

diyanet

Aylık Dergi | Kasım 2016 | Sayı 311

FİTNEYE KARŞI GÜVEN TOPLUMU

GÜVENLİ TOPLUMA GİDEN YOL

Müslüman bir toplumda insanları birbirine bağlayan temel bir bağ vardır. Bu bağ koptuğu takdirde bütün bağlar yaşama şansını kaybetmektedir.

GÜVEN TOPLUMUNUN ÖNÜNDEKİ ENGELLER VE ÇÖZÜM YOLLARI

Yaşadığımız dünyada temel hak ve özgürlükler alanında en büyük ihlaller etnik, mezhepsel ve cinsiyet ayrımcılığı alanında ortaya çıkmaktadır.

TOPLUMSAL GÜVEN İHTİYACI

Güven, bireysel bir duygu olmakla birlikte hem birileri tarafından "güvenilir" bulunmak hem de başkalarına "güvenmek" bakımından sosyolojik bir nitelik arz eder.

TOPLUMSAL GÜVEN ÜZERİNE DOÇ. DR. ÖZCAN GÜNGÖR İLE SÖYLEŞİ

İslam toplumlarının güveni tesis etmelerinde en büyük etkenlerden biri belirsizlik ortamının olmamasıdır. İslam toplumlarında din, akıl, mal, can ve nesil her şartta korunma altındadır.

ULU CAMİ'NİN BİLGE İMAMI SÜLEYMAN ÇELEBİ VE MEVLİD

Prof. Dr. Bilal KEMİKLİ

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

BUGÜN ülke olarak oldukça zor bir süreçten geçiyoruz. Bir tarafta PKK, PYD, DEAŞ, vb. terör örgütleri, diğer tarafta dinî değerleri istismar eden, kardeşi kardeşe düşman eden ve Müslümanlar arasındaki kardeşlik bağlarını koparan FETÖ/PDY terör örgütünün sebebiyet verdiği bir tahribat ile karşı karşıyayız. Bu tahribat, özellikle genç kuşakların dine bakışına dair oluşturduğu derin yaralarla birlikte, Müslümanlar hakkında ortaya koyduğu zanlı, şüpheli, sürekli kendini anlatma ve aklama ihtiyacı hisseden kişi imajıyla da küresel ölçekte bir zarara dönüştü.

15 Temmuz'da iç ve dış mihraklarla birlikte devlete ve millî iradeye kasteden bu hain yapının sebebiyet verdiği en ağır tahribatlarından biri de toplumdaki güven duygusuna yönelik indirdiği darbe oldu. Yıllarca takiiye ve istismar üzerinden güç devşiren, gizli kapaklı emellerine sinsice ulaşmaya çalışan ve devletin kılcal damarlarına kadar nüfuz eden bu yapı, kumpas ve iftiralarla da büyük bir fitne kapısını açtı.

Müminin en bariz vasfı güven vermesidir. Olgun bir mümine itimat eden yanılmaz. Ondan yardım dileyen karşılıksız kalmaz. Mümin ihanet etmez ve zarar veremez. Çünkü iman, insanı yalandan, hıyanetten ve kötülüklerden koruyan güçlü bir kalkan ve güvenli bir limandır. Bu limana sığınanın canı, malı, ırz ve namusu emniyette olur.

Hz. Peygamber'in (s.a.s.) nübüvetini ilan ettiği cahiliye toplumunda kabul görmesinin en önemli sebeplerinden biri onun güvenilir olmasıdır. Öyle ki inanan, inanmayan herkes onun doğruluğunu, dürüstlüğünü kabul etmiştir. Inanmayanlar bile değerli varlıklarını, eşyalarını Rasul-i Ekrem'e emanet etmişlerdir. Peygamber Efendimiz'in Medine'de inşa ettiği güven toplumu, ilahî mesajın asırlar ötesinden gelip kıyamete kadar insanlığa rahmet olmasının en önemli etkenlerinden biri olmuştur. Bu toplum modeli, sadece Müslümanlar için değil, aynı zamanda farklı inanç mensupları için de bir huzur ve güven kaynağı olmuştur. Gayrimüslim tebaa, meşhur tabirle "kardinal külâhı görmektense Müslüman sarığı görmeyi" tercih etmiştir.

Güvenin olmadığı yerde güçlü toplumdaki, toplumun olmadığı yerde de birlikte bir gelecek kurmaktan bahsedilemez. Terörün uluslararası ölçekte insanlığı tehdit ettiği günümüzde, "güven" duygusu küresel bir ihtiyaç olarak kendini hissettirmektedir. Bugün bölgemizde ve uluslararası ölçekte artan şiddet olayları, kan ve gözyaşı, belli çevreler tarafından maksatlı olarak Müslümanlara mâl edilmekte, adını barış ve esenlikten alan İslam'ı ve müntesiplerini töhmet altına bırakmaktadır.

Unutulmasın ki tarihe sağduyu ile objektif olarak bakabilenler, geçmişin sayfalarında Müslümanların eliyle tesis edilmiş huzur ve güven adalarını rahatlıkla göreceklerdir. Sosyal adaletin bulunmadığı, güvensizliğin hat safhada olduğu bir zemine inen ve o coğrafyayı "mutluluk çağı" olarak kıyamete kadar insanlığa taşıyacak olan örnek toplum modelini herkes görecektir. Kuşkusuz o çağın en karakteristik özelliği, güven üzerine inşa edilmiş olmasıdır. Peygamber Efendimiz, "Hayırlınız, kendisinden iyilik umulan ve kötülüğünden emin olunandır. Kötünüz de kendisinden iyilik beklenmeyen ve kötülüğünden emin olunmayandır." (Tirmizi, Fiten, 76/2263.) buyurarak insanlığı kıyamete kadar huzurla tutacak ana ilkeyi güven esası üzerine kurmuştur.

Gün, bütün ihanet odaklarına inat, hep birlikte toplumsal güven zeminini yeniden oluşturma günüdür. Fitne ve ihaneti görüp tedbir alma, kardeşlik zeminini daha güçlü bir şekilde tekrar oluşturma zamanıdır. Yaraları sarma ve geleceğin güven ve huzur toplumunu hep birlikte tekrar inşa etme vaktidir. Bu maksatla hazırladığımız "güven toplumu" temalı dosyamızla sizleri baş başa bırakıyoruz.

Bir sonraki sayıda görüşmek üzere...

Dr. Yüksel Salman

06 G Ü N D E M

- 6** Güvenli Topluma Giden Yol
Prof. Dr. İbrahim Hilmi KARSLI
- 10** Güven Toplumunun Önündeki Engeller ve Çözüm Yolları
Prof. Dr. Ramazan ALTINTAŞ
- 14** İman, Güven Duygusu ve Bağlılık Ahlakı
Prof. Dr. Ali Ulvi MEHMEDOĞLU
- 17** Elinden ve Dilinden Güvende Olmak
Prof. Dr. Yusuf Ziya KESKİN
- 20** Toplumsal Güven İhtiyacı
Prof. Dr. Abdurrahman KURT
- 24** Bir Güven Abidesi: Muhammedü'l-Emin
Prof. Dr. Âdem APAK
- 28** Toplumsal Güven Psikolojisi
Dr. Mustafa TATLI
- 30** Toplumsal Güven Üzerine
Doç. Dr. Özcan Güngör ile Söyleşi
Dr. Lamia LEVENT ABUL
- 36** Fitne ve Fesadın Başka Bir Versiyonu: İftira ve Suçlama
Doç. Dr. İsmail KARAGÖZ
- 40** Güvenlik Toplumundan Güven Toplumuna
M. Emin GÜRDAMUR
- 44** Kur'an'la İlişkilerimizde Tıkanıklık Var
Doç. Dr. Halil ALTUNTAŞ
- 46** Yolumuzu Aydınlatan Işık: Sabır
Elif ERDEM
- 48** Güven Parolası: Selam
Ayşegül UYAR

Diyanet İşleri Başkanlığı
Adına Sahibi ve
Genel Yayın Yönetmeni
Dr. Yüksel SALMAN

Sorumlu Yazı İşleri Müdürü
Dr. Faruk GÖRGÜLÜ

Mali İşler ve Dağıtım Sorumlusu
Mustafa BAYRAKTAR

Yayın Koordinatörleri
Mustafa BEKTAŞOĞLU
Dr. Lamia LEVENT ABUL
Ali AYGÜN
Muhammed Kâmil YAYKAN
M. Emin GÜRDAMUR

Tashiş
Mustafa BEKTAŞOĞLU

Arşiv
Ali Duran DEMİRCİOĞLU

diyanetdergi@diyanet.gov.tr

facebook.com/diyanetaylikdergi

twitter.com/DiyanetDergisi

İletişim

Dini Yayınlar Genel Müdürlüğü
Üniversiteler Mah. Dumlupınar Blv.
No: 147/A 06800 Çankaya/Ankara
Tel : 0312 295 86 61
Faks : 0312 295 61 92

SÖYLEŞİ

DİN DÜŞÜNCE YORUM

40

KÜLTÜR SANAT EDEBİYAT

56

GEZİ-YORUM

71

50 Amelleri Erteleme
Dr. Lamia LEVENT ABUL

52 Nefis Muhasebesi
Dr. Ahmet ÖZVARINLI

54 Özlenen Ensar Muhacir Kardeşliği ve
Günümüz Müslümanları
Nuriye YILDIRIM SARISAMAN

56 Kalbi Allah'a Dönük Bir Şehir: Mardin
Sevilay MERALER

59 Hacda Kadın İrşat Görevlileri
Namıdiğer "Mürşideler"
Doç. Dr. Ülfet GÖRGÜLÜ

62 Amerika'nın Keşfi ve İslam: Sıfır Noktası
Beyazıt AKMAN

68 Ahmed Hüsrev Koyuncu ile Söyleşi
Ali AYGÜN

71 Afrika Boynuzunda Kızıldeniz'in
Küçük İncisi: Cibuti
Ali AYGÜN

74 eş-Şekür: Bizim Azımsız
Kendi Çokluğuyla Karşılık Veren
Fatma BAYRAM

76 Şuayp Arnavut Hocamızı Hüzünle Anarken...
Prof. Dr. Enbiya YILDIRIM

78 Kur'an Hıfzı Geleneği ve Günümüzdeki
Uygulama Biçimleri
Fikret GÜL

80 Oku!
Muhammed Kâmil YAYKAN

Abone İşleri
Tel : 0312 295 71 96-97
Faks : 0312 285 18 54
e-mail: dosim@diyanet.gov.tr

Abone Şartları
Yurtiçi yıllık: 72.00 TL
Yurtdışı yıllık: ABD: 30 ABD Doları
AB Ülkeleri: 30 Euro
Avustralya: 50 Avustralya Doları
İsveç ve Danimarka: 250 Kron
İsviçre: 45 Frank

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

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

Tasarım: Aral Grup [www.aral.org] Tel: +90.312 219 53 26 [Mustafa Kemal Mahallesi 2141. Cadde 33/3 Çankaya/Ankara
Baskı: İleri Haber Ajansı Tanıtım İletişim Matbaacılık Yayıncılık ve Teknik Hizmetleri A.Ş. Tel: 0212 454 32 90
Yayın Türü: Aylık, Yerel, Süreli Yayın, Diyanet Aylık Dergi (Türkçe) **Basım Tarihi:** 11/11/2016 ISSN-1300-8471

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.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Rahman ve Rahim olan Allah'ın adıyla

Prof. Dr. Mehmet Görmez
Diyanet İşleri Başkanı

Fitneden Barış ve Güven Toplumuna

İMAN, mümin, eman ve emniyet kavramları aynı kökten gelir ve birbirinden ayrı düşünülmez. Bugün, müminler arasında meydana gelen fitne ve tefrikanın temelinde insanoğlunun var oluş gayesini kaybetmesi ve varlığının anlamını yitirmesi yatmaktadır. Bununla birlikte yaşanan fitne hareketlerinde insanoğlunun birbirini anlamaması, selam ve emanı bozması, aralarındaki tefrikanın derinleşmesi ve bunun yeni bir gerilim hattına taşınmasının yanında, İslam toplumları üzerinde gerçekleştirilmek istenen siyasal mühendisliklerin payını da göz ardı etmemek gerekir.

İslam dünyasını çepeçevre kuşatan kötülükler, dinin rahmetinin tüm insanlığa ulaşmasına engel olmaktadır. Yanlış “dini akımlar”, şiddet ve tedhiş üreten “tekfirci ideolojiler” ve “dini istismar” eden hareketlerin dinimize, medeniyetimize ve coğrafyamıza verdiği zararlar neticesinde cinayetten daha beter olarak tavsif edilen fitne hareketleri toplumun tüm kesimlerini kuşatmaktadır. Fitne, sadece toplumda şiddet, tedhiş ve korku üretmekle kalmamakta, aynı zamanda birlikte yaşayan milletlerin kalplerinin, gönüllerinin parçalanmasına; birlik ve beraberliğinin bozulmasına neden olmaktadır. Fitne, insanların onurlarını, şeref ve haysiyetlerini zedelediği gibi zihni, gönlü ve dili de kirletmektedir. İnsanları birbirine düşürmek için çalışanlar sadece şeytanın amacını kolaylaştırmakta, toplumu ve hatta insanlık ailesini tarumar etmektedir.

Hiç şüphesiz fitne ve bozgunculuk, bütün müminler için en büyük imtihandır. Nitekim Rasul-i Ekrem'in (s.a.s.) Medine'sinde Müslümanlar, birlik ve beraberliği yok etmeye, huzur ve asayışı ortadan kaldırmaya yönelik her girişimi fitne olarak değerlendirmişlerdir. Tevhit ve nübüvvet etrafında şekillenen ilk İslam toplumunun varlık tasavvurunu bozmaya yönelik her türlü hile ve desise fitne olarak isimlendirilmiş ve en çetin mücadele nifak hareketleriyle ilgili olmuştur. Hatta Rasul-i Ekrem (s.a.s.) Medine'de nifak hareketlerinin odağı hâline gelen Mescid-i Dırar'ı bundan dolayı yıktırmıştır. Her mümin, fitnenin ortadan kaldırılması ve dinin sadece Allah'a has kılınması için âdeti seferberliğe davet edilmiş ve ümmetin birliğinin olmazsa olmazları arasında kardeşlik ahlaki ve hukukunun tesis edilmesi esas kabul edilmiştir.

Bugün Müslümanların izzet ve onuru tarihte hiç olmadığı kadar yerle yeksan edilmiş, en acısı da bu tahribat yine Müslümanların eliyle yapılmıştır. Etnik, kültürel ya da mezhebi gerekçelerle yaratılış gaye ve hikmetini hiçe sayan bir anlayışla ortaya çıkan çatışma ve çekişmeler ne yazık ki Müslümanları fitne hareketleriyle yüz yüze bırakmıştır.

İslam dünyasının içinden geçmekte olduğu bu zorlu süreçte birlikte ülkemizde de 15 Temmuz'da hain bir işgal ve kanlı bir darbe girişimi yaşanmış, aziz milletimizin vakur duruşu ve kararlı mücadelesi sonucunda tarihimizin en büyük badirelerinden biri atlatılmıştır. Yıllarca milletimizin fertleri arasına fitne ve nifak to-

Bugün Müslümanların izzet ve onuru tarihte hiç olmadığı kadar yerle yeksan edilmiş, en acısı da bu tahribat yine Müslümanların eliyle yapılmıştır. Etnik, kültürel ya da mezhebi gerekçelerle yaratılış gaye ve hikmetini hiçe sayan bir anlayışla ortaya çıkan çatışma ve çekişmeler ne yazık ki Müslümanları fitne hareketleriyle yüz yüze bırakmıştır.

humları ekmeye çalışan, 15 Temmuz'da milletimiz tarafından suçüstü yakalanan, istikametini, vicdanını ve insafını kaybetmiş bu hainler güruhu yüzlerce masum kardeşimizi şehit etmiş, binlercesini de yaralamıştır. İtibar ve nüfuz elde etmek, ekonomik çıkar sağlamak, makam ve şöhret kazanmak gibi farklı niyetlerle gücü, kuvveti ve izzeti başkalarının yanında arayan ve onları dost edinen hainler "Müminleri bırakıp da kâfirleri dost edinenler, onların yanında izzet (güç ve şeref) mi arıyorlar? Bilsinler ki bütün izzet yalnızca Allah'a aittir." (Nisa, 4/139.) ayetine muhatap olarak aziz milletimizi tarihinde hiç olmadığı kadar büyük bir fitne ile karşı karşıya bırakmıştır. Oysa eşref-i mahluk olarak yaratılan insan, büyük misakında Rabbine vermiş olduğu sözde; yeryüzünde fitne çıkarmamak, bozgunculuk ve fesat yapmamak; yeryüzünü imar ve inşa etmek; bilgiyi, hikmeti ve marifeti rehber edinmek, adaletle hükmetmek; kâinatı ve tabiatı emanet bilmek; maruftan yana münkerin karşısında durmakla yükümlüdür.

Bizler bugün hayatımızın her alanına sirayet eden bir tevhit bilincine, vahdet gayretine ve kardeşlik coşkusuna her zamankinden daha fazla muhtacız. Kendi evimizde, ülkemizde, İslam coğrafyasında barışı sağlamazsak, dünyada barış ve adaleti temin edemeyiz. Akıl tutulması olarak görülmesi gereken fitne hareketlerine karşı her zaman müteyakkız olmalıyız.

Unutulmamalıdır ki, İslam, insanlık için sadece sözlü bir barış ve esenlik temennisinde bulunmaktan ibaret değildir. İslam, Allah'ın barış ve esenlik çağrısını tüm insanlığa ulaştırmak ve topyekûn yeryüzünde barışı egemen kılmak için çaba içinde olmaktır. Nitekim tarih boyunca Müslümanlar, sadece kendi yurtlarında barış ve sükûneti sağlamakla kalmamış, aynı zamanda yeryüzünü selam ve eman yurdu hâline getirmek üzere beldeleri, kıtaları ve denizleri aşmışlar, tüm insanlığa örnek medeniyetler takdim etmişlerdir.

Bugün, zorlu bir süreçten geçmekteyiz. Bu zor sürecin getirdiği ıstıraplar umutsuzluğa yol açmamalıdır. Bu dönem arzidir, geçecektir, Müslümanların işlerinin düzeleceği, istikrar ve istikamet yoluna gireceği günler inşallah uzakta değildir. Sonunda hikmet ve akliselim Allah'ın izniyle galip gelecektir. Yeter ki Endülüs'ün akıl, hikmet ve felsefi ile Maverâünnehir'in fıkıh, akıl ve tasavvufunu buluşturan ve meczeden Anadolu İslam medeniyetinin barış, güven ve adaletini tüm dünyaya gösterebilelim. Yeter ki imanın emanını, İslam'ın selamını, Müslümanların vahdetini, uhuvvetini ve maslahatını ön planda tutarak hakkı, hakikati, adaleti ve ahlakı savunmak temel şiarımız olsun. Yeter ki toplumun iliklerine kadar nüfuz eden ayrılık ve gayrılık karşısında hepimizi bu elim felaketten koruyacak yegâne rehberin Kur'an-ı Kerim ve sünnet-i seniyye olduğunu bilelim.

Güvenli Topluma Giden Yol

Prof. Dr. İbrahim Hilmi KARSLI
Din İşleri Yüksek Kurulu Üyesi

GÜNDEM

■ Allah'ın son elçisi, Hz. Muhammed (s.a.s.)'in gelmesi ile insanlığın ufku vahiyle yeniden aydınlandı. Yaşanan zaman saadet asrı, yaşanan mekânlar da Mekke-i Mükerreme ve Medine-i Münevvere oldu. Hicaz bölgesinden doğan bu güneş kıtalar ötesine ve asırlar sonrasına yayıldı.

İslam tarihinde hatalar, sapmalar olmadı değil. Ama genel olarak müminler birbiriyle kaynaştı ve güven içerisinde yaşadılar. Çeşitli unsurlardan oluşmasına rağmen asırlarca sosyal yapı uyum ve istikrar içerisinde varlığını sürdürdü.

Tarih bu tespitin örnekleri ile doludur. Zaten başkası da düşünülemez. Çünkü sulh ve eman toplumu olmak İslam'ın temel şiarıdır. Mümin demek, güven içerisinde olan ve kendisine güven duyulan anlamındadır. Allah Rasulü de Müslümanları böyle tarif etmiyordu mu?

Allah Teala, esenliğin ve güvenin gerçek kaynağıdır. Her yönüyle güvenilecek ve dayanılacak yegâne varlık O'dur. Çünkü O, asla sözünden caymaz. Allah'a bağlılığın olmadığı yerde gerçek manada ahlak, ahlakın olmadığı yerde de güvenden söz edilemez. Güvenli bir toplumun garantisi Allah Teala'ya ve O'nun buyruklarına bağlanmaktan geçer. Kısaca, Allah'a güven, insana ve topluma güven vermektir.

Müslümanlar tarih boyunca büyük ölçüde bu hassasiyetlerini devam ettirdiler. Ne olduysa son asırlarda oldu. Bu süreçte Müslüman topluluklar tarihin hiçbir döneminde görülmediği şekilde sarsıldılar. Sosyal ve siyasi hayattaki çalkantılar kültürel hayatı âdetla vurdu. İlk defa Müslüman topluluklar arasından kendi dinî ve kültürel değerlerine bu denli yabancılaşan kitleler yetişti. Manevi

ve ahlaki hayatta ciddi sapmalar ve yozlaşmalar meydana geldi.

Bütün bu gelişmeler, Müslüman toplumun sosyal ve kültürel dokusunda önemli tahribatlar meydana getirdi. İnsanları birbirine bağlayan bağlar çözüldü. Sulh ve sükûn içerisinde yaşamalarını sağlayan dinî rabitalarda kopmalar meydana geldi. Aileleri, komşuları, akrabaları, milletleri, İslam ümmetini kaynaştıran değerler zayıfladı.

Aslında Müslüman bir toplumda insanları birbirine bağlayan temel bir bağ vardır. Bu bağ koptuğu takdirde bütün bağlar yaşama şansını kaybetmektedir. Âdetla tespihin imamesinin kopması ile bütün tanelerin sağa sola saçılması gibi bir şey. Bu da kulluk ve tevhit bağıdır; bu sağlam olmayınca vahdet ve birlik, insanlar arasında sulh ve selamet gerçekleşmemektedir.

Rabbimizle olan alakayı sağlam kuramayınca, başta insan olmak üzere diğer varlıklarla olan ilişkimiz de sağlıklı olmamaktadır. Varlık hiyerarşisinde kopmalar meydana gelmektedir. İnsan, asıl sevgi kaynağından kopunca, nefsinin girdabına kapılmaktadır. Ebedî sevdaları unutup sahte davaların karanlıklarına gömülmektedir. İnsanın kapıldığı bu gönül fukaralığından kurtuluşunun yolu Allah'a açılmasından başkası değildir. Çünkü Allah'a kapanan, diğer varlıklara da kapanır. Bu da yeryüzünde kargaşa ve kaosa yol açmaktadır. Nitekim Bakara 27. ayette Allah'ın sağlam ve sıkı tutulmasını emrettiği inanç, akrabalık, dostluk, kardeşlik bağlarını koparmanın fitne ve fesada sebep olduğu ifade edilir.

Kur'an varlık hiyerarşisindeki bağı 'sıla' kökünden gelen bir fiille ifade eder. 'Sıla' bir şeyi başka bir şeye eklemek, bağlamak anlamları

ına gelmektedir. 'Vesele fulanen', bir kimseye iyilik yapmak, gözetip kollamak, akrabaya iyi davranmak manalarına gelmektedir.

Ra'd suresinde varlık hiyerarşisinde bu alakayı korumaya çalışanların özelliklerinden bahsedilir. Şöyle ki bu kimseler, Allah'a kulluk taahhüdüne sadakat gösterir ve bunu asla bozmazlar. Öte yandan, Allah'ın emri uyarınca inanç, akrabalık ve komşuluk bağlarını sıkı tutarlar. Rablerine saygıda kusur etmezler, O'nun huzurunda çetin bir hesap vermekten de korkarlar. (bk. Ra'd, 13/20-21.)

Muhammed Esed, en geniş anlamda ayette geçen 'Allah'ın sıkı tutulmasını buyurduğu bağlar' sözüyle, insanın tüm yaratılmış âlemin bağlı olduğu amaç birliğinin farkında olup buna karşı duyarlı kalması yönündeki manevi yükümlülüğü ifade ettiğini söyler.

Müfessir Yazır, bu ayetin tefsirinde Yüce Yaratıcı ile kurulan bu bağın, nasıl bir sonuç doğurduğunun dikkat çekici bir izahını yapar. Şöyle ki, ayet sadece müminlerin değil, bütün insanların hatta kedi, tavuk, keçi, koyun gibi evcil hayvanlara, böceklerle ve karıncalara kadar bütün canlıların, bitkilerin ve cansızların hukukunu korumaya götürdüğü ve bu anlamda bir sorumluluk kazandırdığını söyler. Sözlerinin devamında bütün yaratılmışların haklarına saygı göstermenin ve riayet etmenin ayetin muhtevasında bulunduğu, yaratılmışların hakkına riayet etmenin aslında Yaratan'ın hakkına riayet etmek olduğunu ifade eder.

Bugün insanlığın geneline baktığımızda, onun âdetla yaratan ve yaşatana sırtını döndüğünü görüyoruz. İlahî kaynakla irtibatı kopunca ahlaki değerlerini ve sabitelerini de kaybetmiştir. Çünkü insanın azgın duyularını frenle-

Müslüman bir toplumda insanları birbirine bağlayan temel bir bağ vardır. Bu bağ koptuğu takdirde bütün bağlar yaşama şansını kaybetmektedir.

yecek, onu terbiye edecek başka bir merci yoktur. Bu olmayınca zulüm, fesat ve güvensizlik her tarafta yaygınlaşmıştır. Emniyet ve güven yoksunluğu, toplumların en temel sorunlarından biri olmuştur.

İnsanoğlu ahlaki değerlerini kaybedince, uluslararası ölçekte adaleti yerine getirmekten sorumlu olan kurumlar da güvenlerini kaybetmişlerdir. Yine dünyaya nizam vermeye kalkışan, insan hakları, demokrasi ve barışı dillerinden düşürmeyen süper güçlerin de samimiyetten uzak oldukları açıkça görülmüştür.

Bütün bu gelişmeler karşısında güven unsuru olması gereken Müslüman topluluklar da, umut verici bir tablo ortaya koymamaktadırlar. Günümüz İslam toplumlarında güvensizlik gittikçe yaygınlaşmaktadır. İnsanın güvenilirliğini kaybettiği bir ortamda bu insanların meydana getirdiği kurumlara karşı olan güven de azalmaktadır.

Güvensizlik, bulaşıcı hastalık misali gittikçe yaygınlaşmaktadır. İnsanlar birbirine kuşkuyla bakmaktadırlar. Bu da, acımasızlığa ve şiddete götürmektedir. Çünkü karşı taraf, kendisi için tehlike ve

tehdit olarak görülmektedir. Elbette ki bu durumu, müminlerin birbirine karşı şefkatli ve merhametli olmaları ilahi beyanıyla bağdaştırmak mümkün değildir (bk. Fetih, 48/29.)

Müslüman bir toplumda günlük hayatın neredeyse her alanında kameralar yerleştirilmesi, güvensizliğin geldiği noktayı gözler önüne sermiyor mu? Bu, dinin yaşanan hayattan gittikçe uzaklaştığına işaret etmiyor mu? Tabii ki bu durum, Müslümanlığı benimseyen bir toplum açısından oldukça düşündürücü bir tablo ortaya koymaktadır.

Kültürümüzde yer eden 'özü sözü bir olmak' anlayışı gittikçe zayıflamaktadır. Çünkü insanların söyledikleri ile yaptıkları birbirini tutmamaktadır. Dürüstçe davranılmamakta ve şahsi çıkarlar uğruna insanlar sağa sola savrulabilmektedir.

Dini kimlikle ortaya çıkan bazı şahıs ve gruplar tam bir güvensizlik unsuru olmuşlardır. Kimileri ticaret üzerinden insanları aldatmış, paralarını çarçur etmişlerdir. Kimileri de yıllarca hoşgöründen, dürüstlükten dem vürmüş ama sonuçta büyük bir hayal kırıklığı yaşatmışlardır.

Bugün dinî cemaatlere ve devletin kurumlarına karşı olan güven sarsılmıştır. Toplumumuzda şu anda bir güvensizlik sendromu yaşanmaktadır. İnsanlar, en yakınlarındaki kimselere kuşkuyla bakar hâle gelmişlerdir. Kime inacaklarını, kime güveneceklerini bilememektedirler. Bugün milyonlarca insan, 'aldatılmış, duyguları sömürülmüş' psikolojisini yaşamaktadır.

Yaşanan hadiseler 'Müslüman güvenilir insandır' anlayışına vurulabilecek en büyük darbe olmuştur. Toplumun umutlarıyla oynan-

mıştır. Oysa güven, bir toplumun geleceğe umutla bakmasının ana sermayesidir. Ne yazık ki 15 Temmuz hadisesi toplumun bu manevi sermayesini tüketme sebebiyledir. Yine bu, İslam hakkında yeterli bilgisi olmayanların sadece Müslümanlardan değil, İslam'dan da uzaklaşmalarına sebep olmaktadır.

Aslında yaşanan bütün bu musibetler, önceki vahiy mensuplarının da başından geçmiştir. Bakara suresi bu açıdan oldukça dikkate değer tespitler içermektedir. Bu sure, Medine'de nazil olmasına rağmen Kur'an'ın baş tarafında yer almaktadır. Bu yönüyle Kur'an açıldığında ilk dikkati çeken surelerdendir. Surenin dikkati çeken özelliklerinden bir diğeri de, ehlikitaba ve özellikle İsrailoğulları tarihine genişçe yer vermesidir.

Allah bilir, ama bu nitelikleri ile Bakara suresinin Kur'an'ın baş tarafında yer almasının şöyle bir hikmeti olabilir: Müminler önceki vahyin temsilcilerinin yaşadıklarından ibret alsınlar, onların fotoğrafına bakıp kendilerini değerlendirsınler. Böylece önceki vahiy mensuplarının düştüğü hatalara ve sapmalara düşmesinler.

Bakara suresine bakıldığında alınacak derslerden biri, ehlikitabın kendi aralarında yaşadıkları fitne, ayrımcılık, dışlama, şiddet ve kan dökücülüktür. (bk. Bakara, 2/84-85, 111, 113; Mü'minun, 23/53; Neml, 27/76.) Nazil olduğu dönemde Kur'an, bu toplulukların kargaşa ve kaosla battıklarını bizlere haber verir. Etkileyici beyanlarla tabloyu önümüze koyar ve dersler çıkarmamızı bizden ister.

Müslümanlar olarak bugün şu itirafı açık yüreklilikle yapmamız gerekiyor: İçerisinden geçtiğimiz süreçte, ne yazık ki, ehlikitabın

yaşadığı sapmaların birçoğu bizlere de bulaşmış vaziyettedir. Üzücü ama gerçek; benzer bir kaderi yaşıyoruz. Çünkü damgalama, tarafgirlik, ayrımcılık, dışlama, güvensizlik, ötekileştirme, şiddet uygulama, masum insanları öldürme Orta Doğu toplumlarını etkisi altına almıştır.

Müslüman insanlar, yine kendileri gibi Müslüman olanları öldürebilmekte, onlar üzerine kurşun ve bomba yağdırabilmektedir. Her hâlde bu, Müslümanların yaşayabilecekleri en dramatik durumdur. Bu gidişat nereye varacaktır, bunu bilemiyoruz. Ama şu bir gerçek ki, gittikçe kendimize olan güvenimizi yitirmekte, ümitlerimizi hayallerimizi kaybetmekteyiz. Müslüman toplumlar kapıldıkları güvensizlik sarmalından kurtulamamaktadırlar.

Yaşanan bu tablonun sosyal, siyasi, psikolojik yönlerden birçok tahlili yapılabilir. Değişik nedenlerden söz edilebilir. Ancak Kur'an konuyu Hristiyanların ilahî kelamla ilişkisi açısından ele almakta ve şu mühim tespiti yapmaktadır: "Biz Hristiyanız diyenlerden vaktiyle kesin itaat sözü almıştık: Ne yazık ki onlar kendilerine bildirilen ilahî buyrukları zaman içerisinde umursamaz oldular. Bu yüzden biz de onların arasına kıyamet gününe kadar son bulmayacak bir kin ve düşmanlık tohumu saçtık." (Maide, 5/14.)

Demek ki, Müslüman topluluklarda güvensizliğin, tefrikanın ve düşmanlığın bir sebebi de, insanların ilahî buyruklara karşı olan umursamaz tavırlarıdır. Kulluğun gereği emir ve yasaklara karşı olan lakayt tutumlarıdır. Hiç ölmeyecekmiş gibi dünyaya bağlanmaları, hesabı, mizanı, cenneti ve cehennemi ciddiye almamalarıdır. İlahî buyrukları bildikleri hâlde âdeta bilmiyormuş gibi yaşama-

larıdır. Kısaca Kur'an'a inanan insanların barışın, güvenin kardeşliğin ilham kaynağı olan bu kitabın emrettiği hayattan kopmalarıdır.

İnsanın en fazla düştüğü hatalardan biri, istifade ettiği maddi manevi nimetlerin kadr ü kıymetini bilememesidir. Rabbinin görünür görünmez, sağanak sağanak bah-

kisi altına alır. Günden güne toplumun kendine olan güvenini yoker, umut ve hayallerini söndürür. Ama bu toplumlar, başlarına gelen belaların sebebini anlamakta zorluk çekerler. Kâh şunu kâh bunu suçlar dururlar. Hâlbuki esas müsebbip kendileridir, fakat bunu göremezler.

şettiği lütuflarına karşı nankörlük etmesidir. İşte bu durum, insanların açlık, korku ve güvensizlikle mukabele görmesine sebep olmaktadır. Ayette geçen şu misal, tarih boyunca Allah'ın çeşitli toplumlara uyguladığı bu kanununu bizlere anlatmaktadır:

"Bakın Allah size şöyle bir misal veriyor: Vakti zamanında bir diyarda güvenlik ve huzur içinde yaşayan bir halk vardı. Bu halk alabildiğine bolluk ve refah içindeydi. Derken, Allah'ın nimetlerine nankörlük ettiler. Allah da onlara işledikleri suçlar sebebiyle çok şiddetli bir kıtlık ve korku felaketini tattırdı." (Nahl, 16/112.)

Güven ve huzur içinde yaşamak Allah Teala'nın insanlara en büyük lütuflarından biridir (bk. Kur'eyş, 106/4.) Ama şükretmeyi unutan topluluklar bu nimetten mahrum olurlar. Korku ve tedirginlik bulaşıcı bir hastalık gibi insanları et-

Sonuç; bugün Müslümanların bencillikten paylaşmaya, dışlamadan hoşgörü ve iletişime, baskıdan ikna etmeye, damgalamaktan empatiye, grup çıkarından ümmetin ortak hedeflerine, bölücülüğten katılımcılığa, mücadeleden dayanışmaya, şiddetten şefkat ve merhamete, dayatmadan farklı hayat tarzlarına saygıya, taassuptan geniş ufukluluğa, hizip fanatizminden ümmeti kucaklamaya ihtiyaçları vardır.

Müslümanların artık kendilerine çeki düzen vermeleri ve şu çağrıya kulak kabartmalarının vakti geldi de geçmektedir: "(Ey Müslümanlar!) Kâfirler birbirlerine sahip çıkarlar, eğer siz de onlar gibi birbirinize sahip çıkmazsanız, yaşadığımız muhitte kargaşa ve çok ciddi bir bozulma baş gösterir." (Enfal, 8/73.)

Güven Toplumunun Önündeki Engeller ve ÇÖZÜM YOLLARI

Prof. Dr. Ramazan ALTINTAŞ
Necmettin Erbakan Üniversitesi
İlahiyat Fakültesi Dekanı

■ Arapçada iman kelimesi, “her türlü korkunun gitmesi ve nefsin huzur bulması” anlamına gelen emn kökünden türemiştir. (*İsfehâni, el-Müfredât, İstanbul 1986, 30.*) Bilindiği gibi, Yüce Allah’ın en güzel isimlerinden birisi de “el-Mü’min” (*Haşr, 59/23.*) olup; “tasdik eden, emin kılan ve güven veren” anlamına gelir. Hiç kuşkusuz kullarından her türlü şüphe ve tereddütleri kaldıran, isteyenlere iman ve korku içinde olanlara emniyet veren ancak Yüce Allah’tır. O’na inanan ve O’na güvenen kimseler yegâne güven kaynağına tutunmuş olurlar. Nitekim sonradan Müslüman olanlara, “niçin Müslüman oldunuz?” diye sorulduğu zaman, ekseriyeti, “kendimi güvende hissetmek için Müslüman oldum” cevabını vermişlerdir. Allah’tan gelen ilahî öğretiyi diliyle ikrar eden ve kalbiyle tasdik eden kimseye de ‘mümin’ denilir. Müminlik sıfatıyla özdeş olan kimse,

kendisini varoluşsal anlamda güvende hissettiği gibi, aynı şekilde çevresindeki varlıklara da güven telkin eder. Nitekim Hz. Peygamber mümini; “malları ve canları konusunda kendisine güvenilen kişi” (Tirmizi, *İman*, 13; Nesai, *İman*, 8.), olarak tanımlamıştır. Bir başka rivayette de güvenilirlik vasfını, iman gereği olarak bildirmiş ve güvenilirlik vasfı olmayanın imanının da olamayacağına dikkat çekmiştir. (bkz. *Ahmed b. Hanbel*, 3/154.) Öncelikle içimizde “güven”i tam olarak sağlarsak, dış dünyada da bir “güven” atmosferi oluşturabiliriz. Müslümanların yaşadığı şehirler “güvenilir belde”, coğrafyalar da bir “güven adası” hâline dönüşebilir. Tarihte İslam’ın yaşadığı Müslüman toplumlarda, bu varoluşsal güvenlik sayesinde bütün coğrafyalara güven ve emniyet gelmiştir. Yemen’in başkenti San’a’dan tek başına yolculuğa çıkan bir kadın ya da süvari emniyet içinde Hadramevt’e kadar gelebilmiştir. Bunun sebebi, asıl güven kaynağı olan Allah’a inanmak ve bu inancı hayata yansıtmaktır. Acaba bugün neden halkı Müslüman olan coğrafyalar “güvenilir belde” olmaktan çıkmıştır? Bugün yaşadığımız çağda bir buçuk milyarı geçmiş koskoca bir İslam âleminin her tarafından inilteler geliyor. Bütün köşelerinde gözyaşı, ölüm, vahşet kol geziyor. Çocuklar yetim, kadınlar dul ve sahihsiz kalıyor. Neden acaba binlerce Müslüman ekmeğini yediği, havasını teneffüs ettiği ülkelerinden kaçarak mülteci konumuna düşürülmüştür? Tekrar bu coğrafyalarda güven ve istikrar nasıl sağlanacak, güveni bozan engeller nasıl bertaraf edilecektir? Şimdi de bu sorulara cevap arayalım.

Özgürlük sorunu

İslam inancına göre her şahıs birtakım haklarla dünyaya gelir. Bunlar; yaşama, mal, nesil, akıl ve din özgürlüğüdür. Annelerinden özgür olarak dünyaya gelen kimseleri bu haklardan mahrum etmeye ve bu insanları köleleştirmeye kimsenin hakkı yoktur. Her bireyin ayrıca; sivil, siyasal, sosyal, hukuki, ekonomik ve kültürel birtakım hak ve özgürlükleri de vardır. Ayrıca İslam dünyasında şiddet dilini benimseyen dinî akımların ortaya çıkmasının arka planında ifade ve yasal örgütlenme haklarının engellenmesinin payı unutulmamalıdır. Hak ve özgürlükleri askıya alma, ‘ötekinin’ düşünce açıklama ve düşüncelerini siyasete taşıma gibi taleplerini bastırmak, beraberinde içe kapanma, taklitçilik, aşağılanma ve gelecekte ümit kesme gibi sosyopsikolojik durumlara yol açar. Bu sebeple özgürlük alanlarının önü açılmalıdır. Özgürlük, toplumun asayişinde emniyet tahliyesi işlevi görür.

Ayrımcılığın körüklenmesi

Yaşadığımız dünyada temel hak ve özgürlükler alanında en büyük ihlaller etnik, mezhepsel ve cinsiyet ayrımcılığı alanında ortaya çıkmaktadır. Hâlbuki renklerin ve dillerin ayrılığı doğal haklardandır. İslam, renklerin ve dillerin ayrılığını Allah’ın varlığının belgeleri olarak göstermiştir. (*Rum*, 30/22.) İnsan, rengini ve dilini seçerek dünyaya gelmez. Bu sebeple bir insanı, renginin ve dilinin farklılığından dolayı kınamak, İslam’da büyük günahlar arasında yer alır. Bütün insanları Allah yaratmıştır ve hepsinin kökü birdir. (*Hucurat*, 49/13.) Dolayısıyla, etnik köken ve renk ayrımcılı-

İslam inancına göre her şahıs birtakım haklarla dünyaya gelir. Bunlar; yaşama, mal, nesil, akıl ve din özgürlüğüdür. Annelerinden özgür olarak dünyaya gelen kimseleri bu haklardan mahrum etmeye ve bu insanları köleleştirmeye kimsenin hakkı yoktur.

ğı, insan hakları bakımından bir zulümdür. Yaşadığımız çağdaş dünyada hâlâ etnik çatışmalar yaşanıyorsa bunun arkasında ırkçı söylemi dillendiren cahiliye zihniyetinin yeniden ihya edilmesi vardır.

