzulaştığı bir ârif aralarımızda
bulunuyordu.

Bu sevimli yaşlı kahraman, 26
Ağustos Cumartesinin arife-
si olan 25 Ağustos günü Bazlar
köyü camiinde cuma namazın-
dan sonra, bağlı olduğu yerlerle
vedalaşmış, helalleşmiş ve sonra
işittik, kaybolmuştu. Bir hafta ve
daha ziyade onu düşünen olma-
dı. Nihayet Turgutlu’da (Kasaba)
yine göründü. Kendi kısa hikâ-
yesi: İlk muharebe sabahından
beri muhtelif kıtaların muharebe
hatlarında bulunmuş; piyadele-
rin ve topçuların atış ve ateşlerini
teşvik etmiş; ateş yerlerinde yaya
ve atla dolaşmış; hiçbir yerde bir
kurşun veya gülle parçası gelip
de kendisini götürmemiş. Fakat
hiç olmazsa birçok gazilere, ecel
gelmedikçe insanın vurulup düş-
meyeceğini, ölmeyeceğini gös-
termiş; hatlarda, aksakalı ve kısık
sesiyle, ezan okuyup herkese
gayret vermiş.

Hacı Rüştü Efendi bu harpte de
kendisine şehadet nasip olmadı-
ğına yanar dururdu.

Bu muhterem zat yolda karnın-
dan mühimce hastalanıp Manisa
hastahanesinde tedavi olundu ve
mütarekeden sonra terhisinde
saygı ve sevgilerle Çorum’a dön-
dürüldü.

1932 Şubatına kadar dostları
bayramlarda sağlık ve iyilik ha-
beri ile hayır duasını alırlardı. 18
Şubat 1932’de sevdiği susanlara
karışmıştır: Çorum'un bu hayırlı
ihtiyar oğlu nur içinde yatsın ve
Çorum onun bu asra uygun ben-
zerlerini de yetiştirsin!

Ahmet Hamdi Akseki, Askere Din Kita-
bı, Syf: 113-116, Diyanet İşleri Başkan-
lığı Yay. İstanbul 1945.

Bu sevimli yaşlı kah-
raman, 26 Ağustos

Cumartesinin arifesi
olan 25 Ağustos

günü Bazlar köyü
camiinde cuma

namazından sonra,
bağlı olduğu yerlerle
vedalaşmış, helalleş-
miş ve sonra işittik,

kaybolmuştu. Bir
hafta ve daha ziyade
onu düşünen olmadı.

DİYANET AYLIK DERGİ MART 201754 DiyanetDergisi

B U N U K O N U Ş A L I M

ayın Hocam, Antal-
ya İl Müftülüğümüz
bünyesinde oluştu-
rulan “Gençlik Ko-

ordinatörlüğü”nün başındasınız.
Hangi niyetle yola çıktınız, anlatır
mısınız?

Başkanımız Prof. Dr. Mehmet
Görmez: “Nice camilerimiz var
ki içerisi cemaatten yoksun ol-
duğu için duvarları soluk, şerefe-
leri mahzun, safları insansızdır.
Bu yüzden caminin deruni ma-
neviyatı ile gençliğin enerjisini
buluşturmak, gençliğin camiye
aktif katılımını sağlamak hedef-
lenmelidir.” diyerek bizlere hedef

gösterdiler. Biz de bir yola çıktık.
Yol yolculuk gerektirir. Mutlu bir
vuslat gerektirir. Musa’nın yolcu-
luğunda onu destekleyen emin bir
feta (genç) gerektirir. Hicret eden
Rasulüllah’ın yatağında yatacak ve
emanetlerini teslim edecek Ali gibi
genç gerektirir.

Arzu ettiğimiz imanlı, emanet sa-
hibi gence ulaşmak için metodu
ötelerde değil şanlı tarihimizde
aradık. Anadolu’nun İslamlaşma-
sında Feteyan-ı Rum teşkilatı ve
atabeylik gibi sistemler ilham kay-
nağımız oldu.

Bir organizasyon ve bir sisteme ih-
tiyacımız olduğuna inandık. Böy-

lelikle “Cami ve Gençlik” algısını
ve olgusunu toplumun geneline
yerleştirmek, bu sayede doğru din
eğitimi almış bir gençliğe, ahlaki
normlarla donanmış bir gençliğe,
kendisine, ailesine, dinine, vatanı-
na, milletine faydalı gençliğe sahip

S

Söyleşi: Ali AYGÜN

MEHMET FATİH TUNÇ:
“Doğru din eğitimi almış, ahlaki normlarla donanmış

faydalı bir gençlik için yola çıktık.”

DİYANET AYLIK DERGİMART 2017 55www.diyanetdergi.com

B U N U K O N U Ş A L I M

bir toplumun oluşumuna katkı
sağlamak amacıyla 21 Kasım 2014
tarihinde Gençlik Koordinatörlü-
ğü İl Müftümüz Osman Artan ho-
camızın teklifiyle kuruldu.

“Gençlik Koordinatörlüğü” kim-
lerden oluşuyor?

Antalya İl Müftülüğü Gençlik Ko-
ordinatörlüğü bir topluluktur. Ko-
ordinatörlüğümüz il müftümüz ve
ilçe müftülerimizin destekleri ile
fedakâr, idealist görevlilerimizden
oluşmaktadır.

Hangi faaliyetlerde bulunuyor-
sunuz?

Koordinatörlük faaliyetleri üç se-
viyeden oluşmaktadır. İki seviye
programlardan, üçüncü seviye
Atabey projemizden oluşmaktadır.
Ortak akıl ve istişare faaliyetleri-
mizin en önemli özelliğidir. Faali-
yetlerimizi şöyle sıralayabiliriz:

Birinci seviye faaliyetler; gençlerin
camiye ve hocalarımıza kalbi ve
duygusal bağlılığını sağlayan ve bir-
likteliği daha da renkli havaya sok-
mak için uygulanan sosyal aktivite-
lerdir; piknik, oyunlar, futbol vb.

İkinci seviyedeki faaliyetlerimiz;
seminer, konferans ve cami gençlik
halkalarını içermektedir. Akade-
misyen ve alanında uzman kişile-
rin, camilerimizde, ilgili alanlarda
seminer ve konferanslar vermesini
sağlıyoruz.

2015, 2016 yılları Kutlu Doğum ve
Camiler Haftası’nda, ilçelerimiz-
deki gençlik gruplarımızın katılı-
mı ile şehrin çeşitli merkezlerinde
toplanarak mehter takımı eşliğin-
de marşlar, salavat ve tekbirlerle
Cumhuriyet Meydanı’na yürüdük.
Bununla birlikte özgün müzik
konseriyle, görme engelli kardeşle-

rimizin solo ve koro sunumlarıyla
faaliyetimiz sona erdi. Bu faaliyet,
il müftülüğümüzün Antalya ta-
rihindeki binlerce kişiyle yaptığı
unutulmaz ilklerdendir.

Merkez ilçelerin cami gençliğini,
ülkemizin değerli hafızlarıyla Mu-
ratpaşa Camii’nde ayda bir, sabah
namazında bir program yaparak
buluşturuyoruz.

Ramazan ayına münhasır gençlik
iftarları, itikâf programları ve kut-
sal emanetler fotoğraf sergisiyle
ilçe programlarına ilginin artması-
nı sağlıyoruz.

Kış döneminde futbol turnuvaları,
yaz döneminde de camiler arası

çeşitli spor müsabakaları düzenle-
yerek faaliyetlerimizi her dönem
canlı ve renkli tutmaya çalışıyoruz.

Kamp programlarımızla gençlik
temsilcilerimize “kitle psikolojisi,
motivasyon, etkili iletişim, hitabet,
sahne duruşu, sunum ve diksiyon”
eğitimleri vererek onların daha
etkin bir şekilde faaliyetlerini sür-
dürmelerini sağlıyoruz.

Antalya merkez ve ilçelerimizde
bulunan ilk ve ortaöğretim okulla-
rındaki öğrencilere olumlu tutum
ve davranış kazandırma amacıyla
yapılan çalışmalarda, İl Müftülüğü,
İl Milli Eğitim Müdürlüğü ve Genç-
lik Hizmetleri ve Spor İl Müdürlü-
ğü tarafından 11.01.2016 tarihin-
de, “Değerler Eğitiminde İş Birliği
Protokolü” imzalandı. İmzalanan
bu protokol çerçevesinde belirle-
nen okullarımızda gençlik temsil-
cilerimiz “Alternatif Sunum”la öğ-
rencilerle buluşmaktadır.

Alternatif Sunum programları 2016-
2017 bahar döneminde 20 bin,
2016-2017 sonbahar döneminde 24
bin 350 gencimize ulaşılmıştır.

Sunumlarımızda; bilgi, zaman ve
arkadaşlık kavramlarının önemi,
15 Temmuz bilinci ve bir mille-
tin yeniden dirilişi konuları, bir
paket olarak aynı zamanda iki ar-

Biz de bir yola çıktık. Yol
yolculuk gerektirir. Mutlu
bir vuslat gerektirir. Mu-
sa’nın yolculuğunda onu
destekleyen emin bir feta
(genç) gerektirir. Hicret
eden Rasulüllah’ın yata-

ğında yatacak ve emanet-
lerini teslim edecek Ali gibi

genç gerektirir.

DİYANET AYLIK DERGİ MART 201756 DiyanetDergisi

B U N U K O N U Ş A L I M

kadaşımızın sunumuyla gerçek-
leşmektedir. Görsel materyaller
kullanılmaktadır. Kum sanatı ile
konularımız özetlenmektedir.

Üçüncü seviye faaliyetlerimiz ata-
beylik sistemi. Bu sistem Türk
devletlerinde özellikle de Selçuklu
devletinde uygulanmıştır. Atabey-
ler başarılı, bilgi ve tecrübe sahibi
kişiler arasından seçilir. Atabey-
ler 10–12 yaşlarında şehzadelere
rehberlik için bir sancakta görev-
lendirilirdi. Şehzadeler atabeyden
hem ilim tahsil eder hem de devlet
yönetimini öğrenirdi. Bu şekilde
başarılı padişahlar yetişmiştir.

İmam-Hatip 10. ve 11. sınıf öğren-
cilerinden atabey olabilecek kişiler
belirlenerek ilkokul 3. ve 4. sınıf
kardeşlerine ağabeylik ve rehberlik
yapmak üzere bir proje hazırlandı.
Bu programla gerek atabey ağabey-
lerin gerek ilköğretim öğrencileri-
nin, camileri ve Kur’an kurslarını
sevmeleri amaçlanmaktadır. Bu
sebeple öğrenciler haftanın belir-
lenen gün ve saatinde kendilerine
yakın Kur’an kursunda ya da cami-
de eğitimlerini almaktadırlar.

Atabey, rehberlik yapacakları öğ-
rencilerin derse olan ilgilerini art-
tırır ve sosyal yönden gelişimlerine
katkıda bulunur. Atabeyler 5’er
kişiden oluşan ilkokul 3 ve 4.sınıf-
lara rehberlik yapar. Kız gruplarına
kız, erkek gruplarına erkek atabey
gönderilmektedir. Atabeylerimizin
eğitim bursları müftülüğümüzce
karşılanmaktadır.

Atabeyler, bu programda ken-
dilerini geliştirmek zorundadır.
Gençlerimiz sahip olduğu enerjiyi
harekete geçirmek, vizyonlarını
geliştirmek, mesleki alt yapılarını
kuvvetlendirmek için din görevli-
lerimizle program yapmaktadırlar.
Haftalık ezber ve kıraatlerini din
görevlilerine sunmaktadırlar.

Dergimiz vasıtasıyla okuyucuları-
mıza, din gönüllülerimize iletmek
istediğiniz bir mesajınız var mı?

Söyleşimizin başında “emanet” ve
“sistem” kavramlarından bahsettik.
Bu kavramları tekrar vurgulamak
isterim. Bizler “emanet-gençlik”
ve “sistem” anlayışını ilk kez Kepez
ilçemizdeki camilerimizde hayata

geçirdik. Gençlerle olan faaliyetle-
rimiz bizleri mutlu edince Koordi-
natörlük aracılığı ile tüm şehrimi-
ze yayma imkânı bulduk.

İl Müftülüğümüzün bünyesinde
hayata geçirilen koordinatörlük
bizlere geniş bir bakış açısı ka-
zandırdı. Müftülüklerimizde bir-
birinden bağımsız ve birbirinden
habersiz gençlik çalışmalarının
yürütüldüğüne şahit olduk. İsti-
şare ve ortak akıl ile oluşturulan
koordinasyon ile birlikte daha faal
olmayı sağladık. Kısa bir sürede
birçok yerde benzer faaliyetleri
yapma imkânına ulaştık. Örne-
ğin “gençlik ve iftar” faaliyetimizi
merkez ve ilçelerimizde aynı anda
ve benzer temalarla daha hızlı ve
etkin bir şekilde hayata geçirdik.
Gençlik temsilcisi arkadaşlarımızla
20 çocuk oyununu, tüm camileri-
mizde uygulayarak Gençlik Hiz-
metleri ve Spor Bakanlığı’nın kamp
havasını bölgemize taşımış olduk.
Okullarımızda “Alternatif Sunum”
ile sistematik bir çalışma yaptık.
Antalya’mızda binlerce gencimize
ulaşmada hiç zorlanmadık.

Sonuç olarak, muhterem Başka-
nımızın bizlere belirlediği hedef-
ler bellidir. Bunlara ulaşmak için
planlı, sistematik ve üretken olarak
çalışmak zorundayız. Faaliyetlerin
takibinde ve netice almada “Genç-
lik Koordinatörlüğü” din görevlisi
arkadaşlarımız için güzel bir sis-
temdir.

Bizlere gençlik faaliyetlerimizi, din
görevlisi arkadaşlarımızla paylaş-
ma imkânı verdiğiniz için teşekkür
ediyoruz.

Antalya Kepez İlçesi Uzman Vaizi Mehmet Fatih Tunç, 1977 Antalya doğumlu. İlk, orta ve liseyi Antalya’da
tamamladı. 1999’de SDÜ İlahiyat Fakültesini bitirdi. 2014’te aynı üniversitede din eğitimi alanında yüksek

lisansı olan Tunç, hâlen Akdeniz Üniversitesinde doktora öğrencisidir.

DİYANET AYLIK DERGİMART 2017 57www.diyanetdergi.com

H A D E M E - İ H A Y R A T

öremeyen, işite-
meyen ve aynı
zamanda konuşa-
mayan bir insanla
karşılaşsak onunla

nasıl iletişim kurabiliriz? Bunu ha-
yal etmek bile zor. Böyle bir insanla
kurulacak iletişimde bildik iletişim
kanallarının hepsinin üzerinde, gö-
nülden gönüle bir yolun kurulması
elzem. Ankara’da 73 yaşındaki bir
engelli ile din görevlisinin arasında
20 yıla yakındır devam eden iletişim,
görenlere hem hayret veriyor hem de
sevgi dilinin ne kadar güçlü imkânla-
ra kapı araladığını gösteriyor.

Ankara’nın Mamak ilçesindeki Se-
yit Hasan Camii imamı Mustafa
Kütükçü’nün, görme, işitme ve ko-
nuşma engelli 73 yaşındaki İsmet
Kabasakal ile aralarında geliştirdiği
özel dil hem cuma hutbesini hem
de İslam’ın diğer mesajlarını aktar-
masına vesile oluyor.

İmam ve cemaat arasındaki bu
iletişim, yakın zamanda cami ce-
maatinden birisi tarafından sos-
yal medyada paylaşılınca gazeteler
ve televizyonlar bu sıra dışı olayı
görmek ve haberleştirmek için ca-
minin yolunu tutmuşlar. Bu olaya
benzer bir hikâye daha önce Hel-
len Keller’in otobiyografik romanı
Yaşadığım Dünya’da anlatılmış ve
defalarca beyaz perdeye aktarılmış-
tı. Amerikan sinemasında Miracle
Worker, Hint sinemasında Black,
Türk sinemasında Benim Dünyam
isimleriyle kurgulanan filmlerde
sağır, kör ve dilsiz bir kızın, onu ha-
yata dâhil etmeye kendini adayan

hocası ile arasında geçen dramatik
hikâye esas alınır.

Mamak Seyit Hasan Camii’nde imam
ile cemaati arasında kurulan iletişim,
dostluğun ve adanmışlığın sadece
filmlerde olmadığını herkese göster-
miş oldu. Bu temasın mescitte olması
manidar. Çünkü gözü ve kulağı aynı
anda eşyaya kapanan ve fiziki varolu-
şu zedelenen bir insanı düştüğü ka-
ranlıktan çekip alacak saik şüphesiz ki
metafizik bir akıntı olacaktı. Bir insa-
nın külliyen karanlıkta ve dehşeten-
giz bir sessizlik içinde kalması sağlıklı
insanların kâmilen anlayabileceği bir
hâl değildi. Bununla birlikte böylesi
bir yalnızlık uçurumunda kişinin ses-
lerden ve eşyadan arınan kalbi daha
yüksek bir gerçekliğin boyunduruğu
altına girmeye meftundur.

İmam Mustafa Kütükçü yaptığı şe-
yin cemaatle diyalog kurmanın bir
parçası olduğunu söylüyor. İsmet
Kabasakal’ın çok zeki biri olduğunu,
bu dili ondan öğrendiğini, parmak-
larla ve dokunuşlarla harfleri yazmayı
zamanla kendisinin de seri bir şekil-

de kavradığını aktarıyor. Kütükçü,
“Hz. Ali’nin ‘Bana bir harf öğretenin
kırk yıl kölesi olurum’ sözünü düstur
edindim ve ona hizmet ettim. Aslın-
da ona hizmet ederken din-i mübin-i
İslam’a hizmet ettiğimi hep bildim.”
diyor. Cuma günleri namazın ardın-
dan onunla karşılıklı diz çöküp elle-
riyle geliştirdikleri iletişim sayesinde
hutbeyi yeniden irat eden Kütükçü,
“Ben bir din görevlisi olarak cami-
ye kim gelirse ona yardımcı olmakla
yükümlüyüm. O kişinin kullandığı
işaret dilini bilmiyorum diye kenara
çekilemem. Nasıl cemaatimi mağdur
ederim? Çünkü o bana muhtaç. Kim
anlatacak ona hutbeyi? Bu kişiyle di-
rek benim iletişim kurmam gereki-
yordu, hamdolsun da kurdum."

73 yaşındaki Kabasakal, küçük yaşta
işitme yetisini, ardından da görme ve
duyma yetilerini kaybetmiş ve eğitim
için gittiği kurumlarda çokça zorluk
yaşamış. Bu türlü bir iletişim yolu-
nu kendisi keşfetmiş ve ailesinden
bazı kimselere de öğretmiş. Ailesin-
den sonra en çok imam Kütükçü ile
iletişim kuran Kabasakal, neredey-
se bütün vakit namazlarını camide
cemaatle kılıyor. İmam Kütükçü ile
hasbihal ediyor, merak ettiklerini
soruyor. Kütükçü tabiri caizse onun
dünyaya açılan kapısı. Haberleri,
dünyada olup bitenleri, memleket
meselelerini ondan öğreniyor. Kü-
tükçü ile Kabasakal’ın dostluğu, aynı
dili konuştukları halde birbiriyle ile-
tişim kuramayan milyonlarca insana
kusursuz bir ders niteliğinde. Bu ders
Mamak Seyit Hasan Camii’nde de-
vam ediyor.

KARANLIĞI AYDINLATAN
DOSTLUK

M. Emin GÜRDAMUR

G

DİYANET AYLIK DERGİ MART 201758 DiyanetDergisi

H A T I R A D E F T E R İ

ayır ve bereket
ayı, sevgi ve pay-
laşım ayı, halden
anlama ve sabır
ayı mübarek ra-

mazanın ilk günleriydi. Yaz Kur’an
kursları başlamış, zaman zaman
70 kişiyi bulan sınıfımla etkinlik-
lerle dolu günler geçiriyor, “Gel bu
yaz Kur’an’ı gönlüne yaz” diyerek
yavrularımızın ruhunda hoş bir
sada bırakmaya gayret ediyordum.

Mayıs ayında mezun olan hanım
öğrencilerim yazın da Kur’an kur-
suna gelmek istiyor, Kur’an gönül-
lüleri olarak beni ve kursumuzu
terk etmiyorlardı. Ders sonraları
hanımlarla birlikte ramazan ayın-
da “vakit iyilik vakti” deyip muhiti-
mizde yaşayan gizli kalmış ihtiyaç
sahiplerini tespit etmeye karar
verdik.

Hemen iki sokak ötemizde bir
apartmanın bodrum katına Suriyeli
bir ailenin taşındığını öğrendim. Gi-
dip tanışmak, hâlini hatırını sormak
için acele ettim. Yolda giderken evin
babasının Suriye’de iken üniversi-
te hocası olduğunu, şimdi burada
bir halı yıkama yerinde çalıştığını,
ancak kötü muamele gördüğü için
işten çıkmak zorunda kaldığını söy-
lediler. Çok üzüldüm. Hanımı da
Arapça öğretmeniymiş vatanında
iken. Savaşın ortasında çaresiz ka-
lınca ülkemize sığınmışlar.

Elimizde erzaklar ve hediyelerle
gittik, kapısını çaldık. Genç güler

yüzlü bir kadın, ürkek, mahcup,
titrek gözlü 4 yaşlarında bir kız
kapıyı açtılar. Getirdiğim gıdalara
baktı, bazılarını aldı “diğerlerinden
evde var bir başkasına lazım olur
ben alamam.” dedi yarım yamalak
Türkçesiyle. Allah’ım nasıl güzel
bir gönüldü bu, bir lira aylık geliri
olmayan birinin kenarda dursun
bitince kullanırım demeyip bir
başkasını düşünmesi… Evde ikin-

cisi olan her şeyimden utandım.
Genç kadın evin her yerine kâğıt-
lar asmış, Türkçeyi kısa sürede öğ-
renmek için gayret ediyordu. Hay-
ranlıkla karşıladım. Biz de Kur’an’ı
anlamak için böyle çalışmalar yap-
malıyız diye mırıldandım.

Küçük kız “Nur” eve misafir geldiği
için olacak çok heyecanlıydı. Etra-
fımda dönüyor beni seyrediyordu,

biraz Türkçe öğrenmiş, e tabii çok
zeki ve cevval bir annenin kızı…
Dil öğrensin diye her gün parka
götürüyor ve diğer çocuklarla oy-
namasını destekliyormuş.

Ben Diyanet’in Ankara’daki ilk 4-6
yaş sınıflarından birini açmış ve
minik yürekler doğru adresten 1.
basamak Kur’an ve din eğitimleri-
ni alsınlar diye 4-6 yaş eğitimine
neredeyse tüm zamanımı infak
etmiştim.

Nur, kaç yaşındasın, dedim;
“dööört” dedi. Evde vakit geçiriyor,
hiçbir okula gitmiyordu. Birden
annesine baktım “ister misiniz
Nur benim öğrencim olsun!” de-
dim. Genç kadının gözleri parladı.
Hiçbir şekilde eğitim masrafları-
nı karşılamayacakları için okula
göndermeyi düşünmemişler bile.
Nur, ister misin bizim okulumuza
gelmeyi dediğimde, sevinçten çığ-
lık atmaya başladı. “Evet, ben okul
istiyorum, ne zaman?” dedi heye-
canla. Hemen ne zaman diye sor-
masına hep birlikte gülüştük.

“Yatacaz kalkacaz hemen yarın ge-
lebilirsin” dedim. Annesi Arapça
olarak tekrar söyledi.

Nur’un sevincini oradan oraya zıp-
layışını mutlulukla takip ettik. 1 sa-
atlik ziyaretimde “Yani ben okula
gidicem öyle mi” sorusunu belki
40 defa sormuştur. Her defasında,
“evet sen artık okula gideceksin.
Çantan olacak” dediğimde sevinçle

SURİYE’NİN
NUR YÜZLÜ ÇOCUĞU

H

Esra ERKEN | Gölbaşı Toki Kur’an Kursu

Nur, ister misin bizim
okulumuza gelmeyi

dediğimde, sevinçten
çığlık atmaya baş-

ladı. “Evet, ben okul
istiyorum, ne za-

man?” dedi heyecan-
la. Hemen ne zaman
diye sormasına hep

birlikte gülüştük.

DİYANET AYLIK DERGİMART 2017 59www.diyanetdergi.com

H A T I R A D E F T E R İ

sırtına dokunuyor, “pandiflerin
olacak” dediğimde kikir kikir gü-
lerek ayaklarına bakıyor, “renkli
renkli sarı, kırmızı, mavi, pembe
boya kalemlerin olacak” dediğim-
de odanın içinde bir kelebek gibi
kanat çırpmaya başlıyordu. He-
men geri geliyor, “yani simdi saat
kaç, ben kaçta gelicem?” diye belki
yirminci kez soruyor, ben de her
defasında bıkmadan sabah 9’da ge-
leceksin diyordum.

“Gece olacak, güneş batacak, he-
pimiz uyuyacağız, sabah olacak
kuşlar uyanacak sen de uyanacak-
sın ve okulumuza geleceksin.” diye
anlattığımda sanki ilk kez dinli-
yormuş gibi dikkatle hiçbir harfi
kaçırmadan dinliyor, pencereden
dışarı bakıyor, annesine koşuyor,
“hadi uyuyalım benim uykum gel-
di” diyordu.

Sevinç neymiş o gün Nur’dan öğ-
rendim. İnsan gerçekten sevinince

nasıl olurmuş Nur’da gördüm. Se-
vinmek de nimeti fark edip haki-
katen şükretmektir emin oldum.

Ertesi gün Nur geldi, benim öğren-
cim oldu. Onu öğrenci olarak gör-
düğüm, küçük sandalyelerimizde
elinde renkli boya kalemlerini tu-
tarken ki sevincini seyrettiğim anı
hayatım boyunca unutamam.

Çok kısa sürede düzgün Türkçe
konuşmaya başladı, Kur’an-ı Ke-
rim’i öğrendi. Namaz surelerini
ezberledi. Birçok şiir öğrendi daha
neler neler… Rutubetli, yüksek bir
pencereden zar zor ışık alan bir ev-
den çıkıp 4-6 yaş eğitimi almasına
beni vesile kılan rabbime şükürler
ettim.

Annesi de unutulmaz bir kadın-
dı, her gün yürüyerek Nur’u bana
getirdi. Kur’an kursumuzda vakit
geçirdi. Sosyal kişiliğiyle herkesin
sevgisini kazandı. O kursumuzda
Türkçesini geliştirdi. Kursiyerle-
rimiz de Arapçaya ilgi duymaya
başladılar. Hatta hayatlarında ilk
kez Nur’un evine gidip Arapça der-
si alıp bir şeyler öğrenenler oldu.
Nur’un evinin ihtiyaçlarına da des-
tek oldular.

Genç kadın ve eşi tevafuk olacak
ya, bir gün yolda bir vatandaşla
tanıştılar, onun vesilesiyle Nur’un
annesi bir üniversiteye kabul edil-
di. Vatan doğduğun yer değil doy-
duğun yerdir demişler. Onlar da
mülteci olup, hayata sıfırdan baş-
layıp, yalnızca Allah’a sığınmanın
sonucunda ne büyük bereketlerle
karşılaşılabileceğinin canlı örneği
oldular hatıramızda...

Ellerimi semaya açıp şöyle dua
ettim: “Ey ikram etmeyi seven
Allah’ım! Kur’an kursumuzun im-
kânlarını arttır, bizi de daima kutlu
yolunda tasarruf eyle…”

Temsili fotoğraf

DiyanetDergisiDİYANET AYLIK DERGİ MART 201760

K Ü L T Ü R S A N A T E D E B İ Y A T

DiyanetDergisi

Mustafa UÇURUM

ÖMER SEYFETTİN HİKÂYESİNDE

MİLLET RUHU

M
illî Mücadele dö-
neminin edebiya-
ta yansıyan yüzü,
bir milletin var
oluş mücadelesini

anlatması açısından tarihin şeref
levhası olarak işlenmesi gereken
olmazsa olmaz bir değerimizdir.
Sadece Millî Mücadele olarak da
düşünmemek gerek. Tarihimizin
herhangi bir noktasında yaşanmış
bir kahramanlık mücadelesi varsa
bunun emin ellerden geleceğe ak-
tarılması için edebiyat en önemli
kaynaklar arasında gelmektedir.

Çanakkale Cephesi’nde yedi dü-
vele karşı verdiğimiz mücadele ve
kahramanlık destanı bir milletin
nasıl birlik ve beraberlik ruhuyla
ayakta kalabildiğini gösteren bir
dönüm noktasıdır. Aynı ülkü uğ-

runa bir milletin her karışından
adeta fışkıran bir ruhla dirilen bir
milletin destanıdır Çanakkale.

Edebiyat tarihimize baktığımız
zaman Millî Mücadele döneminin
şiir, hikâye ve romanlarda işlendiği
birçok esere rastlıyoruz. Fakat Ça-
nakkale Savaşı’nın öncesi ve sonra-
sıyla işlendiği eser sayısı birkaç ese-
rin ötesine geçmiyor. Çanakkale
dendiğinde akla ilk gelen; Mehmet
Akif’in Çanakkale Şehitlerine şiiri-
dir. Savaşın yaşandığı dönemde bu
derece etkili bir söyleyişle kaleme
alınmış başka bir esere rastlamak
ne yazık ki mümkün değil.

Yazar ve şairler savaş yıllarında
kendi çizgilerini bozmadan aynı
üslupla eserler vermeye devam
ediyorlar. Ruhsal bunalımlar,

toplumsal değişimlerin toplum
üzerindeki etkileri, yaşam müca-
delelerinin kendilerinde bulduğu
karşılık gibi konular üzerinde ka-
lem oynatmaya devam ediyor ya-
zar ve şairlerimiz.

Ömer Seyfettin, edebiyatımızın en
millî hikâyecisidir. Fikri ve edebî
anlamda bu duruşunu bozmayan,
çalışmalarında millî ruhu yansıtan
Ömer Seyfettin, yaşadığı toprakların
ruhunu yansıtan bir edebiyat ada-
mıdır. Kısa süren ömrüne sığdırdığı
sayısız eserde göstermiştir ki yaşadı-
ğı toprakların yerli bir sesidir o.