Öte yandan İslam gelişiyse birlikte her türlü cinsiyet ayrımcılığını ortadan kaldırmış, kadın ve erkeğin bir bütün olduğunu ortaya koymak suretiyle her iki cinsin de Allah’ın teklifleri karşısında eşit düzeyde sorumlu tutulduğunu bildirmiştir. (*Tevbe*, 9/71.) Nitekim Hz. Peygamber de kadına karşı yapılan olumsuz ayrımcılığa son verilmesini istemiş ve bu konuda pozitif ayrımcılıktan yana evrensel ilkeler vazedmiştir. Adı ister mezhepçilik, isterse meşrepçilik olsun, her türlü ayrımcılıkla mücadele edilmelidir. Ayrımcılığın olduğu yerde güven ve istikrar olmaz.

Açlık ve yoksulluk sorunu

Kur’an-ı Kerim’de açlık ve güven kavramları arasında çok yakın bir

Varlıklı olan Müslümanlar, toplum tabakaları arasında yer alan iktisadi bakımdan zayıf olan kimselere haklarını vermekle yükümlüdürler.

irtibat kurulur. Açlık ve güven birbirine zıt iki kavramdır. Çünkü gerek maddi ve gerekse manevi yoksulluğun dibe vurduğu toplumlarda güven ortamı risk altındadır. Bundan dolayı Yüce Allah (c.c.): “Sizi aklıktan doyuran ve korkudan emin kılan bu beytin Rabb’ine kulluk ediniz.” (Kureys, 106/3-4.) buyurmuştur. Varlıklı olan Müslümanlar, toplum tabakaları arasında yer alan iktisadi bakımdan zayıf olan kimselere haklarını vermekle yükümlüdürler. Varlıklı kesimle yoksul kesim arasında barış ve kardeşlik köprüsü ancak bu yükümlülükler yerine getirildiği zaman kurulabilir.

Adalet ve hakkaniyet inancının yara alması

Herkes ilahî kanun önünde eşittir. Bu konuda Kur’an-ı Kerim’in çağrısı şöyledir: “Ey inananlar! Allah için adaleti ayakta tutup gözetin; şahitler olun. Bir topluluğa olan öfkeniz sizi adaletsizliğe sürüklemesin; adil olun.” (Maide, 5/8) Nitekim Hz. Peygamber de ken-

disine suç işleyen soylu bir kimse hakkında imtiyazlı davranılması ricasında bulunan sahabeye hitaben: “Sizden önceki ümmetlerin helak olmasının sebebi, içlerinden şerefli birisi hırsızlık yaptığında onu cezasız bırakıp zayıf biri aynı suçu işleyince onu cezalandırmalarıdır. Allah’a yemin ederim ki, Muhammed’in kızı Fatıma da hırsızlık etse, cezasız bırakmazdım.” (Ebu Davud, Hudud, 15.) buyurmakla kalmamış, kanunlar önünde eşitlik ve adaleti toplum hayatının bütün alanlarına yayma konusunda evrensel açıklamalarda bulunmuştur. İslam her konuda olduğu gibi servet dağılımında adaletsizliğin bütün sosyal hastalıkların temeli olduğu görüşüyle hareket etmiş ve servetin olabildiğince tüm toplum kesimleri arasında hakkaniyet ölçülerine uygun bir şekilde bölüşümünü tavsiye etmiştir. Bir toplumda gelirin %80’ini %20’lik bir azınlık paylaşır, gelirin %20’sini de nüfusun %80’lik bir çoğunluğu paylaşırsa böyle bir toplumsal yapıda

sosyal barış derin yara alır, toplumsal kesimler arasında derin uçurumlar meydana gelir. Çoğu Müslüman olan ülkelerde durum bundan farklı değildir. Gittikçe gelir dağılımındaki adaletsizlikler artmakta, bu durum gelir düzeyi düşük kişiler aleyhine işlemektedir. Çare, adalet ve hakkaniyet temelli tabii bir hukuk düzenine bağlanmaktadır.

Doğruluk ilkesinin ihlali

Doğruluk, özü sözü bir olmak demektir. Müslümanın sıfatı olan doğruluk hayatının bütün evrelerinde kendisini göstermelidir. Bu bağlamda dürüst insan, doğruluğu; eşine, işine, ticaretine, insanlar arası ekonomik ilişkilerine yansıtmalıdır. Doğruluğun zıddı, yalan, dolandır. Hele hele mümin tüccar, müşteriye kandırmak adına, yalan dolan ve gizleme gibi malın kusurlarını örtmeye asla tevessül etmemelidir. Çünkü dürüstlükten ayrılan kimse şahsiyetini ve itibarını kaybeder. Maddi kazanç kadar, insanın itibarını kazanması da büyük bir değerdir.

Hayatın bütün alanlarında olduğu gibi ticari hayatta da ahlaki ilkelere uyulmalıdır. Sahabeden Ebu Hüreyre (r.a.) anlatıyor: Hz. Peygamber bir defasında Medine çarşısında buğday satan tüccarları denetliyordu. Bir buğday çuvalının içerisine elini daldırıp çıkardı. Parmaklarına rutubet, ıslaklık bulaştı. Buğday tüccarına: “Ey satıcı bu nedir?” diye çıktı. Adam: “Ey Allah’ın elçisi! Yağmur ıslattı” deyince, Peygamberimiz: “Kim bizi aldattırsa bizden değildir.” buyurdu. (Müslim, İman, 164; Büyü, 74; Ebu Davud, Büyü, 52; İbn Mace, Ticaret, 36.) Aldanma ve aldatma olayı sadece ticari hayatla ilişkili bir mesele değil, bireysel ve sosyal hayatın bütün alanlarıyla ilişkili bir meseledir. Örneğin, ailede eşlerin birbirine karşı güvende olmaları, huzur ve mutluluğun ilk şartıdır. Eşlerin birbirine güvenmediği yalan söylemenin, aldatma ve aldanmanın yaygınlaştığı bir aile ortamında huzurdan söz etmek mümkün değildir.

Kardeşlik hukukunu gözetmemek

Kur’an-ı Kerim’de bütün Müslümanların birbirinin kardeşi olduğu ilan edilmiştir. (Hucurat, 49/10.) Müslümanlar, sağlam örülmüş bir duvar gibi birbirlerine bağlıdırlar. (Saff, 61/4.) İşte İslam kardeşliğinin harcını, kardeşler arasında sevgi ve saygı gibi değerleri yaşatmak oluşturur. Hz. Peygamber, müminler arası münasebetlerin güçlü olması için şöyle buyurmuştur: “Müminler birbirlerini sevmekte, birbirlerine acıtmakta ve birbirlerine şefkat hususunda tek bir beden gibidirler...” (Müslim, Birr, 65.) Bu sebeple, en yakın komşudan en uzak sınırlar ötesi komşulara varıncaya kadar, mü-

minler, diğer kardeşlerinin başına gelen doğal afetler ya da savaşlar gibi nedenlerden dolayı onlara yardım elini uzatırlar, onlarla dayanışma ve yardımlaşma içerisine girerler. Böyle bir tavır, kardeşlik hukukunun bir parçasını oluşturur. Çünkü İslam’da kardeşlik, kuru ve soyut bir kardeşlik değil, işlevsel bir kardeşliktir.

Emanetleri ehline vermek

Emanet, korunması ve yerine getirilmesi gereken haklardanır. Her işi ve görevi ona ehil olana vermek, doğrudan adaletle ilgilidir. Burada emanetten kasıt, kamu görevliliği ve siyasi liderliktir. Nitekim Hz. Peygamber sahabeden Ebu Zeri’l-Gıfari’yi resmî bir göreve tayin ederken, ona şunları söylemiştir: “O bir emanettir. Kıyamet gününde hakkıyla alan ve yerine getirenlerin dışındakiler için pişmanlık ve rüsvaylıktır.” (Müslim, İmare, 16.) Çünkü hangi kamu biriminde olursa olsun, âdil bir yönetim, eşitlik ve emanetleri üslenme ehliyeti ve bu ehliyetin kamu işlerinde gözetilmesi toplumsal düzenin sağlıklı işleminin olmazsa olmaz ilkelerindedir. Bir toplumda emanetler ehline verilmediği zaman toplumsal güven sarsılacağı için o toplumun kıyameti beklenir. Nitekim Kur’an-ı Kerim’de: “Allah size emanetleri mutlaka ehline vermenizi ve insanlar arasında hükmettiğiniz zaman adaletle hükmetmenizi emrediyor.” buyrulur. (Nisa, 4/58.) Bu ayette geçen “emanet” kavramına sınırlandırıcı bir yorum vermek doğru değildir. Korunması ve yerine getirilmesi gerekli haklar bağlamında “her türlü emanet” bunun içerisine girer. Eğer emanetler ehline değil de torpil,

yakınlık ve rüşvet gibi haksız uygulamalarla ehil olmayanlara verilirse toplumsal barış zarar görmeye kalmaz bu müesseseler de görevlerini yapamaz hâle gelirler. 15 Temmuz 2016 tarihinde milletimizin birliğine ve dirliğine yönelik menfur başarısız bir darbe girişiminde bulunulmuştur. Asıl darbe, güven ortamına olmuştur. Milletimizi bir arada tutan yardımlaşma, paylaşma, dayanışma, kardeşlik, hoşgörü, özgürlük, adalet, hakkaniyet, doğruluk, helal kazanç, emanet, ehliyet, liyakat, mahremiyet gibi bizi bir arada tutan değerlerin yara almıştır. İslami değerlere yeniden hayatıyet kazandırmadıkça kişi ve kurumlara “güven duygusu”nun dönüşü zorlaşacaktır. Dolayısıyla, dini istismar eden PDY gibi yapılara karşı milletimizin uyanık olması gerekmektedir. Bu konuda başta Diyanet İşleri Başkanlığımıza ve ilahiyat fakültelerine büyük görevler düşmektedir. Toplum hayatında güvenin teminatı, yegâne güven kaynağı olan Yüce Allah’a iman ve “güvenilir” ismiyle müsemma olan Hz. Peygamberi örnek almaktan geçmektedir. İlahî güven kaynağına gönülden bağlanmış, güvenilir peygamberin ümmeti olan güvenilir müminlerden, ancak yaşadıkları beldeleri güvenilir belde hâline dönüştürmeleri beklenir. İşte o zaman “güvende olan bir dünya” güvenilir müminler eliyle yeniden inşa edilecektir. Çünkü değerlerin ortadan kalktığı toplumsal vasat, her türlü kötülüğün yeşerdiği bir ortam hâline gelebilir. Bundan da en çok sosyal barış ve toplumsal güven zarar görür.

İman, Güven Duygusu ve **BAĞLILIK** **AHLAKI**

Prof. Dr. Ali Ulvi MEHMEDOĞLU
Marmara Üniversitesi İlahiyat Fakültesi

■ İnsanlık tarihi inançlar tarihidir ve bu anlamda inanç, hayatın vazgeçilemez ve reddedilemez gerçekliklerinden birini teşkil etmektedir. Yeryüzünde farkında olduğunun farkında olan tek canlı türü olarak insan, inanma iradesine sahip ve inanan bir varlıktır. İnanma, insanın fitratında, varlık yapısında yer alan en temel niteliklerden ve en derin duygulardan biridir. İnanç, insanı, kendisini aşarak özünü aramaya ve o öze ulaşmak için çabalamaya zorlar. İman, insanın kendi sınırlarının ötesine varmasıdır. İnsan ancak bunu başarabildiğinde yetkinleşebilir ve kâmil insan olabilir. İnsan, hayatını sürdürürebilmek, anlamlandırabilmek, ilişki kurabilmek ve bağlanmak için de inanmak zorundadır. İnanmak, insanı biyolojik bir makine, sırf bir algı kutusu olmaktan çıkarmış; tarih yapan, kültür ve medeniyet kuran bir varlık hâline getirmiştir. Din ise bu kapasiteyi genişletmiş, insana yol göstermiş ve bir yörünge kazandırmıştır. Dinî inanç ya da iman, dinlerin merkezi kavramlarından biridir. Belirli inançlara sahip olmak veya herhangi bir dinî inanç sistemine mensup olmak, uluhiyet, tabiat, insan, tarih, medeniyet, kültür ve gelecek hakkında da belirli fikir ve anlayışlara sahip olmak demektir. Bir başka deyişle, inançlarımız ile dünya görüşlerimiz, bilgilerimiz, algı ve idraklerimiz, ilişki ve deneyimlerimiz arasında sıkı bir münasebet vardır.

Inanç, insanı, kendisini aşarak özünü aramaya ve o öze ulaşmak için çabalamaya zorlar. İman, insanın kendi sınırlarının ötesine varmasıdır. İnsan ancak bunu başarabildiğinde yetkinleşebilir ve kâmil insan olabilir.

Türkçede “güven ve emniyet” olarak karşılık bulan ve “karşı-sındakine güven vermek, güven duymak, tasdik etmek ve gönülden benimsemek” anlamları verilen iman, İslam dininin en önemli ve en merkezi kavramlarından biridir. Kavramın önemi-ne işaret etmek üzere Kur’an-ı Kerim’de iman, İslam, ihsan, tasdik, yakın gibi olumlu inanç özelliklerinin yanı sıra; yalanlama, inkâr etme, ortak koşma, terk etme, inatla inkâr etme, kalbinde olmayı söyleme, şüphe etme gibi olumsuz inanç nitelermelerinin de sıklıkla yer alması; kısacası, Kur’an’ın anlam örgüsü içerisindeki bütün bu olumlu ve olumsuz inanç nitelermeleri, inançların, sonuçta bir iman ahdi/sözleşmesi üzerine kurulduğunu hatırlatmak içindir. Yani iman her şeyden önce “güven ve bağlılığı” içeren ahde dayalı bir yapıdadır. (Mesela bkz., Bakara, 2/27, 40, 80, 100; Âl-i İmran, 3/76; Ra’d, 13/20; Nahl, 16/91; Mü’minun, 23/98; Ahzab, 33/15; Feth, 48/10.) Bu ahitleşme insanın gerçek tabiatına dönmesi ve özgürleşmesidir. Güvenme ve bağlanma ihtiyacı, imanı besler ve güçlendirir. Allah’a inanmak, aynı zamanda O’na güvenmek ve bağlanmaktır. Zira bu bağlılık, insana asla sarsılmayan, onu her daim esirgeyen, koruyan ve bağışlayan ilahî bir güvence teklif etmektedir.

İmanı özel kılan ve onu diğer bütün inanç türlerinden ayıran en önemli özellik gayp alanı ile ilgili olmasıdır. İmanın bu özelliği

insanın öncelikle duyular üstü ve madde ötesi bir âlemin varlığına inanması hususunda kabiliyetlerini, ruhsal, zihinsel ve duygusal melekelerini geliştirmekte ve onu “müteal/aşkın” olanla içsel bir bağ kurma girişimine hazırlamaktadır. İnsanı bu seviyeye eritirdikten sonra artık muhteva itibarıyla gayp kavramını tayin eden konuların mahiyetini temellendirmekte, bunları kavrama ve anlama çabasında ona rehberlik etmekte ve birtakım değerler sunmaktadır. Bu bağlamda gayp kavramı, duygu ve düşünceye sonsuzluk, sınırsızlık ve mükemmellik olgusunu kazandırıp geliştirerek, insan düşüncesini maddenin boyutları arasında tekrara düşüp boğulmaktan ve duygularını bu kalıplar içerisinde sıkışık kalmaktan kurtarmaktadır. Gayba imanın, inanana, bu dünyayı aşan, fizik ötesi âleme uzanan bir bakış açısı benimsetmesi, sembolik düşünme yöntemlerinin kullanılmasına geniş şekilde imkân açmasına, düşüncenin boyutlanıp zenginleşmesine de büyük katkıda bulunmaktadır.

İmanın, kapsam ve muhteva itibarıyla gaybî oluşu, bunu kabul eden insanın potansiyelleri ölçüsünde kendini aşmasına ve yenilemesine imkân sağlarken; aynı zamanda içerdiği müeyyidelerle de kişiliğinin yapılanmasına etki ve katkıda bulunmaktadır. Cemiyetin telkin ettiği değerlerle teşekkül eden üst-bilincin, mükâfat, ceza, kıyamet, ahiret,

diriliş, hesap verme gibi birtakım müeyyidelerle desteklenmesi, bireyin mevcut değerlerini bu müeyyideler ışığında değerlendirmesine, tutum ve davranışlarını bu çerçevede şekillendirmesine yardımcı olmaktadır. Bireyin vicdanını sağlam bir dayanağa bağlamak suretiyle egosunu dengelemekte, düşünce ve davranışları için bütünleştirici bir başvuru kaynağı teşkil etmektedir. Bu inanç, bireysel düzeyde kişinin gerek kendisine ve gerekse kendi dışındaki diğer varlıklara yönelişinde; toplumsal düzeyde ise kurumların oluşumunda, işleyiş ve uygulamalarında değişik nispetlerde etkide bulunmakta; kısacası, bireysel ve toplumsal hayatın her safhasında belirleyici ve yönlendirici olmaktadır.

İman, güvende ve emniyette olmanın yanı sıra korkudan uzaklaşma anlamını da ihtiva eder. Buradaki korku, bilinmeyen, yalnızlıktan, ifade edilemeyen, ölümden ve ölümün ötesindeki şeylerden duyulan korkuyu, yani nihai kadere ilişkin korkuyu ifade etmektedir. Dolayısıyla iman eden, salih amelde, iyi, doğru ve faydalı işlerde bulunmaya devam eden ve Allah’a isyan etmekten kendilerini koruyan kişiler, emniyet ve güvenin karşıtı olan böyle bir korkudan etkilenmezler. (Maide, 5/69; En’am, 6/48; A’raf, 7/35; Yunus, 10/62.) İman edenin korkusu, Allah’a saygı ve ihtiramdan kaynaklanan ve O’nun kudreti karşısında duyulan huşu anlamı-

na gelir. Bu da iffet, vera, takva, sıdk, itaat, reca gibi faziletleri kazanmaya yardımcı olur. İmanın mahalli kalptir, kalbi de imana hazırlamak ve eğitmek gerektir. Zira iman, kalp vasıtasıyla, kalıcı, değişmez ve sonsuz olanı idrak eder. Kalp, imanla huzur, sükûn, emniyet, güven, tatmin ve kıvam bulur; “kalpler ancak Allah’ı zikretmekle mutmain olur.” (Ra’d, 13/28.)

İman öncelikle kişinin ruh sağlığını tehdit eden olumsuzluklara karşı çıkar. Günlük hayatın sıkıntı, çile, endişe, kaygı, korku, ıstırap ve hayal kırıklıkları karşısında mümine dayanma gücü ve teselli verir, çözümlü dağılmasını, ümitsizliğe düşmesini engeller, ümit, güven ve emniyet aşılır. Yokluğa, şüphe ve anlamsızlığa karşı direnme cesareti verir. Diğer taraftan iman, öfke, haset, azgınlık, kibir, şiddet gibi olumsuz ve yıkıcı düşünce ve duyguların sergilenmesine izin vermediği gibi bunların kontrol altına alınmasına, törpülenmesine yardımcı

İman, öfke, haset, azgınlık, kibir, şiddet gibi olumsuz ve yıkıcı düşünce ve duyguların sergilenmesine izin vermediği gibi bunların kontrol altına alınmasına, törpülenmesine yardımcı olur.

olur. Bireyin dengeli ve sağlıklı bir kişilik yapısı kazanmasını teşvik eder. Bu durum, bu konuda yapılan bilimsel araştırma sonuçlarıyla örtüşmekte ve yapılan tespitler inancın bireye olumsuz durum ve hâllerde destek sağladığına işaret etmektedir.

Kur’an’ın anlam örgüsü içerisinde inanç-davranış ve inanç-ahlak birlikteliğinin çok sık ve çok geniş bir muhtevada vurgulanması,

gerçekte imanın eyleme dönüştürülmesi ve çeşitli erdemlerle desteklenmesi gerekliliğine işaret etmektedir. Müminin bütün davranışları, iman tarafından motive ve organize edilen bir varlık, tabiat, toplum ve tarih anlayışının, bir dünya görüşünün, topyekûn bir hayat tarzının yansımalarıdır. İster dua ve ibadetin sembolik formu içerisinde isterse herhangi bir başka ilişkinin daha anlaşılır formu içerisinde olsun, bütün bu davranış ve yansımalar, insana düşündüğünden daha çok anlam ifade eder ve gerçekleştirdiği şeyi aşan bir gerçekliğe göndermede bulunur.

İmanı, sadece dille ifade etmek yeterli değildir, hâl ve davranışlara da yansımalıdır. Zira iman, müminde, iman tecrübesinin şartı ve sonucu olarak bir bağlılık/teslimiyet ahlakı inşa eder. Bağlılık ahlakı, imanda içkin olan ve onu dinamik kılan niyetleri davranışa dönüştürerek teyit eder ve bunların müminin her düzeydeki ilişkilerinde fiilen vücut bulup bulmadığını sağlayan bir sınama teşkil eder. (Ankebut, 29/2-3.) Allah’ın emir ve yasaklarına riayet etmeyi de içeren iman taahhüdü, bu yönüyle ahlaki bir taahhüttür ve bir bağlılık veya teslimiyet ahlakı sonucunu doğurur. Mümin, davranışlarını bu ahlakın içerdiği ilkelere göre belirler ve bir sınır dâhilinde hareket eder. Bu ahlakın zirve örneği, hiç şüphesiz Peygamberimiz Muhammedü’l-Emin’dir, Güvenilir Muhammed (s.a.s.)’dir. Mümin için imanda ve dolayısıyla bağlılık ahlakında aslolan, başka hiçbir sese değil, sadece ve yalnızca Allah’ın hitabına kulak vermek ve bu sesi içselleştirmektir.

Elinden ve Dilinden Güvende Olmak

Prof. Dr. Yusuf Ziya KESKİN
Harran Üniversitesi İlahiyat Fakültesi

“(İyi) Müslüman, dilinden ve elinden diğer Müslümanların güvende olduğu kimsedir.”

(Buhari, İman, 4/10; Müslim, İman, 65/162.)

■ Korku, çekinme ve kuşku duymadan inanma ve bağlanma duygusu anlamına gelen güven; fertlerin birbirleriyle samimi ilişkilerinin temel şartı olup toplumsal huzur ve mutluluğun kaynağıdır.

Güven, bütün peygamberlerin en önemli sıfatlarından biridir. Güvenilir olmayan, özüyle sözü bir olmayan bir peygamberin tebliğ görevinde başarılı olmasından ve insanların kendisine inanmasından söz edilemez.

Güven, Sevgili Peygamberimizin en belirgin vasfıdır. Kendisine inanmayanlar bile ona güvenir, eşyasını emanet eder ve onun asla yalan söylemediğine şahitlik ederlerdi. Peygamberliğinden önce de güvenilir olarak tanınan Allah Rasulü (s.a.s.), ahlak ve davranışlarıyla insanların güvenini kazanmış ve Muhammedü'l-Emin olarak tavsif edilmiştir.

Kutlu Nebi (s.a.s.), “el-Emîn/ Güvenilir” vasfıyla bilinip dürüstlüğü ve güvenin müşahhas bir

örneği olduğu gibi, onun temsil ettiği İslam dini de bu erdemi benimsemiş ve inananları bu yönde teşvik etmiştir. Bu nedenle insanların güvenini sarsan, onlara zarar veren söz ve davranışlardan kaçınmak, Hz. Peygamber’in (s.a.s.) en önemli özelliklerinden biri olduğu kadar müminlerin de en belirleyici vasfı hâline gelmiştir.

Kelime olarak “doğru, haktan ayrılmayan ve güven duyulan kişi” anlamına gelen Müslüman,

her yönden güvenilen kişi olmak, bu güveni sarsacak her türlü davranıştan uzak durmalı, kendisine emanet edilen malı, canı, ırzı korumalı; 15 Temmuz darbe girişiminde bulunan örgüt gibi, din kisvesine bürünerek ve Müslümanların dini duygularını istismar ederek güven duygusunu kötüye kullanmamalıdır.

İnsanlar arasında güven duygusunun yerleşmesinde uyulması gereken bazı kurallar vardır. Bunların başında sözle ve fiille insanlara zarar vermemek gelir.

Peygamber Efendimiz (s.a.s.) güzel ahlaklı ve faziletli Müslümanı, diliyle ve eliyle diğer Müslümanlara zarar vermeyen kişi diye tarif etmiş ve böylece iyiliğin başlangıç noktasını zarar vermemek olarak açıklamıştır. Buna göre iyilik yapma imkânı bulamayan Müslüman, hiç olmazsa kötülük yapmamalı, dilini ve elini kötü söz ve davranışlardan korumalı, güven duygusunu zedeleyen hareketlerden kaçınmalıdır. Zira dünya ve ahiret saadetinin yolu, iyi insan ve iyi Müslüman olmaktan geçmektedir. Yüce Allah, “Şüphesiz iyiler, Naim cennetindedirler.” (İnfitar, 82/13.) buyurarak iyilerin mutlu sona ulaşacağını müjdelemiştir.

Allah Rasulü (s.a.s.), başlıkta verdiğimiz hadiste Müslümanın güven vermesi gereken en önemli iki organına; el ve dile işaret etmiştir. Hadiste geçen “dil” tabiri, “el” tabirine göre daha geneldir. Çünkü dil ile geçmiş, şimdiki ve gelecek zamanla ilgili söz söylemek mümkündür. El ise dile tabi olduğu için ancak onun söylediklerini uyguladığında ona ortak olur. İnsanlar fiille yapamadıkları birçok ziyeti dil ile yaptıkları ve dilin tesiri ele göre daha çok ve daha yaygın olduğu için Peygamberimiz hadiste önce dili, sonra da eli korumayı emretmiştir. Di-

lin bu tesirindedir ki Rasulüallah (s.a.s.), Abdullah b. Revaha'nın Kaza Umresi sırasında Mekke'ye girerken söylediği beyitler için, “Bu sözler, onların üzerlerine yağdırılan oklardan daha etkilidir.” buyurmuştur. (Tirmizi, Edeb, 70/2847.)

İnsanların çoğu, fiillerini dil ve el ile yaptıkları için Peygamberimiz özellikle dil ve el tabirlerini kullanmıştır. El, hakiki ve manevi olmak üzere iki çeşittir. Hakiki olan, fiziksel olarak kullandığımız elimizdir. Ayrıca el, diğer organları da temsil etmektedir. Zira fiili olarak verilen zararlar elin bir şekilde katkısı bulunur. Manevi olan ise, insanın gücü anlamında olup haksız olarak kendisiyle başkasının hukukuna tecavüz edilen eldir. Her türlü güç, kuvvet ve imkân, makam, mevki ve nüfuz manevi el kapsamına girer. Teknolojik aletler, internet, görsel veya yazılı medya aracılığı ile Müslümanların aleyhinde bulunmak da dil ve el ile zarar vermek kapsamında değerlendirilmelidir. Buna göre iyi Müslüman olmak için ister hakiki ister manevi el vasıtasıyla olsun, insanların haklarına ve mukaddes değerlerine diliyle ve eliyle zarar vermeyip saygılı olmak, hiçbir şekilde kimseyi incitmemek ve bu konuda insanlara güven vermek gerekir.

İnsanları cehenneme sürükleyen sebeplerin başında dil ve ona bağlı fiiller gelmektedir. Peygamberimiz, yakın dostlarından Muaz b. Cebel'in cennete koyacak ve cehennemden uzaklaştıracak bir amelî sorması üzerine yaptığı bazı tavsiyelerden sonra bu dediklerinin hepsini kemale erdiren ve tamamlayan şeyi, mübarek dilini tutarak “İşte şunu tut” diyerek açıklamış ve ardından, “İnsanları yüzükoyun burunları üzerinde sürünerek cehenneme götüren, dilleriyle kazandıkları değil mi-

dir?” buyurmuştur. (Tirmizi, İman, 8/2616.)

Genel olarak insanların başına gelen musibetlerin çoğu dil yüzündendir. Onun için kişi ağzından çıkan söze sahip olmalı ve söylediği her sözden sorumlu olduğunu hatırlanarak çıkarılmalıdır. Bu beladan kurtulmanın tek çaresi ise dilini tutmaktır. Peygamber Efendimiz (s.a.s.) bu gerçeği üç kelimeyle şöyle ifade buyurmuştur: “Dilini tutan kurtuldu.” (Tirmizi, Kıyame, 50/2501.)

Dilimiz yalana, dedikoduya, suizanna, iftiraya, hakarete ve gıybet alet olmamalı, gönül kırmak için değil yapmak için açılmalıdır. Dilin cismi küçük, cürmü büyüktür. Kılıç yarası iyileşir, fakat dil yarası iyileşmez. Bu sebeple kişi ağzından çıkan sözün bir fayda sağlayıp sağlamayacağını tartmalı, sonra konuşmalıdır. Söylenecek bir söz varsa, o da Peygamberimizin ifadesiyle ya hayır söylemeli ya da susmayı tercih etmelidir. (Müslim, İman, 74/173.)

Ahlakının temeli Kur'an'a dayanan Hz. Peygamber (s.a.s.), asla çirkin söz söylemez, diliyle ve eliyle kimseye zarar vermez, kaba davranmaz, çarşı pazarda insanlarla münakaşaya girmez, kötülüğe kötülükle karşılık vermez, bilakis bağışlayıcı ve hoşgörülü davranırdı. (Tirmizi, Birr, 69/2016.) Müslüman kişi de Peygamberimizin bu ahlakını kendisine örnek almalı ve bir müminin vakar ve saygınlığına gölge düşürecek söz ve davranışlardan uzak durmalıdır. Zira Allah Rasulü'nün (s.a.s.) tarifine göre “Mümin, ırza, namusa dil uzatan, lanet eden, çirkin işler yapan, edepsiz konuşan kimse değildir.” (İbn Hanbel, I, 405/3839.)

Sevgili Peygamberimiz özellikle dili kötülüklerden korumanın önemine işaret etmiş ve bu konuda kendini koruyanları cen-

Sevgili Peygamberimiz özellikle dili kötülüklerden korumanın önemine işaret etmiş ve bu konuda kendini koruyanları cennetle müjdelemiştir. Durum bu olunca, insanın tüm uzuvlarına sahip çıkmasının gereği ve önemi kendiliğinden anlaşılır.

netle müjdelemiştir. Durum bu olunca, insanın tüm uzuvlarına sahip çıkmasının gereği ve önemi kendiliğinden anlaşılır. Eskilerin dediği gibi, eline, diline, beline sahip olmak, hem dünyada hem de ahirette huzura kavuşmanın emin yoludur.

Jest ve mimikle, sözle veya dilini çıkararak alay etmek, bir Müslümanı küfürle itham etmek, yalan söylemek, iftira atmak, gybet etmek, söz taşımak, sövmek veya herhangi bir şekilde dil vasıtasıyla insanları rahatsız etmek, harama el uzatmak, hırsızlık yapmak, sınav sorularını çalmak, adam kayırmak, eliyle birine vurmak, herhangi bir kimsenin malını gasp etmek, dil ve el ile yapılan eziyetlerden bazılarıdır. Allah Rasulü, açıklamaya çalıştığımız hadiste Müslümanların bu gibi hareketlerden uzak durmalarını, kimseye zarar vermemelerini ve kötülük yapmayacağı konusunda insanlara güven telkin etmelerini öğütlemektedir.

Hadis metninde geçen "...Müslümanların güven içinde olduğu kimsedir." ifadesinden hareketle gayrimüslimlere zarar vermekte sakınca yokmuş gibi bir anlam çıkarılmamalıdır. Kur'an'da hayırlı ümmet (Âl-i İmran, 3/110.) olarak tav-

sif edilen ve İslam'ın bütün insanlara göstermiş olduğu hoşgörülle hareket etmesi gereken Müslüman, hem kendi din kardeşine, hem de diğer din mensuplarına, savaş durumu hariç, ne dili ve ne de eliyle zarar verecektir. Nitekim hadisin başka bir tarikin-de Müslim-gayrimüslim ayrımı yapılmaksızın, "Müslüman, elinden ve dilinden insanların güven içinde olduğu kimse, mümin de insanların malları ve canları hususunda kendisine güvendiği kimsedir." (Nesai, İman, 8/4998.) buyrulmaktadır. Buna göre bir Müslüman, sadece din kardeşlerine değil, bütün insanlara, hatta bütün canlılara karşı güven verici olmalı ve zarar vermekten uzak durmalıdır.

Söz ve davranışlarıyla ümmeti için en güzel örnek olan Sevgili Peygamberimiz, güven duygusuna zarar veren davranışlardan olan yalan konuşmayı, sözünden caymayı ve emanete hıyanet etmeyi münafıklığın alameti saymış (Buhari, Edeb, 69/6095.), ihanet etmekten de Allah'a sığınmıştır. (Ebu Davud, Vitir, 32/1547.) Buna göre samimi mümin, kendisine ihanet edilse bile ihanet etmekten uzak durmalı; ailesine, komşusuna, iş arkadaşlarına, çalıştığı kuruma, devlete ve hiçbir Müslümana

ihanet etmemeli, kendisine olan güvenin sarsılmasına yol açmamalıdır.

Güven duygularının yoğun bir şekilde yaşandığı toplumlarda kimse kimsenin aleyhine çalışmaz, insanlar birbirlerine kuşkuyla bakmaz, arkalarını dönmekten çekinmez ve zarar görme endişesi taşımazlar. Eşler birbirine, kardeş kardeşe, komşu komşuya, amir memura, patron işçiye, öğrenci öğretmene, müşteri satıcıya, hasta doktora, vatandaş devlete karşılıklı olarak güven duyar. Böylesi bir güven ortamında yaşayan insanlar hayatlarını huzurlu ve mutlu bir şekilde sürdürürler.

İslam'a göre insanların canları, ırzları, malları ve manevi şahsiyetleri her türlü saldırı, gasp, tehdit ve hakareten korunmuştur. Bundan dolayı Sevgili Peygamberimiz hukuku ilgilendiren konularda söz yeteneğini kullanarak hakları gasp etmek isteyenleri en ağır biçimde uyarılmış, bu suretle elde edilenin bir hak değil, doğrudan cehennem ateşi olduğunu beyan etmiştir. (Buhari, Mezalim, 16/2458.)

Sonuç olarak Müslüman, temsil ettiği dinin sorumluluğunu üzerinde taşımalı, davranışlarıyla çevresine güven vermeli, güven duygusunu kötüye kullanmamalı, özü söz bir olup "Bu Müslüman'a buna güvenilir" kanaatini oluşturacak şekilde davranmalı; ister dil, ister el, ister diğer organlar yoluyla hiçbir varlığa zarar vermemelidir.

Yazımızı Sevgili Peygamberimizin şu hadisiyle bitirmek istiyoruz: "Hayırlımız, kendisinden iyilik umulan ve kötülüğünden emin olunandır. Kötünüz de kendisinden iyilik beklenmeyen ve kötülüğünden emin olunmayandır." (Tirmizi, Fiten, 76/2263.)

■ Güven, bireysel bir duygu olmakla birlikte hem birileri tarafından “güvenilir” bulunmak hem de başkalarına “güvenmek” bakımından sosyolojik bir nitelik arz eder. Güvenin sözlük anlamları arasında en belirgin olanı, “Korku, çekinme, kuşku duymadan inanma ve bağlanma duygusu, itimat”tır.

İnsanoğlu, fitraten sürekli güven arayışı içerisinde olan bir varlıktır. Ana rahminin güvenli ortamından dünyaya adım atan bebek, içgüdüsel olarak kendine güven veren varlığa bağlanma eğilimine girer: İlk bağlandığı kişi de annesi ya da bakımı yapan kişidir. Ebeveyni ve diğer yetişkinlerle geliştirdiği güvene dayalı

ilişkileri, çocuğun gelişim süreci içerisindeki diğer sosyal ilişkilerini büyük ölçüde etkiler. Ebeveynlerin çocuklarına sürekli ilgi gösterip şefkatle sevmeleri, onların hayatlarını iyileştirme uğraşları, Erikson’un “temel güven” diye isimlendirdiği içgüdüsel sürecin gelişiminde önemli yer tutar. Bir bebeğin çevresindeki

kişilerle olan ilişkilerinin niteliği, onun temel güven duygusunu etkilemektedir. Özellikle anne ile bebek arasında oluşan olumlu ilişki, bebekteki temel güven duygusunun çekirdeğini oluşturur. Annesi tarafından yeterince bakımı yapıldığı; sevgi, şefkat ve sürekli ilgi gösterildiği için kendini güvende hisseden bebek, annesi vasıtasıyla geliştirdiği güvene dayalı ilişkilerini sosyal gelişim sürecine yansıtacaktır. Ancak, anne-bebek arasındaki ilişki sağlıklı ise, yani çeşitli nedenlerle annesi tarafından sağlanan uyarıcıları alamazsa, kendisini güven ve rahatlık içinde hissedemeyeceği için, bu defa çocuk, sosyalleşme sürecinde güvensizlik duygularını açığa çıkaracak ve etrafına düşmanca bir tavır takınacaktır.

(Meadow, Mary Jo ve Kahoe, Richard D., *Psychology of Religion, Religion in Individual Lives*, New York, 1984; Erikson, Erik H., *İnsanın Sekiz Çağı*, çev. T.B.Üstün, V. Şar, Birey ve Toplum Yay, Ankara 1984.)

Dolayısıyla çocuğun ailede edindiği temel güven ya da güvensizlik duyguları, onun Allah'a karşı duyduğu güven duygusunu etkilemekte ve böylelikle dinî inancını belirlemektedir. Söz konusu olumlu tecrübeleri yaşamayan çocuk ise Allah sevgisini anlamakta ya da bir dinî inanca sahip olmakta güçlük çekecektir. Bu yüzden temel güvenin sağlanmasında öncelikle bakımı içeren yakın, sıcak ilginin dışında annenin daha sonra diğer aile bireylerinin bebekle kuracağı iletişimin niteliği ve dili, önemli bir temas noktası olacaktır.

Toplumsal güven arayışı çocukluk dönemiyle sınırlı kalmayarak yetişkinlikte de önemini sürdür-

İslâm'ın geniş kitlelerce benimsenmesinde güvenilirliğinin önemli payı olan Hz. Peygamber, iman ile güvenilir kimse olmak arasında sıkı bir bağ kurmuş; emanete hiyanetin münafıklık işareti olduğunu bildirmiştir.

rür. Psikolog Maslow'un beş basamaklı ihtiyaçlar hiyerarşisinde güvenlik ihtiyacı, yeme-içme, barınma ve cinsellik gibi fizyolojik/biyolojik ihtiyaçlardan hemen sonra ikinci sıradadır. Maslow'a göre güvenin olmadığı yerde, ihtiyaçlar basamağında daha sonra gelen insanın ait olma, saygınlık ve kendini gerçekleştirme ihtiyaçlarını karşılama imkânı da kalmaz.

Gerçekten de güvenlik ihtiyacı yeterince karşılanmayan insanın, aidiyet duygusunu ve özgüvenini kaybetmesi nedeniyle kişisel gelişim yeteneği körelir ve dolayısıyla potansiyellerini kullanamaz duruma gelir. İşte bireyin aidiyet ve saygınlığını kaybetmemesi; özgün ve özgür kimliğiyle kendini ifade edebilmesini sağlamak amacıyla İslamiyet'in bireysel güvenliği çok önemseydiği su götürmez bir gerçektir. "Mekasidu's-Şeria" olarak bilinen ve beş maddelik temel hak ve özgürlükler, bire-

yin güvenlikte olması gereken dokunulmazlık (ismet) çerçevesini belirliyor: Nefs (can), mal (mülk), din (inanç), akıl (düşünce) ve nesil (ırz ve aile) güvenliği. Bunlar, bireyin fizyolojik, psikososyal, ekonomik ve dinî güvenlikleridir. Söz konusu hakların güvenliği sosyal bütünleşmenin de kaynağıdır. Zira temel hak ve özgürlüklerini güvende görmeyen bireylerin bir arada olmasını sağlayan -sosyal bütünleşmede çimento işlevi gören- duygusal bağları da esneyip zayıflayacaktır. Bir güven toplumu, bireylere ilişkin bahsedilen temel değerlerin emniyette olduğu durumlarda ancak oluşabilir.

Toplumsal sermaye olarak güven ve din

"Toplumsal güven" kavramı, daha çok bir kurum ya da örgütte yer alan bireylerin birbirlerine duydukları güveni ifade etmekle birlikte kurumsal ya da örgütsel güven, genel toplumsal güven kültüründen bağımsız değildir. Makro düzeyde toplumsal güven bir toplumun millî kültürünün parçasıdır. Sosyolojik olarak toplumlar genellikle yüksek ve düşük güvenli toplumlar şeklinde sınıflandırılırlar. (Arslan, Mahmut, *İş ve Meslek Ahlakı, Siyasal Kitabevi, Ank. 2001/2005.*)

Toplumsal güven, toplumsal bütünlüğe ilaveten iş başarısını artırmaya katkı sağlayan; görünmeyen fakat fark edilen bir fon müziği gibidir. Sosyologlar ekonomik refahın sağlanmasını ağırlıklı olarak sosyal sermayeye ve bir toplumun bireyleri arasındaki güven duygusunun yaygınlığına bağlamaktadırlar. Sosyal sermaye, büyük ölçüde aynı kurumda

ya da örgütte yer alan bireylerin birbirlerine olan güvenleri üzerinde şekillenmektedir.