Ömer Seyfettin’in toplumun ne-
redeyse her kesimi tarafından bi-
linen eserleri vardır. Gerek ders
kitaplarında yer alan hikâyeleri,
gerekse elden ele dolaşan hikâye

Ömer Seyfettin’in çok da bilinmeyen, seçme hikâyelere de çok sık alınmayan bir hikâyesi var; Çanakkale’den
Sonra. Bu hikâye, Çanakkale’de dirilişe geçen millet ruhunu veren en eşsiz eserlerden biridir. Vatan millet,

bayrak sevgisini çok sık ele alan Ömer Seyfettin’in edebiyatımızda çok da işlenmemiş olan Çanakkale konulu
bir hikâye yazmış olması, onun tam anlamıyla yerli bir yazar olduğunun göstergesidir.

DİYANET AYLIK DERGİMART 2017 61www.diyanetdergi.com

K Ü L T Ü R S A N A T E D E B İ Y A T

kitapları onun çok okunur bir ya-
zar olmasını sağlamıştır. Her ne
kadar son yıllarda onun hikâyeleri
akla ziyan sebeplerle ders kitapları-
na giremiyor olsa da o günümüzde
de en çok bilinen ve okunan yazar-
ların başında gelir.

Ömer Seyfettin’in çok da bilinme-
yen, seçme hikâyelere de çok sık
alınmayan bir hikâyesi var; Çanak-
kale’den Sonra. Bu hikâye, Çanak-
kale’de dirilişe geçen millet ruhunu
veren en eşsiz eserlerden biridir.
Vatan millet, bayrak sevgisini çok
sık ele alan Ömer Seyfettin’in ede-
biyatımızda çok da işlenmemiş olan
Çanakkale konulu bir hikâye yazmış
olması, onun tam anlamıyla yerli bir
yazar olduğunun göstergesidir.

Çanakkale’den Sonra hikâyesini

okurken gözümüzde ve zihnimiz-
de hemen 15 Temmuz manzaraları
canlanıyor. Hikâye kahramanı, in-
sanların birlik ve beraberlik içinde
düşmanın karşısına çıkacağına çok
da inanmamaktadır. Mağlubiyeti
baştan kabul eden bir ruh haletine
sahip olan kahraman, Çanakka-
le’de yedi düvele gücünü gösteren
Türk milletinin azmini ve birlikte-
lik ruhunu görünce hayata sımsıkı
tutunmaya karar verir. Öldü, bitti
denen millet kendi küllerinden
öyle bir doğrulur ki düşmanlar ka-
çacak delik ararlar.

Çanakkale’den Sonra hikâyesinde-
ki şu ifadeler 15 Temmuz ruhuna
da işaret ediyor; “Yüz binlerce as-
ker sokakları, meydanları, kırları
dolduruyordu. Bu düzen, bu ruh,
bu ordu, bu millet birden bire ne-

reden doğmuştu? Anlayamıyordu.”

Ömer Seyfettin, sadece Çanakka-
le’den Sonra hikâyesinde değil bir-
çok eserinde vatan ve bayrak sevgi-
sini kendine has üslubuyla incelikli
olarak işlemiştir. Pembe İncili Kaf-
tan’da milletinin onuru için malını
mülkünü feda eden bir beyi, For-
sa’da uzun yıllar sürgünde yaşayan
ve bayrağı için yaşına aldırmadan
cenk etmeyi arzulayan bir kaptanı,
Topuz’da Türklerin kahramanlık-
larını anlatmaktadır.

Ömer Seyfettin, hikâyeleri ile yer-
lilik kavramını tam anlamıyla kar-
şılayan bir yazardır. Dil zevki ve
millet ruhu gibi hassas noktaları
ihmal etmeden verdiği eserler; her
dem yenilenerek gönüllere nüfuz
etmeye devam ediyor.

DİYANET AYLIK DERGİ MART 201762 DiyanetDergisi

akın tarihimizin
en önemli kahra-
manlık destanla-
rından biri de Ça-
nakkale Zaferi’dir.

Bu zaferin milletimizin tarihinde
ayrı bir yeri ve önemi vardır. Bu za-
fer, tarihimizin kırılma çizgisinde
sarp bir virajdan milletimizin yüz
akıyla geçtiği en zorlu imtihanlar-
dan biridir.

Çanakkale Zaferi, I. Dünya Sava-
şı’nda kahraman askerlerimizin ci-
hanı hayrete düşüren bir iman ve
kahramanlık destanıdır. Bu zafer,
milletimizin iman ve azminin, millî
birlik ve beraberliğinin metanet ve
gücünün en açık bir göstergesidir.
Edirne’den Hakkari’ye, Bursa’dan
Diyarbakır’a, Balıkesir’den Siirt’e
kadar bütün bir milletin evlatları
yek vücut olup dini, vatanı, bayra-
ğı, bağımsızlığı, ırz ve namusu için
emperyalist güçlere karşı büyük
bir zafer kazanmışlardır. O günkü
anneler yeni doğan çocuklarına bu
zafer dolayısıyla Muzaffer (zafer ka-
zanan), Gazanfer (kükremiş aslan),
Cihangir (cihanı fetheden) ismini
vermişlerdir.

Batılıların Haçlı seferlerinden beri-
dir Müslüman varlığını yeryüzün-
den ebediyen silmek için kolladık-
ları tarihî fırsat, nihayet Çanakkale
Savaşı’nda önlerine çıkmıştı. İngi-
lizler ve Fransızlar, zafer için ken-

dilerinden o kadar emindiler ki
“Hasta Adam” dedikleri Osmanlı
Devleti’ni bu savaşta yenerek piknik
yapmayı bile düşünmüşlerdi. İngiliz
Bahriye Nazırı Winston Churcill
(Çörçil): “Türkler mi? Bir elimizi ar-
kamıza bağlar, diğer elimizle yener
geçeriz onları.” diye küçümsemişti.

19 Şubat 1915’te İngiliz ve Fransız
donanması Çanakkale Boğazı civa-
rındaki tabyaları çok şiddetli bir şe-
kilde topa tutmuşlarsa da kahraman
Mehmetçiğimiz tarafından geri püs-
kürtülmüştür. Bunun üzerine genel
bir hücuma geçmeye karar veren
İngiliz-Fransız müttefik donanması
18 Mart 1915’te çok şiddetli bir sal-
dırıya geçip, tabyaları topa tuttuysa
da bunda başarılı olamamıştır. Bo-
ğazda ilerleyen müttefik donanma-
sı Nusret mayın gemisinin bir gün
önce döşediği mayınlara çarpmış, 7
zırhlısını ve pek çok yardımcı gemi-
sini kaybetmiştir. Zayiatı çok büyük
olan düşman geri çekilmek zorunda
kalmıştır. (Zekeriya Kurşun, “Çanakkale
Muharebeleri”, Diyanet İslâm Ansk., C. 8,
TDV Yay., İstanbul 1993, s. 206; Komis-
yon, Doğuştan Günümüze Büyük İslam
Tarihi, C. 12, Çağ Yay., İstanbul 1989, s.
186-189.)

Denizde başarılı olamayacağını
anlayan düşman, kara savaşlarını
başlatmışsa da Müslüman Türk
ordusu tarafından Arıburnu’nda,
Conkbayırı’nda, Anafartalar’da, Ko-

caçimen’de ve daha birçok yerde
durdurularak geri püskürtülmüş-
tür. Böylece düşman, denizde oldu-
ğu gibi karada da büyük bir kayba
uğramıştır. Kahraman Mehmetçiği-
miz tarafından tarihe altın harflerle
yazılarak “Çanakkale’nin Geçilmez”
olduğu bütün dünyaya ispat edil-
miştir. (İbrahim Artuç, 1915 Çanakkale
Savaşı, Kastaş Yayınevi, İstanbul 1992, s.
109; Komisyon, age. s. 189.)

Bu zafer, Yüce Rabbimizin: “Sizinle
savaşanlara karşı Allah yolunda siz
de savaşın.” (Bakara, 2/190.) emrine
uyarak, bir düğüne gider gibi her
türlü tehlikeyi göze alıp düşmana
galip gelen kahraman askerlerimi-
zin destanıdır. Bu büyük zaferin
kazanılmasında Müslüman Türk
Milletinin ve ordusunun üstün
iman gücünün, vatan sevgisinin ve
üstün fedakârlık duygusunun çok
büyük rolü olmuştur.

Müttefikimiz olan Almanların ko-
mutanı Liman Von Sanders hatıra-
larında şöyle anlatıyor: “Türk asker-
lerinin çoğunun üstü başı perişan.
Çoğu aç ve susuz, nebati yağda haş-
lanmış bulgur yiyor. Taş üzerinde
yatıyor, güneşe, fırtınalara, soğuğa,
yağmura karşı korunmasız siperler-
de çamur ve toz içinde günler geçi-
riyor, fakat dünyanın bütün vasıta
ve imkânlarına sahip düşmanlarıyla
aslanlar gibi dövüşüyorlardı. Şüphe
yok ki bunda iman duygusunun ve

BİRLİK VE BERABERLİĞİMİZİN SEMBOLÜ:
ÇANAKKALE ZAFERİ

Mehmet DERE

K Ü L T Ü R S A N A T E D E B İ Y A T

Y

Çanakkale Zaferi her üç evden ortalama bir şehidin verildiği, her ay 29 bin, her gün
976 ve her saat ortalama 40 Mehmetçiğimizin şehit düştüğü, 1 metrekareye 6 bin
merminin Mehmetçiğimizin üzerine yağdığı; ama her türlü olumsuzluğa rağmen

Mehmetçiğimizin iman gücüyle ve al kanlarıyla kazandığı büyük bir zaferdir.

DİYANET AYLIK DERGİMART 2017 63www.diyanetdergi.com

vatan sevgisinin rolü çok büyük.
Düşmanları da onlara hayrandı.
Aylarca süren silah arkadaşlığımız
döneminde, kendisini öldürmeye,
vatanını elinden almaya gelenlere
karşı hiçbir gaddarlıklarını görme-
dim. Yaralı düşmanlarını sırtlarında
siperlerine getiriyor, sargı bezi ol-
madığı zaman, yedeği bulunmayan
gömleklerini yırtarak onların ya-
ralarını sarıyorlardı.” (Mehmet İhsan
Gençcan, age. s. 92.)

Çanakkale’de savaşların şiddet-
lenmesi üzerine çağrı yapılmış,
Anadolu’nun farklı yerlerinden lise
öğrencileri gönüllü olarak savaşa
katılmaya başlamıştı. İstanbul’daki
Galatasaray, Vefa, Kabataş ve İs-
tanbul Lisesi öğrencileri cepheye

ilk ulaşanlardandı. Kısa süre içinde
Balıkesir, Bursa, Edirne, İzmir, Kas-
tamonu, Kayseri, Kütahya, Konya,
Denizli, Erzurum ve Sivas’tan 15-
16 yaşında, ülkenin eğitimli, gen-
cecik insanları cephedeki yerlerini
almışlardı. Pek çoğu şehit oldu,
geri dönmedi. Hayallerini bırak-
tıkları okullardan iki yıl boyunca
mezun olan öğrenci sayısı 4-5’i
aşmadı. Çocuk kahramanların eği-
tim gördükleri okullar, o yıllarda ya
hiç mezun veremedi ya da çok az
sayıda öğrenciyi mezun edebildi.
Ayrıca tıbbiyeli, harbiyeli, mülkiye-
li binlerce üniversiteli gencimizin
çok önemli rolü olmuş, yaklaşık
yüz bin gencimiz bu savaşta şehit
olmuştur.

Çanakkale Zaferi her üç evden or-
talama bir şehidin verildiği, her ay
29 bin, her gün 976 ve her saat or-
talama 40 Mehmetçiğimizin şehit
düştüğü, 1 metrekareye 6 bin mer-
minin Mehmetçiğimizin üzerine
yağdığı; ama her türlü olumsuzluğa
rağmen Mehmetçiğimizin iman
gücüyle ve al kanlarıyla kazandığı
büyük bir zaferdir.

Bugün de her zamankinden daha
çok aynı ruha, inanca ve duyguya
ihtiyacımız var. Çanakkale’de şah-
lanan ruh, milletimizin inanç ve
mayasını oluşturan ruhtur. Yeni
nesillerimizi bu yüce duygularla
yetiştirmeli, atalarımızın emanetini
genç nesillere doğru bir şekilde ak-
tarabilmeliyiz.

K Ü L T Ü R S A N A T E D E B İ Y A T

İngiliz zırhlısı 'River Clyde'nin Seddülbahir çıkarması.

DİYANET AYLIK DERGİ MART 201764 DiyanetDergisi

ir İstanbul Fati-
ha’sı. Gezdik, gör-
dük, hesap ettik.
İstanbul’da metre

kareye kaç Fatiha düşüyor dersiniz?
Bu cümle, Evliya Çelebi tasvirleri
gibi oldukça mübalağalı gelebilir. O
hâlde İstanbul’u sur içine, Fatiha’yı
da kilometre kareye göre ölçelim
biz de.

Divan şairi Nedim’e “Bu şehri İs-
tanbûl ki bî-misl ü bahâdır / Bir
sengine yekpâre Acem mülkü feda-
dır”, Orhan Veli’ye ise “İstanbul’u
dinliyorum gözlerim kapalı” dedir-
ten bu kutlu şehir, daha nice şaire,
sanatkâra yâr oldu, yâren oldu, en
çok da ilham oldu. Adına şiirler ya-
zıldı, şarkılar bestelendi, methiye-
ler dizildi. Kadın ve erkek, niceleri
gönlünü kaptırdı bu afet-i devrana.
Gönlü şehre meftun gönül erenle-
ri, son nefeslerini şehrin kucağında
verdiler. Şimdi Allah dostu dediği-
miz Anadolu erenlerinden tutun

da, uzak diyarlardan gelen gezgin
dervişlere kadar pek çok zat, bu
şehrin koynunda, kıyam edecekle-
ri, velisi oldukları Rab’lerine kavu-
şacakları günü bekliyorlar.

Şöyle kısacık bir şehir turu yapma-
ya kalktığınızda dâhi, tabii terci-
hiniz tarihî mekânlardan yana ise,
elleriniz sık sık semaya açılacak,
Fatiha’lar ardı ardına gelecektir.

Eyüp Sultan’sız bir İstanbul gezisi
düşünülebilir mi? Elbette ki ha-
yır ama biz bu kutlu mekânı sona
sakladık.

Edirnekapı’dan girince şehre, sağda
Mihrimah Camii tüm güzelliği ile
mütebessim karşılar bizi. Bir Fatiha
gönderirsiniz ki Sinan’a, daha âmin
deyivermeden sizi huzuruna davet
eder gönüller cerrahı Nureddin
Cerrahi. Karagümrük’te bulunan
tekkenin haziresi, sahibü’l-divan
gönül erenleri ile doludur. Üç beş
Fatihalık soluklanmak gerekir Ka-

ragümrük’te. Ardından şöyle cad-
deden değil de ara sokaklardan
devam ederseniz eğer, Atik Ali Ca-
mii’nde öğle ezanları çoktan okun-
maya başlamış olacaktır. Ebu’l-Feth
Fatih Sultan Mehmet, adını taşıyan
Fatih Camii’nin yanı başındaki tür-
bede, bir cihan padişahı olarak bir
cihan şehrinin koynunda yatmak-
tadır. Hemen karşısında âlimler,
arifler, devlet erkânından zevat,
şehrin kalbinde, o kalbin her bir
atışını bize duyurarak verilecek son
nefesi bekleşirler. Şehrin sultanının
çevresi, sokakların sultanları kedi-
lerle dolup taşar. Ne koşuşturan ço-
cuklar, ne serin bir köşeye çekilmiş
Zâkirler, ne de nafakasının peşine
düşmüş baloncular eksik olmaz av-
luda. Okunan aşırların da Fatiha’la-
rın da ardı arkası gelmez Fatih’te.