Sosyal sermaye kavramı “insanların ortak amaçları için gruplar ya da organizasyonlar hâlinde bir arada çalışabilme yeteneği”ni gösterir. (Fukuyama, Francis, Güven, *Sosyal Erdemler ve Refah, Türkiye İş Bankası Yay, İst. 1999.*) Kavram, “bireylerarasındaki ilişki ağı, kural ve güvene bağlı olarak ortak hedeflere yönelebile” olarak da tanımlanabilir. İktisadi açıdan sosyal sermaye “etkin ekonomik performans, toplum sağlığı ve mutluluğu, suçun azaltılması, eğitim ve etkin bir devlet mekanizması oluşturulması bakımından son derece önemlidir.” (Demir, Ömer, *Din Ekonomisi, Sentez Yay, Bursa 2013.*)

Beşerî sermaye kavramıyla da, insanın üretime katkı sağlayan eğitim, beceri, tecrübe ve düzenli çalışabilme gücü, daha doğrusu bilgi ve beceriye ilaveten insanların birlikler oluşturma yetenekleri kastediliyor. Belli amaçlar etrafında bir araya gelebilme yeteneği, toplulukların ne ölçüde,

normları ve değerleri paylaşabildiğine ve şahsi çıkarları daha büyük ölçekteki gruplara tabi kılabilmesine dayanıyor. Bu anlamda beşerî sermaye, sosyal sermayenin temelini oluşturur. Zira bireylerin birlikte çalıştıkları insanlarla uyum içerisinde çalışabilmeleri için yaptıkları işe yönelik orada bulunan herkesin yeterli bilgi ve beceriyle donanımlı olduğuna güvenmeleri gerekir. Beşerî sermayesi yüksek ancak sosyal sermayesi düşük bireyleri nitelemek için kültürümüzde “okumuş ama adam olmamış” denir. Üstelik “adam olmamış okumuşların, okumamış adam olmamışlara” göre işlem maliyetleri daha yüksektir. (Demir, age.)

Dinin, beşerî sermaye ve sosyal sermaye kavramlarıyla çok yakından ilgisinin olduğu aşikârdır. Zira din, birden çok anlamda, güven düzenleyici bir araçtır. Dinî inançlar, gelişen olaylara karşı sosyal bir sermaye olarak bireylere güvenilirlik enjekte ederler. Her ne kadar doğrudan görünür olmasa da güvenilir ortamların sağlanmasında din görevlilerinin

rolü çok önemlidir. Din görevlileri hizmetlerini içtenlikle ve kurumsal amaçlara uygun bir şekilde yürüttüklerinde, uçurum kenarındaki bireyler için birer kurtuluş simidi olabilirler. Din görevlilerinin, psikolojik sorun yaşayan ya da dinî olarak çıkmazda görünen insanların sorunlarının çözümünde pek görünmeyen ama ciddi etkileri olacak derecede katkı sağladığı açıktır. Örnek vermek gerekirse, sosyolog E. Durkheim’in intihar olgusuna dair araştırması, intihar olgusunun engellenmesinde din görevlilerinin belirgin rolüne işaret ediyor. Durkheim’e göre dinin insanı kuşatıcı ve psikolojik yapısını dağılmaktan önleyici özelliğine ilaveten din görevlilerinin aşamalı (hiyerarşik) yapılması ve nüfus başına düşen din görevlisi sayısının artması, bireylerin intihar eğilimlerini azaltacak tarzda toplumsal güvenlik havzaları oluşturmaktadır.

Güven ihlali ve din

Psikolojik bir yetiyi belirten “güven” duygusu aslında çift yönlü bir anlama sahiptir: güvenilir olmak ve birlikte yaşadığı grup üyelerine güvenmek. Güvenilir olmak kadar, başkalarına güvenmek, güven telkin edecek ya da güveni ortadan kaldıracak davranışlar doğrudan dinî kodlarla bağlantılı olabilir.

İslâm’ın geniş kitlelerce benimsenmesinde güvenilirliğinin önemli payı olan Hz. Peygamber, iman ile güvenilir kimse olmak arasında sıkı bir bağ kurmuş; emanete hıyanetin münafıklık işareti (Riyazü’s-Salihin, II/693.) olduğunu bildirmiştir. Emanete hıyanet etmemek, güvenilir olmak mü-

minin temel özelliklerindedir. Görüleceği üzere “güven” sözcüğü, tamamen kutsal ile ilgili bir inancı ifade eden “iman”ın, dünyevileşmiş, sosyal ilişki biçimini almış bir yansımasıdır. Sosyal sermayenin temel unsuru olarak, sosyoekonomik hayatta çok önemli işlevi bulunan “güven”, iki temel İslami kavram olan “iman” ve “İslam” ile çok yakından ilişkilidir. (Abdurrahman Kurt, *İslam’ın İlk Döneminde İmanın Toplumsal Yansıması*, Emin Yay, Bursa 2009.) Aslında güven, imanın yeryüzündeki çeşitli sosyal tezahürlerinden sadece bir tanesidir. “Kendisi için istediğini din kardeşi için de istemedikçe sizden birisi mümin olamaz.” (Müslim, *İman*, 71; Buhari, *İman*, 7.) hadis-i şerifini burada aynı bağlam içinde ele alabiliriz: Bireyin elindeki paylaşması, başkalarını düşünmesi ve onları sevmesi gibi diğer kâim özellikleri Allah’a tam inancın ve dini bütün benliğine mal etmesinin bir sonucudur.

Teoride durum böyle olmakla birlikte gündelik hayatta aynı dünyanın insanları arasında güven sarsıcı tutum ve davranışların ortaya çıkması, toplumsal sermaye eksikliğinin bir belirtisidir. Etnocentrik bir yapılanma içinde grup merkezli düşünen fertler, beşeri sermaye açısından ne kadar bilgi ve becerilerle donanımlı olsalar da, yeterli toplumsal sermaye birikiminden yoksun olmaları sebebiyle nasların tam aksi yönünde hareket edebilmektedirler. Türkiye’yi 15 Temmuz 2016’daki darbe girişimine maruz bırakan sosyolojik süreç, tam da böyle bir durumu yansıtmaktadır. Sevgili Peygamberi-

Dinin, beşeri sermaye ve sosyal sermaye kavramlarıyla çok yakından ilgisinin olduğu aşikârdır. Zira din, birden çok anlamda, güven düzenleyici bir araçtır.

miz, ıslak buğdayı çuvalın altında gizleyip üstünü kuru göstererek satan satıcıyı bile “Bizi aldatan bizden değildir.” diyerek uyardığı hâlde isimleri devlet güvenlik kayıtlarına FETÖ/PDY olarak geçen grup mensupları, -ima ile namaz, duruma göre alkol alma, farklı kılıklara girme gibi çeşitli şekillerde kendilerini maskeleyerek, aynı resmî kurum ya da örgütlerde birlikte yer aldıkları insanları aldatmaktan çekinmemişlerdir. Akla gelmez, çok karmaşık kamufraj ve maskeleriyle onlar ne kadar güvenilmez kimseler olduklarını da tüm insanlığa göstermiş oldular.

Gerçekte belirli sınırları olan sır grupları dışındaki insanlara güven verecek derecede hiçbir zaman şeffaf değillerdir. Dolayısıyla, içerisinde yaşadığı toplumu hiçe sayarak toplumsal güven bunalımına yol açan kapalı sır grupları hiçbir zaman başarılı olamayacaklardır. Zira toplumun çoğunluğu, maskeli yüzlerini tanıdıkça onlardan kurtulmanın yollarını arayacaktır.

Bu yapının toplumda yol açtığı güven bunalımının sosyopolitik ve ekonomik bir dizi olumsuz sonuçları ortaya çıktı. Darbe girişimiyle toplumun birliğine, devletin hiyerarşik yapısına kasdedildiği ve aynı zamanda sosyal bir ayrışmanın hedeflendiği anlaşıldı. Tüm bunlar ülke ekonomisini de kaçınılmaz bir şekilde olumsuz etkiledi.

Darbeler Üçüncü Dünya ligine ait en tehlikeli fenomenlerdendir. Darbenin sonuçları, savaş mağlubiyeti kadar sosyopolitik ve kültürel hatta dini açıdan tahrip edici olabilir. Bu nedenle, hangi kesim ve sınıftan gelirse gelsin, ekonomik ve eğitim düzeyi git-tikçe yükselen bir ülkede darbe girişimleri başarısızlığa mahkûm kalma durumundadır. Üçüncü Dünyalığı kabul etmeyecek derecede bilinçli toplumlar, eninde sonunda ülke istikrarını ve toplumsal güvenlik düzeneklerini bozma amacındaki tüm girişimleri püskürtecek ve mensuplarına hak ettikleri cezaları vermekten çekinmeyecektir. Zira toplumsal sağduyunun gücü her zaman mekanize silahlardan üstündür.

Sonuç olarak, toplumsal güvenlik ihtiyacı bir toplumun inançlarından siyasi ve ekonomik yapısına kadar tüm yerleşik teamüllerini ilgilendiren bir durumdur. Güven duygusu zedelenen toplumlar, bir çocuk gibi güvensizlik durumlarında kaos ve anomi yaşarlar. Gelinek noktada, sağlıklı bir güven toplumu için bundan sonra yapılması gereken, herkesin eteğindeki taşları döküp özleştirtili yaparak hatalarından dersler çıkarması ve gelecek için elini taşın altına koymasidir.

Muhammed-Kufi

BİR GÜVEN ABİDESİ: Muhammedü'l-Emin

Prof. Dr. Âdem APAK
Uludağ Üniversitesi İlahiyat Fakültesi

■ Emin, emniyet ve emanet kelimeleri Arapçada e-m-n kökünden gelir. Emin olmak, güvenilen, kendisine emniyet edilen demektir. İman ve mümin kelimelerinin kaynağı da aynı kelimedir. Dolayısıyla bu kelimedenden İslam dininin pek çok kavramının türetildiğini görmemiz mümkündür. Bu terimin karşıtları ise, hain, anarşi, kâfir gibi dinde menfi anlama gelen kavramlardır. Bu nedenledir ki, İslam dini, inananlarından bu kelimenin olumlu manalarını üstlerinde taşımalarını, zıt anlamlarından da şiddetle kaçınmalarını ister.

Eminlik sıfatı, ancak kişinin kendi niyeti, gayreti ve faaliyeti neticesinde kazanılabilir. Yani bu sıfat, doğuştan elde edilen, anne babadan tevarüs yoluyla kazanılan bir özellik değildir. Ayrıca makam ve mevki ve zenginlik sayesinde de güvenilir olma hususiyeti elde edilemez. Hatta makam ve mevki, kendisine daha çok şey emanet edildiği için, bazen kişinin emniyetsizliğini, güvenilir olmayışını daha da açık bir şekilde ortaya çıkarır.

Güvenilir olmak, ancak kişinin kendi gayreti neticesinde kazanılabildiği için, bir kişiden niye güçlü kuvvetli biri olmadığı, niye çok hızlı koşmadığı, niye güzel bir fiziğe veya sese sahip olmadığı sorulamazken, buna karşılık kişi, niçin güvenilir olmadığı hususunda hesaba çekilebilir. Çünkü ilk önce zikredilenler, Allah'ın kula verdiği veya vermediği şeyler olduğu için, bunlarda kulun herhangi bir sorumluluğu yoktur. Ancak güvenilir olmama hususunda ferdin başkasını suçlama hakkı yoktur, bu hâlin sorum-

luluğu doğrudan şahsın kendisi üzerinedir. Nitekim evrensel hukuk da ancak kişinin yaptıklarına göre hüküm ihdas etmesi sebebiyle, kişiyi hainlikten, verdiği sözden dönme, vadini yerine getirememesi gibi davranışlarından dolayı sorumlu tutmaktadır.

Emanet ehli olmak önce insan, sonra da Müslüman olmanın zeminini ve temelini oluşturur. Başka bir ifadeyle, ancak emin olarak görülen ve emanet sahibi olanlar iyi insan ve nihayetinde iyi Müslüman kabul edilebilirler.

Müslümanlar için her anlamda örnek bir hayat yaşayan Peygamberimiz Hz. Muhammed'in (s.a.s.) İslam öncesi dönemde en bilinen ve öne çıkan özelliği "emin" olmaktır. Bu sebeptendir ki, Mekkeliler ona risaletinden çok önce Muhammedü'l-Emin adını vermişlerdi. Peygamberliğinden sonra da müşrikler onu emin olarak tanımlamaya devam etmişler, kendisine şair, mecnun, sihirbaz, kâhin gibi sıfatlar yakıştırmaya çalışmışlar da (*Sad*, 38/4; *Kamer*, 54/2; *Duhân*, 44/14; *Tûr*, 52/29; *Kalem*, 68/2; *Mû'minûn*, 23/68-70; *Sebe'*, 34/7-8; *Kalem*, 68/51-52; *Enbiyâ*, 21/5; *Hâkka*, 69/41-43.), hiçbir zaman onu yalancılıkla ve güvenilmezlikle itham etmemişlerdir. Dolayısıyla onun peygamberlik öncesinde müşrikler tarafından da kabul edilen en bariz hususiyeti doğru ve güvenilir (emin) olmasıdır. Hz. Muhammed'in (s.a.s.) tebliğine niçin karşı çıktıklarını açıklayan Ebu Cehil'in sözlerinde bu hususa işaret vardır:

"Biz ona Emin demiş iken, Allah'a nasıl iftira edilebilir. Çünkü o asla yalan söylemedi. Ancak, hacıları sulama (sikâye), do-

"Biz ona Emin demiş iken, Allah'a nasıl iftira edilebilir. Çünkü o asla yalan söylemedi. Ancak, hacıları sulama (sikâye), doyurma (rifade), danışma (nedve), Abdümenafogulları'nda olur, ayrıca peygamberlik de onlarda olursa, bize ne kalacak?"

yurma (rifade), danışma (nedve), Abdümenafogulları'nda olur, ayrıca peygamberlik de onlarda olursa, bize ne kalacak?" (*Süheylî, Ravdu'l-Unuf, (thk. Abdurrahman Vekil), I-VIII, Kahire 1967, V, 240.*)

Mekke'deki tebliğ süreci boyunca Hz. Peygamber'e (s.a.s.) ve ona tabi olan Müslümanlara düşmanlık yapan, hatta hicret öncesinde onu öldürme girişiminde bulunan Mekke müşrikleri, ticaret amacıyla şehir dışına çıktıkları zaman ellerindeki nakit para ve kıymetli malları birbirlerine emanet etmek yerine, şehrin en güvenilir kabul ettikleri insanına, Hz. Peygamber'e (s.a.s.) teslim etmişlerdir. Bu yüzdendir ki, Allah Rasülü (s.a.s.), Mekke'den Medine'ye hicretinde önce kendisinde bulunan emanetleri sahiplerine alındığı şekliyle geri vermesi için Hz. Ali'yi görevlendirmiş.

O dönemde Mekke'deki Müslümanların tamamı Medine'ye hicret etmiş oldukları için, bu malların hepsi Mekkelî müşriklere aittir. (*Ibn Hişâm, es-Stretü'n-Nebeviyye, (thk. Mustafa es-Sakkâ-Ibrahim el-Ebyârî-Abdülhâfız Şelebî), I-IV, Beyrut ts., II, 124-126; Ibn Sa'd, et-Tabakâtü'l-Kübrâ, I-VIII, Beyrut ts. (Dâru Sâdır), I, 228.*)

Her insanda zaruri olarak bulunması gereken bir özellik olan emanet, aynı zamanda peygamberlerin sıfatlardan birisidir. Yani insanın olduğu gibi, peygamberliğin alt yapısını da emin olma teşkil eder. Nitekim onlarda bulunması şart olan sıfatlardan ikisi sıdk ve emanettir ki, bu iki sıfat birbiriyle çok yakın ilişkilidir. Buna göre peygamberler, sözde ve fiilde güvenilir kabul edilen ve kendilerine tebliğ görevi, yani dini yayma emaneti verilen doğru insanlar olarak tanımlanabilir. Peygamberimiz İslamiyet'i tebliğ etmeye başladığı günlerden birinde Safa Tepesi'ne çıkarak

“Ey Kureyşliler! Size şu dağın ardında düşman atıları var, üzerinize baskın düzenleyecekler dersem buna inanır mısınız?” diye sorduğunda:

“Elbette inanırız, çünkü şimdiye kadar senin yalan söylediğini hiç duymadık.” dediler. (*Buhari, Tefsiru Kur'an, Suretü Tebbet, 1-3; Müslim, İman, 355.*) Başka bir rivayete göre ise aralarında Ebu Süfyan'ın da bulunduğu bir ticaret kafilesi Şam'a gitmişti. Burada Bizans kralı Ebu Süfyan'ın da içinde bulunduğu Kureyşli tüccarları huzuruna çağırıp onlara Hz. Peygamber hakkında sorular sordu: Sorulardan biri de onun daha önce yalan söylediğini işittiniz mi şeklindedir. Ebu Süfyan'da ondan hiçbir za-

man yalan bir söz duymadıklarını itiraf etmiştir. (*Buhari, Bed'u'l-Vahy, 1.*) Kur'an'da Allah, “Ey iman edenler, Allah'tan korkun ve doğrularla beraber olun.” emriyle kullarından doğru insanlarla birlikte olmalarını, onları desteklemelerini istemekte (*Tevbe, 9/119.*), “Rabbimiz Allah'tır deyip doğruluğa yönelenlere hiçbir korku yoktur. Onlar mahzun da olmayacaklardır.” (*Ahkaf, 46/13.*) buyurarak da doğruların yardımcısının Allah olduğunu açıkça beyan etmektedir. Hz. Peygamber (s.a.s.) hadisi şeriflerinde doğruluğu ve doğru olanları övmekte, bunun tersi olarak da yalanı ve yalancılığı şu sözleriyle yermektedir:

“Doğruluk iyiliğe götürür, iyilik cennete götürür. Kişi doğrulukta devam eder durursa nihayet Allah nazarında doğru olarak yazılır. Yalan kötülüğe iletir, kötülükse ateşe götürür. Kişi yalan söylemeye devam ederse nihayet Allah katında yalancı olarak yazılır”. (*Buhari, Edeb, 69; Müslim, Birr, 103.*)

Doğru ve Emin sıfatıyla tanınan Hz. Peygamber (s.a.s.) ümmetinden de emin olmalarını ve emanet sıfatını taşımalarını istemiştir. Emanet kelimesi aslından çok geniş anlamlara sahiptir. İnsanın en önemli görevi olan Allah'a kulluk vazifesinden, vücut ve ruh sağlığı, maddi-manevi sahip olunan varlık ve imkânlar, verilen görev, sorumluluk ve yetkilerden, korunması için bırakılan en küçük eşyaya varıncaya kadar her şey emanet dairesi içinde değerlendirilebilir.

Emaneti yüklenmek bir sorumluluk iken, bu emaneti yerinde kullanmak, gereğini yerine getir-

mek ise daha büyük bir sorumluluk gerektirir. Buna göre herkes, kendi canından başlamak üzere himayesi altında olanlardan, kendisine bahşedilen her türlü mal ve servetten hesap vermek durumundadır. Bu hususu Allah Rasulü (s.a.s.) şu hadisleriyle veciz bir şekilde dile getirir:

“Hepiniz çobansınız ve hepiniz çobanlığınızdan sorumlusunuz. Devlet reisi halkıyla ilgilenmekten sorumludur. Kişi ailesinin koruyucusu ve eli altında olanlardan sorumludur. Kadın, eşinin evinin koruyucusu ve eli altında bulunanlardan sorumludur. Hizmetçi, efendisinin malının koruyucusu ve eli altında bulunanlardan sorumludur.” (*Buhari, Cumua, 11.*)

Hz. Peygamber'in (s.a.s.) saydığı bu sorumluluk zincirini uzatmak ve çoğaltmak mümkündür. Bu sıralamaya göre vazife ve yetki büyüdükçe, görevi yerine getirenin sorumluluğu da tabii bir şekilde artmaktadır.

Gerek Allah'ın kitabında gerekse Hz. Peygamber'in (s.a.s.) sözlerinde emanetin üzerinde durulurken, bunun tersi davranışlar da kınanmakta ve bunların ihmal edilmesi durumunda ceza vesilesi olacakları hatırlatılmaktadır. Nitekim Allah bu konuda müminleri şu ayetle uyarır:

“Ey İman edenler, Allah'a ve peygambere hainlik etmeyin. Siz kendiniz bilip dururken, kendi emanetlerinize hainlik eder misiniz?” (*Enfal, 8/27.*) Allah Rasulü (s.a.s.) de emanete hianeti münafıklık alameti olarak kabul etmiştir:

“Münafığın alameti üçtür: Konuş-

tuğunda yalan söyler, söz verdiğiğinde vadinden döner, kendisine bir şey emanet edildiğinde ihanet eder.” (Buhari, İman, 24.)

Görevin ehline verilmesi, emanete riayet prensibinin en temel esaslarından biridir. Çünkü emanete riayet edilmesini beklemeden önce, o emanete riayet edebilecek, emanet sorumluluğu yüklenebilecek kişilerin tespit edilmesi gerekir. Bu hususun önemini Kur'an-ı Kerim şu şekilde ortaya koyar: “Allah, size emanetleri ehline vermenizi ve insanlar arasında hükmettiğiniz vakit adaletle hükmetmeni emrediyor. Allah size ne güzel öğüt veriyor. Şüphesiz Allah her şeyi bilen ve görendir.” (Nisa, 4/58.) Yine Kur'an'da Mü'minun suresinde gerçek müminlerin özellikleri sıralanırken, bunlar arasında emanete riayet ve ahitleri yerine getirme de zikredilmektedir. (Mü'minun, 23/8.)

Emanetlerin ehline verilmemesi, yani emanetin zayıf edilmesi, cemiyette fesada ve anarşiye sebep olur. Herkes hak etmediğini almaya, üstesinden gelemeyeceği işleri yapmaya kalkar, bu ortamda ayaklar baş, başlar ayak olur ki, böyle bir durum bütün cemiyetler için yıkımdan başka bir netice getirmez. Bu hâl yaygınlaştığında ise dünyanın düzeni bozulmuş demektir. Allah Rasülü (s.a.s.) böyle bir durumu kıyamet alameti olarak nitelendirir:

“İşler ehil olmayan kimselere verildiği zaman kıyameti bekleyin.” (Buhari, İlim, 2; Rikak, 35.)

Hız. Peygamber'in (s.a.s.) idare anlayışında emaneti ehline verme prensibine son derece riayet edildiği görülür. Nitekim O, kendisini vali tayin etmesini isteyen Ebu Zerr'e şu şekilde nasihat etmiştir: “Ey Eba Zerr! Sen zayıfsın, bu valilik bir emanettir, gerçekten kıyamet gününde o perişanlıktır. Yalnız onu hakkıyla alan, o hu-

susta üzerine düşeni yapan müstesna.” (Müslim, İmamet, 17; Ebu Davud, Vesaya, 4; Nesai, Vesaya, 4.)

Bu anlayış çerçevesinde hareket ettiği için Hz. Peygamber (s.a.s.), ilk Müslümanlar arasında yer alan ve sahabe arasında mümtaz bir yere sahip bulunan Ebu Zerr'e (r.a.) valilik görevi vermezken, çok geç dönemde İslam'a giren ancak askeri ve siyasi alanda üstün kabiliyet ve birikime sahip olan ehil kişileri çok önemli vazifelere tayin etmiştir. Mesela Bedir savaşına sebep olan, Uhut ve Hendek savaşlarında müşrik ordusuna komutanlık yapan Mekke reisi Ebu Süfyan, idarecilikindeki tecrübesi sebebiyle Mekke fethinden sonra Rasul-i Ekrem (s.a.s.) tarafından Taife elçi, ayrıca zekât amili olarak görevlendirilmiş (Belâzuri, Ensâbü'l-Esrâf, I (thk. Muhammed Hamidullah), Jarusalem 1963, I, 229-230.), kaynakların bir kısmının bildirdiğine göre ise Necran'a vali tayin edilmiştir. (İbn Habîb, Kitabu'l-Muhabber, (thk. Eliza Lichtenstater), Beyrut ts. (Darul-Afaki'l-Cedide), s. 126; İbn Hacer, el-İsâbe, I-IV, Mısır 1328, II, 189.)

Sonuç olarak ifade etmek gerekirse, gerek ferdi gerekse toplumsal sorumlulukların bilincinde olarak önce emin ve güvenilir bir insan olmak, ardından da şahsımıza emanet bırakılan her şey üzerinde titizlik göstermek, bu hususta görevimizi ihmalden kaçınmak, Müslüman olmamızın bir gereği, hem kendimiz, hem de cemiyetimizin menfaatine olacaktır. Aksi halde toplum olarak emniyet ve huzur içinde yaşayabilmemiz mümkün olmayacaktır. Unutmamak gerekir ki, emin peygamberin ümmetine yakışan da emin insan olmaktır.

“Münafığın alameti üçtür: Konuştuğunda yalan söyler, söz verdiğiğinde vadinden döner, kendisine bir şey emanet edildiğinde ihanet eder.”

Toplumsal Güven Psikolojisi

Dr. Mustafa TATLI

■ Yaşam maceramız sırasında öyle olaylarla karşılaşabiliriz ki hayatımız sanki o olaydan öncesi ve sonrası olarak iki farklı döneme ayrılır. Hayatımızı bir bütün olarak dönüştüren, fiziksel ve ruhsal yaşayış biçimimizi değiştiren olaylar âdeta birer yaşamsal dönüm noktaları hâline gelir.

Doğumumuz başlı başına hayatımızın ilk ve belki de en keskin dönüm noktasıdır, sonrasında ise okula başlamak, evlenmek, çocuk sahibi olmak, bireysel yaşam maceramızın en önemli dönüm noktalarından birkaçıdır. Nasıl ki bireysel dönüm noktaları, kişinin yaşamını asla eskisi gibi olamayacak şekilde dönüştürebiliyorsa; bireyler bütünü olan toplum yaşamını da dönüştürebilen toplumsal dönüm noktaları vardır. Savaşlar, barışlar, isyanlar bir toplumun fiziksel ve ruhsal oluş biçimini değiştirebilen dönüm

noktası olaylardır. Bu olaylar, toplumu ayırıştırıp parçalanmasına sebep olan kötücül sonuçlar doğurabileceği gibi tam tersine bireyleri birbirlerine daha çok yakınlaştıran, bütünleştiren sonuçlara da sebep olabilir. Toplumsal dönüm noktalarının sonuçlarının, ne şekilde olacağına, başta o toplumu yönlendiren kanaat önderlerinin olmak üzere bütün bireylerin bu olayları algılayış biçimleri ve algılayış biçimlerine göre gelişen tepkileri belirler.

Gün içerisinde beraber çay içen, sohbet edip gülebilen insanlar, toplumsal olaylara verdikleri tepkiler sonucunda keskin farklarla ayrışabilmektedirler. Peki, bütün günü yan yana geçiren bu insanlar birbirlerinden nasıl bu kadar ayrışabilirler?

Toplumdaki ayrışmaların psikolojik temellerine baktığımızda; özellikle üç unsurun öne çıktığını

görebiliriz. Bu unsurlar; ötekileştirme, güvensizlik ve tehdit algısıdır. Bireylerin kendilerini tanımlama biçimleri, ötekileştirme ve ötekileştirme konusunda ipuçları verebilir. Birleşmiş Milletler İnsan Hakları Evrensel Beyanname'si'nin birinci maddesi; 'Bütün insanlar hür, haysiyet ve haklar bakımından eşit doğarlar. Akıl ve vicdana sahiptirler ve birbirlerine karşı kardeşlik zihniyeti ile hareket etmelidirler' der. Yani yeryüzü üzerinde yaşamış ve yaşayacak olan bütün insanlar, insan yavrusu olarak doğmuş olmanın getirdiği ve herkesin sahip olduğu, doğal özellikler ve haklara sahiptirler. Bu haklar insanlara sonradan verilmemiştir, insanlar bu haklara sahip olarak doğarlar. Eğer bireyler, bu özellikler ve haklar dışında, kendilerini, başka ayrıcalıklarla tanımlamaya başlarsa 'ötekileştirme' ve 'öteki-

leştirme' düşünceleri devreye girmeye başlar. Artık bir 'biz' ve en az bir tane de 'bizden olmayanlar' vardır. 'Bizden olmayanlar, bizim kadar, doğrunun ne olduğunu, bilmemektedirler ve bu sebeple bizim hak ettiklerimizi hak etmemektedirler' düşüncesi toplumsal kamplaşmaların fitilini ateşlemeye başlar. 'Öteki'nin varlığı, her zaman, tek başına büyük bir sorun teşkil etmeyebilir fakat ne zaman ki kişinin kendisine veya kendi değerlerine karşı duyduğu güven duygusu azalmaya başlar, o zaman, 'öteki'nin varlığı bir tehdide dönüşür. Çünkü artık bana göre 'öteki', güvensizlik hissettiğim bir ortamda, yaşama biçimime ve alanuma kolaylıkla müdahale edebilecek yabancı bir güçtür. Bu tehdit algısı, 'öteki'nin varlığından çok kişilerin kendilerine karşı duydukları özgüven azalmasının bir sonucudur. Kişinin kendisine ve kendi değerlerine olan güvensizliği, 'öteki'nin varlığıyla birlikte, toplumsal ayrışmanın kaçınılmaz öncülü olur. Bunun sonucu olarak, kamplara ayrılan ve taraflaşan gruplar birbirleriyle iletişimlerini sınırlandırdılar ve böylelikle karşı tarafın ne yaptığıyla, ne ile uğraştığıyla ilgili objektif bilgi sahibi olabilmek imkânı azalmaya başlar. Bu kez de, akıl okuma ve duygusal çıkarılma yapma devreye girer ki, bu durum, 'öteki'nin neler yaptığı, düşündüğü ya da planladığı ile ilgili derin bir belirsizliğe yol açar. İnsan psikolojisinde kaygının en temel tetikleyicisi belirsizliktir, karşı grubun ne yaptığı ve ne düşündüğüyle ilgili oluşan bu belirsizlik, kaygı yaratmaya ve bunun sonucunda gruplar arasında gü-

vensizlik ortamını derinleştirmeye başlar. Sonuç olarak, önce ötekileşen sonra da birbirlerine karşı güvensizleşen, taraflar arasındaki uçurum, giderek artar ve bir kısır döngü gibi, grupların kendi iç saflarını sıkılaştırır.

Günlük yaşantıda bireylerin sosyal ilişki biçimlerini ayrışma düzlemine kaydırabilen bir diğer faktör ise, daha önce de değindiğimiz, tehdit algısıdır. Bu tehdit algısı sadece cana ya da mala yönelik bir tehdit algısı değildir, aynı zamanda yaşam biçimine yönelik bir tehdit algısıdır. Dünya toplumlarında ve kendi toplumumuzda kolaylıkla birçok örneğini verebileceğimiz politik ve dini görüş ayrılıkları, tarafların kendi yaşam biçimine yönelik bir tehdit algısıyla yoğrulduğunda, kolaylıkla birer nefret söylemine evrilebilir ve bu nefret söylemleri, tehdit algısı, besleyerek, artırır. Birbirini besleyen bu iki yapı, yani tehdit algısı ve nefret söylemleri, bireyleri ve toplumları kuşatan ve en nihayetinde sosyal bölünmelere yol açan bir kısır döngüye dönüşebilir.

15 Temmuz 2016 tarihine kadar ülkemizde hâkim olan toplumsal atmosfer, maalesef, keskin bir siyasal kamplaşma ve düşünsel ötekileşme olarak hissedilmekteydi. Ayrışan siyasal eğilimler, hem kanaat önderleri hem de toplumsal bazda, taraftarlar arasında gerilimlere, sert tartışmalara ve hatta fiziksel şiddete evrilmekteydi. Fakat 15 Temmuz bu toplumsal atmosfer içerisinde dönüştürücü bir dönüm noktası oldu.

Uzaylı bir ırk tarafından dünyamızın işgale uğradığını düşün-

lim. Ülkeler arasındaki kadim düşmanlıklar bir anda anlamsızlaşacaktır ve bütün insanlık, uluslararası farklılıklarını ve ayrışmaları bir kenara bırakarak, aynı canlı türünün -insan- bir parçası olmanın bilinciyle ortak bir direnişe geçecektir. 15 Temmuz akşamı ülkemiz alçak bir işgal girişimiyle karşı karşıya kalmıştır. O akşam hepimiz gündelik yaşantımıza devam ederken, ansızın, bütün varlığımızı tehdit eden yabancı bir düşman saldırıya geçmiştir. İşte bu işgal girişimi ile önceleri ayrışmaya yüz tutan toplumsal atmosfer, bir anda, yabancı bir düşmana karşı aynı milletin bir parçası olmanın bilinciyle ortak bir direnişe dönüşmüştür. 'Yenikapı Ruhu' bu ortak direnişin adıdır.

Psikoloji pratiğinde, olumsuz ya da hatalı bilişsel, duygusal veya davranışsal eylemlerle mücadele ederken, değişim için gerekli en önemli faktör, farkındalık yani hatalı duruma karşı içgörü kazanılmasıdır. 15 Temmuz akşamı ve sonrasında olanlar bize, o tarihe kadar olan toplumsal ayrışmanın sonlandırılıp ortak bir bilinçle hareket edebilmenin mümkün olduğunu göstermiştir. İşte bu tecrübeyle, toplumumuzun bütün fertleri, önceleri ayrışmaya sebep olan hatalı düşünce ve davranışlara karşı farkındalık kazanabilirse 'öteki'ler 'biz'leşecek ve farklılıklar birer nefret söylemi kaynağı olmaktan çıkıp toplumsal zenginliğe dönüşecektir ve bu sayede 'Yenikapı Ruhu' artık ilanihaye bu toplumun ortak atmosferi olacaktır.

Dr. Lamia LEVENT ABUL

Sayın Hocam! İman etmek, inanmak her türlü korkunun gitmesi, güven ve emniyet içinde olmak anlamlarına gelmektedir. Bizlere iman-güven ilişkisi bağlamında neler söylersiniz?

İnanmak, dinin sosyolojik olarak tecrübe edilme şekillerinden biridir. İnanan kişinin mümin olması gibi Allah'ın da kendisini el-Mümin olarak sıfatlandırması söz konusudur. Ne anlamalıyız bundan? Arapça mümin e-m-n kökünden türer, yani mümin kişi bir diğer anlamıyla güven duyulan kişi demektir. Burada müminin “inan-an” anlamı merkeze alır da “güvenilen kişi” anlamını kaçırırsak çok şey kaybetmiş oluruz. Mümin güven veremiyorsa imanı bu anlamda sorunlu hâle geliyor. Allah'ın el-Mümin ismi de insana kâinata karşılaşılabileceği binlerce korku türü karşısında güven hissi vermesi ve korkuların tamamından sığınılacak bir liman olması şeklinde anlaşılabilir. Hakikaten insanı korkutabilecek hem afakta hem enfüste pek çok şey var. Bunların karşısında insana güven hissini, ancak her şeyin sahibi ve haliki olan Allah telkin edebilir. Böylece bütünleşmiş bir kişiliğe sahip olmak insana güven duygusu sağlar. Kişisel bütünlüğün sağlanmasında en mükemmel kaynak ise hiç şüphesiz bir ve her şeye gücü yeten Allah merkezli tevhit

Doç. Dr. Özcan GÜNGÖR:

“Birbirine güven veren, güven duyan, ahlaki ve toplumsal güvenliği önceleyen bir ahlak sistemi geliştirmeliyiz.”

anlayışıdır. En'am suresindeki 82. ayet bu durumu oldukça açıklayıcıdır: “İmana ermiş olan ve zulüm işleyerek imanlarını karartmayanlar, işte onlardır güven içinde olacak olanlar, çünkü doğru yolu bulanlar onlardır!”

İslam dini bulunduğu coğrafyalarda yüzyıllarca güven ve emniyet ortamları oluşturmuş ve Müslümanların bulunduğu beldeler “güvenilir belde” olarak tanınmıştır. İslam'ın inşa ettiği güven toplumlarının özellikleri nelerdir?

Pek çok özellikten bahsetmek mümkündür. Korkuya dayalı bir Allah, insan ve toplumsal ilişki yerine sevgi, merhamet, bağışlama ve karşılıklı fedakârlık temelli bir düzen kurma, İslam toplumlarının başardığı en önemli hususlardandır.

İslam toplumlarının güveni tesis etmelerinde en büyük etkenlerden biri belirsizlik ortamının olmamasıdır. İslam toplumlarında din, akıl, mal, can ve nesil her şartta korunma altındadır. Burada bir belirsizlik yok, insani gerçekliğe ilişkin bütün katmanlar için aksine güven vardır.

Bu bize Hz. Peygamber'in bizzat yaşayarak öğrettiği şeydir. Örneğin, güvenilen kişi olarak Peygamberimiz Mekkelilerin kendisine değerli eşyalarını teslim ettikleri, en zor anlarında bile bu

emanetlere asla ihanet etmediği bilinmektedir. Medine'ye hicret edeceği gece, müşriklerin, evini kuşattığı esnada, evinden ayrılmadan önce üzerindeki emanetleri Hz. Ali'ye teslim ettiği, bunları ertesi gün sahiplerine iade etmesini istediği bilinir. Düşmanlarının bile kendisine güvendiği bir kişiliktir o.

Bugün İslam toplumlarına baktığımızda geçmişte oluşturulan güven huzur ortamının maalesef bozulduğunu, çatışma ve kaosun hâkim olduğunu görüyoruz. İslam toplumlarında yaşanan bu güvensizlik ve istikrarsızlığın sebepleri nelerdir?

İslam cahilliği ortadan kaldırarak güven ortamını tesis etmişti. İnsanların bilgiye ulaşmasının, aracısız Rabbine mülaki olmanın, kendi varlığını anlamlandırarak kendisini tanımalarının yolunu açmış ve varlık âlemi içinde müstesna yerini insana fark ettirerek (eşref-i mahlukat) onu cehaletten, şirkten, kirden ve kendisine yabancılaşmaktan kurtarmıştır.

Evet, üzümlere ifade etmek lazım ki Türkiye "kişilerarası güven" konusunda 1995-2009 arasını kapsayan dönem zarfında Dünya Değerler Endeksi'nde sondan üçüncü iken 2010-2014 Dünya Değerler Araştırmasında da insanımızın %11.6'sı insanlara güvenebileceğini, %82.9'u ise insanlara karşı çok dikkatli olunması gerektiğini ifade etmişlerdir. Galiba burada çoğunluğu Müslüman bir toplumdaki bireylerin imanlarının davranışlarına güven olarak yansımadağı sonucu çıkıyor. Soyut düzeyde bilgi veya değer olarak kabul edilen güven, pratikte bize emredilenin aksine güvensizlik olarak ortaya çıkıyor. Bu aynı zamanda güvene dayalı güçlü toplumsal yapı oluşturmamızda da en büyük engellerden birini oluşturuyor. Soyut bilgi doğru iman anlayışı için yeterli olmuyor, yine soyut iman da doğru işler yapmak için yeterli olmuyor.

Bu sonuçlardan hareketle güvensizliğin ve istikrarsızlığın sebepleri; insani duygular dediğimiz sevgi, dostluk, merhamet gibi duygularda azalma var, aşırı bencilleşen insanlarda menfaat temelli hayat tarzı öne çıkıyor, bireyselliğin getirdiği toplumu hiçe sayma tutumu artıyor. İnsanlar arasında öfke ve gerilim gibi pek çok tutum öne çıkıyor. Modern dönemin en acı sonuçlarının yaşandığı konulardan bir tanesi toplumun güven duygusunun örselenmesidir. İnsanların güvenerek yap-

İslam toplumlarının güveni tesis etmelerinde en büyük etkenlerden biri belirsizlik ortamının olmamasıdır. İslam toplumlarında din, akıl, mal, can ve nesil her şartta korunma altındadır. Burada bir belirsizlik yok, insani gerçekliğe ilişkin bütün katmanlar için aksine güven vardır.

tıkları yardımların kötü kullanımlarını görmele-ri gibi durumlar toplumda güven bunalımını artıran saiklerden sayılabilir. Özellikle insanların emeklerini, paralarını ve sosyal sermaye olan güven duygularını çalan FETÖ gibi legal görünümü- lü illegal örgütler kendi iktidar, gizli amaç ve hedefleri için her türlü manevi sermayeyi kullandıklarının ortaya çıkması büyük bir güven krizine sebebiyet vermiştir. İlerleyen zamanlarda bu güvensizliğe dayalı sosyal travmaların etkisi bütün toplumsal yapıda kendini gösterecektir.

Bunun yanında bu ortamın oluşmasında iç ve dış pek çok faktörden söz edilebilir. Yaşanılan kayıplar, yenilgiler, kültür ve medeniyet dünyasının tarumar edilmesi, dinin bir değer kaynağı olmaktan ziyade seküler bir yaşamın öncelenmesi, Batıdan gelen güçlü meydan okumalara içsel cevaplar vermenin telaşı, yaşanılan bilinç yaralanmasının oluşturduğu doğal gerilim vb. pek çok başka sebep de sayılabilir.

Özellikle Batı toplumlarında İslam ve Müslüman karşıtlığı yani İslamofobi giderek artış göstermekte ve bu sebepten Müslümanlar buldukları ülkelerde güvenlik konusunda çeşitli sorunlarla karşılaşmaktadırlar. Batı toplumlarında yaşayan Müslümanların güvenliklerini sağlamak ve İslamofobinin önüne geçmek için neler yapılması gerekiyor?

İslamofobinin doğrusu İslam'ın ortaya çıkışından itibaren Müslüman dünyası ve Hristiyan dünyası olarak kurgulanan iki dünya arasında askerî, siyasi, ekonomik, dinî ve sosyo-kültürel çekişmelerden beslenerek başladığı bilinmektedir. Bu çekişmelerin hem teolojik hem de tarihsel korkularla ve kimliği canlı tutmayla yakında ilişkili olduğunda ise şüphe yoktur. Müslümanların hâkimiyeti İspanya'da geriliyorken bile, Türkler sayesinde

Doğu Avrupa'ya doğru sürekli yayılıyordu. Bu sebeple Avrupa'nın, kuşatılmışlık duygusundan ve korkusundan hiçbir zaman kurtulamadığını söylemek yanlış olmaz

İslamofobinin temelini sadece dinî nedenlerde aramak yanlış olacaktır. Bu aynı zamanda siyasi ve tarihsel süreçlerle yakından ilişkili bir durumdur. “Yabancı” görülen her şeye karşı duyulan korku duygusu dini de kapsamıştır. Bu kapsamda yaşanan siyasal süreçlerin, soğuk savaş sonrası oluşturulmaya çalışılan konseptin ve Batı dünyasının içine düştüğü anlam krizinin büyük etkileri vardır.

İslam hâlâ Batı dünyasında en hızlı yayılan dindir. Manipülasyonların temelinde Batılı insanların “kimlik”lerini Hristiyanı bir boyaya boyatma arzusunu, stratejilerini görmek mümkündür. İnsanları korkuyla yönetmek ve safları sıklaştırmak daha kolaydır. Bu durumda korkuyla gerilen bilinçler, korkunun karşıtı olan kendi değerlerine sığınacaklar ve orada da kültürel bellek devreye girecektir. Batı'nın kültürel belleğinde ise İslamofobiye ilişkin malzeme bulmak zor olmayacaktır.

Eğer Batı'ya göç eden Müslümanlar her türlü kültürel ve siyasal yönleriyle Batı'ya teslim olsalardı sorun yaşanmazdı. Gücü ellerinde bulundurmalarına karşın modernizmin dayattığı hayat anlayışına direnen göçmen Müslümanların bu direncini, en güçlü olduğu kimlik üzerinden kırmak temel bir strateji olarak görülmelidir. Artık Batılı değerleri de açıkça bir tarafa bırakarak bu rahatsızlıklarını kendilerince hizaya getirme ameliyesi olan İslamofobi üzerinden yürütmektedirler. Aslında göçmenler özelinde bu durum, modern-

leşme sürecinde galip görünen Batı dünyasının, -din hariç pek çok alanda galip oldukları- “ötekilerle” eşit olmayı kaldıramadıkları bir korkuyu ve kompleksi ortaya çıkarmaktadır. Bunun dışavurumunun bir şekli de budur. Bir yönüyle teolojik ve tarihsel kaynakları itibarıyla galip gelemedikleri bir alanda en temel insani duygu olan korkuyla bastırma, yıldırma, değiştirme, içe kapatma gibi politik psikolojik mekanizmaları kullanarak Müslümanlarda özgüven problemi yaratmak istemektedirler.

Bu ön yargıları besleyen bir başka unsur da Müslümanların kendi dünya görüşü ve geleneksel yaşam tarzlarıyla artık Batı toplumlarının sosyal yapıları içinde kendilerine rol edinme çabalarıdır. Zira Müslümanlar artık Batı'da “konuk işçi” statüsünde olmayı reddetmekte ve kendilerini buldukları ülkenin bireyleri olarak algılamaktadırlar. Bu durum Batı Avrupa'nın daha önce tecrübe ettiği bir “çokkültürlülük” değildir. Nitekim bu kavram etrafında geliştirmeye çalıştıkları siyasal söylemin iflasını bizzat yetkili ağızlar dile getirmişlerdir.

Ayrıca bir de içe dönük İslamofobi tehlikesi son zamanlarda gündeme gelmeye başlamıştır. FETÖ'nün toplumsal alanda ortaya çıkardığı korku, endişe, güvensizlik ve dinî, millî ve manevî değerleri istismara dayalı din anlayışı bahane edilerek içerde de bir korku tüneli ve dinî değerler üzerindeki konsensüsü parçalamaya dönük bir algı oluşturulmaya çalışıldığı görülmektedir. Bu yeni durumda toplumun kötü örneklerinden değerlerden uzaklaştırılmaya çalışılması, irfani geleneğin kültürel kodlardaki derin ve anlamlı yerlerinin yok sayılması ve hatta topyekûn irfan dünyasını hedef alan söylemlerin iyi niyetli olmadıklarını görmek lazım. Dini kullanarak bir güç ve çıkar hareketi şeklinde organize olan yapılarla bin yıllık irfani geleneği olan dinsel yapıları eşit tutmak, onları da aynı pota içinde değerlendirmek medeniyet ve kültür kaynağımıza haksızlık olacaktır.

İslamofobinin bir anlamda Batı'nın kendi iç kamuoyuna yönelik mühendisliklerle de ilgisi olduğunu söylüyorsunuz. Bu halde sorunu çözmenin, İslamofobiyle başa çıkmanın imkânı daha mı zorlaşıyor?

Batı'da yaşanan İslamofobiyi yenmenin kesin bir çözümü olmamakla birlikte konunun birkaç boyutuna dikkat çekmek mümkündür. Öncelik-

le kendi tarihsel ve kültürel mirasımızdan süzülerek gelen din anlayışımızı yeniden ihya etmemiz gerekmektedir. Burada sufi geleneğin kendi bütünlüğü içinde iyi anlaşılması ve anlatılması önem taşıyor. Batı'da Mevlana'ya olan büyük ilgi bunun için bir ipucu olabilmektedir. Oysa biz biliyoruz ki dini böylesine geniş bir aşkla anlayan, yaşayan ve yaşatan bir medeniyetin tam ortasında duruyoruz. Bu irfani bilgi ve kültürü dışlamadan oluşturulacak olan vizyoner bir İslam düşüncesi İslamofobinin panzehiri olabilecek niteliktedir. Kimi modernistlerin bu büyük mükteşabatı bir kalemde köşeye koymaları ancak selefi akımların ve İslamofobiden beslenen Batılı çevrelerin işine gelecektir.

Sembolik etkileşimci teoride insanların temasa geçmelerinin semboller ve anlamlar üzerinden yapıldığını ve bunun etkileşimlerle yeniden ürettiğine dair kabul vardır. Yani toplumsal kabul tek başına hakikatin kendisi değildir, bireylerarası etkileşimler bu sürece tesir edebilmektedir. Bu yüzden iletişime girilmeli, İslam'a yüklenen anlamları doğrudan savunan pozisyonda değil; özgüven içinde kendi bütünlüklü ben idrakini yansıtıcı tavırlarla ilişki kurulmalıdır.

Bazı kişi veya grupların teori ve pratiklerinin İslam'ın imajına zarar verdiği görülüyorsa açık yüreklilikle bunları dile getirmeliyiz. Çünkü bu süreç, bir anlamda Batı medeniyetinin meydan okumalarına karşı bizim iç dinamiklerimize bağlı olarak geliştireceğimiz reflekslerle yakından ilgilidir. Bu meydan okumalara daha derin ve anlamlı cevaplar üretmemiz gerekmektedir. Bu cevapları üretmeyen medeniyetin sonu yenisinin ayak sesleri demek olacaktır. Çünkü bu ameliye bir yönüyle fikirlerin çatışmasından hakikatin doğmasına zemin hazırlayıcı görev görecektir.

Günümüzde tüm dünyada bir güven sorunu yaşanmaktadır. İnsanlar hem toplumsal anlamda hem de bireysel anlamda kendilerini güvende hissedemiyorlar, birbirlerine güvenemiyorlar. Çağımız insanı bu güven problemini nasıl aşabilir?

Küreselleşen dünyada en pahalı temel ihtiyaç güven eksenli gelişmektedir. Kişisel ve siyasal güvenlik için harcanan milyarlarca dolar bu değer ne kadar da önemli olduğunu göstermektedir. Ancak aslında herkes, kendi kişisel güvenliğini tesis etmeye uğraşırken güvenliği ortadan kaldıran gerçek tehlikelere önlem almıyor.

Modern zamanda "ötekiyle karşılaşmalar"ın düşmanlık ve yabancılaşma üzerinden tanımlandığı günümüzde hiç kimsenin kendi güvenlik fanusu içinde rahatça yaşama imkânı kalmamıştır. Artık kişisel güvenliği tehdit edici davranış Londra'da, Paris'te, Moskova'da ve İstanbul'dadır. Küreselleşme "ontolojik güvenliğimizi", yani kişisel kimliğimizin sürekliliğiyle, toplumsal ve maddi ortama duyduğumuz güveni tehdit ederken, öbür yandan da soyut toplumlardaki risk ve endişe ihtimalini hatta yoğun bir güven talebini artırmaktadır.

Güven kendiliğinden oluşan bir durum değildir, biliyoruz ki insan için en temel ihtiyaçlardan bir tanesi güvenlidir. Ancak bu inşa edilen bir ihtiyaçtır. Bu yüzden güven ortamının olmadığı veya özgürlüklerin kısıtlandığı toplumlar tam da terör örgütlerinin istediği bir durumu işaret etmektedir. Bu yüzden yüksek güven kültürüne dayalı bir toplumsal yapıyı inşa etmede geç kalmamalıyız. Bu da karşılıklı sorumluluk bilinciyle mümince tavır geliştirmek, karşılıklı hak ve sorumluluklarımıza riayet ederek, sevgi ve saygıya dayalı toplumsal ilişkiler ağını bir arada yaşama bilinciyle geliştirmekle mümkün olacaktır.

En kestirme yollardan bir tanesi de toplumda güven hissini oluşturmasında dinimizin şiarlarından olan selamın yerini anlamasından geçmektedir. Her ne kadar şuursuzca kullanıyorsak da selamın en önemli mesajlarından biri benden sana zarar yok, emniyet, güven içinde olasin, Allah'ın selameti de senin üzerine olsun şeklindeki güzel dua ve temennileri kapsamaktadır. Bunun yanında selam, iletişimi, sıcak diyalogu, güven vermeyi, hatır sormayı, vefalı olmayı ve en önemlisi eminliği sembolize etmektedir. Bu yüzden selamın yaygınlaşması önemlidir.

İslam dünyasının bugün en ihtiyaç duyduğu husus; hayatın her alanında güvenin yeniden tesis edilip, huzur ve güven ortamının oluşturulmasıdır. Müslümanlar bunu başarmak için neler yapmalılar?

Güven insan ilişkilerinde en zor kurulan ve en kolay yıkılan duygudur. Bu yüzden güven bütün sosyal ilişkilerin temelidir. Eşler, kardeşler, çocuklarla ebeveyn, işverenle çalışanlar, yöneticilerle yönetilenler arasında, devlet ile fertler arasında ve kurumlar arasında işlerin yolunda gitmesi için güven gerekir. İnsan potansiyelini o zaman kullanabilir, güzel duygularını sergileyebilir, yapabi-

leceklerini yapar, yenilikleri dener. Aksi hâlde ilişkiler mekanikleşir, hayat robotlaşır, maddi-manevi kazanç yolları kapanır.

Birbirine güven veren, güven duyan, ahlaki ve toplumsal güvenliği önceleyen bir ahlak sistemi geliştirmeliyiz. Güven için her yere kameralar yerleştirmek mümkün olmayacağına göre, her şeyi kuşatan ve görenin varlığını kalplere yerleştirmek lazım. Çünkü imanımız gereği, sürekli görüldüğümüzü ve her an denetlendiğimizi biliriz. Ve bir gün, yaptıklarımızın hepsinden hesaba çekileceğimize inanırız. Bu his ve inanç bizi güvensizlik verecek iş ve davranışlardan uzak tutacaktır.

İnsanlara güven aşılmalıdır. Kendisine değer verildiğini gören insan, elinden gelenin en iyisini yapmaya çalışacaktır. Herkes hangi toplumsal statüde olursa olsun saygıya ve güvene layıktır. Zaten bir kişiye özelliklerinin farkında bulunduğu ve bu yüzden kendisine saygı duyulduğu hissi verilirse, o kişi de özelliklerini geliştirmek isteyecektir. Hatta bazen istenilen özelliklerin kişide varlığını geliştirmek için ona öyle güven hissi vermek gerekir. Baştan çıkmış bir insanı yola getirmenin en iyi yöntemi, ona namuslu insan muamelesi yapmaktır. Aksi durumda hiç kimsenin birbirine güvenmediği ve gittikçe ağırlaşan toplumsal atmosfer insanı boşluğa sürüklediği durumla karşılaşmak mukadder olacaktır.

15 Temmuz'da ülke olarak bir güven zedelenmesi yaşadık. Toplumda yaşanan bu güven bunalımını aşmak ve yeniden bir güven toplumu inşa etmek için neler yapılmalı?

15 Temmuz bir yönüyle öyle görünse de aslında tam tersine milletin yeniden millet olduğunun, birbirlerine güvenmeleri gerektiğinin ve en büyük gücün de toplumumuzu bir araya getiren ortak insani, İslami ve millî değerler olduğunu bir kez daha gözler önüne sermiştir. Çünkü darbe girişiminde en faal olarak karşı duran genç jenerasyon daha yakınlarda dünyevi, başıboş, disiplinsiz, hazırcı, sanal gerçeklik dünyasında ve anarşist değerler peşindeki gençler olarak değerlendiriliyordu. Bu enerji bu yönüyle çok büyük bir kazanımdır.

Çünkü bu yapı Diyanet İşleri Başkanı Sayın Görmez'in de vurguladığı gibi, eğitim modelinden geçen insanların kişiliklerini, aile sevgi ve saygısını, millet bağını, devlete sadakat duygusu-

İnsanlara güven aşılmalıdır. Kendisine değer verildiğini gören insan, elinden gelenin en iyisini yapmaya çalışacaktır. Herkes hangi toplumsal statüde olursa olsun saygıya ve güvene layıktır.

nu, tek vatan olduğu gerçeğini ve ümmet mensubiyetini zayıflatmış ve toplumda toplumsal sistemde dine dayalı bir güvensizlik kaynağı oluşturmuştur.

Fukuyama; sivil toplum, dayanışma ve toplumsal örgütlülüğün ürettiği güven ilişkilerini bir sosyal sermaye olarak ele alır. Sosyal sermaye bir toplumun gücünün en önemli kaynaklarından biridir. Ancak yıllarca bir sivil toplum hareketi, bir eğitim gönüllüsü hareketi olarak akademik yazında yer almış bu yapı, gelinen noktada akademik camianın bilimsel verilerine güveni sarstığı gibi sosyal sermayeye de büyük zarar vermiştir. Görünen o ki örgütün gönüllülük esası yanında sivil görünüm altında illegal bir yapılanmasının olduğu, alabildiğine iktidar odaklı ve bir istihbarat örgütü gibi aşırı disiplin içinde sırlı/gizemli örgütlenmiş bir hareket olduğu anlaşılmaktadır. Bu durum akademik verilere ve sivil toplum ruhuna olan güveni de sarsmıştır.

Artık şu hususu açıklıkla konuşma vakti gelmiştir. Toplumsal alanda sosyal sermayeyi oluşturan gönüllülük temelli dinî yapıların hemen tamamı, Türkiye'deki sert laiklik uygulamalarının sonucu olan "tedbir", "takiyye", "ilmi siyaset", "düşmanın silahıyla silahlanmak" kelimelerinden oluşan bir bilincin kendini koruma refleksi etrafında bir dindar kişilik geliştirmişlerdir. Bu durumu isteyerek benimsemeseler de sistemin onlara dayatması ve çizdiği sınırlar bunu zorunlu hâle getirmiş olabilir. Ancak artık durum böyle değildir. Müslümanları ürküten, dışlayan ve rededen baskıcı siyaset ve sert laiklik artık terk edilmiştir. Dinî yapılar herhangi bir sapma pratiğine düşmeden özgürce tartışılabilir, yaşama ve kurumlaşmalıdır. Ancak bunun için devlet hakem rolünde bu yapıların özgürlük alanlarına müdahale etmeden işleyiş, amaç, uygulama ve hedefler konusunda denetlenebilir, şeffaf yapılara dönüşmelerini sağlamalıdır. Osmanlı Devleti'ndeki

Meclis-i Meşayih'in modern dönem versiyonu Batılı devletlerdeki devlet ve dinî gruplar ilişkileri de göz önüne alınıp geliştirilerek işlevselleştirilebilir. Bu bağlamda iç kamuoyuna dönük İslamofobi için de dikkat edilecek hususlar vardır. Öncelikle Ş. Mardin'in de isabetle söylediği gibi tarikatlar İslam'ın sivil toplum yapılarıdır. Bu yapılar eliyle toplumsal pek çok hizmet daha rahat ve yaygın şekilde kamuda yürütülmektedir. Ancak korkunun temeli olarak gösterilen bu yapıların gizli, sırlı, takiyyeye dayalı, çift kişilikli ve devlet aygıtını hedef alan söylem/planlar yerine sosyolojik açıdan sosyal hareketlerin apolitik ve merkezinde devlet olmayan toplumsal alanları dönüştürme hedeflerine kitlenmelerinin doğru olduğunu ifade edebiliriz. Ayrıca vurgulanmalı ki son 90 yılın travmatik ekonomik, sosyal, kültürel, siyasal ve dinsel şartlarının ortaya çıkardığı bu örgüt bahane edilerek bazı mihraklarca, asırlarca bu millete ruh veren irfani hareketleri hedefe koyma niyetleri büyük bir yanlış olacaktır.

Güveni yeniden ve güçlü bir şekilde temin etmek için Din Şurası Sonuç Bildirgesi'nde de dikkat çekildiği gibi tamamen itaat, sır, gizem, adanmışlık, karizmatik kişilik gösterisi ve çift şahsiyetlilik üzerine inşa edilen yapılardan uzak durulmalı ve varsa bu tür yapılar da 15 Temmuz sonrası sosyolojik zemine uygun dönüşüm yaşamaları şarttır. Aksi takdirde bu tür yapıların da pek çok politik psikolojik oyunun nesnesi durumuna düşecekleri gibi İslam toplumlarındaki ayrılığı derinleştirecek ve kültürel, ekonomik ve sosyal açıdan beşeri sermayeyi de sömürüye hazır hale getireceklerdir. Bu yapılsa çağı yakalama ve geçme derdinde olan ülkemizin yeni 15 Temmuzlar yaşaması engellenmiş olacaktır. Unutulmamalı ki hürriyet sadece egemenlikle değil aynı zamanda zihniyetle de ilgilidir. Ancak paralel yapılanmalar şeklinde devlete alternatif plan ve hevesler içine girildiğinde devlet zaafa uğramakta, her grup kendi hedeflerini öncelemekte ve özgürlük de heder olmaktadır. Bu durumda güvenlik hissi zayıflayan birey için dayanak noktası yine kendi "güven adacığı" olan grubu olmaktadır. Bu da tek bayrak, tek devlet, tek vatan ve tek millet esasına büyük zarar verici niteliktedir.

Toplumda geçmişte olduğu gibi yeniden güvenin sağlanmasında "pedagojik istasyon" olarak gördüğüm Diyanet'e ve irfani geleneğin temsilcilerine büyük iş düşmektedir. Temelinde güven olan bir dinin müntesibi olanların, güvenin kaynağı

olması gerektiği yerde kendini gizleyerek, kod adı kullanarak, helal-harama kendince fetvalar bularak, yalan söyleyerek, tecessüs ederek, kayırmacılık yaparak, mahremiyeti ihlal ederek nasıl gerçek bir güven kaynağı, pedagojik istasyon olmayı bekleyebilir. Kısaca bu yapılar E. Okumuş'un da işaret ettiği gibi sadece "Bana gel, kurtul." yaklaşımını terk ederek "Kendine gel, kendini bil, kurtul; çünkü kendine gelirsen, kendini bilirsen, Rabbini bilirsin." hikmetinin tebliğcileri asli görevlerine dönmelidirler.

Bu tür dinî yapıların toplumu bir kez daha aldatmasına fırsat vermemek için, din eğitim ve öğretim politikaları yeniden değerlendirilmeli ve bu çerçevede her seviyede din eğitimi ve öğretimi gözden geçirilmelidir. Bu bağlamda DİB'in topladığı Din ve Avrasya Şurası stratejik adımlar olarak bu yapının ülkemizde ve gönül coğrafyamızda sosyal sermayeye vermiş olduğu büyük tahribatın anlaşılması, tedbirlerin alınması ve gelecek inşası için oldukça anlamlı ve etkili durmaktadır.

Doç. Dr. Özcan GÜNGÖR

1977 yılında Çorum/Alaca'da doğan Güngör, ilkokul ve hafızlığını köyünde, ortaöğretimini ise Çorum İmam-Hatip Lisesi'nde 1996 yılında tamamladı. 1996 yılında girdiği Ankara Ü. İlahiyat Fakültesi'nden 2001 yılında mezun oldu. Ulusal ve uluslararası çok önemli projelerde koordinatörlük ve araştırmacı olarak görevler yaptı/yapıyor. 2001-2010 yılları arasında Diyanet İşleri Başkanlığının değişik birimlerinde görev yaptı. 2010-2013 yılları arasında Atatürk Ü. İlahiyat Fakültesinde Yrd. Doç. öğretim üyesi olarak çalıştı. 2013 yılında naklen atandığı Ankara Yıldırım Beyazıt Üniversitesi, İslami İlimler Fakültesi'nde 2014 yılında doçent unvanı alarak ve Din Bilimleri Anabilim Dalı Başkanı olarak çalışmalarını sürdürmektedir. Çalışma alanları olarak dini gruplar özellikle Alevilik-Bektaşılık-Caferilik, göç, kimlik, ABD'de Türk Topluluğu, Aile, Yaşlılık, Değerler ve Cami çalışmalarıdır. Güngör evli ve üç çocuk babası olup, İngilizce ve Arapça bilmektedir.

Fitne ve Fesadın Başka Bir Versiyonu: İFTİRA VE SUÇLAMA

Doç. Dr. İsmail KARAGÖZ

İNSANIN fert, aile ve toplum hayatında huzur, güven ve mutluluk içeri-sinde yaşayabilmesi için iç dünyasında, aile hayatında ve yaşadığı toplumda kendisi, ailesi ve toplum ile barışık olması, yaşadığı aile ve toplumda sulh ve sükûnun, hak ve hukuka saygının bulunması gerekir. Sulh ve sükûnun, hak ve hukukun bulunmadığı toplumda güven ve huzur olmayacağı gibi zihin dünyasında, aile ve toplumda hayatında fitne ve fesat bulunan bir insan da huzurlu, mutlu ve güven içinde olamaz. Bu itibarla fitneden sakınmak gerekir. Sadece fitneden sakınmakla yetinmemek, başkalarının da fitneye düşmesine sebep olmamak, var olan fitne ateşini sön-

dürmek, sönmesine katkı vermek gerekir. Çünkü topluma yayılan fitnenin zararı umumi olur. Yüce Kitabımız fitneden sakınma konusunda bize şöyle rehberlik etmektedir: “Öyle bir fitneden sakının ki, bu fitne içinizden yalnızca zulmedenlere dokunmakla kalmaz, zararı herkese dokunur.” (Enfal, 8/25.) Nitekim 15 Temmuz fitnesinin zararı herkese, her kesime, doğrudan veya dolaylı her ferde dokundu. 15 Temmuz’da vatana ihanet edenler, 241 masum cana kıyanlar, yüzlerce insanın yaralanmasına sebep olanlar, kamu mallarına zarar verenler; toplumun güven ve huzurunun bozulmasına, barış ve kardeşliğin zedelenmesine, fert, aile, toplum ve devlet hayatında fitne ve fesada, yalan, suçlama ve iftiranın büyümesine, nice masum insanın üzülmüne, hastalanmasına, yatağa düşmesine, eve kapanmasına, toplumda dışlanmasına ve işsiz kalmasına sebep oldular. Bu hainler; soru çaldıkları, yalan söyledikleri ve iftira ettikleri gibi yalan söylenmesinin ve iftira edilmesinin de önünü açtılar. 15 Temmuz darbe teşebbüsüne girişenlere gönül verenler, destek olanlar ve bu örgütü benimseyenler, ihanetlerinin cezasını çekmeleri gerekir.

Terör ve suç örgütleriyle hiç alakası olmayanlara örgüt üyesi diye iftira edilmemesi gerekir. İftira kanunen suç, dinen büyük günahdır. İftiranın ne kadar kötü bir şey olduğu, fert ve aileyi ne kadar rahatsız ettiği bilinen bir gerçektir. İftira, tarih boyu ahlaksız insanlar tarafından insanları suçlama ve karalama aracı olarak kullanılmıştır. İftira bir kimsenin ya suçunu başkasına yükleme, ya bir insana haset ve düşmanlık etme ya da arzularını elde edememenin intikamını almak için yapılmıştır. Mesela Züleyha, murat almak istediği,

ancak emeline alet olmayan namus timsali Hz. Yusuf’a zina suçu isnat etmiş, Hz. Yusuf bu yüzden senelerce hapiste yatmıştı. (Yusuf, 12/24-36.) Münafıklar, Medine’de âlemlere rahmet olan sevgili Peygamberimiz (s.a.s.)’in güzide eşi Hz. Aişe validemize iftira atmışlardı. Amaçları Peygamberimizin ailesine zarar vermektir. Bu sebeple Hz. Aişe validemiz çok üzülmüş ve bu yüzden hastalanmıştı. Yüce Allah, hakkında ayetler indirip onu ibra etmişti. (bk. Nur, 24/11-17.) Şu örnek de işlediği suçu bir başkasının üzerine atan ve suçluyu koruyan kimse ile ilgilidir:

anlaşılır. Olay, Hz. Peygamber’e intikal eder ve dava konusu olur. Tu’me’nin kabilesi geceleyin toplanır, “Hz. Peygamber’e gidelim, hırsızlık suçunu Yahudi’ye isnat edelim, Tu’me de yemin etsin. Peygamber, Tu’me’nin yeminini kabul eder, çünkü Tu’me Müslüman’dır, Yahudi’nin sözünü dinlemez, çünkü o Müslüman değildir” derler. Hz. Peygamber’e giderler ve ona, “Zırhın çalındığından Tu’me’nin haberinin olmadığını, Tu’me’nin suçsuz olduğunu, zırhı Yahudi’nin çaldığını, eğer Tu’me’nin aleyhine hükmedilirse itibarlarının kaybo-

Terör ve suç örgütleriyle hiç alakası olmayanlara örgüt üyesi diye iftira edilmemesi gerekir. İftira kanunen suç, dinen büyük günahdır. İftiranın ne kadar kötü bir şey olduğu, fert ve aileyi ne kadar rahatsız ettiği bilinen bir gerçektir.

Medine’de Benî Zafer kabilesinden Tu’me b. Übeyrik, komşusu Rifâa ibn Zeyd’in un çuvalını ve zırhını bir gece çalar. Zeyd ibn Semîn adındaki bir Yahudi’ye götürür ve ona emanet bırakır. Dağarcığı götürürken, dağarcıktaki bir yırtuktan yola un dökülür. Un dağarcığı ve zırhı çalınan Rifâa, önce komşusu Tu’me’den şüphelenir. Tu’me’ye dağarcığını sorar. Tu’me, dağarcığı görmediğine ve nerede olduğunu bilmediğine yemin eder. Rifâa, Tu’me’nin evini arar fakat bulamaz. Bunun üzerine un döküntüsünün izini takip eder. Nihayet Yahudi’nin evinde dağarcığı ve zırhını bulur. Yahudi, dağarcığı Tu’me’nin emanet bıraktığını söyler ve tanıklarıyla bunu ispat eder. Zırhı Tu’me’nin çaldığı

lacağını, zırh Yahudi’nin evinde bulunduğu için onunla mücadele etmesi gerektiğini” söylerler. Hz. Peygamber (s.a.s.) de Tu’me’nin yeminine ve kabilesinin şahadetine binaen onu savunmak ister, bunun üzerine Nisa suresinin 105-116’uncü ayetleri iner. (Taberi ve Yazır, Nisa, 24/105-112; Tirmizi, Tefsir, 5/22.) Yüce Allah, ayetlerde Peygamberimize hak ve adaletle hükmetmesini, hainleri savunmamasını, hainleri sevmediğini, günah ve suç işleyenin cezasını çekmesi gerektiğini, işlediği suçu başkasına isnat edenlerin iftira etmiş ve büyük günah işlemiş olacaklarını bildirmişti.

Tu’me adlı kişi dört suçu birden işlemiştir: Hırsızlık yapmak, hırsızlık yapmadım diye yalan söylemek, yalan yere yemin etmek ve

suçunu suçsuz bir insanın üzerine atıp iftira etmek. Benî Zafer kabilesi de altı suç işlemiştir: Tu'me'nin hırsızlık yaptığını bildikleri hâlde hırsızlık yapmadı diye yalan söylemek, Tu'me lehine yalancı şahitlik yapmak, Yahudi Zeyd b. Semîn'in suçlu olmadığını bildikleri hâlde hırsızlık yaptı diye iftira etmek, haksız yere suçluyu korumak, kabile taassubunda bulunmak, iki davalı arasında hüküm verme konumunda olan Hz. Peygamber'i yanıltmaya çalışmak ve insanlardan utanıp Allah'tan utanmamak, hayâ etmemek.

Ayetlerde Tu'me ve Beni Zafer kabilesinin işlediği suçlara; "nefse ve başkasına ihanet", "sü" yani kötülük etmek, "nefse zulüm", "ism" yani günah, "hatie" yani hata ve "bühtan" yani iftira denilmektedir. İnsanın suç olan bir fiili işlemesi, böylece kendisini cezaya maruz bırakması ve ilahî bir emanet olan nefsinin aldatması "nefse ihanet", "zulüm" ve "günah" olduğu gibi, kendi işlediği suçu başkasına is-

Fitne ve terör ne kadar suç ise yalan ve iftira da o kadar suçtur. Terör, mala ve cana; yalan ve iftira ise onur ve haysiyete, toplumun güven ve huzuruna zarar vermektedir. Maddi ve manevi olarak teröre, fitne ve fesada destek vermek ne kadar suç ise yalan ve iftiraya destek vermek de aynı şekilde kanunen suç, dinen büyük günah, zulüm ve fasıklıktır, toplumun huzur ve güvenini bozmaktır.

nat etmesi de "ihamet", "zulüm", "iftira" ve "günah"tır. Tu'me, hırsızlık ederek kendisini cezaya maruz bıraktığı için nefesine ihanet ve zulüm, bu suçu bir başkasının üzerine attığı için kötülük ve iftira etmekle suçlanmıştır. Peygamberimiz (s.a.s.), Tu'me'nin hırsızlık suçunun sabit olduğunu ve elinin kesilmesi gerektiğine hükmetmiştir. Tu'me işlediği günahına pişman olup tövbe edeceği yerde Mekke'ye kaçmış ve irtidat etmiştir. Mekke'de hırsızlık için birinin duvarını delerken duvar üzerine yıkılmış ve ölmüştür. (Taberi, Nisa, 4/105-114.) Beni Zafer kabilesi, ger-

çeği ortaya koyup doğruyu söylemeleri ve adil şahitlik etmeleri gerektiği hâlde yalana tevessül etmişler, Tu'me'nin işlediği suçu insanlardan gizlemeye çalışmışlar ve suçluyu kurtarmak için Allah'ın razı olmayacağı yalan ve hileli sözleri kurgulamışlardır.

Bir Müslüman hangi gerekçe ile olursa olsun bir insana iftira edemez, etmemesi gerekir, bir insanı yapmadığı şeylerle suçlayamaz, suçlamaması gerekir. Suçlayıp iftira ederse, haksız yere bir kişi şikâyet ederse, bu kimse ahlaksız, onursuz, zalim, fasık ve yalancı olur. (bk. Nur, 24/4.)

Fitne ve terör ne kadar suç ise yalan ve iftira da o kadar suçtur. Terör, mala ve cana; yalan ve iftira ise onur ve haysiyete, toplumun güven ve huzuruna zarar vermektedir. Maddi ve manevi olarak teröre, fitne ve fesada destek vermek ne kadar suç ise yalan ve iftiraya destek vermek de aynı şekilde kanunen suç, dinen büyük günah, zulüm ve fasıklıktır, toplumun huzur ve güvenini bozmaktır. Fitne ve fesadın, iftira ve karalamanın yaygınlaştığı bir toplumda huzur ve güven olmaz.

Her suçun bir bedeli vardır. (Şura, 42/40; Nahl, 16/126.) “Eğer cezalandırarsanız, size yapılan azabın misliyle cezalandırın.” Hainler, teröristler ve müfteriler tespit edilmeli, hak ettikleri cezayı vermek, ancak hak ve adaletten ayrılmamak gerekir. (bk. Nur, 24/11.) Yüce Rabbimiz şöyle buyurmaktadır: “Ey iman edenler! Allah için hakkı titizlikle ayakta tutan, adalet ile şahitlik eden kimseler olun. Bir topluma olan kininiz sizi adaletten ayırmasın. Adil olun. Bu, Allah’a karşı gelmekten sakınmaya daha yakındır. Allah’a karşı gelmekten sakının. Şüphesiz Allah, yaptıklarınızdan hakkıyla haberdardır.” (Maide, 5/8.) Yüce Allah ve sevgili Peygamberimiz (s.a.s.), dost-düşman herkese ancak adalet ve insafla muamele etmeyi, haktan ve doğruluktan ayrılmamayı, kimseye zulmetmemeyi emretmektedir: “Ey kullarım! Haberiniz olsun ki ben zulmü kendi nefsim için haram kıldım. Onu size de aranızda haram kıldım. Binaenaleyh birbirinize zulmetmeyin.” (Müslim, Sahih, Bırr, 55.) “Zulümden sakının, çünkü zulüm, kıyamet gününde insanı karanlıklarda bırakır.” (Müslim, Bırr, 56.) Bu sebeple zulümden sakınmak, iftiranın önüne geçmek, suçsuz insanların zarar görmesini ve cezalandırılmasını önlemek gerekir.

Fitne ve fesadın, iftira ve karalamanın yaygınlaştığı bir toplumda huzur ve güven olmaz.

İnsanlara iftira; onların yapmadığı şeyleri yaptı, söylemediği sözleri söyledi demek, suç isnat etmektir. İnsanlara iftira etmek ayetlerde şiddetle yasaklanmakta ve iftira edenler lanetlenmektedir. (bk. Nisa, 4/112; Nur, 24/4, 23.) İftira etmek; büyük günah, zulüm ve kul hakkı üstlenmektir. İftira etmek, içki içmekten kötüdür. Çünkü içki içen insan sadece Allah hakkını ihlal etmiştir. İftira eden insan hem Allah hem kul hakkı ihlal etmiştir. Allah içki içeni dilerse affeder, ama iftira eden insanı asla affetmez. İftira edenin, iftira ettiği kimse ile helalleşmesi gerekir.

İftira sadece ayet ve hadislerde değil kanunlarda da yasaklanmıştır. Türk Ceza Kanununda, “Yetkili makamlara ihbar veya şikâyetle bulunarak ya da basın ve yayın yoluyla, işlemediğini bildiği halde, hakkında soruşturma ve kovuşturma başlatılmasını ya da idari bir yaptırım uygulanmasını sağlamak için bir kimseye hukuka aykırı bir fiil isnat eden kişi, bir yıldan dört yıla kadar hapis cezası ile cezalandırılır.” (TCK. Md. 267.) hükmü yer almıştır.

İftiraya uğrayan insan yasal yollardan kendisini savunur, taşkınlık etmez, sabreder. Yüce Allah, sabredenele hesapsız derecede mükâfat vaat etmektedir. (Zümer, 39/10.) İftiraya uğrayan Hz. Yusuf (a.s.), sabretti, Mısır’da maliye bakanı oldu. Yüce Allah, Hz. Aişe validemize yapılan iftira ile ilgili olarak, “Bu iftirayı kendiniz için kötü bir şey sanmayın, aksine o sizin için bir

hayırdır” demektedir. (Nur, 24/11.)

Şunu da ifade etmemiz gerekir: “Beraat-i zimmet asıldır.” Hiç kimse suçu ispat edilinceye kadar suçlu sayılmaz. Bu, hem dinimizde hem yasalarda böyledir. Bu itibarla suçlanan kimselere, yargılama sonucu suçu sabit oluncaya kadar suçlu gözünüyle bakılmaması gerekir. Belki iftiraya uğramıştır, soruşturma veya mahkeme sonucu aklanacaktır.

İfade etmemiz gereken bir husus daha var, o da, “suç şahsidir.” Dinimizde de yasalarda da böyledir. Dolayısıyla bir kimsenin bir yakını suça ortak veya azmettirici değilse bir yakını suçlanamaz. Kocasını terörist diye hanımı veya anne babasını veya kardeşlerini suçlanamaz. Suçlanırsa bu, iftira olur. Yalana ve iftiraya itibar etmek toplumun fesadına sebep olur. (bk. En’am, 5/116.)

Sonuç olarak; vatana ihanet, cana ve kamu malına zarar vermek, toplumda fitne ve fesat çıkarmak, toplumun güven ve huzurunu bozmak ne kadar kötü, çirkin, haram ve zulüm ise suçsuz insanları suçlamak, cezalandırmak, iftira etmek de o kadar kötü, çirkin, haram ve zulümdür. Terörü ve ihaneti, fitne ve fesadı önlemek (bk. Enfal, 8/73.), teröristi ve haini cezalandırmak gerektiği gibi iftirayı ve toplumda mazlumların oluşmasını önlemek ve iftira edenleri de cezalandırmak gerekir. Aksi takdirde Allah korkusu olmayan insanlar; kızdıkları, sevmedikleri, iş başında kalmasını istemedikleri veya makamına göz dikdikleri insanları şikâyet edebilir ve karalayabilirler.

Batı'nın Ütopyası mı, Doğu'nun Erdemliler Şehri mi?

GÜVENLİK TOPLUMUNDAN GÜVEN TOPLUMUNA

M. Emin GÜRDAMUR

İNSANLIK tarihi savaş ve yıkımlar kadar, huzur ve güvenlik arayışlarının da tarihidir. Güvenlik ihtiyacı sadece insanda değil, bütün canlılarda gözlenen bir güddür. Başta dinler olmak üzere belli başlı bir ahlaki öğretisi, kuşatıcı bir toplumsal düzen öneren bütün sistemler, insanın ve onun organik alışverişi içinde olduğu cemiyetin bu kökensel arayışına cevap olarak hayat içinde yer bulur.

Huzurun ve asayişin kaybolduğu dönemlerde bu arayışlar daha da belirginleşir. Nitekim Kur'an-ı Kerim'den öğrendiğimize göre Cenab-ı Allah'ın vahiy aracılığı ile insanlığa istikamet verdiği dönemler insanlığın çaresizlik ve güvensizlik içinde savrulduğu dönemlerdir. Beşeriyet her defasında

yıkım dönemlerinde tarihestü bir sesin rehberliğinde fitratın iklimine makas kırmıştır. Peygamber Efendimiz çağları aşan sesiyle Veda Hutbesi'nde, "İnsanlar! Bu günleriniz nasıl mukaddes bir gün ise, bu aylarınız nasıl mukaddes ay ise, bu şehriniz nasıl mübarek şehir ise; canlarınız, mallarınız, namuslarınız da öyle mukaddestir, her türlü tecavüzden korunmuştur." buyurarak Müslümanlar arasındaki güven ortamının bilenen diğer mukaddes unsurlardan daha az anlama sahip olmadığını altını çizmiştir.

Zamanın imbiğinden süzülerek nesilden nesle aktarılan destanlar ve menkıbeler de temelde insanı erdemli kılmamanın ve bunun neticesinde toplumu yaşanılabilir bir

kıvama erdirmenin kaygısını taşır. Toplumsal düzene dair onarıcı çabaların izini ilk yazılı kaynaklardan itibaren sürmek mümkündür. Huzur ve güvenlik ihtiyacından beslenen bu anlatılar genellikle yaşanan inkisarı atlatmaya, bazen da mevcut düzeni iyileştirmeye matuftur.

İnsanın olduğu yerde bütün olumsuzluklara karşın muhtelif usullerde bir mükemmeliyet arayışına da şahit oluruz. Kimi zaman arzulanan düzen ve erdemler antitez üzerinden distopya olarak kurgulanırken, kimi zaman da dolaylı anlatımın meydana getireceği anlam daralması göze alınamayarak ütopya net olarak ortaya konulur. Edebiyatta ütopya fikrine ve ada romanlarına ilham veren eserle-

rin başında Endülsü alim Ibn-i Tufeyl'in Hay bin Yakzan'ı gelmektedir. Ibn-i Tufeyl, eserini her ne kadar kelami meseleleri çözümlenmek için kaleme almış olsa da ortaya koyduğu bu yepyeni formun imkânları edebiyat ve felsefe sahasında yankı bulmuş ve deneysel toplum modellemelerine kullanışlı bir zemin hediye etmiştir. Sadece Robinson romanının müellifi Daniel Defoe değil, Bacon, Spinoza ve More gibi pek çok isim de Hay bin Yakzan'dan etkilenmiştir.

Ütopya, devlet ve toplum modellemeleri için düşünürlere elverişli bir imkân getirmiştir. Platon'un Devlet'i, Thomas More'un Ütopya'sı, Campanella'nın Güneş Ülkesi, Huxley'in Yeni Dünya'sı, Orwell'in 1984'ü ve Francis Bacon'un Yeni Atlantis'i dünyada ses getiren ütopya ve distopyalara örnektir. 'Altın çağ' geri getirmek için savaşan Don Quijote ve bir şehir kurmak peşinde olan Goethe'nin Faust'u da anlam bütünlüğü bakımından bu listeye eklenebilir.