 Saraçhaneye çıkıp su kemerleri-
ni aştığınızda, hemen solunuzda
Mehmet Tokadi Hazretleri bulu-
nur. Zeyrek yokuşunun değerli mi-

Sema BAYAR

K Ü L T Ü R S A N A T E D E B İ Y A T

BİR İSTANBUL FATİHA’SI

B

DİYANET AYLIK DERGİMART 2017 65www.diyanetdergi.com

safiri, mezarının yol üzeri, uğrak
yeri bir mahalde olmasını isteme-
miş. Viranelere, harabelere defno-
lunmayı vasiyet etmiş. Bir şehir
efsanesi dolaşmış dilden dile. Haz-
retin mezarını ziyaret, öyle kolay
kolay kimselere nasip olmazmış.
Nasibi olan da muradından ayrı
kalmazmış. Böyle bir ziyaretten
nasipdar olmayı kim istemez. Eller
açılır elbet. Fatiha’lar okunur elbet.
Ardı ardına dualar edilir. Niyazlar
sıralanır elbet.

Güzergâhınız Eminönü’dür. Ha-
liç’in kesif kokusunu içimize çeke
çeke ilerlerken, çarşıdaki bakır kap
kacakların üzerinde güneşin ışıkları
dans eder. Hatip Zakir Hasan Efen-
di’ye de bir Fatiha okuyunca tarihî
Eminönü balıkçılarında soluklan-
mayı hak etmişsiniz demektir. Balık

ekmek ve turşu suyu olmadan ge-
çilmez Eminönü. Fatih Camii için
kediler ne ise Eminönü Yeni Camii
için de kuşlar odur. Kuşlar deyince
Beyazıt Meydanı ve ünlü Beyazıt
Camii’ni anmadan olmaz. Ancak
ikindi ezanı da yaklaştı sayılır. Cami
Fatiha’larıyla buluşma vaktidir.
Eminönü’nden ayrılmadan Hasan
Ünsi Hazretleri için de bir Fatiha
göndermeli dilimizden göklere.

Vakti müsait olanları Galata Köprü-
sü’nün ardında bekleyen Allah dost-
ları vardır. Galata Mevlevihane’sinin
bahçesinde metfun İsmail Ankaravi
ve Şeyh Galip Dede Fatiha’larını
beklemektedirler. Hazirede yatan
diğer zevatı da unutmamak gere-
kir. Gitmişken Mevlevihane gezilse,
içerisinde yatan hazerata da Fatiha
okunsa fena mı olur?

Eyüp Sultan’a kavuşma zamanı
gelmiştir artık. Altın Boynuz’un
incisi Halit bin Zeyt’i anlatmaya
benim kelimelerim kifayetsiz kalır.
Eminönü’nde bıraktığınız kuşların
eşi dostu, Fatih’te eteklerinize sa-
rılan kedilerin hısım akrabası bu
kutlu mekânı mesken tutmuştur.
Bir tarafta misk kokan çarşıları,
bir kenarda tarihi konakları, ar-
dında sakladığı kabristanı ile kaç
Fatiha’nıza talip olur ki bu güzel
mekân.

Bir İstanbul Fatiha’sı. Gezdik, gör-
dük, hesap ettik. İstanbul’da metre
kareye kaç Fatiha düşüyor dersi-
niz? Bu cümle, Evliya Çelebi tasvir-
leri gibi oldukça mübalağalı gele-
bilir. O hâlde İstanbul’u sur içine,
Fatiha’yı da kilometre kareye göre
ölçelim biz de.

K Ü L T Ü R S A N A T E D E B İ Y A T

DiyanetDergisi

eçtiğimiz ay Sha-
kespeare’in eserle-
rindeki Türk-İslam
algısını konuşmaya
başlamıştık. V. Hen-

ry’ye bile yansıyan İstanbul’un fet-
hinin etkisinden ve Macbeth’deki
“Türk burnu”ndan bahsetmiştik.
Bu ay kaldığımız yerden, diğer

oyunlardan örneklerle devam edi-
yoruz...

İlk önce bir komediye bakalım. Win-
dsor’un Şen Kadınları adlı oyunda
Pistol adlı karakter, Falstaff adlı bir
başkasının kötü bir davranışına,
“Alçak Frikyalı Türk!” diyerek tepki
verir. Falstaff ’ın bir başka özelliği de

kadınlara karşı önyargılarıdır ki bu
da Shakespeare’in sıkça dillendirdiği
başka bir hastalık. Shakespeare’deki
kadın imgesi de başlı başına bir ana-
lizi hak eden ayrı bir mesele ve bunu
da pek çok edebiyat eleştirmeni yıl-
lardır dile getiriyor.

“Alçak Türk!” ifadesinde artık Türk

DİYANET AYLIK DERGİ MART 201766

G E Ç M İ Ş Z A M A N I N İ Z İ N D E

İSLAM

Beyazıt AKMAN

SHAKESPEARE VE

2

G

DiyanetDergisi

DİYANET AYLIK DERGİMART 2017 67www.diyanetdergi.com

G E Ç M İ Ş Z A M A N I N İ Z İ N D E

ifadesinin kendi başına bir haka-
ret yolu olduğunu görüyoruz. Ama
bunun için kendimizi fazla yorma-
yalım, çünkü önümüzde çok daha
açık seçik bir örnek var. Edebiyat
tarihinin belki de en sinsi karakteri
olarak bilinen, Othello’daki Iago, bir
keresinde kendini savunurken;

“Gerçekten doğru söylüyorum,

yoksa Türk olayım!”

gibi çevrilebilecek bir laf eder. Hani
bizde sokak ağzında, “Allah bela-
mı versin ki...” gibi bir argo vardır.
“Yalan söylüyorsam kör olayım!” da
başka bir örnek. İşte aynen onun
gibi, Iago, yemininde “Allah beni
çarpsın!” yerine “Allah beni Türk et-
sin!” diyor. Dilimizdeki Shakespeare
çevirilerinde bunun “Yalan söylü-
yorsam sünnet etsinler beni!” şek-
linde bulunduğunu da ekleyelim.

Yine aynı oyunda birbiriyle öldü-
resiye kavga eden iki adamına Ot-
hello;

“Neden kavga ediyorsunuz,

Türk oldunuz da mı bu kadar bar-
barsınız?!” diyerek çıkışır. Zira Sha-
kespeare’in dünyasında barbarlığın
yolu Türk olmaktan geçer! Vahşili-
ğin ve kabalığın adıdır Türklük bu
oyunlarda.

Şimdi şu “Türk olmak” meselesine
eğileceğiz. Bu yazının mihenk nok-
talarından biri de burası. Ama önce
bir iki örnek daha...

Hamlet, sırdaşı Horatio’ya içini dö-
kerken;

“Talihim Türk olursa...

...Bir tiyatro kumpanyası alır mı
beni?” mealinde bir şeyler geveler.
Burada kilit nokta “talihin Türk
olması.”

Kuru Gürültü adlı komedide ise
Margaret, Beatrice’e;

“Eğer Türk olmadıysan,

hiç kimseye güvenme...” gibisinden
saçma bir laf daha eder.

Bu örneklerin hepsinde de “Türk
olmak” veya “Türk’e dönmek,” ta-
lihsizliğe, kötü şansa, barbarlığa ya
da vahşete işarettir.

Aslında buradaki ifadenin aslı “tur-
ned Turk”tür, ama “Türk döndüsü”

demek biraz garip duruyor. İfade,
geçtiği yere göre, eski Türkçedeki
“mühtedi” anlamına da gelir; yani,
başka bir dinden geçerek, İslam’ı
kabul eden kişilere verilen sıfat.
Ama Shakespeare, hiçbir oyununda
Müslüman ya da İslam kelimesini
kullanmıyor. Bunun yerine “Türk”ü
kullanıyor. İşte zurnanın zırt dedi-
ği yer de burası. Bunu iyi dinleyin:
Sadece Shakespeare için değil, o
dönemki pek çok Batılı için “Türk”
demek “Müslüman” demektir. İn-
gilizler dâhil, Batı dünyasının çoğu

Müslümanlığı Türkler üzerinden
tanıdıkları için Türklük İslam’la
eşanlamlı hâle gelmiştir. İslam me-
deniyetini Osmanlı İmparatorluğu
üzerinden gören ve yaşayan onlarca
Batılı millet için Türk eşittir Müs-
lüman’dır. Yani onlar Araplara da,
İranlılara da “Müslüman” derken
“Türk” diyorlardı!

Aslında yukarıda sıraladığımız ör-
neklere bir de bu açıdan bakmak
lazım, yani aslında Shakespeare’in
karakterleri hakaret anlamında
“Türk” derken, “Müslüman;” “Türk
olan” derken de “Müslüman olan”
insanları kastediyorlar. İnsan ırkını
değiştiremez, ama inançlarını de-
ğiştirebilir, bu yüzen de “Türk ol-
mak” veya “Türk’e dönüşmek,” her
ne kadar mantıksız görünse de yu-
karıdaki bilgi ışığında elimizdeki en
mantıklı ifade olarak kalıyor.

Shakespeare’in bunu oyunlarında
başka hiçbir açıklama yapmaksızın
kullanması da şunu gösteriyor ki,
oyunu izleyenler “Türk olmanın”
yani “Türkleşme”nin Müslüman
demek olduğunu şıp diye anlıyor.
Yani İngilizcede o dönemde “Türk
olmak” veya “Türk’e dönmek” şek-
linde çevrilebilecek ifade dile yer-
leşmiş. Dileyenler açsınlar büyük
İngilizce sözlükleri baksınlar, o dö-
nemde ve sonrasında dil dağarcığın-
da olan bir ifade. Bu kelimenin an-
lattığı vakıa eğer defalarca kez vuku
bulmasaydı, bu ifade bu şekilde dile
yerleşir miydi?

Hiçbir şey değilse bile, bu “Türk
olmak” ifadeleri Shakespeare’deki
Türk saplantısını, daha doğrusu
Türkler karşısındaki aşağılık komp-
leksini ortaya koymaya yeter.

Peki, Shakespeare neden işi gücü
bırakıp Türkleri böylesine kötü gös-
termeyi tercih etmiş?

Batı dünyasının çoğu
Müslümanlığı Türkler
üzerinden tanıdıkları
için Türklük İslam’la

eşanlamlı hâle gelmiş-
tir. İslam medeniyetini

Osmanlı İmparatorluğu
üzerinden gören ve ya-
şayan onlarca Batılı mil-
let için Türk eşittir Müs-

lüman’dır. Yani onlar
Araplara da, İranlılara

da “Müslüman” derken
“Türk” diyorlardı!

DiyanetDergisiDİYANET AYLIK DERGİ MART 201768

İşte burada gerçeklik ve kurgu ara-
sındaki o büyük uçurumla karşı
karşıya geliyoruz. Ya da söylem-
le gerçeklik arasındaki tezata. Ve
burada Shakespeare hiç de yalnız
değil. Ortak olduğu, desteklediği
ve propagandasını yaptığı dilin asıl
mimarları yazarlar ya da sanatçılar
değil kilisenin ta kendisi!

Bir dünya düşünün ki, kilise sabah-
tan akşama kadar Hristiyanlığın tek
kurtuluş yolu olduğunu, diğer “sap-
kın” dinsizlerin (çoğunlukla Müs-
lümanlar ve Yahudiler kastedilir)
bu dünyada ve diğerinde bedbaht
olacaklarını, Yüce İsa’nın orduları
karşısında yenilgiye mahkûm ol-
duklarını haykırsın dursun. Gece
gündüz Müslümanları “barbar,”
“şehvet düşkünü”, “vahşi”, “sapkın”
olarak tanımlasın, medeniyetten
yoksun güruhlar olarak anlatsın
dursun. Sonra da bir elçi çıksın
gitsin İstanbul’a ve o zamana ka-

dar gördüğü en temiz sokakları, en
bilgili diplomatları, en güzel evleri
görsün. Ya da bir tüccar mal almak
için gittiği İstanbul’da ticaret yaptığı
en dürüst işadamlarını, en ahlaklı
çalışanları tanısın. Bu adamlar, “Bu
işte bir terslik var,” demezler mi? Ya
da kilisenin, Hristiyanlar karşısın-
da yenilmeye mahkûmlar dedikleri
Müslüman orduları İstanbul’u fet-
hetsin, İtalya topuğuna dayansın
ve o zamanki bilinen dünyanın en
merkezi noktasına, üç kıtada, yedi
denizde hâkim olsun!

Sonra bu sözde barbar, koca burun-
lu Türkler gelsinler Londra liman-
larında, İngilizlerin daha önce hiç

tatmadığı baharatları, yiyecekleri,
ipeklileri, halıları satışa sunsunlar,
Türk diplomatlar, elçiler ve devlet
adamları giyim kuşamlarıyla, ha-
reketleriyle, konuşmalarıyla büyük
beğeni toplasınlar. Olacak iş mi?

Ama oldu ve kilise söylemi battıkça
battı; battıkça da dozunu ve agresif-
liğini arttırdı. Kendine yeni ortaklar
buldu. İşte Shakespeare tiyatrosu da
bu ortaklardan en önde geleni oldu.
Shakespere’in Globe’u hem kısa va-
dede hem de uzun zaman boyunca
Batı’nın etkili propaganda çarkla-
rından biri hâline geldi.

Bazıları, tiyatroya bu kadar önem
atfetmek doğru değil, deyip geçe-

G E Ç M İ Ş Z A M A N I N İ Z İ N D E

DiyanetDergisi

Bir dünya düşünün ki, kilise sabahtan akşama kadar Hristiyanlığın tek kur-
tuluş yolu olduğunu, diğer “sapkın” dinsizlerin (çoğunlukla Müslümanlar
ve Yahudiler kastedilir) bu dünyada ve diğerinde bedbaht olacaklarını, Yüce
İsa’nın orduları karşısında yenilgiye mahkûm olduklarını haykırsın dursun.
Gece gündüz Müslümanları “barbar,” “şehvet düşkünü”, “vahşi”, “sapkın”
olarak tanımlasın, medeniyetten yoksun güruhlar olarak anlatsın dursun.

DİYANET AYLIK DERGİMART 2017 69www.diyanetdergi.com

bilir. Belki bugün tiyatrosu için bu
geçerli olabilir. Ancak, on yedinci
yüzyıl İngiliz tiyatrosu demek, bu-
günün Hollywood sineması demek-
tir. Bugünün insanı bunu ancak bu
şekilde anlayabilir. Zira bugün tiyat-
ro belirli bir elit kesimin marjinal
tercihi hâline gelmiş durumda. O
zamanlar ise yediden yetmişe her
kesim Globe’u dolduruyordu. Sade-
ce 1 Penny’ye bir oyun izleyebiliyor-
dunuz. Aristokratlar için ayrılmış
bazı üst kısımlar hariç, oturacak
yer yoktu ve oyun ayakta izlenirdi.
Yani tiyatro deyince, günümüz elit
tiyatrosu aklınıza gelmesin. Sahne
önünde bir güruh hayal edin ki, sı-
kış tıkış, yeri geliyor biri burnunu
sümkürüyor elini üstüne siliyor,
bir diğeri çamurların içinde kendi-
ne yer arıyor, öbürü sahneyi daha
iyi görebilmek için yanındakine bir
dirsek atıyor... Öylesi bir karmaşa.
Zaten Shakespeare’in kullandığı dil-
deki argoların, küfürlerin ve bel altı
esprilerin sıklığına baktığınızda iz-
leyenlerin seviyesi hakkında da çok
rahat bilgi sahibi olabiliyorsunuz.