Ütopya'yı teslim alan güvenlikçi anlayış

İngiliz yazar ve devlet adamı Thomas More'un Ütopya adlı eseri Batı menşeli toplum modellemelerinin ilklerindedir. Eserde ideal bir devlet ve toplum tasavvuru olarak kurmacanın el verdiği ölçüde pembe bir tablo çizilir. Müreffeh toplumu merkezine alan tabloya yakından, dikkatle bakıldığında ise ürpertici bir hizalanma görülür. Elli dört ayrı şehirden oluşan ada ülkesinde her şehir aynı dili konuşur, her şehirde aynı gelenekler hüküm sürer, aynı kurumlar ve yasalar ayakta tutulur. Aynılık bu aşamada kalsa, eserin modern devlete ilham veren ileri görüşlülüğü-

ne mal edilebilirdi lakin aynılışma, coğrafyanın izin verdiği ölçüde hepsi aynı plana göre inşa edilmiş evleri, sokakları ve insanları da üretmektedir. More, kitabında 16. yüzyılın karanlığına, toplumsal ve yönetsel hastalıklarına eleştiri getirir, ancak mevcut karanlığa karşı kurabildiği, önerebildiği tasarım yine siyah beyaz bir dünyadan ibaret olur: "Adadaki şehirlerden birini biliyorsanız, hepsini biliyorsunuz demektir." Bu tasarımın arkasında farklılıklara duyulan itimsizlik yatmaktadır. Bu güven problemi şehrin mimarisinden insanına kadar egemendir. İnsan şehri, şehir insanı inşa eder. Tepeden doğup şehrin içinden tatlı ve dingince akan nehrin, şehir dışında bulunan başlangıç kısmı, savaş halinde düşmanların suyu kesmesi veya zehirlemesi ihtimaline karşı taşlarla örülmüştür. Ayrıca kalın

ve yüksek bir duvarla çevrili olan şehrin güvenliği için bu önlemler yeterli görülmemiş, ilave tedbir olarak kuleler, kaleler inşa edilmiştir. Yine güvenlikçi saiklerle şehrin üç yanında dikenli çalılarla dolu çukurlar açılmıştır.

Ütopya'da halkın sefaletini iç barışın güvencesi sayanlar sert bir şekilde eleştirilir ve bu varsayımın aksine tarihte en çok hır gür çıkarılanların dilenciler yani fakirler olduğu söylenir. "Devrimi hâlimden memnun olmayanlardan daha çok kim isteyebilir?" sorusu da bu manaya mensuptur. Böylece Ütopya halkının neden zenginlik içinde yaşatıldığı açıklanmış olur. Bu yaklaşım, halkın refah seviyesini yüksek tutmanın derin bir güvenlik endişesiyle göbeğinden ilintili bir varsayımdan beslendiğini ortaya koyar.

İngiliz yazar ve devlet adamı Thomas More'un Ütopya adlı eseri Batı menşeli toplum modellemelerinin ilklerindedir. Eserde ideal bir devlet ve toplum tasavvuru olarak kurmacanın el verdiği ölçüde pembe bir tablo çizilir. Müreffeh toplumu merkezine alan tabloya yakından, dikkatle bakıldığında ise ürpertici bir hizalanma görülür.

Şehirler prensler tarafından yönetilmektedir. Prensler halkın belirlediği az sayıda kişi tarafından gizli oylamayla seçilir. Prens, tiranlığı amaçlamadığı müddetçe de görevinde kalır. Bu güzel görünümlü temsili demokrasinin arkasında da ütopya için abartılı sayılabilecek katı uygulamalar vardır. Örneğin, senatodaki toplantılar dışında devlet meselelerini görüşmek üzere bir araya gelenleri kesin bir ölüm beklemektedir. Yani demokrasi kendini faşizan yöntemlerle korumaktadır. Demokrasinin burnunun dibinde güvenlikçi kaygılar nöbet tutmaktadır.

Ütopyalılar kendi aralarında para kullanmazlar. “Güvence olsun diye biriktirdikleri altın ve gümüşün haddi hesabı yoktur.” der anlatıcı ve ilave eder, “Bu kadar büyük bir zenginliği kendi hazinelerinde toplamalarının tek nedeni de büyük tehlikelere ya da acil durumlara karşı bir güvence oluşturmaktır.” Ütopya’da sistem zenginlik için, zenginlik ise güvenlik içindir. Savaşın ziyade düşman askerlerinin satın alınmasını yeğlerler. Bunda ustalaşmışlardır. Güvenlikleri söz konusu olduğu zaman başka bir evrensel ahlak kuralı tanımazlar. Şehirler dış dünyadan yalıtılmıştır, hastalıklara yol açabileceği gerekçesiyle pis olan her şey şehrin dışına atılır. Bundan insanlar kaçamaz. Hastaneler şehri çevreleyen surların hemen dışındadır.

Ütopya’da güvenlikçi yaklaşımların aklın sınırlarını zorladığı hususlardan biri de suç ve niyet denklemidir. Yasalar, bir suçu tasarlamının, o suçu işlemek kadar kötü olduğunu söyler. Bu yüzden suça niyetlenen o suçu işleyenle eşdeğer cezalara çarptırılır. Din

10. yüzyılda yaşayan Farabi'nin Medinetü'l-Fazla'sı (Erdemliler Şehri) hem Platon'dan izler taşıması hem de getirdiği yeni kavram ve terkiplerle orijinallige sahip olması bakımından dikkate şayandır.

özgürlüğü de güvenlik merkezlidir. Herkesin aynı dili konuştuğu, aynı evlerde, aynı kıyafetlerle yaşadığı Ütopya’da dikkat çekici biçimde dinsel çoğulculuk hüküm sürmektedir. İnsanların güneşe, aya ve başka gezegenlere tapmasına izin verilir. Bu çoğulculuk sayesinde kurucu kral Utopus, adayı kolayca fethetmiştir. Halkın dini meseleler ve mezhepler yüzünden sürekli birbiriyle çatıştığı için karşısına derli toplu bir güç çıkmamıştır. Kral, her inanca eşit serbestlik tanımıştır. Hatta din ve devlet işleri birbirinden ayrılmıştır.

“Rahiplerin başlıca görevi din işleriyle ilgilenmek, ayinleri yönetmek ve genel ahlaki korumaktır.” Suçları cezalandırmak prens ve diğer yetkililerin işidir. Bununla birlikte rahiplerin aforoz yetkileri toplumsal güvenliğin tesisinde sopa olarak kullanılmaktan geri durulmaz. Aforoz edilen kişi sadece saygınlığını yitirmez, eğer pişman olup af dilemezse hayatı da güvende değildir.

Farabi'nin güven toplumu ve İslam

10. yüzyılda yaşayan Farabi'nin Medinetü'l-Fazla'sı (Erdemliler Şehri) hem Platon'dan izler taşıması hem de getirdiği yeni kavram ve terkiplerle orijinallige sahip olması bakımından dikkate şayandır. Doğuda ütopyayı ortaya koyan itki din referanslıdır. İslam dünyasında Kindi ile başlayan felsefi-Meşşai akıma uluhiyet, nübüvvet ve ahiret gibi temel İslami umdeleri de dâhil eden Ebu Nasr Muhammed el-Farabi'ye, bu alandaki şöhreti dolayısıyla Aristo'ya nispetle “Muallim-i Sani” unvanı verilmiştir, yani ikinci öğretmen!

Farabi, Erdemliler Şehri'nde toplumları sınıflara ayırır ve bunların içinden sadece erdemli toplumun mükemmelliğe ve mutluluğa ulaşabileceğini söyler. Erdemli toplumun olmadığı yerde huzur ve mutluluk ve pek tabii güven de olmayacaktır. Devleti tanımlarken organizmacı görüşe yaslanan filozof, insan ihtiyaçlarının çeşitliliğine dikkat çekerek herkesin birbirine muhtaç olduğunu, mükemmelliğe ulaşmak için de bu ihtiyaç zincirinin uyum içinde çalışması gerektiğini düşünür. Devleti tanımlarken de benzer bir uyum ve ahengi merkeze alır. Siyaset felsefesinin temeline erdemli toplumu,

erdemli toplumun temelini ise erdemli insanı oturtur.

Beden üzerinde yaptığı hiyerarşik sınıflandırmada kalbi âmir ve egemen organ olarak tespit eden Farabi'ye göre kalbe başka hiçbir organ emir veremez. Ona göre beyin de âmir organdır fakat ikincil bir rütbesi vardır; bu rütbenin asıl işi kalbin emirlerini uygulamaktır. Bu mecazların arka planında Farabi'nin toplumu ve hayatı insan vücuduna benzeten ve toplum mühendisliğini dışlayan bilgeliği yatar. Erdemliler Şehri, birbiriyle uyum içinde hareket eden organlar gibidir. İşbirliği ve ahenk olmadığı zaman Medinetü'l-Fazıla hayat bulamayacaktır. Bu senkronizasyon bozulduğundaysa en büyük görev Medinetü'l-Fazıla'nın başkanına düşer. Şehrin herhangi bir parçası bozulduğunda bu bozukluğu giderme vasıtalarını işlevsel kılacak olan başkan, yani kalptir.

Farabi siyaset felsefesine dair teorik görüşlerini cem ettiği eseri Füsüsü'l-Medenî'de de toplumu bir bedene, yöneticiyi bu bedeni iyileştirmek için çalışan doktora benzetmiştir. Bedenin sağlığı ve hastalığı olduğu gibi ruhun da sağlığı ve hastalığı vardır; yöneticinin görevi, fazileti yaygınlaştırmak ve muhafaza etmek suretiyle ruhun sağlığını korumaktır.

Cemiyette insanlar birbirini birleşik kaplar misali etkiler. Bir toplumun istikbaline hizmet eden sosyal bileşenler her şeyden önce güven zeminine ihtiyaç duyar. Karşılıklı güvenin olmadığı yerde huzur, huzurun olmadığı yerde bilim, sanat ve estetik kemal bulamaz. Beri yandan güven ve güvenlik arasında yer yer birbirini iten ve yer yer de besleyen bir ilişki vardır. Toplumsal güveni tesis etmek noktasında, ahlakın ve erdemlin menşei

olan dinin rehberliğine büyük görev düşer. Farabi'nin kalbe yüklediği anlam, onu Platon'dan ayıran ve İslami kılan farka istinatgâhtır.

İslam her şeyden evvel kendisinden emin olunan bireyi inşa etmeyi hedefler. İçtimai refah, bu inşa alanının üzerinde yükselecektir. Medinetü'l-Fazıla'da halkla ilgili bilgiler de veren Farabi, filozofları ve akıllıları birinci sıradaki erdemliler olarak konumlandırır. Dil sahipleri ve din adamlarını ikinci sraya, mühendisleri ve doktorları kapsayan meslekleri üçüncü sraya, koruyucu mücahitleri yani askerleri dördüncü sraya, sermaye sahiplerini de beşinci sraya koyar. Ona göre erdemli toplumda herkesin bir sanatı vardır ve herkes kendi meşguliyetindeki liyakatıyla değer bulur.

Farabi, Erdemliler Şehri'nin daha iyi anlaşılması için onun karşısına Cahil Şehri yerleştirir. Yani eser, hem ütopyanın hem de distopyanın imkânlarını kullanarak merramını ifade eder. Cahil Şehirle ilgili en dikkat çekici yaklaşımı; bu şehirlerde halkın mutluluğu bilmeyen, mutluluktan habersiz kimselerden oluşmasıdır. Onlara mutluluktan bahsedilse bile inanmayacaklar, zahiri manada iyi olduğunu zannettikleri şeylerin peşinden koşmaya devam edeceklerdir. Beden sağlığı, zenginlik, şehvi zevkler, insanın kendi arzularının peşinden koşma özgürlüğü, saygı ve itibar onlar için hayatın merkezindedir. Büyük mutluluk ise zikredilen hususiyetlerin toplamıdır. Cahil şehrin halkı, bunların olmadığı veya eksik olduğu durumu kötü kabul eder. Şehrin en temel özelliği tek dünyalı olmasıdır. Kısaca Farabi, tek dünyalılığın egemen olduğu yerde erdemli insanı aramaz. Ona göre huzur ve

güven, yalnızca erdemli insanın ve erdemli toplumun kuluçkasında yükselebilir.

Sonuç olarak, ütöpik devlet ve ideal toplum arayışlarında Doğu ile Batı arasında temel bir fark göze çarpar. Kurgu Batı'da dış mekânın şekillendirilmesine, Doğu'da ise kahramanın iç dünyasının imar edilmesine odaklanır. İlkinde güvenlik toplumu, ikincisinde güven toplumu hedeflenir. Doğulu düşüncüler aynayı insana tutarlar. İnsan düzeldiği zaman her şeyin düzeleceği fikri kurguya hâkimdir. Bu yaklaşımın arkasında Kur'an-ı Kerim vardır: "Ey iman edenler! Siz kendinizi düzeltin. Siz doğru yolda olursanız, yoldan sapan kimse size zarar veremez." (Maide, 5/105.)

Batı ütopyaları insan inşası ile uğraşmaz, devlet ve toplum tasarımlarıyla ilgilenir. Doğu'da Farabi'nin, İbn-i Bacce'nin ve İbn-i Nefis'in teorileri ise insan merkezlidir. İnsan merkezli oldukları için de insanı kemale erdirmeye dönük diğer bütün eserler ve gayretler bu amaca hizmet eden takviye mecralara dönüşür.

Thomas More, Ütopya'yı kendi devrine bir eleştiri olarak kaleme almakla beraber Batı'nın zihinsel arka planını oluşturan yaklaşımlardan kurtulamamıştır. Toplum tasavvurunda ileri düzeyde standardizasyon ve ileri düzeyde güvenlik kaygısı bize bugünkü Batı medeniyetini hatırlatmaktadır. Ütopya'nın içinde gizli bir distopya, bugünkü Batı medeniyetini doğuran muhteris bir nüve bulunmaktadır. Farabi'nin insan odaklı medeniyet tasavvurundan beş asır sonra More'un ütopyası, dünyaya bir "güven toplumu" değil, bir "güvenlik toplumu" vadedebilmiştir.

“Gerçekten bu Kur’an en doğru olan yola götürür ve iyi işler yapan müminler için büyük bir mükâfat verileceğini müjdeler.”
(İsra, 17/9.)

Kur’an’la İlişkilerimizde Tikanıklık Var

Doç. Dr. Halil ALTUNTAŞ
DİB Başkanlık Müşaviri

HENÜZ İslam’la tanışmamış olan Şair Lebid (ö. 41/661) yazdığı kasideyi dönemin büyük şairleri arasındaki gelenek uyarınca Kâbe’nin duvarına asmış, şiirinin çok beğenilmiş olmasının tadını çıkarmaya çalışıyordu. “Dikkat edin, Allah’tan başka her şey asılsızdır ve her nimet mutlaka yok olmaktadır.” beytiyle başlayan şiirin yanındaki bir başka askıda yazılı Bakara suresinin ilk ayetlerini okuduğu zaman ise, “Bunlar insan sözü olamaz.” deyip orada Müslüman oldu.

Birkaç ayet ölçüğünde bile içerik ve üslubu böylesine etkili olan Kur’an-ı Kerim, vahiy tarihi boyunca yeryüzünün gördüğü bütün semavi kitapların sonuncusu olarak o güne kadar hiçbir kutsal kitabın taşımadığı bir görev üstlenmişti. O görev de mutlak hakikatin temsilci olarak kıyamete kadar insanlığa rehberlik etmektir. Dolayısı ile bu görevi yerine getirmesini sağlayacak çapta bir içeriğe sahip olmalıydı.

Kur’an’ın içeriği, başta inanç öğretisi olmak üzere akıl ve düşünce, bilim ve tabiat, ahlak, hukuk, sosyal hayat ve ibadetlerle ilgili hükümler, tasvir ve tespitler şeklinde çerçvelenebilir. İnsan, ölüm, ahiret hayatı, peygamberlik, salih amel, namaz, oruç, hac, zekât, yiyecek ve içecekler, içki, evlenme, aile, boşanma, ticaret, miras, faiz, insanlar arası ilişkiler, komşuluk ilişkileri, uluslararası ilişkiler ve hakka davet ilgili konular bu genel içeriğin kısa bir açılımıdır.

Bu kısa içerik listesi bile gösteriyor ki Kur’an hayatı her yönüyle kapsayan bir hidayet kitabıdır. Bu özelliği ile o, insana, yaratılış amacı doğrultusunda hayat sürmeyi telkin eder ve buna paralel davranışlar kazandırır. İnsanlar arasında ortaya çıkan dinî ve ahlaki bozulmaları önleyerek toplumu vahiy çizgisinde ıslah etmeyi hedefler. Bunun bir gereği olarak da içerdiği ilahî mesajların herkese ulaştırılmasını (tebliği), bu mesajların anlaşılmasının sağlanmasını (tebyin) bunun için de üzerinde dikey ve yatay ölçekte düşünülmesini (tedebbür,

tezekkür) inananlarına görev kılar.

Kur’an’ın, hayatı bütünüyle kapsayan bu içeriği tarihi süreç içinde İslam bilginleri tarafından sahih sünnet eşliğinde sergilenen yoğun ilmi faaliyetler yoluyla tahlil ve terkibe tabi tutularak bağımsız bir İslam hukuk sistemi ortaya çıkarılmıştır. Bu bilimsel faaliyetlerin temelini öncelikle Kur’an’ı anlama, yani onun ne dediğini ve ne demek istediğini belirleme gayretleri oluşturur. Tefsir, belagat, dil ilimleri ve fıkıh usulü gibi ilimler hep bu amaca yardımcı ilimler olarak ortaya çıkmıştır.

Bütün bu yoğun ilmi faaliyetleri gerektiren şey Kur’an’ın yüksek edebî özellikleri yanında veciz/az sözle çok mana ifade eden bir kitap olması, bu sebeple ona muhatap olacak kişilerin belli bir ilmi-kültürel donanımına sahip olması ihtiyacıdır. Bu sebeple daha nüzul döneminde bile bazı sahabilerin Rasûlullah (s.a.s.)’dan açıklanmasını istediği meseleler ortaya çıkmakta o da Kur’an’ı açıklama görevi (*Nahl*, 16/44.) uyarınca bu meselelere çözüm getiriyordu. Bu sürecin devamında Kur’an ayetlerinin açıklanmasına yardımcı olacak hadisleri bir araya getirilerek Kur’an’ı açıklamaya yönelik metinler ortaya çıkmıştı. Zamanla bu ilmi faaliyet Kur’an’ın bütününe açıklamayı hedefleyen tefsir adıyla özel bir ilim dalı hâline geldi. Başlangıçtan beri bu ilim dalı alanında, her dönemin çözüm bekleyen yeni meselelerini de içine alan pek çok tefsir çalışması yapılmıştır.

Her türlü ilmi çalışma gibi Kur’an’ı anlama çalışmalarının da esasını oluşturan okuma ve yazma olgusu bu ilahî kitapta son derece itibarlı bir yere oturtulmuştur. Nitekim, “Yaratan Rabbinin adıyla oku!” (*Alak*, 96/1.) ayetinin ilk kelimesi olan “oku!” emri aynı zamanda Kur’an’ın da ilk inen kelimesi olarak oldukça dikkat çekmektedir. Gerçekte bu durum Kur’an’ın hayata bakışının özeti olarak değerlendirilebilir. Neyin okunacağı belirtilmeksizin emrin mutlak olarak verilmiş olması okumak üzerine kurulu bir hayat felsefesine işaret eder. Vahiy

olgusunun işlevi gereği ilk okunacak şeyin Kur'an olduğu anlaşılır. Ancak Kur'an merkezde olmak üzere okunabilecek her şeye yoğunlaşarak onları dikkatle okumak yönündeki mesaj kendini güçlü bir şekilde hissettiriyor.

Bu okuma sadece yazıya dökülmüş kelimelerin sesle ifade edilmesi çerçevesindeki dar anlamlı bir okuma değildir. Elbette ilk akla gelen budur, bu olmalıdır. Ama okunması gereken, başta insanın kendisi ve içinde yaşadığı tabiatı ve dünyayı da kapsayan bir evren var. Vahyin, insan dikkatini bu olgulara çekerek düşünme faaliyetini, çeşitli üsluplar içinde ısrarla istemesi birer okuma emri şeklinde anlaşılır. Zira harf ve sese başvurmadan hâl diliyle konuşan varlıkları görüp anlamlandıran insan elbette ulaştığı bilgileri söz kalıbına, yazıya dönüştürerek okunacak malzeme haline getirecektir. Bugünkü hayata hâkim bütün bilimsel unsurların bu tür bir okuma çilesinin ürünü olduğu açıktır. Ancak Kur'an muhatabının okumaları ölüm öncesi ve sonrası ayrımı yapmadan hayatı bir bütün olarak gören bir niteliğe sahiptir.

Okumak kaçınılmaz olarak yazıyı ve yazma eylemini akla getiriyor, yazmak da kalemi. Okumayı ilk ayetine konu ederek tebcil eden Kur'an okumanın nesnesi olan yazı ile birlikte onun aracı olan kalemi de devreye sokar. "Nün. Ant olsun kaleme ve satır satır yazdıklarına." (Kalem, 68/1.) diye bu iki olgu üzerine yemin ederek onların insan için önemine vurgulu bir işarette bulunur.

Kitabımız insanın, Allah, diğer insanlar ve kâinatla ilişkilerini düzenlerken, bir yandan da kalbin Allah'a açılmasını, onun kuru bir kan pompası olarak kalmasına sebep olacak engelleri de "kalbe vurulan kilitler" benzetmesi ile dikkatlere sunar: "Onlar Kur'an'ı iyice düşünmüyorlar mı? Yoksa kalplerine kilit mi vurulmuştur?" (A'raf, 47/24.) Kur'an'ı hayat rehberi edinmek yolunda ondan pratik olarak faydalanmak, her çağın getirdiği kendine has zorlukları ve meydan okumaları Kur'an rehberliğinde aşacak yetkinliğe sahip olmakla mümkün olur. Günümüz Müslümanları olarak, ümmet olarak onu anlamaya ne kadar hazır olduğumuzun muhasebesini yapmak zorunluluğumuz var.

Kur'an'ı anlamaya yönelik okuma denilince konuyla ilgili bir mesele, "mealcilik" meselesi kendini hatırlatıyor. Doğrudan konuya girerek diyelim ki Kur'an mealleri uzman olmayan kişiler için Kur'an-ı Kerim'in içeriği hakkında toplu bir bilgi sağlamaları, onun ahlaki öğütlerinden yararlanma imkânı sunmaları bakımından yararlıdır. Ancak mealler dinî-hukuki meselelerin çözüme kavuşturulması için kaynak olmaz, olmamalıdır. O sebeple, Kur'an'ı hayata hâkim kılmak için, dini sadece ondan elde etmek sloganı ile

ortaya çıkan "mealcilik" akımı faydadan çok zarar veren, riskli bir yöntemdir.

Evet, Kur'an anlaşılabilir, apaçık bir kitaptır ama özellikle ahkâm ayetleri başta olmak üzere Kur'an ile ilgili pek çok konu hakkında belli bir alt yapı bilgi ve tecrübesine sahip olanlar için bu böyledir. Bu konuda donanıma sahip olanlar genellikle az olduğu için Kur'an'ın doğru anlaşılmasına endişesi hep var olmuştur. Arap olmayan Müslümanlar arasında Kur'an'ı tercüme etme işine çok geç diyebileceğimiz bir döneme kadar girilmemiş olmasının sebeplerinden biri de bu endişe olmuştur diyebiliriz. Bu endişenin varlığı elbette Kur'an'la ilişki kurma yöntemlerinden biri olarak tercüme hareketine soğuk bakmak anlamına gelmemelidir. Olması gereken şey, Müslümanın Kur'an'ı anlama çabaları sürecinde takınacağı tavrın ne olduğunu bilmesidir. Bu tavrı şekillendirecek başlıca yöntemin, bu işi bilen uzman kişilerden yararlanmak olduğu bizzat Kur'an söylüyor. (Tevbe, 9/122.)

"Kur'an yeryüzünün en çok okunan kitabıdır." yargısını tereddüt etmeden doğrulayabiliriz. Ancak bu okumaların okuyanlar üzerindeki etkisine gelince aynı şeyleri söylememiz mümkün değil. Kur'an okunması sevap kazandıran, içine kapalı bir kitaba indirgenmiş, içerik itibarıyla birey ve toplumun hayat algısının dışında kalmıştır, bırakılmıştır. Anlamadan, bu uğurda çaba harcamadan okuyup geçmek Kur'an'ın bizden istediği tutumun uzağında bir şeydir. Kur'an'ın kendisin hakkında bize telkin ettiği "oku, anla, uygula" ilkesinin ilk aşamasında takılıp kalmış durumdayız. Oysa Kur'an yazının başında yer alan ayetten de anlaşıldığı gibi, Kur'an'ın hidayetçi niteliğinden yararlanmak "salih amel" ifadesi ile kodlanan yapıcı eylemlerle mümkündür. Okuma aşamasındaki çabalarımız için özüne inmekten, ikinci aşamaya ulaştırıcı nitelikten uzak, şekilci ve yüzeysel bir tutumu yansıtır. İkinci aşamayı da aşıp asıl hedef olan uygulama noktasına gelmedikçe Müslüman olmanın ağır yükü altında ezilmeye devam edeceğiz.

Hasta ilaçlarını doktorun tavsiyesi üzere kullanmazsa, tedavi ne kadar sürerse sürsün sonuç almak mümkün değildir. Daha önemli olan hastanın iyileşmeye hazır olması, doktora yardımcı olması, yani işin psikolojik boyutudur. Tıpkı bunun gibi, Kur'an'ı -onun istediği şekilde- anlayarak, tezekkür ve tefekkür eşliğinde, bizi değiştirmesine izin verecek bir anlayışla okumak kaçınılmazdır.

Bu konuda başarılı olmanın yolunu Kur'an, nefis ve şeytanın, şeytan tıynetli insan ve ideolojilerin, göz boyayıcıların tuzaklarından nasıl korunacağımızı öğreterek gösteriyor.

Ebu Malik el-Eş'ari'nin naklettiğine göre, Rasulullah (s.a.s.) şöyle buyurmuştur:
“...Sabır bir ışıktır...”
(Müslim, Taharet, 1.)

Yolumuzu Aydınlatan Işık: Sabır

ElifERDEM

Diyanet İşleri Uzmanı

“İNSANLAR, ‘İman ettik’ demekle imtihan edilmeden bırakılacaklarını mı zannederler?”

Yüce kitabımızın yirmi dokuzuncu suresi olan Ankebut suresinde bu çarpıcı soruyla sesleniyor bize Rabbimiz. Yalnızca “İman ettik” diyerek kulluk sorumluluğumuzu yerine getirmiş olmayacağımızı, bilakis bu sorumluluğu üstlenmeye yeni başladığımızı bildiriyor.

Allah’a iman ettiğini söyleyerek O’nu tek ilah kabul etmek, O’nun üzerinde bir otorite kabul etmediğini beyan etmektir. O’nun her şeyi bilen, gören, duyan... olarak bütün yaratılmışlara hükmettiğini, hayır ve şer namına başa gelen her şeyin O’ndan geldiğini idrak etmektir. Dolayısıyla kendisine dua edilip yardım talep edilebilecek, bütün sıkıntıları giderip her türlü isteğe cevap verebilecek yegâne varlığın “Allah” olduğuna gönülden inanmaktır. Allah’a iman ettiğini söyleyen kişi,

O’nun sevgisini her şeyin üzerinde tutacağına, yaşamının her alanında O’nun çizdiği sınırları gözetip rızasını kazanmaya gayret edeceğine dair bir kulluk sözü vermektedir aslında. İşte bu sözü veren mümini imtihanlarla dolu bir sürecin beklediğine işaret eden Rabbimiz, kurtuluşa erecek olanların, karşılaşacağı türlü imtihanlara rağmen sözüne sadık kalanlar olduğunu beyan etmektedir. “Kitap ve sünnet”in rehberliğinde aşılacak bu zorlu süreçte kulun en büyük yardımcısı “sabır”dır.

Peygamber Efendimizin “Sabır, bir ışıktır.” (Müslim, Taharet, 1.) sözleriyle veciz bir şekilde ifade ettiği üzere sabır, karşılaştığımız her türlü durumda, en doğru seçeneği görüp ona tabi olmamızı kolaylaştıran bir erdemdir. Hayat boyu çok çeşitli rolleri aynı anda üstlenmek durumunda kalan insanın ibadetlerine yeterince zaman ayırması, şeytanın ayartmalarına rağmen ibadetini ihlası elden bırakmadan, acelecilik gös-

termeden hakkıyla ifa edebilmesi sabır gerektirir. Namazda huşuyu yakalamak, nefsin isteklerine karşı orucu kalkan kılmak, kimseyi kırıp incitmeden hac görevini tamamlamak hep sabır gerektiren işlerdir. Diğer ilahî emirlerin yerine getirilmesinde de durum aynıdır. Kolay yollardan refah yaşamak varken zor olana talip olup “helal kazanç” peşinde koşmak, nefis hep daha fazlasını isterken malını Allah yolunda “infak” etmek, maddi ve manevi meşakkatlerine aldırmadan ilim yolunda çalışıp çabalamak gibi farzların yerine getirilmesi; benlik kendini yüceltme hevesindeyken “tevazu ve vakar” sahibi olabilmek, intikam hırsıyla yanıp tutuşurken “affetmek”, kendi aleyhine de olsa “adalet”i hâkim kılmak gibi yüksek ahlaki erdemlerin insanda meleke hâline gelebilmesi ancak sabırla mümkündür.

“Teenni Allah’tan, acelecilik ise şeytandandır.” (Tirmizi, *Birr ve Sila*, 66.) diyen Sevgili Peygamberimiz, insanı daima kötülüğe sevk eden şeytanın “acelecilik” yoluyla hedefine kolayca ulaşabildiğini haber vermektedir. Zira fevri davranmak, akliselim ile hareket etmeyi engellediğinden aceleciliğin sonu çoğu zaman hüsrandır. Bu noktada düşüncelere ışık tutan sabır sayesinde insan yapacağı işin nasıl sonuçlar doğuracağını daha sağlıklı görerek mantık çerçevesinde hareket edebilir. Başkası hakkında hemen hüküm vererek “suizan” a kapılmamak, “öfke” girdabında savrulup telafi edilemeyecek yanlışlara düşmemek, diline hâkim olup “kötü söz”lerden uzak durabilmek, eldeki imkânların cazibesine kapılıp “israf”

yoluna gitmemek sabırlı olmayı gerektiren durumlardır. Dolayısıyla ilahî emirlerin yerine getirilmesinde olduğu kadar yasakların terkedilmesinde de sabır en büyük destekçimizdir.

“Ant olsun ki sizi biraz korku ve açlıkla, bir de mallar, canlar ve ürünlerden eksilterek deneriz. Sabredenleri müjdele.” (Bakara, 2/155.) ayetinde ifade edildiği üzere korku, açlık, maddi imkânsızlıklar, hastalık ve ölüm gibi çetin sınavları geçmenin yolu da sabırdan geçer. Zira sabır, bela ve musibetlere rağmen edebi muhafaza edebilmeyi ve her hâlükârda kitap ve sünnet üzere sebat gösterebilmeyi ifade eder. Maddi yetersizliklere rağmen “gayrimeşru yollardan geçim sağlama”yı reddedebilmek, manevi sıkıntıların pençesine sıkışmışken “intihar” a sürüklenmemek, hastalığın sıkıntısı veya yakınlarını kaybetmenin acısıyla “isyan” a ve “haddi aşma”ya varacak söz ve tutumlardan kaçınabilmek sabrın aydınlatığı yoldan yürümekle mümkündür.

“Cehennem, nefsin arzu ettiği şeylerle, cennet ise nefsin hoşlanmadığı şeylerle kuşatılmış” (Buhari, *Rikâk*, 28.) olduğundan ilahî emir ve yasaklara uygun yaşamayı sabır erdemiyle hareket ettiğimiz sürece başarabiliriz. Ancak sabrı düstur edinecek helallerle yetinip haramlara yanaşmaz, musibetler karşısında yanlış yollara sapmayız. Sabrın yolumuzu aydınlatan bu hayati rolü, Sevgili Peygamberimizin şu sözlerinde en güzel ifadesini bulmuştur: “Kimseye sabırdan daha hayırlı ve daha geniş bir ikram verilmemiştir.” (Müslim, *Zekât*, 124.)

Peygamber Efendimizin “Sabır, bir ışıktır.” (Müslim, Taharet, 1.) sözleriyle veciz bir şekilde ifade ettiği üzere sabır, karşılaştığımız her türlü durumda, en doğru seçeneği görüp ona tabi olmamızı kolaylaştıran bir erdemdir.

السلام عليكم

Güven Parolası: SELAM

Ayşegül UYAR

Konya Karatay Kur'an Kursu Öğreticisi

HER kulun rabbine bir hitabı vardır. Kimi en güzel isimlerle yalvarır, yakarır; kimi kendi kültürünün, dilinin ona sunduğu isimleri kullanır. Hoda der, Çalab der, Pervendigar der. Hangi güzel kelimeyle olursa olsun seslenir rabbine her kul. Fısıltıları, mırıltıları bile duyar Rabbimiz; hatta ki gönülden geçenleri ama kalp dolup taşı mı ille dil de hareket etmek ister. İşte böyle zamanlarda ben en çok “Ey seslerin Rabbi!” derim usulca, çünkü bilirim atam Âdem (a.s.)’e eşyanın isimlerini öğretip bugün beni konuşabilir kılan Rabbimdir. Bundan sebep “Ey seslerin rabbi olan Allah’ım!” derim. “Eksik de söylesem kelimelerimin sahibi sensin ve senin katında bütün kelimeler noksandan münezzehtir. Eksiklerimi katında tamamlam, gönlümün kelama dökemediğim muradını sen anla. Çünkü ne kadar okusam, ne kadar bilsem de heybemdeki kelime azdır. Hem en güzel sultana kelimenin bile en güzeli yaraşırken ben hangi kelimenin en güzel

olduğunu seçemem, dilim dolaşır, zihnim karışır.”

Oysa Rabbimin katından gelen öyle midir? Eksiksiz noksansız tam bir kemal ile ahenk ile anlam ile süzölmüştür onun katından her bir kelime. Hele ki o kelimeyi bana Rabbim Kur’an ile efendim Hz. Muhammed (s.a.s.) ile öğrettiyse onun bu yeryüzünde eşi benzeri yoktur. Selam gibi...

Sabahın erken saatlerinden günün geç saatlerine, topluluklardan boş odalara kadar hayatımızın her anında kullandığımız selamdan bahis açıyorum. Darlık anında, zorluk anında “Ey Allah’ım! Sen selamsın, selam (esenlik) yalnız sendedir.” (Müslim, 591.) Dediğimiz selam. Rabbimizin güzel isimlerinden biri olan selam, ayıp afet noksan vb. şeylerden kurtulmak beri olmak (Dini Kavramlar Sözlüğü, DİB Yayınları, Ankara 2006, sf. 586.) manalarına mündemiçtir.

İlk insan Âdem aleyhisselam yaratıldığında Allah Teala ona “Git şu oturmakta olan meleklere selam ver ve senin selamına nasıl

karşılık vereceklerini de güzelce dinle; çünkü senin ve senin çocuklarının selamı da bu olacaktır, buyurmuştur. Âdem (a.s.) de bu emir üzerine meleklere “Esselamü aleyküm” demiştir. Melekler Âdem peygambere “Esselamü aleyke ve rahmetullah” karşılığını vererek onun Selamına “ve rahmetullah” ilave etmişlerdir.”

(Buhari, Enbiya, 1; İsti’zan; Müslim, Cennet, 28.) Melekler onu kendi selamından daha güzeli ile karşılamışlardır. Bu başlangıçla ilahî parolamız belirlenmiş ve atamız Âdem’e öğretilmiştir.

İslam’ın sinelerde kök saldığı topraklarda selam diğer toplumlarda olduğu gibi sade bir sesleniş değil Allah’ın şeklini bize hem Kur’an hem de peygamber aleyhisselam vasıtası ile öğrettiği bir ibadettir aynı zamanda. Evet, merhaba da diyebiliriz, günaydın, hayırlı günler, hayırlı akşamlar, iyi geceler de kullanılır ancak hepsi birer hitap ve temenni olarak kalır. Elbette her dilin her kavmin kendince bir selamlaşma şekli ve tarzı vardır. Kimileri eğilerek, kimileri

sarılarak, kimileri bir sözcükle karşılaşmalarında birbirlerini selamlarlar. Böylece karşıdaki insanla ilk diyalog kurulmuş olur. İslam öğretisindeki selam ise a-dındaki manadan da anlaşılacağı üzere bir sesleniş ve nidanın çok ötesinde karşıdaki insana, muhataba bir güven telkinidir: Ben müminim ve benden sana zarar gelmez. Selamın bir sonraki adımı duadır. “Allah seni esenliğe kavuştursun.” Duyduğu selama daha güzeli ile icabet eden kişi de muhatabının duasını tamamlamış olur. Müminin yemesinden içmesine oturmasından yürümeye hatta konuşmasına kadar her hareketi işte böyle ibadet değeri taşır. Mümin insan selam verirken bile muhatabına dua eder.

Selam vermekle kişi müminlik alametifarikasını her daim ortaya koymakta ve karşıdaki insan için ancak hayır ve güzellik temenni ettiğini açık bir şekilde belirtmektedir. Bunu bilinçli bir şekilde bir kez ortaya koyunca artık yekdiğerine zarar vermek, onun kötülüğünü istemek düşünlür şey değildir. Hem bu selam öyledir ki tanıdık tanımadık herkese verilir. Bizzat Peygamberimiz (s.a.s.), “İslam’ın en hayırlısı kimdir?” diye soran ashabına “Yiyecek yedirmen, tanıdığma ve tanımadığma selam vermendir.” (Buhari, *İman*, 20; *İst’zân*, 9, 19; *Müslim*, *İman*, 63.) diyerek selamın yayılmasını emretmiştir. Tanıdığa verilen selam aradaki ülfet ve muhabbeti artırırken tanımadık birine verilen selam toplumda güven inşasını sağlar. Büyüğe verilen selam saygıyı pekiştirirken küçüklere verilen selam merhameti ve sevgiyi artırır. Modern şehirlerin tebsümünden uzak insanların du-raklarda, metrolarda, kalabalıkların içindeki tenhalarda bir küçük ekrana bunca dalması biraz da selamı aramızda yayamadığımız dandır. Birbirlerinin yüzlerine

bakmak ve selamlaşmak yerine soğuk bir cama başını dayayıp hayatında belki hiç görmeyeceği bir müzik grubunun sesine kulak vermek paradoks değil midir?

“Selam kelimadan önce gelir.” (*Tirmizi*, *İst’zân*, 11.) buyuran Peygamberimiz (s.a.s.) her işimizde olduğu gibi burada da bize hikmetlerini şimdi daha iyi anlayabildiğimiz bir usul öğretmektedir. Öyle ya da böyle uzun ya da kısa tanıdık tanımadık büyük küçük herkese selam vermekle toplum içinde bütün diyalogların temelini güven ve kardeşliği yerleştirmiş oluruz. Sade bununla da kalmaz hayatında Peygamber (s.a.s.)’in sözünün kıymeti olanlar için dünyadan cennete bağ uzatır dilden dökülen selam. “Siz iman etmedikçe cennete giremezsiniz; birbirinizi sevmedikçe de iman etmiş olamazsınız. Yaptığınız zaman birbirinizi seveceğiniz bir şey söyleyeyim mi? Aranızda Selamı yayınız!” (*Müslim*, *İman*, 93; *Ebu Davud*, *Edeb*, 131; *Tirmizi*, *İst’zân*, 1; *Ibn Mace*, *Mukaddime*, 6, *Edeb*, 11.) hadis-i şerifi bunun en güzel örneğidir.

Peki, selam için ancak bize cevap verecek bir muhatap olmalı mıdır? Kabristana girdiğinde orda metfun bulunan müminlere selam veren peygamberimizi hatırlayalım. Zahiren görünen dünya ile bağı kopmuş bir yığın kemik parçasıdır belki ama kabir ehline verilen selam mümin gönlünde bir diriliş ve uyanıştır hakikatte. Müminin ölüsü bile selam vermeye layık, o derece şereflidir. Bizim ölümlerimizi diğer ölümlerden ayıran fark budur. Bir avuç kemik olduğunda dahi selamlanmaya layık olmak. Bu selam ile hem ahiretin gerçekliği hatırlanır hem dünyanın geçiciliği.

İlk insanla mayamıza konulan selam Rabbimizin katından bir esenlik bildirisi dir üzerimizde. Bir düşünün dışarı adım attığımızda bizleri etkileyen faktörleri.

Kendimizi huzur ve güvende hissettiğimiz evlerimizden çıkıp trafiği, kirli havası, gürültüsü, telaş ve koşturmacası ile kaotik bir ortama yani sokağa adım atmış oluyoruz. Çoğumuzun her gün ama her gün arşınlaması gereken yollarda üzerimizdeki aksi tesiri kıracak, ruhlarımızı muhafazaya alacak şey selamdır. Girdiğimiz meclislerde, çalıştığımız ortamlarda, markette pazarda kurduğumuz her selam cümlesi hem bizi hem muhatabımızı koruyan birer kalkandır.

Her devrin derdi ne ise devası da nebevi reçetelerle bize asırlar öncesinden sunulmuştur. Sanmayın ki en kötü zamanları biz yaşıyoruz, bunca felaketi savaşı bir biz gördük. Dünya her geçen gün kötüleşiyor çığırkanlığı yapan insan için dünyanın çehresini güzelleştirecek buhur selamdır. Selamlaşmayı toplumumuzda yaygınlaştırarak kadim parolamızı, atamız Âdem (a.s.)’den aldığımız ilk öğretiyi canlı tutmak bizim elimizde. Tuzakların, ayartıcıların olduğunu bilerek ama bu dünyanın bize içindikilerle beraber emanet olduğunu da unutmadan yaşamının işaretidir verdiğimiz ve aldığımız selam. Ben boşu boşuna yaratılmadım bir gayem vardı, her şey bozulup kokuşurken ben bozulmadan, özümü kaybetmeden, hem kendi kemalatım hem insanlığın kemalatı için gayret gösterip dua edeceğim niyetinin tezahürüdür selam.