Toplum üzerindeki böylesi bir etki
de Shakespeare’in döneminin belki
de en büyük propaganda aracı oldu-
ğu gerçeğini ortaya çıkarıyor. Nasıl
ki günümüzdeki Hollywood film-
lerindeki terörist Müslümanlarla,
dünyadaki milyonlarca Müslüma-
nın hayatları arasında tam bir tezat
var, işte o gün de Shakespeare’in
oyunlarındaki Müslüman imgesi ile
dönemin İslam medeniyetleri ara-
sında dağ kadar fark vardı.

Tüm bunlara rağmen, İngilizlerin
belirli bir kısmı, özellikle seyyah-
lar ve diplomatlar Müslümanları
sahneden değil, gerçek hayattan
tanıyorlar ve seviyorlardı. Evet,
işin bir de böyle bir yanı var. İngi-
liz tüccarlar Müslümanlarla tavla
oynuyorlar, zengin aristokratlar
Türkiye’den kumaş ve kaftan sipa-

rişleri veriyorlardı. Hatta ve hatta
Katolik Avrupa’dan farklı olarak,
İngilizler Protestanlığı seçmişlerdi
ve Katoliklere tam bir düşman gö-
züyle bakarken Müslümanlara daha
toleranslı yaklaşırlardı. O dönemde
Protestan İngilizler, Katolik Fransız-
lara kız vermezken, Müslümanlarla
dinler-arası evliliğe müsaade edebi-
liyorlardı! Limanlarına gelen Kato-
likleri taşlarlarken, Müslüman de-
nizcilerin getirdiklerini görmek için
merakla gemilere akın ediyorlardı.
Müslüman Osmanlı ve Protestan
İngiliz Krallığı arasındaki bağlar,
pratik ve politik açıdan da üst dü-
zeydeydi. Bu hem İngilizler hem de
Osmanlılar için tam bir kazan-ka-
zan politikasıydı çünkü.

Shakespeare burada üç kere suçlu.
Nasıl mı? Şöyle: Bir, Shakespeare
Orta Çağ Hristiyan toplumlarına
özgü Müslüman nefretini hiçbir
aydın ve yazar sorumluluğuna ta-
bii tutmadan olduğu gibi aktarıyor.
(Ha eğer derseniz ki, canım 17’inci
yüzyıldaki bir oyun yazarından ay-
dın olmasını nasıl beklersin? Ta-
mam, ama o zaman Shakespeare,
çağının çok önündeydi, müthiş bir
hümanistti falan yollu söylemleri de
unutun!) İki, Shakespeare toplum-
da Müslümanlar hakkında olumlu
ya da olumsuz bir şey bilmeyenle-
re İslam nefretini yayıyor. Ve üç ki
bu en önemlisi, toplumdaki İslam
sempatisini ve bilinirliğini tersine
çevirmeye çalışıyor. Hristiyanlar
Shakespeare yoluyla âdeta sahada
yenemedikleri Türkleri sahnede alt
etmeye çalışıyorlar. Yazın bu cüm-
leyi bir yere: Batı dünyası asırlardır
sahada alt edemediği İslam’ı hep
sahnede, sayfada ve beyaz perde de
yenmeye çalışmıştır.

Hülasa edelim: Biz Shakespeare’in
dehasına, sanatçılığına, teatral ka-
biliyetlerine veya kurgusuna laf et-
miyoruz. Edebiyatı anlamak nasıl ki

körü körüne övgü değilse, körü kö-
rüne yergi de değildir! Ama Shakes-
peare’in Müslümanları resmedişini
ve İslam’ı algılama ve sunma şeklini,
evet, eleştiriyoruz. Oyunlarındaki
üç düzine örnek bize gösteriyor ki,
Shakespeare hiç istisnasız Türk-
leri ötekileştiriyor ve İslam’a karşı
bir kin sergiliyor. Bu, kısmen onun
içinde bulunduğu toplumun değer
yargılarının da bir sonucu. Ama
unutmayalım ki, sanatçılar değer
yargılarına sadece ayna olmazlar,
onları bir fiil oluşturma ve değiştir-
me yetisine de sahiptirler. Bazıları
yine diyecek ki, bu, Shakespeare’in
büyüklüğünden bir şey götürür mü?
O eserlerdeki aşkın gücü, iktidar
hırsı gibi onca evrensel ve zaman-
lar ötesi temayı çöpe mi atacağız?
Elbette hayır. Romeo ve Juliet yine
büyük bir aşk hikâyesidir, Hamlet
yine insanı anlatır, ya da Kral Lear
iktidar ve hırs üzerine mühim ger-
çekleri yüzümüze vurur... Öte taraf-
tan, Shakesperae’in İslam’a bakışını
anlamak, Batı’nın Doğu’ya bakışını
anlamaktır. Bu Doğu-Batı ikilemi
dediğimiz şeyin sırrını çözmek ise
yaşadığımız dünyayı anlamaktır.
Bu da bizim kendimizi konumlan-
dırmamıza, kendimizi anlamamıza,
daha doğrusu kendimize gelmemi-
ze yardımcı olur.

G E Ç M İ Ş Z A M A N I N İ Z İ N D E

İz sürenlere...
Shakespeare’in Doğu ve Müslü-
manlar ile olan ilişkisini ele alan
ilk araştırmacı elbette ben deği-
lim. Daniel Vitkus, Nabil Matar
ve Gerald MacLean geçtiğimiz
on yılda bu işe ciddi anlamda
eğilmeye başlayan isimlerdir.

Yıllardır bir İngiliz edebiyatçısı
olarak Osmanlı tarihi romanları
yazmam arasındaki sırrı çöze-
meyenler için zannederim bu
yazı güzel bir anahtar olacaktır.

DİYANET AYLIK DERGİ MART 201770 DiyanetDergisi

D İ N V E H A Y A T

İBADET-AHLAK İLİŞKİSİ
Dr. Muhammet Ali ASAR | DİB Atama II Daire Başkanı

llah Rasulü’nün ya-
nına bir gün elbisesi
bembeyaz, saçları
simsiyah ve yolcuya

da benzemeyen bir adam geldi. Hz.
Peygamber’in (s.a.s.) yanına oturdu;
dizlerini onun dizine dayayıp elleri-
ni de dizlerinin üzerine koydu. Hz.
Peygamber’in arkadaşları arasında
onu tanıyan da yoktu. Sonra da, “Ey
Muhammed! Bana İslam’ı anlat.”
dedi. Bunun üzerine Allah Rasu-
lü şöyle buyurdu: “İslam, Allah’tan
başka ilah olmadığına ve Muham-
med’in Allah’ın elçisi olduğuna şa-
hitlik etmen; namazı kılman, zekâtı
vermen, ramazan orucunu tutman
ve eğer gücün yetiyorsa haccı yeri-
ne getirmendir.” Bu sözler üzerine
adam, “Doğru söyledin” dedi. Ora-
dakiler, adamın hem soru sorup hem
de onu tasdik etmesine şaşırdılar.
Sonra, “Bana imanı anlat.” dedi. O
da, “İman; Allah’a, meleklerine, ki-
taplarına, peygamberlerine, ahiret
gününe ve iyisi ve kötüsüyle kadere
inanmandır.” şeklinde karşılık verdi.
Adam yine, “Doğru söyledin” deyip,
peşinden “Bana ihsanı anlat.” dedi.
O da şöyle söyledi: “İhsan, Allah’ı
görüyor gibi ibadet etmendir. Çünkü
sen O’nu görmesen de O seni gör-
mektedir.” Daha sonra adam, “Bana
kıyameti anlat.” dediğinde, Hz.
Peygamber (s.a.s.): “Bu konuda ken-
disine soru sorulan kimse, soruyu
sorandan daha bilgili değildir.” dedi.
Adam, “Öyleyse bana onun alamet-
lerini söyle.” deyince, Hz. Peygamber
(s.a.s.): “Cariyenin efendisini doğur-
ması ve yalın ayak, çıplak, fakir sürü
çobanlarının yüksek binaları yapma-

da yarıştıklarını görmendir.” dedi.
Sonra adam gitti. Bir süre sonra Hz.
Peygamber o kişinin Cebrail (a.s.) ol-
duğunu ve onlara dinlerini öğretme-
ye geldiğini söyledi. (Buhari, İman, 37;
Müslim, İman, 1.)

Hadis kitaplarının iman bölümleri-
nin hemen hepsinde yer alan bu meş-
hur hadiste Sevgili Peygamberimiz
iman, ibadet ve ihsan ilişkisini ortaya
koymuştur. Bu noktada ibadet-ihsan
ilişkisi konumuzun nirengi nokta-
sını oluşturmaktadır. Yukarıdaki ri-
vayette Allah Rasulü’nün Cebrail’in
(a.s.) İslam nedir? sorusuna verdiği,
kelime-i şehadetle başlayıp hac ile
bitirdiği cevabı İslam’ın dört temel
formel ibadetinden bahsetmektedir.
Bu noktada İslami literatürde ibade-
tin biri özel, diğeri genel olmak üze-
re iki anlamı vardır. Özel anlamda
ibadet mükellefin yaratanına karşı
saygı ve boyun eğmesini simgeleyen,
Allah ve Rasulü tarafından yapılması
istenen belirli davranış biçimlerdir.
Genel anlamda ibadet, mükellefin
Allah'a karşı duyduğu saygı ve sev-
ginin sonucu olarak O'nun rızasına
uygun davranma çabasını ve bu şe-
kilde yapılan iradi davranışları ifade
eder. Böylece tamamen dinî olan
görevlerden başka kişilerin Allah'ın
hoşnutluğunu kazanmak için yaptığı
her fiil de ibadet olarak nitelendiri-
lir ve ödüllendirilir. Bu amaçla fert
ve toplum yararına gerçekleştirilen
her olumlu davranış dinî ve manevi
bir anlam kazanır. (Koca, Ferhat, İba-
det, DİA, XIX, 240.) İslam’da farz veya
nafile bir ibadetin yapılmasından
haram bir fiili işlemekten sakınma-
ya, Allah’ın buyruk ve yasaklarına

uygun biçimde dünyadaki ihtiyaçları
karşılamak için yapılan faaliyetlere
kadar ilahî iradeye uygunluk niyeti
ile bütünleşen bütün ameller geniş
manada ibadet kavramının kapsa-
mında sayılmıştır. Diğer bir anla-
tımla ilahî emir ve yasaklara riayet
ederek ve Allah’ın rızasını kazanma
niyeti ile günlük ihtiyaçlarını karşı-
lamak, ailesinin nafakasını temine
çalışmak, toplumun kalkınmasına
katkıda bulunmak için çaba sarf et-
mek de ibadet olarak telakki edilir.
Nitekim Sevgili Peygamberimiz’in
(s.a.s.): “Vücuttaki bütün eklemler
için her gün sadaka vermek gerekir.
Bineğine binmek isteyen kişiye yar-
dım etmek veya yükünü bineğine
koyuvermek sadakadır. Güzel söz sa-
dakadır. Namaza giderken atılan her
adım sadakadır. Yolunu kaybetmiş
kimseye yol göstermek sadakadır.”
(Buhari, Cihad, 72.) sözü bu telakkinin
en güzel örneklerindendir. Hatta bu
yönde bir niyeti olduğu hâlde kişinin
elinde olamayan sebeplerle yapmak
istediği iyi/faydalı bir işi gerçekleş-
tirememesi de övgüye ve mükâfata
değer bulunmuştur. (Dönmez, İbra-
him Kafi, “Amel”, İslam’da İnanç, İbadet
ve Günlük Yaşam Ansiklopedisi, I, 129.
İFAV yay, İstanbul 1997.) Bu bağlamda
Rasulüllah’ın (s.a.s.) şu sözü dikkat
çekicidir. “İzzet ve celal sahibi Allah
şöyle buyurmuştur: Kulum iyi bir iş
yapmayı içinden geçirir de yapmazsa
ona bir iyilik (sevap) yazarım. Ama
onu yaparsa on kattan yedi yüz kata
kadar iyilik (sevap) yazarım.” (Müslim,
İman, 204; Buhari, Rikâk, 31.) Görüldüğü
üzere burada asıl olan niyettir. Çün-
kü ibadetler gibi yapılan her iş niyete

A

göre değerlendirilir. (Müslim, İmare,
155; Buhari, Bedü’l’Vahy, 1.)

İhlas ve samimi niyetle ibadet eden
kul, ibadetiyle Yüce Yaratıcı’yla olan
bağını daima güçlü tutar. Çünkü iba-
det kulun rabbiyle iletişim kanalları-
nı açık tutup, ona devamlı murakabe
altında olduğunu hissettirir. Nite-
kim günde beş vakit olarak kılınan
namazların her rekâtında okunan
Fatiha suresi aynı zamanda kulun
rabbine sözlü seslenişinin, duasının,
yakarışının göstergesidir. Burada kul
rabbine, “Övgü, âlemlerin Rabbi,
Rahman, Rahîm, hesap gününün sa-

hibi olan Allah’adır. (Allah’ım!) Yalnız
sana ibadet ederiz ve yalnız senden
yardım dileriz. Bizi doğru yola, ken-
dilerine nimet verdiklerinin yoluna
ilet; gazaba uğrayanların ve sapıkla-
rın yoluna değil.” (Fatiha, 1/1-7.) diye-
rek âdeta O’nunla hasbihal etmek-
tedir. Günde beş defa tekrarlanan ve
diğer farz ibadetlerle de desteklenen
bu durum insana daima Allah’ın
gözetimi altında olduğu hissini ve-
rir. Bunun için Yüce Yaratıcı, Pey-
gamberine “ölünceye kadar devamlı
rabbine ibadet etmesini” (Hicr, 15/99.)
emretmiş; Peygamberimiz de, “Al-
lah katında amellerin en sevimlisi,

az da olsa devamlı olanıdır.” diyerek
müminlerin ibadet yoluyla her daim
Cenab-ı Hakk’ın murakabesinde ol-
dukları hissini taşımalarını istemiş-
tir. Ayrıca kulun rabbine kendisini
en yakın hissetti yerin secde olması
(Müslim, Salât, 215.) Yüce Yaratıcının,
“Kulum, bana farz kıldıklarımdan
daha sevimli bir şeyle yaklaşamaz.
Nafile ibadetlerle de bana yaklaş-
maya devam eder. Sonuçta ben onu
severim. Onu sevince de onun işiten
kulağı, gören gözü, tutan eli, yürüyen
ayağı gibi olurum. Benden istediğin-
de ona veririm. Bana sığındığında
onu korurum.” (Buhari, Rikâk, 38.)