Yorgun sinemiz, bulanık bakışımız, kararsız aklımız, birer mekaniğe dönüşen eller ve ayaklarımızla bizi silkeleyecek, bizim dilimizle nice çehreye önce tebsümü ardından güveni yerleştirecek şey göklerden yankılanacak selamdır. Haydi, bir adım at ve selam ver kardeşine, tanıdığın tanımadığın tüm kardeşlerine...

Amelleri Erteleme

Dr. Lamia LEVENT ABUL

Diyabet İşleri Uzmanı

EY SALIK neyin peşindesin, neyi aramaktasın? Saatlerini, günlerini, aylarını, yıllarını adadığın şey seni hakikate, selamet sahiline ulaştıracak mı? Seçtiğin yolun dosdoğru olduğunu ve sana rıza-yı bariyi kazandıracığını düşünüyor musun? İşlerini muntazam yapmaya uğraşırken ahlakını da güzelleştirme telaşında mısın? Hayatın bu en verimli çağında işini, itibarını, paranı çoğaltırken salih amellerini de artırma gayretinde misin? Gücün kuvvetin, sağlığın ve keyfin yerindeyken unvanlarına unvan katma, işlerini genişletme, maişetini rahatlatma, evini güzelleştirme derdinde iken hayırlı amellerini yarına, ihtiyarlık çağına mı ertelemektesin? Söyle neyin peşindesin?

Daha yolun başındayım diyorsun gençlik rüzgârları başında eserken. Sonra iş gücü, kariyer, evlilik derken akıp giden zamana karşı durmak ne mümkün! Bir türlü sonu gelmez önceliklerin... Sonraya ertelenen ibadetler, iki arada bir dereye kılınan namazlar, yarına bırakılan sünnetler, zenginlik günleri verilecek sadakalar... Nafileleri hiç sormayın, emeklilik günlerinde eda edilecek bol zaman olacak nasıl olsa... Silayirahim, dost, arkadaş ziyaretleri için hiç vakit yok zaten. Daha uzayıp giden bir yığın bahanen var değil mi?

Hep aynı hastalığın mustaribiyiz, yarına erteleme hastalığının... Şimdi, burada, bugünü yaşıyorken, yarın ne olacağı bizim için gayp iken nasıl da planlıyoruz geleceği meçhul yarınları. Hayat, yaşadığımız andır. Yarınlar helak oldu derken Sevgili Rasul, tam da bu gerçeğe işaret ediyor. Niyetin eğer yapmaksa ve yapılması gerekeni zamanında ve yerinde yapma gayretinde olursan Yüce Allah sana onu mutlaka nasip edecektir. Ama gönülsüz ve kerhen yaklaşıncı bir işe, türlü mazeretler keser yolunu ve sen de yapıyorsun onlara, nasip olmaz salih ameller ve helake götür kişiyi, Allah muhafaza...

Özellikle kulluğu ertelemek ve bir kılıf bulup yarına bırakmak kendini aldatmaktan başka nedir ki! Namaz hususunda çok sık duyuruz erteleme bahanelerini. Hep vakitsizlikten şikâyet, hep dünya meşguliyetleri, hep ilerde kılarım avunmaları... Hâlbuki zamanın sahibi, kendine zaman ayırana vakti genişletmez mi? Namazla nurlanır vakitlerimiz ve zaman için de zaman var eder Rabbülâlemin. Diğer taraftan gençlikte yapılan ibadetin yaşlılıkta yapılandan daha makbul olduğunu haber veriyor Sevgili Peygamberimiz. Gücün kuvvetin yerinde iken yaptığın ibadet elbette ağı ve

Ey hakikati arayan kişi! İbadetleri ve salih amelleri sonraya ertelemek, nefsin ahmaklığından ve döneklüğünden ileri gelmektedir.

Ibn Ataullah İskenderi

sızılarla ıstırap içinde yaptığın ibadetten daha üstündür. Hale ki türlü meşguliyetler etrafını sarmış ve bu hengâme içerisinde Yüce Yaratıcıyı hatırlayıp ibadet etme iştiağı duymayan elbette kabule daha şayandır.

Yolunu çizmiş, istikametini belirlemişsen Rabbin o yolu sana sonuna kadar açar. Niyetin neyse akıbetin de o olur. Sen bahaneler üretmeye değil salih amellerini çoğaltmaya bak. O zaman görürsün ki her bir salih amelin diğer bir amelin tetikleyicisi olmuş. Böylece Rabbin rızasını kazandıracak güzel amellerle hem dem olursun. Ne ki sen her emrine bir mazeret üretirsen uzaklaşırsın O'nun yolundan. Belki de hiç nasip olmadan salih amel işlemek danibekaya irtihal eylersin. Zira ölüm sıra beklemeyen, mühlet tanımaz, haber vermeden ansızın çalar kapımızı. Ya da sağlığını bozulur, mecalin kalmaz bir şey yapmaya. Kazandığından güç bela artırıp bir kenarda topladığın malın da gün gelir elinden uçar gider. Çok değil az bile vermeye kâfi gelmez.

Farkında mısın, zaman gelip geçiyor. Yüce Allah: "Sana ölüm gelinceye kadar Rabbin ibadet et." (Hicr, 15/99.) buyuruyor. Belki de geçersiz mazeretlerin O'nun hoşnutsuzluğu-

na sebep olacak ve tövbe etmeye bile fırsat bulamayacaksın ve "Tövbe; ne, kötülükleri yapıp-edip de onlardan birine ölüm çatinca: "Ben şimdi gerçekten tövbe ettim" diyenler, ne de kâfir olarak ölenler için değil. Böyleleri için acı bir azap hazırlamışızdır." (Nisa, 4/18.) ayetinde dile getirilen hakikatle yüzleşeceksin. O zaman şöyle feryadı figan edeceksin: "Rabbimiz, bizi çıkar, yaptığımızdan başka salih bir amelde bulunalım." Size orda (dünyada), öğüt alabilecek olanın öğüt alabileceği kadar ömür vermedik mi? Size uyarı da gelmişti. Öyleyse (azabı) tadın; artık zalimler için bir yardımcı yoktur." (Fatır, 35/37.)

Asıl vazifeyi unutup, malayani ile meşgul olmak ne büyük aldaniştir. Allah'ın rızasını kazanmayı sonraya bırakmak ve dünyalık işlere dalmak ne gaflettir. Ey salık! Sen sen ol bugünün işini yarına erteleme. Nefsin seni çeldirmeden, sen ona hâkim ol da iyi işlere koyul. Hz. Mevlana'nın dediği gibi:

Yarın yaparım diyorsun kaç tane yarın geçti hayatında

Kaç tane yarın geçti ne yaptın ki yarın yarın diyorsun.

Nefis Muhasebesi

İnsan tek başına kaldığı zaman önceden işlediği günahları ve bunların hesabını nasıl vereceğini düşünmelidir.

Dr. Ahmet ÖZVARINLI

Kayseri Yeşilhisar İlçe Müftüsü

NEFİS muhasebesi kişinin kendisiyle yüzleşmesi, kendini kontrol etmesidir. Buna günümüzde otokontrol denmektedir. Nefis muhasebesi yapmak, diğer yaratılardan farklı olarak, insana verilmiş olan akıl ve iradenin bir gereğidir.

İnsanların kendilerini muhasebe etmesi Allah'a kulluk görevini hakkıyla yerine getirebilmesi; dünya ve ahiret mutluluğuna kavuşabilmesi için kaçınılmazdır. Zira insanoglu yaratılış itibarıyla nefsin arzularına düşkün olup; nefis, insanın yaptığı kötülüklerin ilk kaynağıdır.

İnsan sadece kendisi için değil, başkaları için de yaşmalıdır. Peygamberimiz, "Sizden biriniz kendi nefsi için istediği şeyi kardeşi için de istemedikçe (kâmil bir) mümin olamaz." buyurarak bizi benmerkezci yaşamdan uzaklaşmaya çağırmıştır. İnsanlardan ve toplumdaki bağımsız bir dindarlık inşa edilemez. Bunun için insanlara teşekkür etmeyen Allah'a da şükretmeyeceği bildirilmiştir. Kullara merhamet etmeye merhamet edilmeyeceği, hakkında üç komşusunun olumlu tanıklıkta bulunduğu kişiyi Allah'ın (c.c.) affedeceği şeklindeki ölçüler de dinin ve dindarlığın toplumla

ne denli içli dışlı olduğu, olması gerektiğini ortaya koyması bakımından manidardır. Necip Fazıl Kısakürek, İslam'ın bu toplumsal yanına vurgu yapan nasları esas alarak kaleme aldığı beytinde, "Komşuları açken, nefsinden emin / Karnını doyuran, değildir mümin." demiştir.

İnsanoğlunda nefsinin beğenme, onun isteklerini güzel görme ve haklı sebeplere dayandırma duygusu vardır. İnsanın mutlaka bir bahanesi vardır.

Kişinin kendisini hatasız görmesi asla normal bir düşünce değildir. Şeytan'ın Hz. Âdem'e (a.s.) secde etmemesi, Nemrud'un Hz. İbrahim'i (a.s.) yakmaya çalışması, Firavun'un Hz. Musa'yı (a.s.) öldürme isteği, Hz. Yusuf'a (a.s.) kardeşlerinin yaptıkları, nefsi her şeyden üstün görme anlayışının pratiğe yansımalarıdır. Bu anlayışın en tehlikeli boyutu ise nefsi ilah olarak benimsemektir. Nitekim Casiye suresinin 23. ayetinde Cenab-ı Hak, "Nefsin arzusunu ilah edinen kimseyi gördün mü?" buyurarak müminlere çarpıcı bir ikazda bulunmuştur.

Nefis muhasebesinin başarılı olabilmesi için uyulması gereken bazı prensip ve kuralları vardır.

Geçmiş günahları hatırlamak

İnsan tek başına kaldığı zaman önceden işlediği günahları ve bunların hesabını nasıl vereceğini düşünmelidir. Hz. Peygamber bir hadisinde, "Mümin günahını, üzerine yuvarlanmasından korktuğu bir dağ zanneder. Günaha dadanmış kişi, günahını burnunun ucuna konmuş, ona bir şey söylediğinde uçacak bir sinek gibi görür." (Buhari, Deavat, 1.) buyurur. Buradan anlaşılıyor ki, günahlar insanın iki dünyasını yuvarlanan bir dağ gibi tehdit etmektedir.

Yine bu dağ mecazı bize, günahı görmezden gelmek, hafife almak gibi davranışların yanlış olduğunu gösteriyor.

Allah'ın gözetimi altında olduğunu unutmamak

Allah Azze ve Celle ile irtibatını kesen, O'nun murakabesini unutan kişinin durumu Kur'an-ı Kerim'de şöyle betimlenir: "Kim benim zikrimden vazgeçer, yüz çevirirse mutlaka ona dar bir geçim vardır. Kıyamet gününde kör olarak haşrederiz." (Taha, 20/124.)

Kul, sürekli gözetim ve denetim altında olduğunu bildiği zaman günahlardan uzaklaşır. Günahlardan uzak kaldıkça istikamet üzere olur. İstikamet üzere olana cennet vadedilmiştir. Diyarbakırlı Said Paşa bir şiirinde bunu çok güzel dile getirmiştir:

"Seyyiat insana nefsi-i kemterinden gelir

Her hacalet âdeme su-i karinden gelir

İzzet ü yatı mekâna hep mekininden gelir

İstikamet müstakim-ül-ha dininden gelir

Müstakim ol Hazret-i Allah utandırılmaz seni"

Başkalarına değil nefsin bakmak

Atalarımız ne güzel demişler, "İğneyi kendine, çuvaldızı başkasına batır." diye... Yani, başkalarını eleştirmeye, yargılamaya kalkarken en azından kendini de bir miktar hesaba çek, bir miktar yargıla. İnsanların çoğunluğu kendi hatalarına bakmadan başkalarının yanlışlarına bakarlar. Hatta bakmakla kalmayıp onların hatalarını yaymaya çalışırlar. İnsanın kendi hatasını görmesi eksiklik değil bir erdemdir, kazanımdır. Başkasını görmesi ise kusurdur.

İmam Gazali, "Nefsinle meşgul ol, onu islah ettikten sonra başkasıyla meşgul ol. Başkalarının hatalarıyla ilgilenmek, kişinin kendi yanlışını görmesine engel olur." der.

Başkalarının kusuruyla uğraşmak, onlarla sohbet meclislerini kirliletmek Müslümana yakışmaz. Gururlanmak, kibre kapılmak Müslümana yakışmaz. Müslüman kendindeki her iyiliğin Allah'tan olduğunu bilir. Kur'an, "Bu servet bana ancak kendimdeki bilgi sayesinde verilmiştir." (Kasas, 28/78.) diyenlerin Karun'la hizalanmış olacaklarını bize öğretmektedir. Hâlbuki Müslümana, "Allah'ın sana verdiği şeylerde ahiret yurdunu ara. Dünyadan nasibini unutmama. Allah'ın sana iyilik yaptığı gibi sen de iyilik yap, yeryüzünde bozgunculuk isteme. Çünkü Allah bozguncuları sevmez." (Kasas, 28/77.) ikazına kulak vermek yaraşır.

İmam Gazali, kendisine bakacak yerde başkasının hatalarıyla uğraşan kimseyi, elbiselerinin cepleri yılan, akrep ve öldürücü mahluklarla dolu olan kişiye benzetir. Bu kişi kendi hayatını düşünecek yerde başkasının yüzüne konmuş sineklerle meşguldür.

Nefis insanın zafiyetlerinden, akıl ve irade ise kabiliyetlerindedir. İrade ve kabiliyetimizi kullanıp elden geleni yaptıktan sonra nefsin tuzağına düşmekten Allah'a sığınarak O'ndan yardım talep etmek gerekir. Yazımızı Erzurumlu İbrahim Hakkı'nın o güzel dizeleleriyle bitiriyoruz:

"Hiç kimseye hor bakma

İncitme gönül yıkma

Sen nefsin yan çıkma

Mevlâ görelim neyler

Neylerse güzel eyler..."

Özlenen Ensar Muhacir Kardeşliği ve GÜNÜMÜZ MÜSLÜMANLARI

Nuriye YILDIRIM SARISAMAN
Sarıyer Valide Adle Kuran Kursu Öğreticisi

RASUL-İ Ekrem Efendimiz, asr-ı saadette Mekke'de dinleri uğruna zulüm gören bir umut, bir nefes ve bir kurtuluş ışığı bekleyen muhacirlerle, cansiperane kendilerine hicret eden bu kardeşlerine ilahî bir aşkla varlık eli uzatan ve bu yüzden kendilerini vârisleri ilan eden Medine'nin gönül erleri ensar arasında çağları aşan bir kardeşlik destanı oluşturmuştur. Rabbimiz, yeryüzünde benzerinin asla yaşanmadığı bu ensar ve muhacir kardeşliğini Kur'an-ı Kerim'de şu şekilde ifade etmektedir: "Daha önceden Medine'yi yurt edinmiş ve gönüllerine imanı yerleştirmiş olan kimseler, kendilerine hicret edip gelenleri severler ve onlara verilenlerden dolayı içlerinde bir rahatsızlık hissetmezler. Kendileri zaruret içinde bulunsalar bile onları kendilerine tercih ederler. Kim nefsinin cimriliğinden korunursa, işte onlar kurtuluşa erenlerdir." (Haşr, 59/9.) İçinde birçok hikmet ve sırlar barındıran, vahyin huzurunu yansıtan bu kardeşlik, insan nefsinin hükümrânlığına son vererek kardeşler arasında uhuvvetkârane bir muhabbet ve dünyaya bedel cennet-i canan sevgi oluşturmuştur. Peygamber Efendimizden bizlere kalan bu güzel miras, özellikle günümüzde en çok ihtiyaç hissettiğimiz konudur.

Ensar ve muhacir kardeşliğini terk etmek, aklın anlamakta aciz ve güçsüz kalacağı bir iştir. Vahiy penceresinden bakmadan, nebevi

düsturları izlemeden, iman ve vahdet hakikatleri ile yoğrulmadan ruhumuzun bir varlık hazinesi şekline bürünerek bu nübüvvetkârane hikmete şahitlik etmesi mümkün değildir. İman, varlığımızı bulmamızı ve bizi kendimize getirmemizi sağlayan yegâne yoldur. Bizler iman ederek varlığımızı asıl varlık sahibi Rabbimize teslim eder ve o nur etrafında kenetleniriz. İmanın verdiği haz ve zevk hiçbir varlığın dercan edemeyeceği bir iştir. Ensar ve muhacir kardeşliğini tam manasıyla anlamak ve nebevi sıra mazhar olmak ancak imani bir tekâmül ve nazar ile mümkündür. Unutmamalıyız ki en büyük muhacir Rasulüllah'tır, yine en

büyük ensar da odur. Cehalet karanlığından hicret eden ensar, ona muhacir olmuştur.

İnsanlık izzeti ve onurunun hiçe sayılıp cehalet bataklığında çırpındığı bir zamanda Peygamber Efendimiz, kurmuş olduğu bu eşsiz kardeşlik sayesinde insan nefsinin hakimiyetine son vermiş ve çok kısa bir sürede insanlık tarihinin başaramayacağı kardeşlik destanına imza atarak bir medeniyet inşa etmiştir. Nefsi dizginlemenin yolu kardeşlik hislerinin coşkun şekilde hâsıl olmasıdır. Bizler cihanşümül bir dinin temsilcileriyiz ve asla kendimizi düşünerek şahsî ve dinî yükümlülüklerimizi eda edemeyiz. Bizler kardeşlerimiz

rahat ve huzur içerisinde oldukça ancak bilfiil sırrı saadete mazhar oluruz. Benlik rüzgârlarının kasıp kavurduğu günümüz dünyasında en çok ihtiyaç duyduğumuz gıda da bu kardeşlik sırrında saklıdır. Rabbimiz bize bu yüzden kardeş olduğumuz gerçeğini hatırlatıyor (*Hucurat, 49/10.*) ve Peygamber Efendimiz de “Ey Allah’ın kulları! Birbirinizle kardeş olunuz.” (*Buhari, Edeb, 57, 58.*) buyurarak ısrarla bu hususa işaret ediyor.

Kardeşliklerin dünya malıyla ölçüldüğü ve nefsimizin bizi bizden aldığı bu şiddetli dönemlerde asr-ı saadetten kopup gelen Peygamberi bir esintiye öylesine muhtacız ki nefsanilik ateşinin kavurduğu yüreklerimize dökülen bir damlacık su olsun, serinletsin bizleri ve imanı hatırlatsın yeniden. O esinti ki bizi bizden almali, bizi bize sormalı, bizden bizi çıkarmalı, bizi bize katmalı.

Kafamızı kaldırıp nereye baksak bir acı, bir dert, bir sıkıntı. İslam coğrafyası kanla yoğrulmuş, cehalet ve nifak karanlığına hapsedilmiş ve bizi birbirimize kırdırılmışlardır. Kardeşlerimiz, yine kardeşlerinden uzanacak bir el bekliyorlar. Öyle bir el ki onları alsın ve iman güzelliği ile yoğurarak aydınlık ve huzur dolu bir geleceğe taşınsın. Onlar nereye gideceğini, ne yapacağını bilemiyorlar. Onları bu çile, meşakkat ve mihnetlerden kurtaracak olan o gözlerindeki ümit dolu ışık bizleriz. Rabbimiz bize ilahî bir misyon yüklemiştir ve bundan kaçamayız. Tarihten gelen sorumluluğumuz da bize mecburî bir ilahî kader çizmiştir. Onlara muhacir olmak düşmüştür, bizler de ensar olarak onların ellerinden tutup yere düşmelerine izin veremeyiz. Dünyaperest nefsimizin bitmek tükenmek bilmeyen istekleriyle

le uğraşıp onları kendi hallerine terk edemeyiz. Eğer gerçek müminler isek Rabbimizin hitabına kulak vermeliyiz: “İman edip hicret eden ve Allah yolunda cihat edenler ve (muhacirleri) barındırıp (onlara) yardım edenler var ya; işte onlar gerçek müminlerdir. Onlar için bir bağışlanma ve bol bir rızık vardır.” (*Enfal, 8/74.*)

Allah (c.c.) hicret edenleri, cihat edenleri ve barındıranları gerçek müminler olarak nitelemiştir. Hicret sadece fiziki vücudun değil Allah’a ulaşma açısından ruhun da hicretini ifade eder. Tabiiyetle kalplerine iman yazılacağı için imanları artmıştır. Hicret, kardeşlik özleminin iman ile yakıp kavurduğu ruhun maşukuna olan ilahî bir vuslatıdır. Öyle bir vuslat ki bizi Allah (c.c.) ve Rasulüne rücu ettirir.

Kardeşlik beraberinde kesret, feyiz ve bereket getirir. Hicretten sonra Rasulü Allah, ensar ve muhaciri kardeş ilan edince ensar sahip olduklarını muhacirle paylaşmıştı. Bu maddi anlamda onların zararına gibi görünse de zamanla anlaşılacaktır ki her iki tarafa da bolluk ve bereket hâsıl olmuştur. Müminler olarak şuna inanınız ki sahip olduklarımız bize hesabımızı çoğaltan bir gaile ve yükür. Ancak verdiklerimizle kurtuluşa kapı aralınız. Bizim inancımızda matematik tersten işler. Bizler biriktirdikçe değil, verdikçe kazandığımızı ve ahirete yatırım yaptığımızı inanınız. Verdiğimiz bizindir, tuttuğumuz ise elimizde kor ateş gibi bizden hesap soracağı zamanı beklemektedir. Kardeşlik bize vermeyi gerektirir, kardeşimize bakmayı, sorunlarıyla ilgilenmeyi lüzumlu kılar. Onların dertleriyle hemdert olmayı, acılarıyla bütünleşmeyi terettüp eder. Rasul-i zışan Efendimiz bu

hakikati bir hadis-i şerifte şu şekilde dile getirmiştir: “Müminler birbirlerini sevmekte, birbirlerine acımakta ve birbirlerini korumakta bir vücuda benzerler. Vücudun bir uzvu hasta olduğu zaman, diğer uzuvlar da bu sebeple uykusuzluğa ve ateşli hastalığa tutulurlar.” (*Buhari, Edeb, 27; Müslim, Birr, 66.*)

Bizler ümmet bilinci ile hareket etmeli ve İslam coğrafyasında özlenen ensar ve muhacir kardeşliğini yeniden tesis etmeliyiz. Bu noktada hepimize çok iş düşmektedir. Bu nebevi misyonun bizlere yüklediği şanlı görevi üzerimize alarak Rasulü Allah’a layık bir ümmet olduğumuzu göstermeliyiz. Rasulü Allah’ın Huneyn’in en zor yerinde Hz. Abbas’ın diliyle yaptığı “Ey ensar topluluğu neredesiniz!” çağrısı bugün bize hitap ediyor. Huneyn’den kopup gelen o ulvi sese eşlik edelim: “Buradayız ey Allah’ın Rasulü, bize emanet ettiğin muhacir kardeşlerimizi yalnız bırakmayacağız. Kendi nefislerimiz için istediklerimizi onlar için de istiyoruz.” şeklinde cevap verelim ve kalbî bir imanla Hz. Sa’d’ın diliyle “Allah ve Rasulü bize yeter, biz başka şey istemiyoruz.” diyelim. Rasulü Allah bugün gelse ve bizi görse şunu demeli: “Sizler asr-ı saadetin ensar kardeşleri gibisiniz. Onlar bugün yaşasa sizler olurduunuz, sizler o zaman yaşasanız da onlar gibi olurduunuz.” Cenab-ı Hak bizlere bu şuru ihsan eylesin. Haydi kardeşlerim, özlenen ensar ve muhacir kardeşlik projesine öncülük etme zamanı. Vakit, İslam kardeşliğini diriltme ve yüceltme vakti. Günümüzün tefrika ve ihtilaflarından ancak bu şekilde kurtulabiliriz. Yunus Emre’nin diliyle, “Bölüşürsek tok oluruz, bölünürsek yok oluruz...”

KALBI ALLAH'A DÖNÜK BİR ŞEHİR:

MARDİN

SevilayMERALER

Hayat gibi dar olan sokaklarından yayılan ekmek, tarçın ve kahve kokusu, egzoz dumanlarının kesif ve müstekreh kokusuna alışkın modern insan için, doğu masallarının sırrını inkişaf ettirebilir ve tertemiz havası ile şifanın nefesini hissedebilir.

Mardin... Medeniyetler tarihinin masum güzeli...

Safran sarısı rüzgârların, vefalı yâri...

Gevherinde asaleti taşıyan, eskidikçe estetiği bedeninde çoğaltan, bin yılları aşan ömrüne rağmen ilahî soluğunu, bir muştu gibi diri tutan mistik şehir.

Mardin... Duru bir sema gibi nezih, kayıp bir simya gibi nihan ve bir yağmur çiçeği gibi zarif...

Ruhu rutubet kapmış bir asırda, güneşi bağrında taşıyan evleriyle, yazgısını hep esenlikte tutan huzurlu diyar.

Bu şehirle tanışmak, ilahî bir nefesi içine çekmek gibi... Zira her bir taşı bir efsunu ve bir sırrı taşıyor. Bu sebeple Mardin, gezilecek değil, okunacak bir şehirdir. İnsana kendini hatırlatan bu şehirde, atılan her adım, varlığın sorgusuna farklı bir ufuk aralayabilir ve insan bu şehirde, erdeme dair bütün kavramları yeniden tanımlayabilir. Misal, prangalı insanlık, hürriyeti, kendi semasında gönül rahatlığıyla raks eden, gerdanı siyah çizgili, beyaz güvercinden öğrenebilir. Durağan fikirli ise, ilkbaharda, Mardin'in deniz benizli ovasına bakarak, mavinin göreceliğini fark edebilir.

Kabalığın ve hodkâmlığın hükümranlığını sürdürdüğü bu asırda, Mardin kalesinin eteklerinden Mezopotamya ovasına doğru uzanan evlerin, gölgesinin dahi birbirinin üstüne düşmediğini öğrenince, inceliğinden mahcup olabilir veya seher vakitlerinde, kuş saraylarındaki kumruların, bir dervişin hu çekişini anımsatan ötüşlerini duyunca, dinlediği bütün ritimleri, bir vakte kurban edebilir.

Yalnızlığını, kalabalıklarla kıyaslamaktan bile mahrum olan

insan, Mardin sokaklarında yürüdüğünde, her zaman aşına olunan begonvil, filbahri, nakkaş sarmaşığı gibi kalabalık bitkilerin yerine, yaşlanmış taşların arasında, tek başına bitmiş, duvar fesleğeni ve henbane gibi hür bitkilerin estetiğini görünce, yalnızlığın asaletine bir kez daha sarılabilir ve eneze ümitlerini canlandıran Rabbine binlerce kez şükredebilir.

Bir de ellerindeki gelincikleri gelin, papatyaları taç yapan, hindibaları üfleyerek uçşturan ve yapışkan otunu birbirinin elbisesine yapıştırarak eğlenen çocukları görünce, saflığını anımsayarak mutlu olabilir. Öte tarafta, uçurtmasının çıtalarını çivileyen, itinayla kuyruğunu süsleyen, uçurtmasını havalandırmaya çabalayan gençleri de görünce, nasıl bir zindanda olduğunu fark edebilir ve modernitenin dayattığı özgürlük tanımını yerle yeksan edebilir.

Hayat gibi, dar olan sokaklarından yayılan ekmek, tarçın ve kahve kokusu, egzoz dumanlarının kesif ve müstekreh kokusuna alışkın modern insan için, doğu masallarının sırrını inkişaf ettirebilir ve tertemiz havası ile şifanın nefesini hissedebilir.

Yine kısa mesafelerde inşa edilmiş, mahalleleri, evleri birbirine bağlayan abbaraları görünce, günde beş vakit huzurda durmanın anlamını bir kez daha keşfedebilir. Mardin'de insanlar, abbaralarda, yürüyünce durur, yorulunca dinlenir, bunalınca serinler ve saikalardan korunur. Namaz da bu ivecen çağda, bir hızdan diğer hıza savrulan insana, durmanın ongunluğunu hissettirir ve yine namaz, kıyamda duranları, dünyanın eleminden, ezasından ve dört tarafını sarmış

şeytan sığağından korur.

Kazancılar çarşısından geçerken, nasır tutmuş elleriyle bakıra tokmağıyla şekil veren, isler içinde bakır eşyaları kalaylayan ustaları görünce, emek vermenin ne demek olduğunu görebilir ya da başında taşıdığı tepsi içinde halka tatlı satan çocukların sesini duyunca helal lokma kazanmanın nasıl zor olduğunu anlayabilir.

Revaklı çarşıdan geçerken ise duvarlara asılmış tablolar ve aynalarda Şahmaran'la göz göze gelebilir. Şahmaran'ın gözlerine baktıkça aldatmanın, aldanmanın ve insanın hikâyesini en yalın hâliyle keşfedebilir. Camsab'ın biçareliği karşısında yaşadığı üzüntüyü dinleyince, ölüm, sadakat ve kadın kavramları, mazisinden pul pul dökülebilir.

Gümüşçülerde, kuyum ustalarının işledikleri, nazenin telkâri takıların ve eşyaların büyüme kapılabilir, eline aldığı her parçayı, Darya-ı Nur elması gibi büyük bir özenle taşıyabilir. Ustalarla sohbet edince, sanatın kalpleri nasıl yumuşattığına ve insana nasıl bir zarafet kazandırdığına şahit olabilir. Gül küpeleri satın aldığı anda ise bir gelinin necip hatıralarını hissedebilir.

Zamanın bir ceylan uykusu kadar ferah aktığı bu şehirde, medreselerin, camilerin, türbelerin, kiliselerin bir arada bulunması, tekdüze hayatın dayatıldığı bu renksiz dünyada, insana nasıl yaşanması gerektiğini anlatır. Yani bu şehirde, bütün ruhlar, ait olduğu yerde hayat bulur.

Taşa hürmet edilen bu diyarda, taş mekânların kapı ve pencerelerinin çevresine işlenen lale, üzüm salkımları ve karanfil motifli nakışlar ve yazılan hatlar, kendini ve Rabbini unutan insana, eşik-

ten selam ile geçmenin ancak ve ancak iman ve incelikle mümkün olduğunu hatırlatır. Kapılarındaki sadelik ise günden güne daha sıkı koruduğumuz ve kilitleri çoğalan kapılarımızın çok dışında bir görüntü arz eder. Korkak, boyalı ve gösterişli kapılarımızın aksine, Mardin kapıları, yürekli, boyasız ve sade... Üstelik hırslının sertliğini, yumuşak ve sahte tavırlarla kaplayan biz ve bize benzeyen kapılarımız gibi üstü ahşap kaplamalı içi çelik de değil! Ahşabı ahşap, çeliği çelik...

Mardin'de hayali diyarları andıran birçok mekân bulunuyor. Bu mekânlardan biri de Sultan İsa Medresesi... Mardin Kalesinin altında, şehrin en yüksek yerinde inşa edilmiş bu medrese, kavsaralı portal örtüleri, kubbelerindeki güvercinleri, eyvanındaki çeşmesi, mescidi, türbesi ile nevi şahsına münhasır bir duruş sergiyor. Bir dönem rasathane olarak da kullanılan bu binanın yüksek tavanları ise, insanın başını döndürecek kadar muhteşem bir yapıda...

Medrese ana portalının derin nişinin kavsara dolguları, kavsara frizi ve bu frizin altında yer alan nesih hat ve damla biçimindeki istifli hattı oluşturan soylu taş tezyinatı, bu kapıdan girenlere gösterilen hürmetin en ince temsillerinden biri... Kapısında asılı bulunan, biri büyük diğeri küçük, iki ayrı tokmak, mahremiyetin ve kadına saygının nasıl olması gerektiğini en suskun hâliyle anlatıyor. Edebin bir cüzünü bu kapıdan öğrenen insan, bir zamanlar bu şehrin, zincirler üze-

rine okunan dualarla akreplerden ve yılanlardan korunduğunu öğrenince avuçlarını bir kez daha açıp, Rahman'a tevekkül etmenin sonsuz huzurunu hissedebilir.

İki kubbesi ve iki mescidi bulunan medresenin bir mescidi diğerinden büyük fakat eşit durumdadır. Şafii mezhebinden olanlar için yapılan büyük mescidin alanının genişliğine karşın, Hanefi mezhebinden olanlar için yapılan küçük mescidin akustiği çok yüksek. Buna şahit olan insan, adaletin, nicel çoğunluğa karşın, nitel çoğunlukla eşitlenebileceğini görünce, gözleri dağlanmış adalet anlayışına ince bir şerh daha düşürebilir. Elindeki teraziyi dengesiz bir şekilde tutanların, nefislerini bir kefeye nasıl yığdığını ve zulmü basit bahanelere nasıl sığdırdığını anlayabilir.

Bu medresede bütün kapılar ve pencereler simetrik bir şekilde yapılmış. Bu simetriğin, insanın bu dünyadaki hali nasılsa, diğer dünyada da aynı olacağını temsil ettiğini öğrenmek, insanı aynalardan soğutabilir ve yaşama nedenini sorgulatabilir. Derslik kapılarının kısa oluşu, insana, bilgeliğe ancak, ilime duyulan saygı ile ulaşılabileceğini anlatıyor. Ayrıca, medresede müderrislerin ve öğrencilerin kaldıkları küçük odalar, büyüklüğü, mekâna değil, kalbe atfeden en güzel vurgulardan biri.

Mescidin mihrabı, ışığı geçiren taşlardan yapılmış. Ayın şavkıyla parlayan bu taşlar, ışığın olmadığı vakitlerde hem ortamı aydınlatıyor, hem de ayın şavkı, taşlara alaca bir güzellik katıyor.

Ayrıca, mihrap nişi kemerinde, nesih hatla taş hâk edilmiş Ayete'l-Kürsi, bir şemsiye gibi, bu duanın altına sığınanları koruduğunu ve nurlandırdığını en zarif haliyle anlatıyor. Mescidin pencerelerini kenarlarında ise lale motifleri işlenmiş. Mescidin ahşap penceresinden, Mardin'i seyretmek isteyenler, dünyaya bakarken de bakışlarını tevhitte çerçevelemek gerektiğini öğrenebilir. Bu hakikatin idrakine, bu lalelere bakarak varabilir ve bu deneyimden sonra kalplerine tevhid nakşedebilir.

Eyvanında akan çeşme, insanın ve hayatın bütün aşamalarını anlatan başka bir güzellik... Kendisi de bir damla su olan insan, hayat çeşmesinden bu su gibi akar. İlk önce küçümen bir havuza düşer, sonra coşku dolu uzun bir havuza... İlk akış, bebeklik ve çocukluk çağını, diğer akış ise gençliği anlatır. Sonra o havuz, dar ve uzun bir oyuğa dönüşür ve dar bir oyukta kahırla akan su, bir sonraki aşamada, daha dar ve daha kısa bir oyukta ve fakat daha büyük bir kahırla akar. Dar oyuk, meşakkatli yaşlılık evresini, daha dar olan oyuk ise ölümü ve hesabı temsil eder. Üstü açık ve geniş bir havuza ulaşan insan, dünyanın darlığından kurtulur. İyiliği bol olan su, rahmetle bereketlenen, ayın, yıldızların ve güneşin akisleriyle billur bir ırmağa dönüşen haliyle havuzun en yüksek oyuğundan Mezopotamya ovasına akar ve tarihe, toprağa ve insana hayat olur. Temiz ruhlar da kalplere hikmet, nefislere sükûnet ve imana bereket olarak bu dünyadan ayrılır ve sefer selamete erer.

Mardin... Kakuleyle demlenmiş mırmanın tadı...

Mardin... Zaferanın, sığdın ve reyhanın adı...

Hacda Kadın İrşat Görevlileri Namıdiğer “Mürşideler”

Doç. Dr. Ülfet GÖRGÜLÜ

Kimi zaman
Beytullah'ın
karşısında el açmış
dua etmekte, içten
yakarışlarla Beytin
Rabbine niyazda
bulunmaktadırlar.

DIYANET İşleri Başkanlığımızın hac organizasyonu kapsamında takdire şayan hizmetlerinden biri de 1998 yılında uygulamaya geçirilmiş olup o yıldan bugüne devam eden kadın irşat görevlileri istihdamıdır. Hoca hanımlar 2011 yılına kadar Mekke ve Medine’de merkez ekibi olarak irşat hizmeti ve Ravza ziyaretlerinde rehberlik görevini yürütmüşlerdir. Bu tarihten itibaren hem görülen ihtiyaç hem hacılardan gelen yoğun talep üzerine hac ve umre kabilelerinde bir kadın irşat görevlisi bulundurulması uygulaması başlatılmıştır. Kadın irşat görevlileri kabilede bulunan hanımların hac ve umre yolculuğu süresince ibadetlerini usulüne uygun bir şekilde yapmalarını sağlamak, Medine’de mescit ziyaretinde düzeni temin, yönlendirme ve rehberlik etmek,

gerek Mekke gerek Medine’de vaaz programları düzenleyerek ve fetva sorularına cevap vererek hanımlara yönelik irşat hizmetini yerine getirmek gibi sorumlulukları üstlenmektedirler. Kabilelerin kimi zaman yarısını kimi zaman yarıdan fazlasını oluşturan hanımların, her türlü soru ve sorunlarını paylaşabilecekleri bir kadın görevli ile muhatap olmaları hem büyük bir imkân hem onları rahatlatan bir unsur olmaktadır.

Mekke ve Medine’de buldukları süre içinde vaaz-irşat programlarıyla, fetva sorularını cevaplamak üzere tutulan dinî rehberlik nöbetleriyle, kabiledeki hanımlarla daha yakından tanışıp görüşmeye ve özel sorunları tespit edip çözmeye imkân veren oda ziyaretleriyle, Mescid-i Nebevi ve Ravza ziyaretlerindeki rehberlikleriyle

kadın irşat görevlilerimiz dinamik bir hizmet faaliyetini sürdürmektedirler. Fark edilip tanınmalarını sağlayan kendilerine özgü kıyafet ve başörtüleriyle bu arkadaşlarımız özellikle, Mescid-i Nebevi'de görevli kadın personel tarafından "müşşide" unvanıyla anılmaktadırlar.

Önceki yıllarda olduğu gibi bu seneki hac döneminde de kadın irşat görevlisi olarak hacca gelen arkadaşlarımız büyük bir özveriyle çalışmış, ellerinden geldiğince kabilelerindeki hanımlara hizmet vermeye gayret etmişlerdir. Lacivert giysileri ve gri-mavi tonunda "vav" harfi desenli başörtüleriyle, Mescid-i Nebevi'nin içinde, Ravza'da, bahçede, Mescid-i Haram'da, tavafta, say'de,

Arafat'ta, Müzdelife'de, ceme-ratta, otellerde, servislerde hâsılı bulunmaları gereken her yerde sadece zarif kıyafetleriyle değil, mütebessim çehreleriyle, samimi tavırlarıyla, nazik davranışlarıyla varlıklarını hissettirmişlerdir.

Mescid-i Nebevi'de sabah, öğle ve yatsı namazının eda edilmesinin ardından hanımlar bölümünde, üzerinde ülke isimlerinin yazılı olduğu pankartlar görülmeye başlar başlamaz Ravza nöbetçisi müşşidelerimiz harekete geçmiş, "Türkiye Grubu" yazan levhaya doğru hanımları yönlendirmeye başlamıştır bile. Onlar, ülkemizden ve yurtdışından gelmiş hacılarımızın Efendimizi ziyaretlerine, Ravza-yı Mutahhara'da iki rekât namaz kılmalarına refakat

edecek, kimi zaman uzun süren bekleyişlerle gerilen sınırları yatıştırmak, öfkelerine yenik düşen hanımları sakinleştirmek için ne diller dökeceklerdir. Hacı teyzelerimizin ifadesiyle; Mescitte, Ravza'da hoca hanımların varlığı kendilerine güven vermekte, devletimizin, Diyanetimizin gücünü hissettirmektedir. Elbette böyle hissetmekte son derece haklılar. Zira Ravza'da yaşanan izdihamda hocalarımız onlara bir zarar gelmemesi, ezilip incinmemeleri için canla başla çabalamakta, yürüyemeyecek derecede hasta ve yaşlı hanımları tekerlekli sandalye ile taşıyarak ziyaret ve ibadetlerini yapmaları için tüm gayretlerini seferber etmektedirler. Bunca yorucu mesaiye rağmen hoca hanımların ifadesiyle; Efendimizin mescidinde, manevi huzurunda bulunuyor olmak, saatler boyu O'nun misafirlerine hizmet etmek hem büyük bir şeref hem şükürü edilemez bir lütuftur.

Mescitte hizmet veren kadın personel, irşat görevlisi ve tercüman hocalarımızın Ravza'da düzeni sağlama konusundaki gayretlerinden öylesine memnun olmaktadır ki mütemadiyen "Müşşide teal" diyerek kimi zaman başka ülke hacılarının tanziminde dahi onların yardım ve desteğini istemektedirler.

Mescid-i Haram'da metafta görürsünüz onları. Bazen bir teyzemiz koluna girmiş, beriki çantasına tutunmuş, bir diğeri feracesine yapışmış hep birlikte Kâbe-i Muazzama'yı tavaf etmektedirler. Rahman'ın misafiri olan hacılarla tavaf yapıyor, yaşlılara hizmet ediyor olmanın huzur ve sürurunu okursunuz hoca hanımın yüzünde. Kimi zaman Beytullah'ın karşısında el açmış dua etmekte, içten yakarışlarla Beytin Rabbinde niyazda bulunmaktadırlar.

Otel lobbisinde bir masa ile karşılaşırsınız, üzerinde "Kadın İrşat Görevlisi" levhası olan. Kabilelerdeki kadın irşat görevlilerimiz belli periyodlarla burada nöbet tutmakta, sorusu olan hanımlara cevap, sorunu olanlara çözüm bulmaya çalışmaktadırlar.

Hemcinsleri olan bir hocaya sahip olmanın, onun yaptığı duaya “âmin” demenin sevinci yansımasıdır hacı hanımların çehrelerine.

Otel lobisinde bir masa ile karşılaşırsınız, üzerinde “Kadın İrşat Görevlisi” levhası olan. Kafilerdeki kadın irşat görevlilerimiz belli periyodlarla burada nöbet tutmakta, sorusu olan hanımlara cevap, sorunu olanlara çözüm bulmaya çalışmaktadırlar. Çoğu zaman teyzelerin en büyük sorunu cep telefonlarına kontör yüklemeyi ya da wi-fi ile internete bağlanmayı becerememiş olmaktır ki güler yüzlü hocaları anında müdahale ile problemi çözer, hacı teyzenin yüzünü güldürür.

Yemekhanede hacılar yemeklerini alıp bir an önce karınlarını doyurmanın telaşı içindeyken onları bir masadan diğerine gezip dolaşırken görürsünüz. Yemek yemek onların sonraki işleridir. Öncelikli vazifeleri hacıların hal ve hatırlarını sorup gönüllerini hoş etmektir.

Onlar sadece kafilerdeki teyzelerin değil, hacı amcaların da hoca kızlarıdır. Hanımını odada ya da lobide arayıp da bulamayan, mescide gönderip de dönüşü geciktirdiği için telaşa kapılan hacı soluğu kadın irşat görevlisinin yanında alır çoğu zaman ve sorar; “Benim hanım nerede?” hocamızın bu suale verecek bir cevabı illaki olmalıdır.

Vakit akşam olmuş, hacı hanımlar istirahat için odalarına çekilmişlerdir. Naif bir el tiklatır kapıları, usulca aralanan kapıdan gülen bir yüz görünür. Bu gelen, gün boyu oradan oraya koşturan hoca hanımdan başkası değildir. Hasta olan varsa özel olarak ilgilenip şifa dilemek, ihtiyacı olanın hacetini karşılamak, sıkıntısı olanla dertleşip rahatlatmaktır niyeti. Ravza ziyaretini yapamayan var mıdır? Umresinde bir problem yaşayan olmuş mudur? Acaba o gün her

hanım şeytan taşlamaya gitmiş midir? Tek tek sorup ilgilenmek gerektir. Çaylar içilir, sohbetler edilir hatta Arafat öncesi kınalar yakılır ellere, sürüp giden oda ziyaretlerinde.

Kafilerimizin pek çoğu için bir aydan fazla sürecek bu mübarek seferde zamanı en güzel ve verimli bir şekilde değerlendirmek, hac yolculuğunu deruni bir değişimin başlangıcı kılmak, bir eğitim seferberliğine dönüştürmek önemlidir. Bu yüzden hacda verilen irşat hizmetinin ayrı bir anlamı ve değeri vardır. Vazifesini müdrik kadın irşat görevlimiz bu

şuurla işe koyulur, ilan panosuna, asansör girişlerine duyurular asılır. Kur'an-ı Kerim okumasını bilmeyen hanımlar için her gün otel mescidinde ders yapılacaktır. Hoca hanım Türkiye'den yanında getirdiği elif-bâ cüzlerini dağıtmış, mescit Kur'an öğrenmek için ter döken hanımlarla şenlenmiştir.

Dersin ardından ya da gün içinde uygun bir saatte okunan mukabelelerin, indirilen hatimlerin duası, gözyaşları ve samimi yakarışlar eşliğinde Arafat'ta yapılacaktır. Haftada birkaç kere aynı otelde

iskân eden kafilerdeki bütün hanımlara yönelik ortak irşat programı düzenlenir. Hocalarımız Kur'an tilaveti, vaaz, ilahi ve dualarla hem zihnen hem kalben hanımları hac ibadetini erkân ve adabıyla yerine getirmek üzere hazırlar. Böylece pek çok mümin için ömürde bir kez gerçekleşen bu kutsi ve ulvi yolculuğun, kutsiyetine yaraşır bir manevi atmosfer içinde yaşanabilmesi, geride dargınlıklar, kırgınlıklar, “keşke”ler, pişmanlıklar olmadan huzur-ı kalp ile yurda, yuvaya dönülebilmesi için çırpınır kadın irşat görevlimiz.

Artık ülkemize dönüş başlamış, ayrılık vakti gelmiştir. Hocamızı havaalanında tek tek hacılarıyla vedalaşıp, helalleşirken görürüz. Kendisine tevdi edilen irşat görevini, ağır bir yükü omuzlamış olmanın yorgunluğu, vazifeyi bihakkın tamamlamanın huzuru ve sevdiklerine kavuşmanın mutluluğu ile yürür, gider... 2016 yılı hac organizasyonunda hizmet etmiş bütün kadın irşat görevlisi kardeşlerim! Sizleri can gönülden tebrik ediyor, Yüce Rabbimden gayret ve hizmetlerinizin aşk ve ihlasla devamını diliyorum.

Amerika'nın Keşfi ve İslam SIFIR NOKTASI

Beyazıt AKMAN

BUNDAN beş yıl kadar önce Amerika'da bir seçim dönemi idi. New York'a yeni bir cami yapılacağı duyulduğunda kıyamet koptu. Peki, New York'ta cami yok muydu? Elbette vardı. Sadece New York'ta değil, Amerika'nın dört bir yanında binlerce cami vardı ve hiçbirisi de böylesi bir kıyametin kopmasına neden olmamıştı. Gerçi 11 Eylül'den sonra Amerika'nın dört bir tarafındaki camilere saldırılar gerçekleşiyor, yenilerinin yapımı ise türlü protestolara maruz kalıyordu... Fakat bu cami daha da başkaydı. Sorun, caminin yapılacağı yer-

di: Aşağı Manhattan'da, Church Street ile West Broadway arasında, Park Caddesi 51 numarada. Peki, ne varmış bu yerde, diyorsunuz haklı olarak. O zaman şöyle söyleyeyim: 11 Eylül saldırılarında yıkılan İkiz Kulelerin, yani sıfır noktasının yanı başında. Şimdi anladınız, değil mi?

Pek çoklarına göre sözde Müslümanların bir terör saldırısı yaptıkları böyle bir yere cami inşa etmek katilleri ödüllendirmektir! Aslında caminin planlandığı alan tam olarak sıfır noktası da değildi, onun iki blok ötesiydi, ama

olsun, Müslümanlar çok istiyorlarsa dinlerini Müslüman ülkelerde yaşayabilirlerdi! O bölgede bar, kumar yeri, hatta striptiz kulübü bile vardı ama camiye yer yoktu. Yapılacak olan aslında tam olarak cami de değildi; içinde yüzme havuzu, kreşi, sineması ve kitabevi de olan bir İslam Kültür Merkezi'ydi, ama o da para etmedi. Hakkını yemeyelim, dönemin New York Belediye Başkanı Michael Bloomberg'ün şehrin ileri gelen kanaat önderlerini de yanına alıp, arkasında Özgürlük Heykeli silüetiyle, camiyi savunan etkili bir konuşma yapması

Kolomb, Amerika'yı Müslüman denizcilerin birikimlerini kullanarak keşfedebilmiştir.

Amerika'nın bilinen keşfinden çok önce, keşfi sırasında ve sonrasında olmak üzere, üç ayrı dönemde İslam'ın tarihi Amerika kıtasının DNA'sına bir sarmal şeklinde işlemiştir. İslam, Amerikan tarihinin dışında değil, o tarihin tam merkezindedir!

bile ortalığı dindirememiştir. Çok geçmeden New York'un caddelerinde ve Amerika'nın has kasabalarında "Müslümanlar Arabistan'a defolun! Mekke'ye geri dönün!" sloganlı pankartlar açıldı, Müslümanların Amerika'daki yerleri sorgulanmaya başladı. Tartışma bir anda metropolü aştı ve tüm ülkeye yayıldı. Bir CNN anketi halkın %70'inin camiye karşı olduğunu gösterdi. Müslümanların Amerika'da ne işi vardı?

Şimdi yine bir seçim dönemi ve başkanlık yarışı için koşan iki büyük adaydan biri, onlara had-dini bildirir gibi işaret parmağını sallaya sallaya Müslümanları artık ülkeye sokmayacağını söylüyor ve zararlı bulduklarını da ülkeden çıkartmakla tehdit ediyor. Ona göre, Amerika, Amerikalıların, Müslümanların değil! Üstelik bu, onun seçim propagandasının detaylarından biri de değil. Güpegündüz ana unsurlarından biri. Müslüman olsun olmasın, aklı başında her insan 11 Eylül saldırılarını gerçekleştirenlerle Müslümanların aynı kefeye konamayacağını, İslam'ın bir grup radikal teröriste indirgenemeyeceğini çok iyi biliyor. Ama Amerika'da iyice kronikleşen ve muhafazakâr Amerikalıların oylarına göz diken her politikacının diline doladığı bu xenofobik tartışmada çürütülmeyi bekleyen başka bir tez daha var. Bu anlayışa göre, Müslümanlar Amerika'nın tarihin-

de bir anomali, yani her zaman yabancı ve öteki olarak kalmaya mahkum. Öyle ya, 1492'de Katolik İspanyollar tarafından keşfedilen, sonra da İngilizler tarafından sömürgeleştirilen ve son olarak kendi özgürlüğünü kazanan Amerika'da Müslümanların nasıl bir rolü olabilir ki? İşte bu soru cevaplanmadan ve bundan da öte, cevap her Müslüman tarafından içselleştirilmeden Amerika Müslümanlar tarafından tam olarak sahiplenilemez. Amerika'daki İslam algısını masumları katleden silahlı terörist gruplara ya da modern zaman haşhaşilerinden mükrekkep teröristlerin yönlendirmelerine terk etmek istemiyorsak bu konuyu iyi anlamalıyız.

Amerika'nın bilinen keşfinden çok önce, keşfi sırasında ve sonrasında olmak üzere, üç ayrı dönemde İslam'ın tarihi Amerika kıtasının DNA'sına bir sarmal şeklinde işlemiştir. İslam, Amerikan tarihinin dışında değil, o tarihin tam merkezindedir!

Anlatayım...

Müslümanların Amerika'nın keşfi ve gelişimindeki rolünü üç ayrı yoldan ispat edebiliyoruz. Önce Kolomb'un şu meşhur 1492 keşfini ele alalım. Orta Çağ Avrupa'sında Katolik Hristiyan bir denizcinin okyanus ötesi seyahate girişebilmesi ve bunun için gerekli yüzlerce mürettebatı toplayabilmesi pek akıl alır iş değildir. Şöyle bir örnek vereyim; şim-

di biri kapıdan içeri girse, bize dese ki, "Toparlanın sizi Mars'a götüreceğim! Dışarıda uzay gemim de hazır!" Böyle birine "deli" muamelesi yapıp, gülüp geçmez misiniz? İşte aynı şekilde Kolomb İspanya ve Portekiz Hristiyanlarına bu "çılgin" projesinden bahsettiğinde ona aklından zoru olan biri muamelesi yapılmıştır. Çünkü o dönemin Katolik dünyasında kâinatın merkezinin dünya olduğuna, dünyanın da bir daire değil, düz bir tepsi olduğuna inanılırdı. İspanya'nın batısındaki "büyük deniz"den korkuyla bahsedilirdi. Denizde çok açılırsanız eğer dehşet yaratıklar ve canavarlarla karşılaşırız!

Kolomb ise dünyanın yuvarlak olduğunu ve yeterince gidildiğinde Asya'ya ulaşacağını iddia ediyordu. Bu pahalı yolculuğu finanse edebilmek için kralları ve gemilerini hareket ettirebilmesi için ise yeterli sayıda mürettebatı ikna etmek zorundaydı. Oysa onu dinleyen Katolik âlimler ki bunlar kralların baş danışmanları ve ülkedeki ilim faaliyetlerini denetleyen üst düzey görevlilerdi, çok fazla Batı'ya gidildiğinde dünyanın dibinden yere düşüleceğini söylüyorlar, Kolomb'a tam bir deli muamelesi yapıyorlardı.

Devletin ileri gelen âlimleri ve yönetici sınıfı böyle düşünürken, gemi tayfası gibi cahil bir kesim farklı mı düşünüyordu? Elbette hayır. İşte bu yüzden Kolomb yıllarca seyahatine cesaret edilecek pek kimseyi bulamamıştır. Ne var ki, 1492'de Avrupa'da yedi asır hüküm süren İslam medeniyeti sona erdiğinde işin rengi değişti. Katolik İspanyollar böylesi sıra dışı bir başarının kendilerine Tanrı tarafından bah-

Müslüman âlimler günümüzdeki modern bilimin de ispat ettiği üzere yeryüzünün denizlerle kaplı olduğu, kıtaların suların ortasında olduğu görüşünde birleşmişlerdir. Bu görüşü de ilk ileri sürenlerden biri on birinci asır âlimi el-Biruni'dir.

şedildiğine ve seçilmiş insanlar olduklarına kendilerini öyle kaptırmışlardı ki başka hiç kimsenin yapamayacağı şeyleri artık yapabileceklerine inanmışlardı. İşte böylesi bir kibir ve böbürlenme Katolik Kraliyeti'ni sonunda belki Kolomb'un dediklerini bile gerçekleştirebileceklerine ikna etmişti. Peki, ne diyordu Kolomb? "Bana üç gemi ve yüz kişi verin, size Doğu'nun bütün zenginliklerini getireyim!" Katolik Krallar daha fazla hayır diyemedi.

Kolomb, seyahatinin finansmanı için Katolik aristokrasiyi ikna ettikten sonra önünde tek bir engel kalmıştı: Böylesi "delice" bir işe girişecek mürettebatı bulmak! Ünlü

kaşif onu da halletmişti. Granada İslam İmparatorluğu'nun katledilmesiyle birlikte zorla içeri tıkılan, işkence edilmek üzere bekleyen saklı Müslümanlar! Dönemin zindanları zorla Hristiyan edilen ama sonradan bir şekilde kendilerini ele veren "sapkın Muhammedilerle" doluydu. Öyle diyorlardı Müslümanlara.

Lafı fazla uzatmayalım, Kolomb'un mürettebatında zindanlardan kurtarılan Müslümanlar ya da denizcilikten anlayan İspanyollar olduğu söylenir ki, bu ikinci grubun da çoğunun gizli Müslüman olması, az sonra anlatacağım üzere, son derece muhtemeldir. Engizisyonun insanı dehşete salan işkencelerinden kaçmak için görünürde Hristiyan olan ve hiçbir şekilde açık veremeyen bu insanlar çok iyi denizci ve kartograftır. Çünkü o dönemde bu işi en iyi bilenler İslam medeniyetinin altı asırlık hazinesinden beslenirlerdi ve bu iş onların, Arapçadan oluşan denizcilik aletlerini, elyazmalarını ve haritalarını etkili şekilde okumalarını gerekli kılırdı. Buna az sonra tekrar döneceğim; Kolomb'un mürettebatıyla devam edelim...

O meşhur üç gemiyi bilirsiniz. İlkokul sıralarında öğrenmişizdir Santa, Pinta ve Nina'yı; Kolomb'un Amerika'yı keşfinde kullandığı üç geminin adı. Onu biliyoruz da, acaba bu gemilerin kimin olduğunu ve dümenlerinde kimlerin oturduğunu biliyor muyuz? Pinzon Kardeşler. Martin Alonso Pinzon, Vicente Yanez Pinzon ve Francisko Pinzon. Kolomb'un gemilerinin hak sahipleri olan bu Pinzon'lardan ilki Pinta'nın aynı zamanda kaptanıdır da. Peki, ne var bunda diyeceksiniz? Şimdi sıkı durun: Bu adamların soyunun Fas Sultanı III. Ebu Zayan Muhammed'e kadar dayandığı, yani Pinzonların da aslen Müslüman oldukları yönünde iddialar var. Ayrıca bir dördüncü kişi daha var ki, o da Kolomb'un seyahatini olanaklı kılan bir başka Müslüman: Pedro Alonso Nino; harita okuyucu bir Afrikalı. İşte böylesi bir mürettebat sayesinde Kolomb normalde dörtte bir oranında yanlış hesapladığı yolculuğunu gerçekleştirebiliyor!

Şimdi şu hesaplara bir bakalım isterseniz. Orta Çağın sonlarına doğru bir Katolik denizcinin elindeki en iyi astronomi ve coğrafya hesaplamaları ki bunlar denizciliğin yapıtaşlarıdır, Yunan âlim Batlamyus'a dayanır. Asırlardır olduğu gibi Kolomb'un döneminde de özellikle Hristiyan âlimler arasında Batlamyus'un yeryüzü ölçümleri günü kurtarıyordu. Hâlbuki Batlamyus hesaplamaları Müslümanlara göre çoktan yaşlanmıştı ve çağın teknolojik gereksinimlerine cevap vermekten çok uzaktı. Örneğin, modern hesaplamalara göre ekvatordaki iki boylamın arası yaklaşık 111

km'dir. Batlamyus ve çağdaşlarında ise bu mesafede %16'lık bir sapma vardır; yani dünyanın çevresini olduğundan çok çok daha küçük ölçmüşlerdir. Kabul ediyoruz; bu, antik Yunan âlimler için, dönemine göre büyük bir başarıdır. Ancak böylesi yanlışlıklarla deniz aşırı seferlere girişmek akıl karı değildir.

Şimdi Müslüman âlimlerin hesaplamalarına bakalım: El-Fergani doğrusu 111 km olan uzaklığı, 122 km olarak hesaplamış! El-Memun'un bir araya toplayıp büyük bir atlas yapmalarını istediği âlimleri ise iki boylam arasını 115 km olarak bulmuşlar! Dikkat edin, bu, dokuzuncu asırda oluyor! El-Memun'un matematikçileri arasında Batı'daki "algoritma" disiplinine adını veren El-Harezmi'nin olduğunu da unutmayalım.

Peki, bu hesaplamaları neyle yapıyorlar? Elektronik aletlerle çevrilişimizi o kadar kanıksadık ki, bazen günümüzden geçmişe baktığımız zaman hesap makineleri, bilgisayarlar olmadığını ilk seferde aklımıza bile getiremeyebiliyoruz. Elektronik devrim öncesi bu iş mekanik aletlerle yapılırdı. Cetveller, kadranlar, sekstanlar, gönye ve pergeller ve bunların gelişmiş modelleri hayati önem arz ederdi. Fakat burada günümüzde pek kimsenin artık görmediği, bilmediği bir alet var ki, orta çağda uzak ufuklara seyahatin adeta tek başına yapıtaşı olmuştur: Usturlab. Bir alet düşünün ki gündüz güneşe, akşam yıldızlara ve/ya aya tutulduğunda size saati söylemekle kalmıyor, bulunduğunuz enlem ve boylamı da veriyor! Yani günümüzün GPS'i. İşte bu aleti de yine kusursuz hale ge-

tiren, onu geliştiren ve en doğru verileri gösterenlerini icat edenler yine Müslüman âlimler.

Konumuza geri dönecek olursak, Kolomb'un döneminde rakamları ve harfleri tamamen Arapça olan bu harfleri okuyacak, bu hesaplamaları yapacak, böylesi bir birikime sahip olanlar Endülüs Müslümanlarından başkaları değildi. Bu, Pinzon Kardeşlerin de İslam ilminden beslendiğini açık bir şekilde ortaya koyuyor... Zira Kolomb'un kendi hesaplamaları öyle yanlıştı ki Atlas Okyanus'unun mesafesini dörtte bir oranında, evet, neredeyse %25 daha kısa sanıyordu. Bu yüzden de Amerika kıtasına ulaştığında bile hala Asya'ya vardığını düşünmüş ve o kıtada gördüğü insanlara kendi dilinde "Hintliler" demiştir! Bugün bile İngilizcede Amerikan yerlilerine "Indians" yani "Hintliler" denir! Peki, nasıl oldu da Kolomb böylesi bir yanlışlığa düştü? Çünkü Kolomb bir âlimden çok bir tüccar zihniyetiyle hareket ediyordu ve aslında onun tek yapmaya çalıştığı zengin olmak, patronlarını memnun etmektir. Cehaleti bazen o kadar ileri gidiyordu ki İtalyan deniz mili ile Arap deniz mili arasındaki farkı ayırt edemiyordu (ikisi arasında bir buçuk katlık bir fark vardır ve uzaklıklar arttığında bu, ciddi yanlış hesaplamalara yol açar!).

Özetleyecek olursak, Kolomb Amerika'yı Müslüman denizcilerin birikimlerini kullanarak keşfedebilmiştir, zira o dönemde İslam literatürü bu konudaki tek yetkin kütüphaneye sahipti. Ve bu kütüphane, bu birikim Endülüs'te, Kolomb'un avcunun içindeydi! Keşfediyor dedik ama,

aslında onu da yapmıyor, çünkü Amerika Kolomb'dan çok önce farklı kavimler tarafından ziyaret edilmiştir. Batı literatüründe Vikinglerin bu anlamdaki seyahatleri son dönemlerde çokça işlenir oldu. İskandinav asıllı Amerikalılarda ki bunların özellikle Amerika'nın kuzey eyaletlerinde hatırı sayılır bir oranı vardır, Vikinglerin Amerika'yı keşfi haklı bir övünç kaynağı olarak sürekli dillendirilir. Ama konu Müslümanlar olunca bırakın bu yazıda dile getirdiklerimin popüler bilgi olmasını, ilim camiasında bile tam olarak tartışıldığı söylenemez. Dile getirenleri de komplocu, ya da dinci diye etiketleyip, öteki kültürlerle karşı hamasi duygular taşımakla suçlayan, güvenilirliğini zedelemeyi iş belleyenler vardır ülkemizde ama ona şimdi hiç girmeyeceğim.

Böylelikle Amerika'nın keşfinde Müslümanların rolüyle ilgili olarak ikinci kanıtımıza geldik: Müslümanlar Kolomb'dan çok önce, öyle birkaç yıl arayla falan da değil, yaklaşık altı asırdan önce Amerika kıtasına okyanus ötesi seyahat gerçekleştirmişlerdir. Müslüman âlimlerin daha dokuzuncu asırda Yunan, Çin, Hint ve Mısır birikimlerini kullanarak, bu hesaplamaları çok farklı ufuklara taşıyarak denizcilik hesaplamalarında ve aletlerinde ne kadar ileri gittiklerini yukarıda zaten anlamıştım. Endülüslü tarihçi el-Mesudi, "Altın Çayırklar ve Elmas Ocaklar" adlı kitabında Müslümanların Amerika kıtasıyla tanışmasını anlatır. 11'inci asrın başında ise Granadalı denizci İbn Faruk'un Kanarya Adaları'na vardığına dair bulgular vardır. El-İdrisi ise Ufukları Aşan Seyahat

diye çevirebileceğimiz kitabında Kuzey Afrikalı sekiz denizcinin Lizbon'dan yola çıktıklarını ve büyük ihtimalle bugünkü Karayiplere vardığını anlatır. Çin kaynaklarında da benzer bilgilere ulaşılabilir. Song Hanedanlığı tarihçileri Zhou Ku-Fei ve Zhao Ru-Gua Arap gemilerinin Atlas okyanusunda yüz günü aşan seferlere çıktıklarını anlatıyorlar. Batılı âlim Fra Mauro da en azından 1420 yılında Karayiplere seyahat eden bir gemi gördüğünden bahsetmektedir.

Bu arada, el-İdrisi deyince kartografi, yani harita bilimi alanında biraz duralım. Bu Müslüman kartograf on ikinci asrın en meşhur, en güvenilir dünya atlasını hazırlamıştır. Beytül-Hikme'den Granada'ya ve İstanbul'a uzanan İslam âlimleri modern dönem öncesinin en sağlam haritalarını resmediyorlardı. Batlamyus ve onu takip eden Avrupalı denizciler yeryüzünün kıtalarla kaplı olduğunu, denizlerin ise büyük göller olduğunu ileri sürerlerdi. Halbuki Müslüman âlimler günümüzdeki modern bilimin de ispat ettiği üzere yeryüzünün denizlerle kaplı olduğu, kıtaların suların ortasında olduğu görüşünde birleşmişlerdir. Bu görüşü de ilk ileri sürenlerden biri on birinci asır âlimi el-Biruni'dir.

Bazılarının bu yazının başından beri "Piri Reis'ten ne zaman bahsedecek?" diye sabırsızlandığını duyar gibiyim. Anlatalım. Sırlarla dolu Piri Reis haritası Amerika kıtasını en doğru şekilde resmeden ilk haritalardan biridir. Batılı tarihçiler doğruluğu saptanmamış bir takım bilgileri vurgulayarak haritanın aslının Kolomb'a ait olduğunu vurgular-

lar. Halbuki Kolomb'un böylesi ince hesaplarla dolu bir haritayı çizmesi pek mantıklı gözüküyor. Kolomb'un haritasının da başka bir orijinale dayandığı düşünülebilir. Zaten aslen Cenevizli kâşiften günümüze kalan Piri Reis öncesine ait, böylesi bir Amerika haritası da yoktur. Piri Reis haritasından önceki hiçbir çalışmada -ta on sekizinci asra kadar- Güney Amerika kıyıları bu derece bir netlikte resmedilememiştir. Juan de la Cosa ve Alberto Cantino haritalarında da benzer görüntüler vardır ancak bu üç haritanın arasındaki bağlantı açık değildir. Belki bu üç haritanın da yine başka bir orijinale dayandığı iddia edilebilir ki, bunun da yine Müslüman kâşiflerinin eserleri olduğuna şüphe olmasa gerek.

Nihayetinde, İslam'ın kutlu mesajını Mekke'den başlayarak Doğu Roma İmparatorluğu'ndan Çin'e kadar çok büyük bir alanda yaymaya çalışan sahabilerin ve torunlarının, Kolomb gibi çıkar duygusuyla değil ama dini bir misyon vazifesiyle hareket etmelerini, yeryüzünün her noktasına güçlerinin yettiğince ulaşmaya çalışmalarını anlamak bizler için çok zor olmasa gerek. Tüm bunlar bir araya geldiğinde Kolomb'un notlarından bazılarında Amerika'da camiye benzer yapılar olduğundan ve Arapça konuşan insanlardan bahsetmesine rastlamak pek de safsataya benzemiyor.

Gelin bir de Kolomb sonrası Amerika'daki duruma bakalım. Müslümanların Amerika'nın gelişimindeki üçüncü ispatı insanlık tarihinin belki de en karanlık sayfalarından geliyor: Köle ticareti. Granada İslam

İmparatorluğu'nun yıkılmasıyla birlikte İspanya ve Portekiz krallıkları Orta Çağ'ın en büyük emperyalist güçleri olmuş, Doğu'daki Osmanlı gücüyle çatışmak yerine çok daha rahat bir şekilde toprak ve iktidar kazanabilecekleri yeni kıtaya yönelmişlerdir. Bu Katolik güçler Amerika'da uçsuz bucaksız, verimli topraklarla karşılaştılar. Ancak bu toprakları işletecek, onları ürüne ve paraya döndürecek yeterli derecede insan yoktu. Doğru, Amerikan yerlileri oradaydı ama emperyalist çarklar onları kısa zamanda öğütüverecekti. Size şöyle bir örnek vereyim: İspanyollar yeni kıtaya ayak bastıklarında 100 bin ila birkaç milyon arasında yerli olduğu biliniyor. Bu rakam sadece yirmi yıl sonra 30 bine düşüyor!

Yeni kıtadaki pirinç, çivit, pamuk, altın, kürk, deri, sığır, buğday ve ağaç üretimi için ki bunların çoğu Avrupa'da sürekli artan nüfusa hizmet etmeye başlıyor, astronomik sayıda işçiye, daha doğrusu köleye ihtiyaç vardı. Elbette Katolikler bu işleri kendi dindarlarına gördürmeyecekti. Bu yüzden Engizisyon zindanlarından, Avrupa'dan sürülen yüz binlerce Müslüman ve Kuzey Afrika'daki milyonlarca zenci, balık istifi gemilere doldurularak Amerika'ya taşındı. Bu zencilerin de neredeyse tamamının Müslüman olduğunu hatırlatmama gerek var mı?

Yeri geldi, bir şey paylaşayım. Amerika'da yaşadığım yıllarda yarım saat uzaklığında "Mahomet", yani Muhammed adlı bir kasaba vardı. Yaşadığım şehre her gittiğimde Mahomet'e kaç mil kaldığını gösteren tabelalar görür, Amerika'nın tam ortasın-

daki bir kasabaya neden bu ismin verildiğini merak ederdim. Üstelik bu tek bir örnek de değildi. Açın haritayı bakın, Amerika'da "Mekke," "Kahire," "Fas" gibi belde isimleri görürsünüz. Bunun sebebini yıllar sonra, araştırmalarımda anladım. Orta Doğu'daki evlerinden sökülüp alınan Müslüman Afrikalılar köle olarak yerleştirildikleri bu topraklara kendi dinlerinden isimler vermişlerdi. Hasretlerini böyle gidermeye çalışıyorlardı! İşte yeni kıtanın, modern dünyanın en büyük sanayi devi oluşunun tarihi... Arkasında Müslümanlara yapılan böylesi bir kanlı tarih var. Gerçi Mahometliler bunu kabul etmiyor ama kasabalarının isimlerini değiştirmeye çalışmaktan da geri durmuyorlar! Bitirmeden önce Kolomb'un Osmanlı sultanı II. Bayezid'den seyahati için gemi isteyip istemediği konusuna, daha genel anlamda da bu seyahatte Osmanlı'nın rolüne değinelim. Ünlü kâşifin Osmanlı sultanıyla görüşüp görüşmediği tam olarak net değil; ikincil kaynaklarda silik bilgiler var. Böyle bir görüşmenin olmuş olması da tamamen imkânsız değil. Ama bana göre burada önemli olan, böylesi bir karşılaşmada, sırtını İslam ilminin derin ve güvenilir kaynaklarına dayayan Osmanlı âlimleri arasında Kolomb'un çarpık çurpuk hesaplamaları ve kaypak karakteri güven uyandırmamış olmalı. Kolomb'un zengin ülkeler bulma motivasyonu da Osmanlı'nın temel prensipleriyle örtüşmüyor. Zira II. Bayezid böylesi açgözlü bir hedef için değil ama Endülüs'teki mazlumları kurtarmak için gemilerini seferber etmiş bir sultandır. Ama bu seyahatin Osmanlı ile

ilişkisi de büsbütün yok değildir. Çünkü Kolomb'u ve çağdaşı Katolikleri Batı okyanuslarına iten şey Osmanlı'nın bilinen dünyanın tüm ticaret yollarına ve kültür ağına hâkim oluşuydu. Bu büyük gücü aşamayacaklarını anlayan Batı Avrupalı güçler eğer genişlemek istiyorlarsa bunu Osmanlı'yı bypass ederek, yani Batı'dan yeni yollar bularak yapabileceklerini görmüşlerdi.

Hülasa edelim: Üç ayrı şekilde, hem Kolomb öncesi, hem de sonrası dönemde ve Kolomb'un bizzat kendi seyahatinde, yani Amerika kıtasının keşfinde ve gelişmesinde İslam medeniyetinin ilmi birikiminin ve Müslümanların çok büyük rolü vardır. Bu üç dönemden sadece bir tanesi bile Amerika'nın Hristiyanların ve Yahudilerin olduğu kadar Müslümanların da toprakları olduğunu kanıtlamaya yeter! Kolomb'un Endülüs'ün ilmi hazinelerinin Katoliklere geçtiği bir dönemde ortaya çıkması tesadüf müydü? Haydi diyelim, Kolomb'un gemisindeki Müslüman denizcilere safsata, Amerika'yı dokuzuncu asırdan keşfeden Araplara da deli saçması dediniz. Peki ya günümüzdeki Afrikalı Amerikalıların köle atalarına ne diyeceksiniz? Haritaları ve sayıları nasıl reddedebileceksiniz? Washington, Paris ve Londra müzeleri Orta Çağ İslam denizcilerine ait, denizcilik tarihine yön veren paha biçilmez usturlaplarla doludur. Bu bilgiler Obama'nın Müslüman olduğu safsatasından da daha gerçektir. Eğer Amerika'nın Müslümanlarla alakası bağlamında da bir sıfır noktası, bir başlangıç olacaksa da bu, 11 Eylül değil, işte bu tarih anlayışı olmalıdır.

İz sürenlere...

- Amerikan yerlilerine İngilizcede "Hintliler" demek ne kadar yanlışsa Türkçede de "Kızılderililer" demek de aslında o kadar yanlış değil mi? İnsanları renkleri ve görünüşleriyle isimlendirmek ötekileştirici ve aşağılayıcı bir tavrıdır.
- "Usturlab" kelimesinin kökeni bile bu aletin tarihine ışık tutar. Yunan-Arap ortak karışımı bir hibrid olan bu kelime "yıldız-tutan" demektir.
- Amerikan yerlilerin bazılarında (Çeroke ve Mandinka gibi) Arapça asıllı kelimeler olduğu dahi iddia ediliyor ama o, bu yazının boyunu aşan bir konu.
- Bu tarihin detaylarını öğrenmek için kendi dehamız Fuat Sezgin Hoca'dan öteye gitmeye gerek yok. Onun tek bir makalesi dahi konunun tüm inceleklerini gözler önüne sermeye yetiyor. Illa Amerika'dan bir kaynak arayanlar Jerald F. Dirks'un Muslims in American History: A Forgotten Legacy adlı kitabına göz atabilirler.
- New York'taki cami yapılacak yere şimdi 70 katlı süper lüks bir rezidans yapılacağını söylüyorlar. New Yorklular artık rahat bir uyku uyuyabilirler!

Van İpekyolu Hüsrevpaşa Camii İmam-Hatibi Ahmed Hüsrev KOYUNCU:

**“Din gönüllüleri, ilimle
sanatı birleştirerek
din hizmetlerinde
birbirlerine ayna ve
aydınlık olmalıdırlar.”**

Hüsnühat sanatına ne zaman, nerede başladınız, bu sevdâ gönünüze nasıl düştü, bugünlere nasıl geldiniz, hüsnühat sanatında geçirdiğiniz merhaleleri anlatır mısınız?

Ben dokuz yaşında iken medrese eğitimi almaya başladım. Medresede okutulan kitap kapaklarındaki kitabeler dikkatimi çekti. O hatları taklit ederek yazmaya çalıştım. Daha sonra geleneksel olarak öğrenmek için İstanbul'a gittim. İstanbul'da üstatlarla tanıştım. Üstatlar usul ve kaideler çerçevesi içinde meşk etmemi tavsiye ettiler. Üstatların tavsiyeleri doğrultusunda meşk etmeye devam ettim.

Kimlerden ders aldınız?

İlk olarak üstat Hasan Çelebi, Hüseyin Kutlu, merhum Hattat Prof. Dr. Ali Alparslan ile tanıştım ve onların tavsiyelerini aldım. En son Ali Selçuk Erkurt'tan nesih ve sülüs meşk ederek icazet aldım.

İşiniz sanatınızı, sanatınız işinizi nasıl etkiliyor?

Gayet uyumlu ve huzur içinde birbirini tamamlıyor.

Hüsnühat nedir, hattat kimdir? Bunları yalnız kelime anlamıyla düşünmek mümkün müdür? Bunların içsel teşekkülleri ve manevi boyutları var mıdır?

Hüsnühat geleneksel kurallara bağlı kalınarak estetik ve güzel yazı yazma sanatıdır. Kur'an-ı Kerim'i yazmak ve çoğaltmak için kullanılan kufi yazı zamanla estetik arınmalar geçirerek gelişmiş; sülüs, nesih, rik'a ve divani gibi birçok yazı çeşidi ortaya çıkmıştır. Yazana hattat denir. Hüsnühat sanatı edep ve takvadan ibarettir. Bu sanat aynı zamanda ruhi bir hendese olup ruhen terapi görevi yapmakla beraber yüce Allah'ın rızasını kazanmaya da sevk etmektedir. Hüsnühatın öyle bir manevi tarafı var ki sizi içine çekip sarmalaması ancak yaşanarak hissedilebilecek bir duygudur.

Günümüzde usta-çırak ilişkileri yok denecek kadar azaldı, fakat geleneksel sanatlarımız hoca ile bire bir çalışmayı gerektiriyor. Bu bağlamda meşk usulü ile ilgili neler söylersiniz?

Birçok sanat dalında usta çırak ilişkisi çok önemlidir. Söz konusu hüsnühat olunca bu konu daha

fazla önem arz etmektedir. Hüsnuhat sanatına yeni başlayanların bir üstadı yoksa şayet işleri biraz daha zor olacaktır. Bununla birlikte günümüzdeki teknolojik imkânlardan faydalanarak üstatların emek ve rerek hazırlamış oldukları videoları pür dikkat izlemek de faydalı olabilir. Yine de ayda bir defa da olsa bir üstatın ders almak gerekmektedir.

Bir esere başlarken en çok neye dikkat edersiniz, yani yazmak için bir ayet, hadis ya da beyit seçerken belirli kıstaslarınız var mı?

Malumunuz hüsnuhat sanatı göze hitap eden bir sanattır. Bu nedenle görsellik büyük bir önem arz etmektedir. Bununla birlikte takva, İslam kardeşliği, birlik ve beraberliği anlatan ayet, hadis ve kelam-ı kibardan oluşan eserler çalışmak arzusundayım.

Yazı çalışması yapmak için belirli bir ortam ya da zaman tercihiniz var mı, yoksa imkân olduğu her zaman yazar mısınız?

Elbette ki namazlar arası sakin bir ortamda ve ney eşliğinde çalışmayı tercih ederim.

Bir yazı yazdınız ve tamamladınız, o an neler hissedersiniz?

Çalışmamın kusurlarını arayarak bir sonraki çalışmamın daha güzel olmasını yüce Allah'tan temenni ederim. Bitirdiğim eserin sevinci ile de Rabbime hamt ve dua ederim.

Osmanlıda hattatlık güzide mesleklerden biriydi, fakat Cumhuriyet'in ilk yıllarında bir alfabe değişikliği yapıldı. Bu değişiklikten hat sanatı nasıl etkilendi?

Osmanlı döneminde 700 bin hattattan bahsediliyor. Merhum üstat Hattat Hamid Ayaç tarafından geleneksel hat sanatı günümüze kadar ulaştırılmıştır. Günümüzde mevcut hattat sayısı 200'ü geçmemektedir.

Büyük bir kültürel yozlaşmanın yaşandığı ve her şeyin ruhundan soyutlandığı modern za-

manlarda hat sanatının durumu nedir?

Üstatlarımız Şeyh Hamdullah, Şevki Efendi, Sami Efendi ve Hafız Osmanların geliştirdikleri usul ve kaideler geleneksel olarak devam etmektedir.

Hat sanatına ilgi duyan ve bu dünyaya adım atanlara neler tavsiye edersiniz?

Hiç zaman kaybetmeden bir hattatla tanışmalı; sabır, edep ve dua ile meşk etmeye başlanmalıdır. Hz. Ali (r.a.)'nin bu konu da ki bir sözünü hüsnuhat sanatına ilgi duyan kardeşlerime aktarmak isterim: "Hat üstadın taliminde gizlidir. Onun kıvamı da çok meşk etmektedir. Devamı ise İslam dini üzerinde olmaya bağlıdır." Hüsnuhat sanatı sabır ve aşk ile meşk etmeyi ve İslam ahlakı üzere olmayı gerektirmektedir.

Hat sanatında noktanın yeri için neler söylersiniz?

Nokta, harflerin ölçüsüdür. Kâbe'ye benzetilmiştir. Kur'an-ı Kerim'in manası besmelenin 'be' sinin içinde gizlidir. Diye söylenmiştir.

Hat sanatının geleceğini nasıl görüyorsunuz?

Gelenekselliği bozulmadan gelecek kuşaklara güzel bir şekilde ulaşacağına ve ilerleme kaydedeceğine inanıyorum.

Ders veriyor musunuz?

İl Müftümüz Sayın Nimetullah Arvas ve İpekyolu İlçe Müftümüz Sayın Sacit Emiri hocalarımızın desteği ile hafta sonu Saat 09.00-11.00 arası İl Müftülüğü, Halk Eğitim Merkezi Müdürlüğü, İl Kültür Turizm Müdürlüğü, Gençlik ve Spor İl Müdürlüğü Gençlik Merkezlerinde, hafta içi çarşamba perşembe günleri de hâlen görevli olduğum Hüsrev Paşa Camii ve Külliyesinde ders vermekteyim.

Van ve doğu illerinde hat sanatı ne derece tanınmakta, insanların size ve sanatınıza bakışı nasıl?

"Marifet iltifata tabidir, iltifat görmeyen meta za-

yidir." darbimeseli malumunuzdur. Bir çaba ve gayretin karşılığını bulması gerektiği, aksi takdirde yok olmaya yüz tutması tabidir. Hüsnuhat sanatının toplumumuzda yeterince teveccüh gördüğü söylenemez. Bu teveccühün büyükelimimizin bizlere sponsor olmak kaydıyla sergiler açtırarak destek sağlamaları nispetinde bölge insanımızın nazarında artacağına inanıyoruz.

Belirli bir stiliniz var mı ve en çok hangi yazıyı seviyorsunuz?

Nesih, sülüs ve rik'a

Hüsnuhat için yetenek gerekli midir?