DİYANET AYLIK DERGİMART 2017 71www.diyanetdergi.com

D İ N V E H A Y A T

DİYANET AYLIK DERGİ MART 201772 DiyanetDergisi

D İ N V E H A Y A T

sözü ibadetlerin insanı hayatın tüm
alanlarında ihsana ulaştıran boyutu-
nu gözler önüne sermektedir. Allah
Rasulü’nün “İhsanı” “Allah’tan, O’nu
görüyor gibi korkmandır.” (Müslim,
İman, 7.) şeklinde tarif etmesi ibadet-
lerin insana kazandırdığı değerin ni-
şanesidir.

Diğer taraftan gerek Kur’an gerek-
se hadislerde ibadetlerle ahlaki de-
ğerler bir arada zikredilmiş böylece
ibadetlerin ahlaki olgunluğa vesile
olması ve değer üretmesine özellik-
le vurgu yapılmıştır. Bu çerçevede
Cenab-ı Hak, iman esaslarına tam
manasıyla inanmayı; namaz, zekât
gibi temel ibadetleri eksiksiz yeri-
ne getirmeyi; toplumun muhtaç
kesimlerine sevdiği maldan ikram
etme, sözünde durma, sabretme gibi
erdemlerle mücehhez olmayı ger-
çek iyilik (Bakara, 2/177.) olarak ifade
ederek iman ve ibadetin ahlak olarak
hayata yansımasını emretmiş, an-
cak bunu başarabilenlerin muttaki
olabileceğini belirtmiştir. Bir baş-
ka ayet-i kerimede de insanın çok
hırslı ve sabırsız olduğu, başına bir
bela musibet geldiğinde figan etti-
ği, iyiliklere mazhar olup, nimet ve
lütuflarla karşılaştığında cimrileştiği
zikredilmekte ancak namazlarını gü-
zelce eda edenlerin böyle davranma-
yacağı anlatılmaktadır. (Mearic, 70/19-
22.) Böylece namazın insana kattığı
değere işaret edilmektedir. Sevgili
Peygamberimiz de, “Cehennemden
kurtaracak ve cenneti kazandıracak
bir şey öğrenmek istiyorum, diyen
bir sahabiye, “Allah’a şirk koşmadan
ibadet etmeye devam et, farz namazı
kıl, farz olan zekâtı ver, ramazan oru-
cunu tut, insanların sana davranma-
sını istediğin şekilde onlara davran,
insanların sana davranmasını iste-
mediğin şekilde onlara davranmayı
terk et!” (İbn Hanbel, VI, 384.) diyerek
ibadetlerle insanın davranışları ara-
sındaki ilişkiyi önemle belirtmiştir.

Allah Rasulü (s.a.s.) namaz, oruç gibi
en temel ibadetlerden bahsederken
ibadet-ahlak ilişkisine özellikle vur-
gu yapmış, ibadetlerin ahlaklı birey-
ler yetiştirmedeki rolüne değinmiş-
tir. Namazın her türlü hayâsızlıktan
ve kötülükten alıkoyacağını (Ankebut,
29/45.) düşünen Allah Rasulü nehir
metaforunu kullanarak, kapısının
önünden geçen nehirden beş vakit
yıkanan kişide nasıl hiçbir kir, pas
kalmaz ise günde beş vakit namaz
kılan insanda da kötü huy ve kötü
ahlaki özelliklerin kalamayacağını
(Buhari, Mevakitü’s-salât, 6; Mesacid ve
mevziu’s-salât, 283.) anlattığı hikâye bu
ilişkiyi çok veciz bir şekilde özetle-
mektedir. Sevgili Peygamberimiz,
orucun takvaya ulaştırabilmesi (Ba-
kara, 2/183.) oruçluyu her türlü nef-
sani ve şehevi isteğe karşı kalkan
olarak koruyabilmesi için oruçlunun
kötü söz söylememesi, bağırıp çağır-
maması, kimseyle kavga etmemesini
(Buhari, Savm, 2.) şart koşmuş, oruçlu
iken yalan konuşan ve yalancı şa-
hitlik yapan kişilerin aç kalmasına
Allah’ın ihtiyacı olmadığını (Buhari,
Savm, 8; Buhari, Savm, 20.) ifade et-
miştir. O böylece oruç ibadetinin
ahlaken yücelmeye olan katkısını
göstermiştir.

İbadetlerin ahlaka etkisi ve insanı
tüm hayatında ihsana götürmeye
matuf bu örneklem ve anlatımlardan
sonra Hz. Peygamber (s.a.s.) ibadet-
lerini ahlakına yansıtamayan, iba-
detlerle hayatına değer katamayan-
ları müflis tüccara benzetmiştir. O,
bir gün arkadaşlarına “Müflis kimdir,
biliyor musunuz?” diye sormuş, on-
lar da “müflis parası ve malı olmayan
kimsedir.” diyerek cevap vermişler-
dir. Bunun üzerine Hz. Peygamber
şöyle buyurmuşlardır; “Gerçek müf-
lis, kıyamet günü namaz, oruç ve
zekât ibadetlerini ifa etmiş olarak
gelir. Aynı zamanda şuna sövmüş,
buna iftira etmiş, şunun malını ye-

miş, bunun kanını dökmüş ve şunu
dövmüştür. Bunun üzerine iyilikle-
rinin sevabı alınır şuna, buna verilir.
Üzerindeki kul hakları bitmeden se-
vapları biterse, hak sahiplerinin gü-
nahları da kendisine yüklenir. Sonra
da cehenneme atılır.” (Müslim, Birr ve
Sıla, 59.) İşte gerçek iflas eden kişi bu-
dur. Bu konudaki başka bir örnekte
de Allah Rasulü, namazı, orucu ve
sadakasının çokluğuyla meşhur olan
bir kadının konuşmalarıyla ve söyle-
diği sözlerle komşularını incitmesin-
den dolayı cehennemlik olduğunu
(İbn Hanbel, II, 440.) ifade etmektedir.
Allah Resulünün hayatında bu kabil
örnekler oldukça fazladır. Bu örnek-
ler göstermektedir ki namaz, oruç,
zekât, hac gibi en temel ibadetleri
yerine getiren ancak bu ibadetlerin
hikmetini idrak etmeyip ahlakına
yansıtamayan böylece kul hakkı yi-
yen, insanların samimi dini duygula-
rını sömüren, emanete ihanet eden,
vatanına, milletine, dinine hainlik
yapanları da Yüce Yaratıcı’nın katın-
da elim bir azap beklemektedir.

Sonuç olarak; bütün şartları yeri-
ne getirilerek ve içerdiği hikmet ve
manaları bizzat duyularak ve his-
sedilerek yapılan ibadetler, insanı
hem dünya hem de ahiret hayatında
gerçek mutluluğa götürür. Bilinç-
li, olarak Yüce Allah’ın huzurunda
olduğunu hisseden insan, daima
onun kontrolünde bulunduğunu
düşünerek, hayatını onun emir ve
yasakları, helal ve haramları çerçe-
vesinde düzenler. Böylece ibadetler
insanın sadece Yüce Yaratıcı ile olan
ilişkilerini değil, aynı zamanda diğer
insanlarla olan ilişkilerini de olumlu
yönde etkiler. Bu şuurla yapılan iba-
detler insanı dini hayattaki en yük-
sek derece olan “ihsan” mertebesine
ulaştırır. (Koca, Ferhat, “ibadet”, İslam’a
Giriş, Ana Konulara Yeni Yaklaşımlar, 263,
DİB, 2006.)

DİYANET AYLIK DERGİMART 2017 73www.diyanetdergi.com

D İ N V E H A Y A T

on tahlilde insa-
nı reşit kılma yani
iman ve davranış-
lar açısından en

olgun konuma getirme projesi olan
İslam’ın insanlara ulaştırılıp anlatıl-
masına özel ifadesiyle tebliğ diyoruz.
Bu yönü ile tebliğ İslami bir kav-
ramdır ve dayanağı Kur’an’dır. “İlahî
mesajların ortaya konulması” diye de
tanımlayabileceğimiz tebliğ olgusu,
bunların açıklanması demek olan
“tebyin” ile birlikte peygamberlik
(risalet) görevinin temel unsurlarını
oluştururlar. (Maide, 5/67.)

İslami hakikatlerin ortaya konulması
tabii olarak davet aşamasını getirir.
Bu aşamada hedef kitle, ilahî kay-
naktan alınıp ortaya konulan me-
sajları dinleyip anlamaya ve yürek-
ten kabullenip hayata uygulamaya
çağrılır. İşte ilahî mesajların insanlar
tarafından kabul edilip uygulanma-
sını, hayata yansıtılmasını mümkün
kılacak, onları dinî hakikatlere yön-
lendirme amaçlı faaliyetlere din hiz-
meti diyoruz.

Her Müslüman inandığını yaşayıp,
öncelikle hayat tarzıyla, sonra doğru
bildiği hakikatleri uygun yer zaman
ve üslupta başkalarına aktarmak-
la görevlidir. Ancak Kur’an, ilahî
mesajların hedef kitleye ulaştırılıp
açıklanması işini gündelik hayatını
yaşayan sade insanların yapıp ede-
ceklerine bırakmaz, konuyu özel bir
uzmanlık alanı olarak görür. (Âl-i İm-
ran, 3/104.) Toplum içinde, insanları

içine düşecekleri yanlış tutum ve
yönelişlere karşı uyaracak, doğruyu
gösterecek özel uzmanlık sahibi kişi
ve grupların bulundurulması Kur’a-
ni bir ilkedir. Bu da her şeyden önce
bilgili ve liyakatli olmayı gerektirir.
İyi bilinmeyen bir hususun başka-
larına doğru anlatılması söz konusu
değildir. Aksine tutum, insanlara
yol göstermek yerine onlarda zihin
bulanıklığına sebep olabilir. Dinin
asli çizgisinden çıkmadan kuşaktan
kuşağa yaşanarak özümsenmesi için
özel bir ihtimamın gerekli olduğu
şüphesizdir. Bu önemli görev ön-
cellikli olarak peygamberler, sonra-
da onların “vârisleri” konumundaki
ulemanın omuzlarında yürütülegel-
miştir. “Âlimler peygamberlerin va-
risleridir.” hadisi bu durumu yansıt-
maktadır. Bilenlerle bilmeyenlerin
bir olmayacağını (Zümer, 39/9.), Al-
lah’tan gereğince ancak âlimlerin
korkacağı (Fatır, 35/28.) nı vurgulayan
ilahî mesajlar da toplumların kıva-
mı ve terakkisi noktasında bilginin
merkezi bir konumda olduğuna dik-
kat çekmektir. Aynı gerçek Nebevi
hatırlatmalara da konu olmuştur.
Bunlardan biri şu hadis-i şerifte dile
getirilmiştir: “Toplumda iki sınıf
insan vardır; eğer bunlar iyi olursa
bütün toplum iyi olur; bozuk olur-
sa bütün toplum bozulur. Bunlar
yöneticiler ve âlimlerdir.” (Temmâm
b. Muhammed, el-Fevâid, II, 197.) Ra-
sulüllah bu ifadeleriyle sağlıklı bir
toplumun oluşmasında âlimlerin
sorumluluğuna özel vurgu yap-
mıştır. İlk vahyin bütün insanlara

okumayı emretmiş olması da bu
bakımdan oldukça anlamlıdır. (Alak,
96/1-5.) Topluma önderlik yapacak
kişilerin yeterli ilmi donanıma sahip
olmalarının yanında manevi altyapı
ile de donanımlı olmaları beklenir.
Kur’an-ı Kerim’de bu ilkeye şöyle
işaret edilmektedir: “Ey bürünüp
sarınan (Peygamber!) Kalk ve (insan-
ları) uyar. Rabbini yücelt. Elbiseni
temiz tut. Şirkten uzak dur.” (Müd-
dessir,74/1, 2, 3, 4, 5.) Müfessirlerin
büyük çoğunluğu ayetteki “elbise”-
nin mecazen “kalp, nefis, ahlak” gibi
manalar taşıdığını ifade etmişlerdir.
Dolayısı ile “elbiseni temizle” ibaresi
mecazen “ahlakını güzelleştir ve iç
dünyanı arındır” anlamını da ifade
eder. Bu manası ile ayet Peygambe-
rimiz’in örnekliğinde insanlara dini
rehberlikte bulunan kimselerin ah-
laki ve manevi bakımdan da temiz
ve donanımlı olmasının gereğine
işaret etmektedir. Söylenen sözlerin
muhataplar üzerinde etkili olma-
sında da bu nitelik vazgeçilmez bir
unsurdur.

Dinî ve ahlaki ilkeler anlatılırken,
asla şahsiyet yapılmadan, söylemler-
de kişileri hedef almadan anlaşılır,
uyarıcı ama asla korkutup ümitsiz-
liğe sevk etmeyen samimi bir üslup
ve tavır sergilenmelidir. Dinî rehber-
likte bulunan kişinin temel yaklaşım
noktası sevgi ve içtenlik olmalıdır.
Onun düşünce dünyasında ötekileş-
tirme asla yer bulmamalıdır. İnsanın
bulunduğu her yer bir bakıma tebliğ
ve irşat alanı olarak görülmelidir.

TEBLİĞ VE İRŞAT
ERLERİNİN YOL HARİTASI

Zeki SAYAR | Din İşleri Yüksek Kurulu Üyesi

S

DİYANET AYLIK DERGİ MART 201774 DiyanetDergisi

Kin, nefret, haset, çekememezlik gibi
kalbi hastalıklar bir şeyler anlatmak
isteyen kimsenin yüreğine yol bula-
mamalıdır.

Yaşadığımız süreçte insanlığın karşı
karşıya olduğu problemler irşat ve
tebliğ görevini daha da önemli hâle
getirmiştir. Zulmün, ahlaksızlığın
gözyaşının ötekileştirmenin âdeta
hayat tarzına dönüştüğü bir dünya-
da yaşıyoruz. Bu olumsuz durum,
insanlar arası iletişimin görünmez
en büyük engeli ile kaşı karşıya ol-
duğumuz anlamına geliyor. Bu en-
geli aşmada insan sevgisi, merhamet,
paylaşma kültürü, ötekinin hak ve
hukukuna saygı gibi tamamen insani
duygular gelişip serpilemez; kuru-
maya yüz tutar. Korku, zulüm, ümit-
sizlik, çaresizlik, gözyaşı ve sömürü
artarak sürüp gider. İşte bu noktada
din gönüllüsü ideal bir figür olarak
zihnimizde canlanıyor. Hz. Peygam-
ber’in örneklik ve öncülüğünde suret
bulan bu kavrama can verecek yürek-
li ve fedakâr insanlardır kastettiği-
miz. Bunların sayısını yeterli düzeye
çıkarabilmemiz hâlinde toplumsal
akışın nasıl değişeceği, doğrunun,
güzelin ve fedakârlığın nasıl yapıcı
bir güç olarak rol oynayacağı görü-
lecektir. Yeter ki “İslam’ın her zaman
ve zeminde herkesi kuşatan ve her-
kese çok yönlü ilham veren çağrısını
ulaştırmak için anlaşılabilir güncel
bir dille tebliğ” gerçekleştirilebilsin.
(V. Din Şurası Sonuç Bildirgesi, mad. 7’den)

Tebliğ ve davetin olmazsa olmaz şar-
tı sırf Allah rızasını gözetmek (ihlas)
ve içtenlikle gayrettir. Söz ve davra-
nışlardaki içtenlik söylenen sözlerin
etkili ve tesirli olmasının yanında
Allah katında karşılık bulmasında
da çok önemlidir. Topluma, manevi
rehberleri bu vasıflarıyla da örnek
olacaklardır. Sözleri ile tutum ve
davranışları çelişmeyecektir. Sami-
miyetlerine gölge düşürecek her
türlü şaibeden uzak durmalıdırlar.

Kendilerinin yapmadığı şeyleri in-
sanlardan istemeyeceklerdir. Haz-
reti peygamber söylediği şeyleri
önce kendisi yapıp, sonra insanlara
emrettiğini hep göz önünde bulun-
duracaklardır. Bu, hakikati insanlara
kabul ettirmenin temel ilkesidir ki
hakikati sözle ifade etmekten çok
daha etkilidir. Şüphesiz en etkili ola-
nı ise söz ve davranış birliğidir. Buna
dikkat etmemek amaca ulaşmayı en-
gelleyeceği gibi, Kur’an’ın tehditkâr
ifadesine de muhatap kılar: “Ey iman
edenler, yapmayacağınız şeyleri ni-
çin söylüyorsunuz.” (Saff, 61/2.)

Sabırlı ve azimli olmak da tebliğ gö-
revinde başarının gerektirdiği kritik
yönelişlerinden biridir. Hedefe ulaş-
mada her mümin için tarif edilmiş
ahlaki bir görev olan plan, azim, sa-
bır ve son noktada Allah’a dayanıp
güvenmek tutumu (Âl-i İmran, 3/159.)
hakka davet erinin elbette vazgeçil-
mezleri arasında yer alacaktır. Her
alanda olduğu gibi irşat ve tebliğde
de başarılı olabilmek için karşılaşılan
zorluklara, sıkıntılara sabır göster-
mek gerekir. Asla yılgınlık ve irade
zafiyeti göstermeden azim ve karar-
lılıkla zorlukların üstesinden gelin-
meye çalışılmalıdır. Rasulüllah’ın
peygamberlik görevini yerine getirir-

ken sergilediği bu yöndeki tutum her
irşat adamının sürekli göz önünde
bulundurması gereken temel bir ilke
olmalıdır. İslam peygamberine karşı
müşriklerin uyguladığı fiili, psikolo-
jik ve ekonomik her türlü baskı onu
yıldıramamış ise bu onun Allah’ın
yardım ve desteği ile gösterdiği azim
ve sebatın bir sonucudur. Bu vesile
ile İslami söylemde sabrın sadece
karşılaşılan olumsuzluklara karşı di-
renmek olmadığını, bunun yanında
dinin emirlerini yaşama, ibadetlere
devam, haramlardan sakınma konu-
larında nefsin göstereceği her türlü
dirence karşı koymak olduğunu ha-
tırlatmak anlamlı olacaktır.

Tebliğ ve irşatta önemli köşe taşların-
dan biri de muhataba karşı takınılan
tavır ve üslubun yumuşak ve cezbe-
dici olması, kırıcı ve incitici olmaktan
sakınılmasıdır. Kur’an-ı Kerim Hz.
Peygamber’e davetin şeklini yumu-
şak, kırıcı olmayan bir üslup yanında
hikmet ve güzel öğütle birlikte de-
lile dayanan ikna edici bir tartışma
yöntemi olarak ifade etmektedir.
(Nahl, 16/125.) Hz. Musa ile kardeşi
Harun’un Firavuna gönderilirlerken
ona, “haddini aşmış” olan Firavun’a
karşı bile yumuşak bir dil kullanması
yönündeki uyarı (Taha, 20/43-44.) dik-
katten kaçırılmamalıdır. Nitekim Ra-
sulüllah da bu yönlendirmeye paralel
olarak bütün kaba ve çirkin davranış-
larına rağmen müşriklere yumuşak
dil kullanmıştır: “Allah'ın rahmeti
sayesinde sen onlara karşı yumuşak
davrandın. Eğer kaba, katı yürekli ol-
saydın, onlar senin etrafından dağılıp
giderlerdi.” (Âl-i İmran, 3/159.)

Topluma dinin emir ve yasaklarını
anlatan, tebliğ ve irşat faaliyetlerinde
bulunan kişiler her şeyden önce ko-
nunun emanetçileri olarak sorumlu-
luklarının bilincinde olmakla görevli
bulunuyorlar. Bu kutsal görev zor
ama bir o kadar da yücelticidir.

D İ N V E H A Y A T

Topluma dinin emir
ve yasaklarını anla-
tan, tebliğ ve irşat

faaliyetlerinde bulu-
nan kişiler her şey-
den önce konunun
emanetçileri olarak
sorumluluklarının
bilincinde olmakla

görevli bulunuyorlar.

DİYANET AYLIK DERGİMART 2017 75www.diyanetdergi.com

D İ N V E H A Y A T

nsan olmak nasıl
bir şeydir? İnsan,
et ve kemik yığı-
nından ibaret bir
varlık mıdır? Yok-

sa varlığın sırrını keşfedip açığa
çıkaran mı? Ya da siretleri insan
olmadığı hâlde sureti insan görü-
nen mi? İnsanı insan yapan istek-
leri midir? Vazgeçebildikleri mi?
Mecburiyetleri mi yoksa tercihleri
mi? Evet çok kafa karıştırıcı soru-
lar. Hakikat, başka türlü, sözgelimi
tek tip sorularla kucaklanabilir mi?
Zira insan kendini sorularla ve ce-
vaplarla dönüştürebilir ancak.

Özünde tevhit, yeryüzünü imar ve
ıslah görevi ile yaratılan insanın
başarılı olamadığında tenzili rüt-
beye düşmesi ne demektir?

Eşref-i mahlukat makamındaki bir
varlığın modern zamanların etki-
siyle kimliksizleşip meta olması,
insanlığını yitirmesi, tüketimin, is-
tatiksel bir rakamın nesnesi konu-
munda hazlarının esiri olmasının
acısı tırmalıyor içimizi.

Ekonomik uçurumlar, adaletsiz-
lik, tüketim çılgınlığı, mülteciler,
savaşlar, katliamlar… Yaşadığımız
hayat bize bir şeyler yaptı. Kal-
bimizdeki kara lekeleri kötülük-
lerle büyüterek ifsat etti. Ortaya
koyduklarımızla insanlığımızın
erozyona uğradığına şahit olduk.

Maddi olana arzumuz insani tara-
fımızda dondurucu kış yaşatıyor
artık. Merhametsizlik ve günah
bataklığında debeleniyoruz. İnsan
insanın kurdudur anlayışından in-
san insana yurttur erdemine ulaşa-
mıyoruz bir türlü.

Çocukluğumuzdan beri kulağımı-
za fısıldanan “iyi insan olmalısın”
telkinleri yetmiyor demek, kaliteli
insan olmak için. Müslüman iyi
insan demektir elbette. Peki, Müs-
lüman kimliğine sahip olan bireyin
tercihlerinde, eylemlerinde Müs-
lümanca tavrı kim bulacak?

Müslüman sıfatı taşıyor olmamız
iyi insan olduğumuz anlamına
geliyor mu? Teorik olarak evet.
Pratikte pek de öyle değil. İmanın-
dan aldığı kuvvetle ruhunu daha
güzele, daha estetik olana yönel-
ten, gördüğü yanlışları en uygun
şekilde düzeltme kararlığındaki
hakikatin hadimi Müslümanlar
neredeler?

Her medeniyet insanın omuzların-
da yükselir. Öyleyse nerden başla-
yacağız?

Önce kendinden başlamalı. Haya-
tının her evresinde içine yolculuk
yapmalı. Hatalarını, yanlışlarını
restore etmeli insan. Bulunduğu
yeri ne kadar doldurduğunu ne
yaptığını kazandıklarının ne kada-

rını hak ettiğini gözden geçirmeli.
Bunun yerine başkalarının kusur-
ları üzerinden kendisini temize
çıkarmayı görev ediniyor zamanın
insanı. Kendini bilmeyenin eylemi
başkalarıyla savaştır. “Başkalarının
günahları ile aziz olamazsın.” der
Çehov isabetle.

Eşitlerinden insanı ayıran aklını ve
iradesini kullanarak ortaya koydu-
ğu eylemlerse yeryüzünde yaşayan
her bireyin bütüne bir değer kat-
madan kişiliklerini kazanamaya-
caklarını bilmesi gerekir. Vahşice
katledilen Özgecan cinayetini ha-
tırlayalım. Özgecan’ın kardeşi in-
safsızlığa yüreğinden feryat eder-
ken şöyle diyordu; “Okullarda
önce insan olmayı, insanlığı öğ-
retsek sonra diğer dersleri okutsak
çocuklarımıza.” Kim katılmaz ki bu
düşünceye.

Yaşadığımız hayatın hesabını nasıl
vereceğiz?

İnsanın bir fıtratı vardır o da in-
san olmaktır. Önemli olan insanın
kendini beşerî ekranda ilahî olana
ayarlamasıdır. Kendini bilen, için-
deki merhametsizliği silen, maddi
olanın arkasından koşmaktan vaz-
geçip ahlak ve faziletin peşinden
ilerlemeye çalışan, kusuru zamana
yüklemek yerine kendinde arayan
insana ihtiyacı var dünyanın.

MÜSLÜMAN OLMAK
Kerim ALPTEKİN | Ordu Yemişli Hasanbey Camii İmam-Hatibi

İ

Çocukluğumuzdan beri kulağımıza fısıldanan “iyi insan olmalısın” telkinleri yetmiyor
demek, kaliteli insan olmak için. Müslüman iyi insan demektir elbette. Peki, Müslüman
kimliğine sahip olan bireyin tercihlerinde, eylemlerinde Müslümanca tavrı kim bulacak?

DiyanetDergisi

G E Z İ - Y O R U M

H
er akşam bir hikâ-
ye yazar bu şehrin
üstünde kuşlar...
Celile’nin kuşla-

rı; "uzar giderler, uzak denizlere/
ve yeni bir anlam aramaya, haki-
kate" Bu şehirde dökülür incisi
kuşların... "Bu şehir gelir arkandan
senin"

Avuçlarıma aldım korkularımı, kal-
bimden kanatlanan tüm derviş şiir-
leri, Lut Gölü'nün kenarından yola
koyuldum Kudüs'e doğru... Telvesi
taze daha Mavi Marmara'nın ve
ben tek başıma, üstelik Ürdün üze-
rinden gidiyorum ilk defa gönül
şehrine. Küçük hesap peşinde ko-
şan simsar taksicilerin arasından,
çanta ve bavullara yolcu muamelesi

yapan Filistinli kardeşlerimize rağ-
men Kudüs bende her daim bir baş-
ka yerde duruyor ve duracak da...

Üç araba değişimi ve gergin bir
bekleyişten sonra sabah saat 10
gibi sınır kapısına ulaşıyorum. Se-
kiz saat bekleme ve aralıklı sorgula-
rın ardından ancak akşam saat 8.30
gibi girmeme izin veriyorlar. Yeşil
pasaportu olanlar daha önce vize
almıyorlar ama girişte verilen kü-
çük vize kâğıdını mutlaka yanınız-
da taşımanız gerekli çünkü bazen
bu belge sizden isteniyor. Çıkışta
bekleyen dolmuşlara kendim için
65 şekel, sevgili bavulum için de 15
şekel verdim, yaklaşık 45 dakikalık
yolculuktan sonra Şam kapısının
önünde dolmuştan indim. Mini-

büste mükesseratımı (fındık fıstık
gibi şeyler) paylaştığım Filistinli bir
ailenin yardımıyla Mescid-i Aksa'ya
yakın bir otele yerleştim. Normal
bir otel burada 70 dolar civarında,
daha iyi bir yer düşünüyorsanız
150 doları gözden çıkarmalısınız.
Yer ve temizlik konusunda bir ta-
kıntınız yoksa bu miktar 15-20 do-
lara kadar düşüyor.

Korku burada tüm sistemi belir-
leyen esas unsur gibi fakat elbet-
te bizim için değil... Çoğu yerde
özellikle sokak başlarında eli silahlı
İsrail askerleri nöbet tutuyor. Bu
askerler, askerlik sonrasında 6 ay
bir kamu kurumunda çalışıyorlar
ve devlet her birine yaklaşık 15 bin
dolar para veriyor. Parayı alan Ya-

DİYANET AYLIK DERGİ MART 201776

KUDÜS NOTLARI

DiyanetDergisi

Dr. Ruhi İNAN | Balıkesir Üniversitesi Türk Dili Bölümü

Fotoğraflar: Dr. Ruhi İNAN

DİYANET AYLIK DERGİMART 2017 77www.diyanetdergi.com

hudiler, bazen bir seneliğine tatile
çıkıyor. İsrail'de yaşayan herhangi
bir Yahudi ile konuşursanız, mut-
laka yurtdışında bir yere seyahat
ettiğini söyleyecektir. Döndükle-
rinde burslu olarak üniversitelerini
okuyorlar ve doğum yapan kadın-
lar hariç olmak üzere 40 yaşına ka-
dar askere çağırılıyorlar.

Mescid-i Aksa'ya girişlerde ikili sor-
gu var. İlkinde İsrail askerleri Müs-
lüman olup olmadığınızı soruyor.
Bazen sorular yeterli gelmeyince
sure okutuyorlar. İkinci kısımda
Filistinliler size Müslüman olup
olmadığınızı soruyorlar. Kapıdaki
Filistinli görevliler sizin Türk oldu-
ğunuzu öğrendiklerinde "Küllü ih-
tiram lişşa'abı Türki ve Efdal Şa'ab,"
(Türk halkına daima saygı ve hür-
metimiz vardır; çünkü Türk halkı
eftal bir halktır) ifadelerini sık sık
duyuyorsunuz.

Mescid-i Aksa'da vakit namazının
ardından iki rekât şükür namazı
kıldıktan sonra uzun uzun düşün-
düm.. Aklım, flashback bir kırıl-
mayla ömrümün kırk iki yılını bir
film şeridi gibi önüme serdi. Sonra
yanaklarımdan altın sarısı Kub-
betü’s-Sahra, Efendimizin namaz
kıldığı muallak taşının altındaki
mescit ve içindeki küçük Abdülha-
mit mihrabı, ecdadın ayak sesleri-
ni duyduğum o geniş avlu, yıldızlı
gök kubbe altında çocuk sesleriyle
yek ahenk bir musiki içinde ezan
sesleri süzüldü...

Yatsı namazından sonra tedbir
amaçlı orada nöbete kalan Arap
ve bazı Türk aileleri arkamda bı-
rakarak, Mescid-i Aksa'dan çıktım.
Benden sonra kapıları da kapattı-
lar. Ve sonra ben Kudüs sokakla-
rının havasının her zerresini adım
adım hissederek, eğleşe eğleşe,
doya doya dolaştım...