Hat sanatı için yetenek gereklidir. Fakat yeterli değildir. Sabır, aşk ve meşk ile birlikte yeteneğin de olması büyük bir avantaj sağlayacaktır.

Bir hat öğrencisine, nasıl bir aşamadan sonra "hattat" diyebiliriz? Bunun belirli bir süresi var mıdır?

Ortalama 6-8 yıl meşk ederek rahle-i tedrisattan geçtikten sonra hocası uygun gördüğü takdirde icazet verir sonra kendisine hattat denilebilir.

İstanbul hat sanatının merkezi olmuştur. Dünyanın en iyi hattatları İstanbul'da yetişmiştir. İstanbul neden bu sanatın merkezi olmuştur?

Cenab-ı Hakk'ın İstanbul'a vermiş olduğu bir kıymettir. Bir hattat nerede ve nereli olursa olsun İstanbul'a gelip ders almadan meşhur olamaz. Onun için denilmiştir ki: Kur'an-ı Ke-

rim Mekke'de nazil oldu, Mısır'da okundu, İstanbul'da yazıldı.

Hat dışında başka sanatlarla da ilgileniyor musunuz?

Ebru ve kaligrafi ile de uğraşıyorum.

Sanatınızın size ve mesleğinize neler kattığını bizimle paylaşır mısınız?

Hüsnuhat ile iştiğal etmek beni manen ve ruhen zinde tutuyor. İmam-hatiplik vazifemle uyumlu olması ve birbirlerini tamamlamaları da elbette vazifeme olumlu olarak yansımaktadır.

Çevrenizden ve cemaatinizden nasıl tepkiler alıyorsunuz?

Çevremden çok olumlu tepkiler ve dualar alıyorum. Özellikle çocuk cemaatimizin bize ayrı bir ilgi ve merakları vardır. Biz de o ilgilerini karşılıksız bırakmamaya, onları hediyelerle sevindirmeye gayret gösteriyoruz.

Meslektaşlarınıza dergimiz aracılığıyla iletmek istediğiniz bir mesajınız var mı?

Saygıdeğer meslektaşlarıma ilim ve sanatı bir araya getirerek örnek teşkil edecek dinî hizmet konusunda birbirimize ayna ve aydınlık olmayı istirham ediyorum.

■	Ahmed Hüsrev KOYUNCU
	1966'da Van'ın Gürpınar ilçesinde doğdu. 9 yaşında medrese eğitimine başladı. İlk, orta ve yükseköğrenimini açıktan tamamladı. Van, Siirt, Bitlis il ve ilçelerindeki medrese eğitimi esnasında hat sanatına ilgi duydu. Prof. Dr. Ali Alparslan ve Hasan Çelebi ile tanıştı. Ali Selçuk Erkurt'tan sülüs, nesih icazeti aldı.
	1989-2005 yılları arasında fahri imam-hatiplik görevinde bulundu. 2005-2011 yılları arasında Van Halk Eğitim Merkezinde hüsnuhat dersleri verdi. 2011'de mele kadrosuyla imam-hatip olarak atandı.
	Halk Eğitim Merkezi, Gençlik ve Spor İl Müdürlüğü, Kültür ve Turizm İl Müdürlüğü bünyesinde hüsnuhat dersleri veren Koyuncu, Van İpekyolu Hüsrevpaşa Camii İmam-Hatibidir.

Afrika Boynuzunda Kızıldeniz'in Küçük İncisi:

CİBUTİ

Ali AYGÜN

TESLİMİYETİN ve paylaşmanın zirvesini teşkil eden kurban; akrabaları, dostları ve komşuları birbirine yaklaştırdığı gibi Afrika'dan Asya'ya, Uzak Doğu'dan Güney Amerika'ya, Gazze'den Bosna Hersek'e kadar geniş bir coğrafyada adını bile duymadığımız ülkelerdeki hiç görmediğimiz, tanımadığımız kardeşlerimizi ve yeryüzündeki bütün müminleri birbirine yakınlaştırmaktadır.

Türkiye Diyanet Vakfı, 1993'ten beri Diyanet İşleri Başkanlığı ile vekâleten kurban organizasyonu gerçekleştirmektedir. Hayırsever milletimiz 2016'da 239.414 hisse kurbanı vakfımıza emanet etti. Bu sene 381 gönüllü, kurban çalışmalarını yerinde izlemek, koordine etmek için 130 ülkeye gitti ve buralardaki çalışmalara bizzat şahitlik

etti. Yurt dışında 130 ülkenin 530 farklı yerinde kurban kesimi yaparak ihtiyaç sahiplerine ulaştırdı. Milletimizin emanetlerini mazlum ve mağdur coğrafyalardaki kardeşlerimize ulaştırarak bayram sevinçlerine ortak oldu.

Biz de kurban çalışmalarını koordine etmek amacıyla ortak medeniyetimizin sembol coğrafyalarından, Doğu Afrika'nın sessiz sakin ülkesi Cibuti'ye gittik. Haritada yerini göstermenin zor olduğu bu ülke Kızıldeniz'in hemen girişinde ve Arap yarımadasına yüzünü dönmüş. Komşuları: Kuzeyde Eritre, batıda ve güneyde Etiyopya, güneydoğusunda ise Somali. Kızıldeniz'e ve Umman Denizi'nin Aden Körfezi'ne kıyısı var. Arap Yarımadası'nda bulunan Yemen'e 20 kilometre uzaklıkta. Başken-

Kurban çalışmalarını koordine etmek amacıyla ortak medeniyetimizin sembol coğrafyalarından, Doğu Afrika'nın sessiz sakin ülkesi Cibuti'ye gittik. Haritada yerini göstermenin zor olduğu bu ülke Kızıldeniz'in hemen girişinde ve Arap yarımadasına yüzünü dönmüş.

tinin adı da Cibuti. Cibuti, 5 bölgeden oluşuyor: Ali Sabieh, Arta, Dikhil, Obock ve Tadjourah. Halkın % 95'i Müslüman olan bu ülke, 1977'de Fransa'dan bağımsızlığını ilan etmiş. Fransız ve Amerikan üsleri bulunan Cibuti'nin kendi ordusu yok.

Kızıldeniz'in Aden Körfezi'ne açıldığı coğrafyadaki stratejik konumu, Cibuti'yi bölgenin deniz ulaştırması ve yakıt ikmal merkezi haline getirmiş. Cibuti limanlarında iş hacminin % 70'i Etiyopya ile gerçekleştirilen ithalat ve ihracat faaliyetlerine dayanıyor. Ülkedeki kurak iklim tarım faaliyetlerini sınırlandırıyor. Çoğu gıda ürünü ithal ediliyor. Tüketimin yalnız % 10'luk kısmı kadar sebze ve meyve üretiliyor. Tarımsal üretim içinde önemli bir yeri olan, kırsal bölgelerde yaşayan halkın en önemli geçim kaynağını teşkil eden hayvancılık, geleneksel yöntemlerle ve göçebe kültürü çerçevesinde yapıyor. 900.000 nüfuslu bu ülkede

iki büyük etnik grup Somalililerin Issa klanı ve Afarlar. Ülkede Fransız sömürge dönemlerinden kalan insanlar olmakla birlikte büyük bir Arap nüfus da barındırıyor Cibuti. Ülkenin resmi dilleri Fransızca ve Arapça ancak Somalice ve Afarca da geniş yayılım gösteriyor.

Uçaktan iner inmez Cibuti'nin sıcak ve nemi yüzümüze çarpıyor. Ülkeye giriş işlemlerinden sonra partner ekibimiz karşılıyor bizi. Ekibin tamamı Türkiye'de üniversite tahsili görmüş ve ülkelerinde alanlarıyla ilgili güzel mevkilerde görev yapıyorlar. Türkçeyi çok güzel kullanıyorlar. Bunun için kendimizi çok şanslı hissediyoruz. Hasan, Yıldız Teknik Üniversitesi Elektrik Mühendisliği mezunu, elektrik idaresinde mühendis olarak görev yapıyor. Muhammet, Bilkent Üniversitesi Uluslararası İlişkiler mezunu, Dışişlerinde uzman olarak çalışıyor. Şenafi, Cerrahpaşa Tıp mezunu, devlet hastanesinde doktor olarak çalışıyor.

Aden, Dokuz Eylül Üniversitesi Denizcilik Fakültesinde tahsil görmüş, ülkesinde liman işletmelerinde mühendis şimdi. Bizim onları Türkiye'de bağımıza bastığımız gibi onlar da bizi Cibuti'de bağrularına basıyor. Kalacağımız otele doğru ilerlerken çevreyi gözlemliyorum. Havaalanı etrafında bir nebze düzgün bir şehir görüntüsü görerseniz de sonrası harap halde. Şehirde kocaman çöp yığınları, açık kanalizasyonlar ve yıkık dökük evler göze çarpıyor hemen. Burada sokakların temizliği konusu büyük problem iken ibadethaneler ise tam aksine pırl pırl. Özellikle ciddi su sorunu yaşayan bir ülke için böylesi temiz ibadethanelerin göz kamaştırıcı nitelikte olduğunu söylemeliyim. Burada öğle saatlerinden itibaren "khat" denen bir ot çiğneniyor. "Khat" çiğnemek bu ülkede serbest. Sokak kenarlarında bir ritüel gibi "khat" çiğneniyor. Camiden çıkıp "khat" çiğnemeye devam edebiliyor Cibutililer.

Otele yerleşiyor ve dinleniyoruz. Otelin bulunduğu meydanda bir anıt dikkatimi çekiyor. Cibuti'de özel bir firmada muhasebe sorumlusu olarak çalışan Rüştü Gürbüz, 2014'te bir terör patlamasında hayatını kaybetmiş bir vatandaşımız. Daha önce Menelik Meydanı diye anılan bu yer artık Rüştü Gürbüz Meydanı olarak anılıyor.

Diyanet İşleri Başkanlığımızın Cibuti'deki cami inşaatını geziyoruz. Cami, zemin etüdü aşamasında. İnşaat alanı 5000 metrekare, cami 2000 metrekare üzerine inşa edilecek. Cami inşaatının yanı başında ayrıca 5000 metrekarelik, külliye inşa edilecek bir alan mevcut.

İki bölgede kurban kesimi gerçekleştirilecek: Tadjourah ve Ali Sabieh. Ekibimizi 3'erli olarak ikiye ayırıyoruz. Ben Tadjourah ekibindeyim. Kurbanlıkları kontrol etmek, kesim yerlerini görmek ve son hazırlıkları yapmak üzere Tadjourah'ya hareket ediyoruz.

Yol üzerinde Tadjourah şehrine bağlı Sagallu köyüne uğruyoruz. Çocuklar etrafımızı sanyor hemen, Türkiye'den götürdüğümüz hediyelerle onları sevindiriyoruz. Türkiye'den bir hayırseverimizin burada bir su kuyusu açtığı öğreniyoruz. Su kuyusuyla birlikte su deposu, şadırvan inşaatının da sürdürüğüne şahit oluyoruz. Ne ka-

dar yüce gönüllü bir millete sahip olduğumuzu yeniden görüyor ve milletimizle onur duyuyoruz.

Tadjourah şehrinde Osmanlıdan kalma 3 cami ve 1 kale bulunuyor. Osmanlı döneminden kalan bu 3 caminin, Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı (TIKA) tarafından restore edileceğini öğreniyoruz. Tadjourahlı kadınlar, kocalarını Osmanlı için İstanbul'a asker olarak "İstanbul Fanusu" türküsüyle uğurlarlarmış. Şimdilerde bu türküyle bölge kadınları düğünlerde farklı figürlerle oynuyorlarmış. Bunları öğrenince gözlerimiz doluyor, ecdadımızla gurur duyuyoruz. "İstanbul Fanusu" benzetmesini, Kız Kulesi için

yapıyorlarmış. TIKA, ayrıca "İstanbul Fanusu" adıyla 500 metrelik bir sahil yolu yapacak.

Cibuti'deki son günümüzde Asal Gölü'ne gidiyoruz. Asal, bir krater gölü. Deniz seviyesinden 156 metre alçakta bulunan göl, Afrika kıtasının en alçak noktası olma özelliğini taşıyor. Yüzölçümü yaklaşık 54 kilometrekare olan gölün ortalama su derinliği 7,4 metre. % 35'lik tuz oranıyla Don Juan Gölü'nden sonra (%40) dünyanın en tuzlu ikinci gölü. Gölün etrafında hâlâ işlenmekte olan geniş tuz oluşumları bulunuyor. Cibuti'nin "beyaz elması" diye adlandırılan, dünyanın en tuzlu ikinci gölü Asal, doğal güzellikleriyle ilgi çekiyor. Asal krater gölü beyaz, yeşil ve mavi renklerin bulunduğu güzel bir tabloyu andırıyor.

Cibuti'nin merkezine dönüp birkaç küçük hatıra eşyası alıyoruz. Sonra da Cibuti'nin Kızıldeniz'e bakan limanlarına son kez uğruyoruz. Bir haftada tanıdığım, içinde Doğu Afrika'ya dair pek çok hazin şifre barındıran, sevimli, şirin bir ülke Cibuti.

SÖZLÜKLERİN dediğine göre şükürün asıl anlamı “sergilemek ve göstermek”tir. Bu nedenle az bakıma çok süt veren dişi deveye de “nâka şâkira” denmiş. Şükürün zıddı ise “örtmek” anlamındaki “kûfûr”dür. Kendisine gösterilen azıcık ilgiye çok çok karşılık veren “şekûr” olurken; üzerine yağdırılan nimet ve iyilikleri hep yetersiz bulup yok sayana da “kefûr” denir.

Şekûr Allah’a nispet edildiğinde “az da olsa kullun iyi amellerine fazlasıyla karşılık veren” anlamına gelir. (Tegabun, 64/17.) Gazalî’nin ifadesiyle Rabbimiz Şekûr olduğundan şükredilen şeyi kat kat artırır ve bu dünyada sayılı günlerde yaptığımız amelere karşılık ahiret âleminde sonsuz nimetler lütfeder. O sebeple cennet ehli cennete yerleştiğinde Allah’ı iki ismiyle överler: Günahlarını örttüğü için “Gafûr” ve az iyiliklerine çok karşılık vererek onları cennete yerleştirdiği için “Şekûr.” (Fatır, 35/34.)

Burada kısaca hamdle şükür arasındaki farka da değinmek icap eder. Hamt, bir iyilik karşılığı olmaksızın methedilene sahip olduğu niteliklerle övmektir. Şükür ise yaptığı bir iyiliğe karşılık iyilik sahibini övmektir. Yani şükürde öne çıkan nimet iken hamdde öne çıkan nimetlerin sahibi olanın zatıdır. Allah’a nimetinden dolayı şükredilir, zatından dolayı hamdedilir. Şükürün zıddı kûfûr/nankörlük, hamdin zıddı zemm/yergidir.

Kur’an’dan anlıyoruz ki kendisini “Şekûr” diye isimlendiren Yüce Allah kulların ibadet ve iyilikle-

eş-Şekûr:

Bizim Azımıza Kendi Çokluğuyla Karşılık Veren

Fatma BAYRAM

rine ‘görevlerini yapıyorlar’ diye bakmaz; bunları yeni bir lütuf vesilesi sayar ve şanına yakışır şekilde kat kat karşılık verir. (Fatır, 35/30.)

Kur’an-ı Kerim’de dört yerde gelen “Şekûr” ismi bunların üçünde Gafûr ismiyle birliktedir. (Fatır, 35/30, 34; Şûra, 42/23.) Şekûr’daki lütfkârlıkla Gafûr’daki bağışlayıcılığın bir arada gelişi, Allah katında hatalarımızın itibarımızı tamamen kaybettirmeyeceğini müjdeleyerek her zaman yeni başlangıçlar için cesaret verir.

Şekûr isminin cezalandırmada acele etmemeyi ifade eden “Halîm” isminden önce geldiği Tegabûn suresi 17. ayette de iyiliğe şans tanımayı bir kez daha öğreniriz. Bu şekilde esma-i hüsnanın her biri içeriğine ilaveten Kur’an’da geliş şekilleri de biz kulların ahlakına rehberlik eder.

Şekûr tecelli ederse

Şekûr isminin en büyük tecellisi şükreden bir kul olabilmektir. Nimetlerin nimet olduğunu görebilmek ve onlara şükürle karşılık verebilmek başlı başına bir nimettir. Bu hâl insan ruhunun aradığı tatmin duygusunun tek gerçek yoludur ve herkese nasip olmaz. Bakışını böyle ayarlayan insan bunca kusuruna rağmen mazhar olduğu lütuflar karşısında nasıl şükredeceğini bilemez. İşte bu nokta şükürün en son mertebesi olan hakkıyla şükürden aciz olduğunun idrakidir. Bu mertebeye ulaşan kulu hiçbir yoksunluk yıkamaz. Şükür bizatihi nimet olduğundan bu merhaleye ulaşan en büyük iyiliği kendine yapmış olur. (Lokman, 31/12-14.)

Şekûr Allah'a nispet edildiğinde "az da olsa kulun iyi amellerine fazlasıyla karşılık veren" anlamına gelir. (Tegabun, 64/17.) Gazali'nin ifadesiyle Rabbimiz Şekûr olduğundan şükredilen şeyi kat kat artırır ve bu dünyada sayılı günlerde yaptığımız amellere karşılık ahiret âleminde sonsuz nimetler lütfeder. O sebeple cennet ehli cennete yerleştiğinde Allah'ı iki ismiyle överler: Günahlarını örttüğü için "Gafûr" ve az iyiliklerine çok karşılık vererek onları cennete yerleştirdiği için "Şekûr." (Fatır, 35/34.)

Nasıl Allah insanların az bir ameline çok büyük karşılıklar veriyorsa Şekûr'un tecelli ettiği kullar da gördükleri küçük iyilikleri bile büyük minnet duyguları ile karşılar ve ziyadesiyle mukabele etmeye çalışırlar. Burada dikkat edilecek husus izzet ve vakar sahibi olamamış birinin sürekli teşekkür ve minnet duyguları içinde olmasının istismarlara yol açabileceğidir. Zira esmanın tecellisi tevhide ulaşan bir bütünlük içinde olduğu zaman kemal ifade eder. Bu kemale ulaşmış insanlardaki şükür duygusu insan ruhundaki ölçülerin doğruluğuna delildir.

Şekûr ismi aynı zamanda ister bize yapılmış, isterse de bizim yapacağımız olsun hiçbir iyiliği küçük görmemek gerektiğini öğretir. Efendimizin bazı hadislerinde basit görülebilecek küçük iyiliklerin azaptan kurtulma ve cennete girme vesilesi olarak anlatılması Şekûr olan Allah'ın iyiliklerin miktarına değil, niteliğine baktığını gösterir. Bu da az çok demeden her vesileyle iyiliğe odaklanmamız için bizi teşvik eder.

Bu isim nimetin farkında olma ve bunu izhar edip nimet vereni övme anlamını içerdiğinden bu ismin gereği ile ahlaklanan kişiler etraflarında görevlerini hakkıyla yerine getiren kişileri takdir etmekten çekinmez; "översek şımarır" diye düşünmez; başarıyı taltif ederek insan doğasında var olan fark edilip takdir edilme ihtiyacını karşılayarak motivasyonu en üst noktaya çıkarmış olurlar.

Şükran ve küfran yolunu tutanların alametleri

İnsanların nimet tanımları önemsedikleri şeylere

göre değişir. Çoğu insan şükran duyabilmek için öyle olmayacak şartlar koşar ki kendisini ancak bu coşkudan ömür boyu mahrum eder. Bu açıdan eşyanın hakikatini bize öğreten kitabımızda nelerin "nimet" olarak zikredildiğine dikkat etmek gerekir. Şöylesine bir incelemede bile Allah katında nimet olarak sayılan şeylerin sadece ayrıcalıklı küçük bir kesimin ulaşabildiği şeyler değil; fakir-zengin; güçlü-zayıf; kadın-erkek; siyah-beyaz herkesin ulaşabildiği şeyler olduğunu görürüz: Yağmurun yağması, gece ile gündüzün düzeni, topraktan bitkilerin çıkması, Allah'ın peygamberler göndermesi vs. gibi.

Maddi olsun manevi olsun asolan nimete odaklanmaktır. Öyle olduğu için şükran yolunu tutanlar sürekli Rablerinden gelen ihsanları anarlar. (*Duha*, 93/11.) Dillerinden şikâyet duyulmaz. Bir nimetin şükürünün de o nimeti paylaşmakla olacağını bilirler. Bunu yaptıklarında da bir lütufta bulunur gibi değil, bir vazife gibi ifa ederler (*İnsan* 76/8-9). Kendisine ikram edilen kişiye gelince o da nimetlerin asıl sahibini tanıdığından hediyeyi getiren uşaklara değil, gönderen efendiye bakar. Öyle olunca da vasıtaya duyulan minnet, nimeti asıl göndereni unutturmaz.

Şu âlemden insan gönlünü minnettarlıkla dolduracak her ne var ise onu göreceğiz göz, hissedecek kalp, söyleyecek dil, paylaşacak yürekte bizi mahrum edip de dar gönüllülikle cezalandırma Rabbim! Nankör ve bencil insanların içlerini kemiren doyumsuzluktan sen bizi muhafaza buyur Ya Şekûr!

Arnavutluk İşkodralı bir ailenin çocuğu olarak 1928 yılında Şam'da doğdu. Döneminin meşhur bilginleri Süleyman Gavci, Arif Düveci, Muhammed Nasruddin Elbani'nin babası Nuh Necati Elbani, Edib Kellas, Muhammed Salih Farfur gibi hocalardan dersler aldı. Belli bir birikime sahip olunca, halk bir yana âlimlerin de kaynak bilincinden yoksun olduğunu fark etti. Bu dönemde bir de Ahmed Muhammed Şakir, Rağib et-Tabbah ve Nasruddin Elbani gibi üstatların başlatmış oldukları tahkik çalışmalarını görünce ömrünü bu alana vakfetmeye karar verdi. 1982 yılında Amman'a göç etti. Çoğunluğu hadis olmak üzere İslami ilimlerin her alanına dağılan 320'den fazla cilt eseri tahkik etti. Hanefi olmakla birlikte, dört mezhebe ve naslara derin vukufiyeti neticesinde kendi içtihadına göre fetva verdiği durumlar olmaktadır. İtikadi konularda da ilk dönem selef ulemasının yaklaşımlarını genelde tercih ederdi. Çalışmalarına göz atıldığında, yeri geldiğinde edep dairesi içinde eleştiren bir büyük bilginle karşı karşıya bulunduğu hemen anlaşılır. 27 Ekim 2016 günü Amman'da vefat etti ve ertesi gün Cuma namazı sonrasında Sehab kabristanına defnedildi. Dördü erkek olmak üzere on çocuk babasıydı.

Şuayp Arnavut Hocamızı Hüzünle Anarken...

Prof. Dr. Enbiya YILDIRIM

Ankara Üniversitesi İlahiyat Fakültesi

İSLAMİ ilimler sahasında çalışan bir kişiye “Dünyadaki Müslüman âlimlerden üç kişiyi sayar mısınız?” diye bir soru yöneltecek olsanız, alacağınız cevapta mutlaka Şuayp Arnavut adı geçecektir. Çünkü her ilim dalına yayılmış çalışmalarından en azından bir tanesi kütüphanenizde bulunmaktadır veya okuduğunuz bir eserde mutlaka ondan bir alıntı vardır. Bu durum âdeta bir zorunluluk arz etmektedir.

Hem niye böyle olmasın ki? Çünkü ortada vaz geçilemez büyük bir birikim vardı. Öyle ki, onunla bir meseleyi konuştuğunuzda size “Kitaplıktan falanca kitabın şu cildini getir.” derdi. Kitabı kendisine takdim ettikten sonra birkaç sayfa çevirerek aradığı bilginin yerine ulaşırdı. Zihnini dünyanın kirinden temiz tuttuğundan dolayı hafızası son derece güçlüydü. Gerçi

son dönemlerinde yakalandığı alzheimer nedeniyle güncel dair bazı şeyleri hatırlamakta zorlandığı oluyordu ancak öncesine ait tüm okumaları hâlâ aklındaydı. İlmî çalışmaları yaparken diğer yandan öğrencileriyle kitap okumalarını sürdürmesinin, bilgilerini korumasında –hiç şüphesiz– çok büyük etkisi vardı. Ayrıca o bunu ilminin zekâtı olarak görüyordu.

Gerçekten de hocamız, sayısal olarak bizlere devasa bir miras bırakmıştır. Çalışmalarının toplamı, son yüzyıllık süreçte bir İslam bilgininin ulaşmış olduğu en yüksek rakamdır. Bunda, gençliğinden itibaren kendisini tamamen tahkik alanına vermesi yanında, konferanslar, geziler ve benzeri etkinliklere fazla zaman ayırmamasının büyük etkisi vardır. Çünkü dünyanın pek çok yerinden davet edilmesine rağmen büyük kısmına

“Tamamlanam gereken çalışmalar” var diyerek özür beyan etmiştir.

Bu kadar yekûn tutan kitaplar ortaya koyabilme başarısının ardındaki bir neden de ekip çalışması yapmasıydı. Çalışmalarını, tahkik alanında yetiştirdiği uzmanlarla birlikte bürosunda yürütürdü. Önce üzerinde çalışılacak eser belirlenir. Ardından yeryüzündeki kütüphaneler taranarak ilgili kitabın en eski ve en sağlam nüshaları temin edilmeye çalışılırdı. Ardından bunlar aşama aşama çalışma ekibine dağıtıldı. Herkes üstlendiği kısmı ciddiyetle hazırlardı. Bunu yaparken üç şeye çok önem verilirdi. Birincisi, ibarelerin doğru anlaşılması. İkincisi, metinlerde geçen atıfların ve hadislerin kaynaklarının tespit edilmesi. Üçüncüsü, ravilerin durumlarının belirlenmesi. Bütün bunlar hocanın gözetiminde hazırlandıktan sonra hadislerin sıhhatlerine dair karar bizzat kendisi verirdi. Hastalığa yakalanmasından ve yürümekte zorluklar çekmeye başlamasından önce cuma günleri hariç her gün sabah sekizde büroya gelir, öğlen ikiye kadar ara vermeden bu şekilde çalışırdı.

Hocamızın ilim dünyasına kazandırdığı çalışmalardan bir kaç şunlardır: Zehebi'nin Siyeru A'lâmi'n-Nubela'sı (25 cilt), İbn Balaban'ın el-İhsan'ı (18 cilt), Ahmet bin Hanbel'in Müsned'i (50 cilt), İbnu'l-Cevzi'nin Zadu'l-Mesir'i (9 cilt), Nevevi'nin Ravdatu't-Talibin'i (12 cilt), Begavi'nin Şerhu's-Sünne'si (15 cilt). Basılan son çalışması İbn Hacer'in Sahih-i Buhari üzerine yazmış olduğu meşhur şerhi Fethu'l-Bari'dir. Daha önceki çalışmalardan pek çok meziyetiyile

Şuayp Hocanın en büyük emeli hemen hemen tamamını tahkik ettiği hadis kitaplarındaki sahih ve hasen hadislerden oluşan müstakil bir kitap çalışması yapmaktı.

ayrılmakta olup 26 cilttir. Çalışmalarının bir kısmında Abdulkadir Arnavut ile Beşşar Avvad Ma'ruf gibi meşhur muhakkikler kendisine eşlik etmişlerdir.

Şuayp Hoca'nın en büyük emeli hemen hemen tamamını tahkik ettiği hadis kitaplarındaki sahih ve hasen hadislerden oluşan müstakil bir kitap çalışması yapmaktı. Bu eserde yaklaşık yirmi beş bin rivayetin yer alacağını tahmin etmekteydi. Ancak ömrü buna vefa etmedi. Babaları gibi kendileri de Türkiye aşığı olan çocukları onun kütüphanesini Türkiye'ye bağışladılar. Başkanımız Mehmet Görmez, bu kütüphanenin Başkanlıkça Ankara'da açılacak merkeze konulmasını uygun buldular.

İlim adamı, bir büyük üstat olmasının ötesinde, Arnavut Hoca'nın ülkemiz insanı için ifade ettiği çok özel bir anlam vardır. Çünkü geçen asrın ortalarından itibaren Türkiye'den İslami ilim tahsili için Suriye'ye gidenler Salih Farfur ile onun öğrencileri oluyorlardı. Ürdün'e taşınmasından sonra da durum değişmedi. Kısa süreli gelenler mutlaka kendisini ziyarete giderler, uzun dönem kalanlar da derslerini takip ederlerdi. Tezleri ve diğer çalışmaları için onun engin birikiminden yararlanırlardı. Bu nedenle Ürdün'e gidip de Şuayp Hoca'dan istifade etmemiş bir ilim yolcumuz yoktur. Kaldı ki onun Türklere karşı çok farklı bir muhabbeti vardı. Osmanlı dendi mi, Fatih dendi mi gözleri

yaşarırdı. Büyük ecdadın torunları olmamız hasebiyle elinden gelen hizmeti yapmaya gayret ederdi. Balkanlar'ın dedelerimiz sayesinde İslam'la müşerref olduğunu ve bu minnetin kendilerine bir görev yüklediğini söylerdi. Bu yüzden ülkemizden giden öğrencilerin ve hocaların ders alma taleplerini asla geri çevirmezdi. Pek çok öğrencisine de kitaplarından hediye eder, beraberinde kitapçılara götürdüklerine de “Siz bunları ülkenizde bulamayabilirsiniz, yetişmeniz için gerekli” diyerek satın alırdı. Kira yardımı yaptığı, elektrik ve su paralarını ödemediği öğrencileri de az değildi. Çünkü o dünyalığa hiç önem vermezdi. Rasulüallah'ın takipçilerinin iyi yetişmesi en çok önem verdiği hususlardandı. Bu nedenle ilim yolunda infaktan geri kalmazdı.

Birkaç defa Türkiye'ye gelmiş olan hocamız, dokuz vilayette Diyanet İşleri Başkanlığımızın eğitim merkezleri ile ilahiyat fakültelerinde konferanslar verdi, genç bilim insanları ile bir araya geldi. Dünyanın en tanınmış hadis âlimiyle buluşmak onlar için tarifi imkânsız bir mutluluk vesilesi oldu.

Hız Peygamber insanların öldükten sonra devam edecek amelleri arasında “yararlanılan ilmi” zikreder. Şuayp Arnavut Hoca'mız bu müjdeye nail olan pek çok eser bırakarak ahirete göçtü. Rabbimiz hepimize geride güzel yâd bırakacak bir ömür sürmeyi nasip etsin.

Kur'an Hıfzı Geleneği ve Günümüzdeki Uygulama Biçimleri

Yrd. Doç. Dr. Hatice ŞAHİN

Fikret GÜL
Din İşleri Yüksek Kurulu Uzman
Yardımcısı

“HAFIZLIK iğneyle kuyu kazmak gibidir.”

Kur'an-ı Kerim'i baştan sona ezberleyenlerin yani hafızların, mushaflarının Fatıha suresinden önceki bölümüne yazdıkları önemli bir sözdür bu. Zira uzun ve zorlu bir süreç olan “hafızlık” serüveni, her hafızın hayatında en önemli yeri teşkil eder. Bu bakımdan sürecin öznesi olan “hafızın” eğitim ve öğretiminin ehemmiyeti izahtan vareste bir durumdur. Çünkü onlar ağır bir yüke taliptirler. Nitekim Allah (c.c.) Kur'an'da: “Şüphesiz o zikri (Kur'an'ı) biz indirdik biz! Onun koruyucusu da elbette biziz.” (Hicr, 15/9.) buyurmaktadır. Son ilahî hitap olan Kur'an'ın muhafazasının en önemli yollarından birisi de onun ezberlenmesidir. İşte Kur'an'ı hıfz edip onu zihnine yerleştiren Kur'an hamilleri, böylesi ağır ve bir o kadar da şerefli bir sorumluluğa sahiptirler. Bu itibarla, Hz. Peygamber (s.a.s.)'den günümüze değin Kur'an hafızları, onu ezberleme bahtiyarlığından dolayı Müslümanların gönül dünyalarının en müstesna yerlerinde, kendilerine yer bulmuşlardır.

Yrd. Doç. Dr. Hatice Şahin'in kaleme almış olduğu “Kur'an Hıfzı Geleneği ve Günümüzdeki Uygulama Biçimleri” adlı kitap, Diyanet İşleri Başkanlığı tarafından, 2015 yılında yayımlanmış bir eserdir. Bu çalışma, bir doktora tezi olması ve Din İşleri Yüksek Kurulu kararıyla basılması hasebiyle akademik ve bilimsel anlamda önemli bir konuma sahiptir. Yazarın Kur'an kursu öğreticiliği yapmış olması, hafızlık pratiğine dair problemleri bilme ve çözüm üretme hususunda kendisine ziyadesiyle bir avantaj sağlamış ve kitabına da bu durum artı bir değer katmıştır. Bu bakımdan mezkûr kitap, özellikle Başkanlığımız bünyesinde çalışan her din gönüllümüzün, özelde Kur'an kursu öğrencilerimizin ve nihayet bu eğitime hayatını adayan her Kur'an sevdalısının ellerinin altında her daim bulunması ve müracaat edilmesi gereken önemli bir eserdir. Kitabın konusunu; “Kur'an hıfzının bugüne kadar nasıl geldiği ve Kur'an hıfzı geleneğinin günümüzde ne şekilde devam ettiği” hususları oluşturmaktadır. Bu meyanda kitap üç bölümden oluşmaktadır:

Birinci bölüm “Tarihte Kur’an-ı Kerim Hıfzı”, ikinci bölüm “Günümüzde Kur’an-ı Kerim Hıfzı”, üçüncü bölüm ise “Kur’an-ı Kerim Hıfzı Konusunda Tavsiyeler” başlıkları altında incelenmiştir.

Yazar birinci bölümde, Hz. Peygamber (s.a.s.)’den günümüze kadar var olan hafızlık süreciyle ilgili özlü bilgiler aktarmıştır. Rasulül-lah (s.a.s.) döneminde Kur’an eğitimi ve onun ezberlenmesi, Kur’an’ı ezberleyen Abdullah İbn Mes’ud, Muaz b. Cebel ve Übey b. Ka’b gibi hafız sahabiler ve bunların sayısına dair bilgiler bu bölümde yer almaktadır. Yine bu bölümde Hz. Peygamber (s.a.s.)’in vefatından Osmanlı dönemine kadar Kur’an öğretimi, Osmanlı döneminde hafızlık müessesesi ve Cumhuriyet sonrası hafızlık kurumu ele alınmıştır. Bu bölümde kaynaklardaki bilgiler çerçevesinde hafızlarla ilgili mevcut dönemlere ait sayısal bilgiler sunulmaya çalışılmıştır. Özetle, günümüzde hafızlık kurumuna ışık tutması açısından son derece faydalı bilgiler, birinci bölümde okuyucunun istifadesine sunulmuştur.

Kitabın ikinci bölümünde Türkiye başta olmak üzere dünya Müslümanlarının Kur’an hıfzındaki farklılıkları ve birbirlerinden etkileşimi ele alınmıştır. Buradan hareketle Suudi Arabistan, Ürdün, Suriye, Mısır, Sudan Endonezya, Malezya, Singapur ve Belçika ülkelerinin hafızlık ile ilgili uygulamaları incelenmiştir. Yazar, sözü edilen ülkelerde Kur’an’ı ezberleme geleneğinin keyfiyetini, hafızlık müesseselerinin ne kadar yaygın ve gelişmiş olduğu ve bu ülkelerde hangi yöntemler kullanılarak hafızlık yapıldığı gibi hususlara bu bölümde yer vermektedir. Sudan’da özel bazı “levhalara” yazılarak hafızlık eğitiminin yapılması, Somali’nin kırsal kesimlerinde hafız olmayan damat adayına kız verilmesi gibi ayrıntılı ve dikkat çekici bilgiler bu bölümde anlatılmaktadır. Yine Türkiye’de hafızlık eğitimi veren İstanbul/Kocatepe Kur’an kursu, Isparta Mekke Kur’an kursu gibi önemli hafızlık müesseseleri ve bu kursların eğitim metotlarıyla ilgili ayrıntılı bilgiler de bu bölümde bulunmaktadır.

Üçüncü bölümde ise yazar kendi ifadesiyle, “hafızlık için alternatif bir sistem”in nasıllığına dair bilgiler serdetmektedir. Ezberin nasıl yapıldığı ne şekilde korunacağına, hafızlık yapılırken beslenmeden uyku düzenine, yapılması gereken sosyal faaliyetlere ve hafızlık yapan bir kişinin 24 saatinin nasıl olması gerektiğine dair çok önemli bilgiler bu bölümde verilmektedir. Aktarılan bu bilgiler, görsel materyallerle desteklenerek okuyucunun kitaptan azami derecede istifade etmesi sağlanmıştır. Bu bölüm, günümüzde hafızlık eğitimi veren Kur’an kurslarının ve bu kurslarda eğitim veren öğretmenlerin, öğrencilerin diğer ihtiyaçlarını karşılayan bütün paydaşların kendisine önemli vazifeler çıkarabilecekleri bilgiler de içermektedir. Ayrıca sunulan bu alternatif sistemi bizzat uygulayan yazar, bu sistemin neticelerini de okurlarla paylaşmıştır. Kitabın son kısmında bazı “ek”ler sunulmuştur. Bu “ek”ler, Kur’an’ın tamamını ezberleyenler için hazırlanan “şehade”, “icazet”, “diploma” suretlerini; günlük ders programlarını, anne-babalara yapılan tavsiyeleri, ders takip çizelgelerini ve ikinci bölümde uygulamaları anlatılan ülkelerde yapılan röportaj örneklerini kapsamaktadır.

İnsanların -özelde Müslümanların- değerlerinden ödün vermeden, tarihî birikimlerini de göz ardı etmeden, yaşadıkları bu çağa ayak uydurmaları ve bu dönemde kendilerine sunulan imkânlardan faydalanmaları elzemdir. Bu cümleden olarak tanıtmaya çalıştığımız “Kur’an Hıfzı Geleneği ve Günümüzdeki Uygulama Biçimleri” isimli eser, hem tarihî tecrübeyi yansıtmaması hem de günümüz hafızlık eğitiminin nasıl olması gerektiğine dair bir sistem sunması sebebiyle önemli bir çalışmadır. Bu itibarla bahse konu eserin, özellikle Kur’an eğitimi veren herkes tarafından dikkatlice okunması, “lafızmana” bütünlüğünü bünyesinde barındıracak hafızlar yetiştirme açısından son derece anlamlıdır. Zira bugün “hafız” olan bu genç dimağlar yarın din-i mübin-i İslam’ın en önemeli temsilcilerinden olacaktır.

OKU!

*Okunanlar icabet etti... Hemen... Fevc fevc... Çünkü çağırın Sevgiliydi...
Sevgili'nin davetine koşar adım gidilmez miydi?*

Muhammed Kâmil YAYKAN

KARANLIKTİ gece... Ve sessizdi...

Zeminden kopardığı birkaç kum taneciğini usulca savuran rüzgârdan başka kimse yoktu etraf-
ta. Durmuştu dünya... Âdeta...

Biri vardı mağarada... Gölgelerin içinde, oturmuş, tefekküre dalmıştı kendince...

Sessizliğini gecenin, ilahî bir emir böldü önce... "Oku!"

İçerideki ürperdi sonra ve mukabele etti: "Ben okuma bilmem..."

Emri getiren; sarılarak Sevgiliye, dedi tekrar: "Oku!"

Yanıt yine değişmedi: "Ben okuma bilmem..."

Sonra olanca azametiyle sarılarak tekrar yine seslendi: "Oku!"

"Ben okuma bilmem ki" diye cevap verdi En sevgilinin sevgilisi...

"Yaratan Rabbinin adıyla oku!"

...

Karanlıktı gece... Ve emir geldi...

Okumaya başladı Sevgili...

Okudu, önce kendini... Çünkü okumak kendini bilmektir...

Okudu eşyayı, okudu eşyanın hakikatini... Okudukça yükseldi, yükseldikçe okudu... Çünkü makam-ı insana yalnızca okunarak gidilirdi...

Karanlık geceden sonra, okudu Sevgili... Günlerce, gecelerce, yıllarca hem de...

Emr-i ilahiyi okudu... "Dedi: Rabbiniz Allah'tır! O, birdir ve haktır! Varlığında ne şek ne de en ufak bir şüphe vardır..." Bu sırların ardında nice hakikat vardır...

Dini insanlığa okudu Sevgili, gece gündüz... İnsanlığı dine okudu... Çünkü okumak bir yönüyle de davet etmektir...

Okunanlar icabet etti... Hemen... Fevc fevc... Çünkü çağırın Sevgiliydi... Sevgili'nin davetine koşar adım gidilmez miydi? Oysa biliyordu hepsi; zordu çıkılan yol, yorucuydu, sert ve yokuşluydu. Ama yol O'nun, varlık O'nundu... Hem yolu okuyan rehber "Bir şahit, bir müjdeleyici, bir uyarıcı; Allah'ın izniyle kendi yoluna çağırın bir davetçi ve aydınlatıcı bir kandil olarak gönderilen" Habibullah idi... Hem onun yolu sırat-ı müstakim değil miydi?

"Gazaba uğrayanların sapkınların değil, kendilerine nimet verilenlerin yoluna" iletilenler okudu sonra yıllarca, çağlarca... *Lâ ilahe illallah* okudu önce... Her işine başlarken *Bismillah* okudu... Günün her vakti *Elhamdülillah*...

...

Karanlıktı gece... Ve sessizdi...

Sessizliğin sesini kesen ise "Oku!" emriydi...

YENİ YAYINLARIMIZ

İSTANBUL'UN KUTLU EV SAHİBİ EYYÜB SULTAN

Prof. Dr. Hüseyin ALGÜL

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