Ertesi günkü programım sur içini
yani eski Kudüs'ü yürüyerek gez-
mekti. Sabah namazından sonra
bir Filistin kahvesinde, meşhur
büyük Kudüs simidini, yine büyük
bir çay eşliğinde yedim. İlk dura-
ğım Hazreti Ömer Mescidi'ydi.
Hazreti Ömer'in mescidi Kıyamet
Kilisesi'nin tam karşısında; elbet
bir hikâyesi var ama anlatacak çok
şey var; o kısmı sizin merakınıza
bırakıyorum. Kıyamet Kilisesi'nin
karşısında Ömer Mescidi maalesef
çok yalnız ve garip duruyor. Kutsal
Kabir Kilisesi olarak da bilinen bu
kilise, Ortodoks Kilisesi tarafından

Yeniden Diriliş Kilisesi olarak ad-
landırılıyor. Yapı eski şehrin Hristi-
yan bölgesinden (Muristan) birkaç
adım ötede yer almakta. Ayrıca Hz.
İsa'nın kabrinin gömüldüğü yer
olduğuna inanılır; bundan sebep
bütün Hristiyanlar, girişte bulu-
nan sembolik kabirde kısa bir sere-
moni yaparlar. En az 4. yüzyıldan
beri, İsa'nın yeniden dirileceği yer
olmasına inanıldığı için bu kilise
Hristiyanlar için önemli hac nok-
talarından biridir.

Hemen bir alt sokakta Selahaddin
Eyyubi'nin yaptırdığı küçük bir
mescit var. Mescit kolay buluna-
bilecek bir yerde değil. Mescidin
avlu kısmında, yapı ile ilgilenen
iki aile yaşıyor. Çoğunlukla kapalı
tutulan mescidin anahtarı, orada-
ki ailelerin çocuklarında bulunu-
yor, onlara birkaç şekel verdiği-
nizde mescidi sizin için açıyorlar.
Yığma tuğlayla örülmüş küçük bir
mescit bu; mescitte en ilginç olan
şey, mescidin pencerelerindeki
Allah, Muhammed ve Selahaddin
Eyyubi yazan demir parmaklıklar.
İlk günkü gibi duruyor ve elim
değiyor parmağına Selahaddin
Eyyubi'nin...

G E Z İ - Y O R U M

Efendimiz'in (s.a.s.) miraçtan önce namaz kıldığı
Muallak Taşı'nın altındaki küçük mescit

Her karış toprağında,
nice peygamberlerin

hatırasını ve izlerini ta-
şıyan, en eski ikinci ve
en mukaddes üçüncü

mescidinin mekânı olan
Kudüs'ü, biraz hüzne
bulanmış tefekkürle

gezmek lazım çünkü bu
şehir, bize bizi haykıran

bir yankı gibi.

DİYANET AYLIK DERGİ MART 201778 DiyanetDergisi

Oradan çıktıktan sonra doğrudan
Mescid-i Aksa’ya giden yoldan ağ-
lama duvarına iniyorum ve İsra-
il'in kazı çalışması başlattığı Batı
Duvarı Tüneli'ndeki ziyaretçilere
açık bölüme girmeyi deniyorum.
Sanırım 30 şekel verdim ve içeriye
girdim. Yaklaşık on beş kişiydik ve
tek Müslüman bendim, üstelik de
Türk'tüm. Rehber herkese nereli ol-
duğunu sorunca Türk'üm kelime-
sinden sonra kısa bir sessizlik oldu,
ben tebessüm ettim. Rehber, Kudüs
tarihini bazı görsel öğeler kulla-
narak anlattı sonra tünele doğru
yöneldik. Batı Duvarı Tüneli uzun
ve çok dar ayrıca görülmeye değer.
Ağlama duvarının arkasında kalan
yerde Yahudiler sallanarak, sesli
bir şekilde Zebur okuyorlar. Yolun
orta kısımlarında çocuklu ve olduk-
ça semiz olan Amerikan Yahudisi
aile panik yaptı ve yardım istedi.
"Kenar-ı Dicle'de bir kurt kapsa ko-
yunu" kabilinden bir hassasiyetle
yanlarına koştum, çocuklarını al-
dım, bana teşekkür eden gözlerle
baktılar ve mahcup bir "thanks" sesi
yankılandı tünelin dehlizlerinde...

Mescid-i Aksa'nın batıya bakan

"Nazır Kapısından" çıktıktan son-
ra az ileride Kanuni Sultan Süley-
man'ın yaptırdığı tarihî bir su sebili
bulunuyor. Aynı yol üzerinde yokuş
boyu uzanan merdivenli yol takip
edilirse yaklaşık 200 metre ileride
solda bir başka tarihî yapı görünür.
Bu yapı Hürrem Sultan'ın 1552 yı-
lında fakirler için ölmeden bir yıl
önce yaptırdığı "Haseki Sultan İma-
rethanesi"dir. Bugün hâlâ bu vakıf,
fakirlere günde iki öğün yemek ver-
mektedir. Ruhu şad olsun.

Kudüs sur içinde Müslüman, Hris-
tiyan, Yahudi ve Ermeni mahalle-
sinden oluşan dört mahalle bulun-
makta. Ermeni mahallesi Davut
Kulesi’nin olduğu yere yakın sayı-
lır, yol üzerinde rastladığım birkaç
Ermeni kilisesine girdim, bütün
bölgede olduğu gibi nerdeyse şeh-
rin bütününde hissedilen korku
ve endişe burada da hâkim. Davut
Kulesi’nin yakınındaki kapıdan sur
dışına çıktım ve oradan yürüyerek
şehrin aşağı kısmında kalan, 4.
yüzyılda İmparator Konstantin’in
annesi Helena tarafından inşa etti-
rilen Pater Noster Kilisesi’ne ve ar-
dından Rus İmparatoriçesi Maria

Alexandrovna anısına inşa edilmiş,
5 altın kubbesiyle oldukça farklı bir
kilise olan bizim Moskofiye diye
adlandırdığımız Saint Mary Mag-
delene Manastırı’na uğradım sonra
Zeytin Dağı'na doğru yürüdüm.

Eski Alman Hastanesi olarak da
bilinen Cemal Paşa'nın Zeytinda-
ğı'ndaki karargâhına vardığımda,
kendimi o an Falih Rıfkı Atay'ın ye-
rinde hissettim ve Cemal Paşa'nın
odasına girerken onun şu cümle-
lerini kendi kendime mırıldandım:

"Büyük bir oda: Solda Şeria Nehri
ve Lût Gölü, sağda Kudüs şehri,
önde Moskofiye denilen Rus yapı
ve bahçeleri vardı. Cemal Paşa,
Şeria'ya bakan pencere ile Mosko-
fiye'ye bakan pencerenin üçgeni
arasında, arkası bize dönük, kâğıt
imzalamakla meşgul. Yalnız sakallı
sert profilinin bir parçasını göre-
biliyoruz. Benden başka, koltu-
ğu defterli üç subay daha var. Bir
aralık başını çevirdi, gözü benim
üstümden sıyrılarak ikinci subaya
gitti, ekşi bir sesle: - Yaver Beye
söyleyiniz; Nablus eşrafını çağırsın
dedi. (Falih Rıkı Atay, Zeytindağı, s.3.)

Bina çıkışında ehlen ve sehlenle-
rin arasından sıyrılarak yakındaki
bir müzeye girmek istedim, ka-
pıdaki görevli durdurdu ve ücret
sordu. Sorusuna "Ene Türki" (Ben
Türk’üm) diye cevap verince gö-
revlinin tebessüm eden gözleri
bana kanat oldu ve içeri girdim..
"Hele hele hele" (hoş geldin)...

Cuma ve cumartesi günleri Ku-
düs'te hayat âdeta duruyor. Özel-
likle cuma öğleden sonra sokak-
larda kippa ya da fötr tarzı şapka
takan ve peyotlu (saç örgülü) bir-
çok Yahudi'ye rastlarsınız. Dindar
Yahudiler sokaklarda genelde in-
sanlarla göz temasına girmemeye

G E Z İ - Y O R U M

Cemal Paşa'nın karargahı. Eski Alman Hastanesi

DİYANET AYLIK DERGİMART 2017 79www.diyanetdergi.com

gayret ediyorlar. Cuma günü öğle-
den sonra bir papaz ve arkasında
on rahip, ikili saf tutarak bazı so-
kakları gezerler. Bu ilginç seremoni
içinde en önde, kıyafetinden Türk-
leri temsil ettiğini düşündüğüm
fesli bir adam, hemen arkasında
uzun sakallı, yaşlı bir papaz basto-
nunu yere hızlı bir şekilde vurarak
yürüyor. Kudüs'ün kaybedilişinin
temsili olduğunu düşündüğüm
bu törenden ben rahatsız olurken

Filistinli esnafların bu durumu te-
bessümle izlemeleri beni oldukça
şaşırttı...

Kudüs dışında gezilecek birçok
yer var. Bazı bölgelere giriş ya-
sak. Öncelikle Halil kasabasını ve
camiini mutlaka ziyaret etmeli.
Meryem Ana Mezarı Kilisesi, Ku-
düs Arkeolojik Park Alanı, isteyen
için Yadya Shem Soykırım Müzesi,
alışveriş mekânları ve kafe-resto-
ranlarla dolu Jaffa ve King George

caddeleri, Machane Yehuda Paza-
rı, Kudüs’e 10 kilometre uzaklıkta
yer alan, İsa’nın doğduğu Bethle-
hem Kasabası, Kudüs’e arabayla
15 dakika mesafede Cudi (Judean)
Dağı'nın eteklerinde ormanların
arasında olan Ein Kerem ziyaret
edilecek yerlerden bazıları.

Damak tadı olarak gerçekten zev-
kimize hitap eden bir yer Kudüs.
Ama burada tatmanız gereken ana
yemek falafel olmalı. Falafel Filis-
tin mutfağına özgü nohut köftesi.
Bugünlerde İstanbul'da da falafel
yapan yerlere sıkça rastlıyoruz. Ek-
mek arası olarak, sokak başlarında
ufacık arabalarda ve dükkânlarda
satılıyor. Tombik pide arasına yağ-
da kızartılan 5-6 tane nohut köftesi
(falafel), patates kızartması, yeşillik,
humus ezmesi konuluyor. Fiyatı 8
şekel. Bir öğün için fena sayılmaz.

Her karış toprağında, nice peygam-
berlerin hatırasını ve izlerini taşı-
yan, en eski ikinci ve en mukaddes
üçüncü mescidinin mekânı olan
Kudüs'ü, biraz hüzne bulanmış te-
fekkürle gezmek lazım çünkü bu
şehir, bize bizi haykıran bir yankı
gibi. Kudüs'e gelmeden önce özel-
likle yakın dönem bölge tarihi ile
ilgili birkaç yazı, Mahmut Derviş'in
Ahmed Zaater ve Nizar Kabbani'nin
Kudüs şiirini, Falih Rıfkı'nın Zeytin-
dağı'nı okumanızı, Ben Hur, İsa'nın
Çilesi ve Cennet Krallığı adlı film-
leri seyretmenizi tavsiye ediyorum.

Yazımı Nizar Kabbani ile bitirmek
istiyorum: "Ey Kudüs, ey sevgilim
/ Yarın, yarın çiçek açacak limon /
Sevinecek yeşil sümbüller ve zey-
tin / Gözler gülecek / Geri dönecek
göçmen güvercinler / Tertemiz yu-
vasına / Ve geri dönecek çocuklar
oynamaya / Buluşacak babalarla
oğullar..."

G E Z İ - Y O R U M

Selahaddin-i Eyyübi Mescidi

DİYANET AYLIK DERGİ MART 201780 DiyanetDergisi

K İ T A P L I K

slam Felsefesi’, odağında bir din olarak İslam’ın inanç
esaslarını akli olarak ispatlamanın ve açıklamanın bulun-
duğu, din ile felsefenin, akıl ile vahyin uyumunu merke-
ze alan dinî bir felsefe midir?” M. Cüneyt Kaya; editör-
lüğünü üstlendiği “İslam Felsefesi: Tarih ve Problemler”

isimli, İSAM yayıncılık tarafından okuyucuyla buluşturulan, alanındaki en
hacimli içeriklerden birine sahip olan eserde kaleme aldığı “İslâm Felsefe-
sinin Mahiyeti Üzerine” başlıklı giriş yazısında bu ve bunun gibi pek çok
ilgi çekici ve düşündürücü soruyla İslam Felsefesinin temel dinamiklerini
sorguluyor, okuyucuya da sorgulatıyor.

Kitap bir takdim yazısını takip eden 21 makaleyi ve iki eki muhteva ediyor.
Bu makalelerin her biri alanında uzman akademisyenler tarafından okuyu-
cuya sunuluyor. İlk on beş makalede İslam Felsefesi tarihinin ele alındığını
görüyoruz. Bu makalelerde Antik-Helenistik birikimin İslam dünyasına
intikalinden Farabi ve Bağdat Meşşai okuluna, Gazali’den Sadreddin Ko-
nevi’ye İslam Felsefesi tarihini, bu tarifi perspektif içinde yer alan önemli
İslam filozoflarının hayatlarını, eserleri hakkında kapsamlı bilgileri ve de
bu filozofların öne çıkan felsefi görüşlerini inceleyip öğrenebiliyoruz.

Bu bölümleri müteakip beş bölümde ise sırasıyla mantık, psikoloji, meta-
fizik, ahlak ve siyaset yani felsefenin temel alanları ele alınıyor. İsmi zikre-
dilen bu alanların İslam Felsefesine intikal edişi, literatürü ve problemleri
hakkında da bilgiler verilerek bu meselelerin İslam filozofları tarafından
ele alınış yöntemleri ayrıntılı bir biçimde inceleniyor.

Felsefenin temel alanları olarak bahsettiğimiz bu beş mevzu arasında Kla-
sik Dönem felsefe kapsamında yer alan matematik ve tabiat bilimlerinin
kitapta yer almadığı da aşikâr bir şekilde dikkatimizi çekiyor. Editör M.
Cüneyt Kaya bu durumu kitap açısından bir eksiklik olsa da Türkiye’deki
İslam felsefesi çalışmalarının yoğunlaştığı ve dolayısıyla ihmal ettiği alan-
ları göstermesi bakımından manidar olarak nitelendiriyor ve eleştiriyor.

Kitabımızın son bölümü ise entelektüel ilgilerin kesişim noktasında yer
alan felsefe ve felsefe eğitimi ile bu eğitim üzerinde farklı geleneklerin et-
kisini gösteren önemli verileri bizlere aktarıyor.

Eser, 900 sayfaya yaklaşan kapsamlı içeriğiyle felsefe ve bilhassa İslam
Felsefesi alanında inceleme ve araştırma yapmak isteyenler ile bu alana
merak duyan herkese bir başucu kitabı olma hüviyetiyle karşımıza çıkıyor.

İyi okumalar…

Felsefenin amacı, insanın vâkıf olabileceği oranda tüm var olanların hakikatlerine vâkıf olmasıdır.
İbn Sina

İ

İSLAM FELSEFESİ:
Muhammed Kâmil YAYKAN

Tarih ve Problemler

Editör: M. Cüneyt KAYA

w w.d iy ane t .gov. t r

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

Y EN İ

YAYINLARIMIZ

FİYATI: 7TL

Ey iman edenler! Zannın
çoğundan sakının; çünkü

bazı zanlar günahtır.
Gizlilikleri araştırmayın,

birbirinizin gıybetini
yapmayın; herhangi biriniz,

ölmüş kardeşinin etini
yemekten hoşlanır mı?
Bak bundan tiksindiniz.
Allah’a itaatsizlikten de
sakının. Allah tövbeleri

çokça kabul etmektedir,
rahmeti sonsuzdur.

(Hucurat, 49/12.)

