

diyanet

Aylık Dergi | Eylül 2017 | Sayı: 321

DİN EMNİYETİ

DİNİN DOĞRU ANLAŞILMASI
VE YORUMLANMASI

İNSAN HAKLARI,
İSLAM VE AVRUPA

KERBELA-YI
ARAKAN

DİN VE
EĞİTİM

PROF. DR. ŞAKİR GÖZÜTOK İLE
GÜVEN TOPLUMU ÜZERİNE

YENİ
YAYINLARIMIZ

{ HZ. PEYGAMBER VE GÜVEN TOPLUMU }

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

Din, insanları huzura davet eder. Dünyada birey olarak mutlu bir hayat sürmenin, toplumsal düzlemde hakkaniyet esasları çerçevesinde güvenli bir toplum olmanın yollarını gösterir. Mümin, hem güven verir, hem de güvenli bir toplumun yapı taşı oluşturur. Çünkü iman ile eman arasında, mümin ile de güvenli bir toplum arasında sıkı bir bağ vardır. Bu yüzden İslam toplumlari, tarih boyunca emniyetin, huzurun ve kardeşliğin merkezi olmuşlardır. Hak, adalet ve ahlak, bu toplumların temel karakteri olarak kabul görmüştür. İslam beldeleri farklı din ve kültür mensupları tarafında da birer eman beldesi olarak bilinmişlerdir. Tarih bunun örnekleri ile doludur.

Başta İslam dini olmak üzere bütün ilahî dinler; insan hayatının dokunulmaz olduğunu genel bir ilke olarak kabul etmiştir. Bireysel ve toplumsal hayatımızın sağlam temeller üzerine binası için başat bir role sahip olan dini korumak, Yüce Allah'ın insana verdiği akli muhafaza etmek, nesil ve mal emniyetini sağlamak temel bir ilke olarak benimsenmiştir. Kuşkusuz bu unsurların hepsi önemlidir. Ancak din, bunların tamamını da kuşatan ve sosyal hayat üzerinde çok yönlü etkiye sahip olan bir müessesedir. Bu sebeple de dinin doğru anlaşılması, sağlıklı yorumu, din istismarının önlenmesi, dinin maksatlı çevrelerce kendi düşünce ve emelleri doğrultusunda kullanılmasına fırsat verilmemesi oldukça önem taşır.

Bugün İslam dünyası olarak zor süreçlerden geçiyoruz. Din, özellikle Batı'da bazı çevrelerce bilinçli olarak bir güvenlik meselesi hâline getirilmeye çalışılıyor. Terör, kan ve gözyaşı Müslüman toplumların âdeta değişmez kaderi gibi sunuluyor. Bir rahmet ve kolaylık vesilesi olan mezhebi ve meşrebi farklılıklar bir fitne sebebine dönüştürülüyor. Öte yandan din üzerinden güç devşiren, dini kötü emellerini gerçekleştirmek için kullanan yapılar, dine ve dinin huzur veren iklimine çok büyük darbe vuruyor. Sonuçta güven ve huzurun merkezi olan din, bunlardan ciddi bir şekilde zarar görüyor. 15 Temmuz FETÖ/PDY hain darbe girişiminde yaşadıklarımız bunun çok yakın ve bariz bir göstergesi.

Yapılması gereken; dinin özünü korumaktır, din istismarına karşı etkin bir mücadeledir, din emniyetini muhafaza etmektir. Sahih, doğru dini bilgiyi toplumla ve küresel ölçekte insanlıkla etkili bir biçimde paylaşmaktır. Aşırı yorumlardan uzaklaşmak, fitne ve ayrılığa götüren ihtilaflardan kaçınmaktır. Asr-ı sadetten bu yana süzülüp gelen, İslam âlimlerinin ortaya koyduğu arı duru bilgiyi, İslam'ın ana yolunu sürdürmektir. Müslüman toplumlar olarak da küresel kumpaslara karşı hikmetli bir duruş sergilemektir.

Rahmet peygamberinin bize yön veren ve çağın bunalımlarını aşmada insanlığa yol gösteren mesajlarına her zamankinden daha fazla ihtiyaç duyduğumuz bir süreçte, "Din Emniyeti" konusunu farklı bakış açılarıyla huzuruza getiriyoruz. Prof. Dr. Kaşif Hamdi Okur, "Din Güvenliği Bağlamında Dinin Doğru Anlaşılması ve Yorumlanması" başlıklı yazısıyla bizlere konunun çerçevesini oluşturdu. Prof. Dr. Çağfer Karadağ, "Asıl Din Aşırı Yorum" adlı yazısında sağlıklı ve sağlam din anlayışının, ancak on dört asırlık İslam düşünce tarihinde benimsenen kitap, sünnet, icma ve kıyas gibi delillere dayanmakla mümkün olabileceğini belirtti. Prof. Dr. Ali Köse "İnsan Hakları, İslam ve Avrupa" başlıklı yazısıyla İslam'ın, hak ve özgürlükleri kapsam ve sınırı belirsiz olgular olarak görmediğini; fitrat olarak belirlediği insani ve ahlaki özelliklerden sapmalara hak ve özgürlükler adına taviz vermediğini vurguladı. Doç. Dr. İhsan Çapcıoğlu "Kültür Coğrafyamızda Din Emniyeti: Tespit ve Öneriler" yazısında kültür coğrafyamızda her zaman sahip çıkıp güçlendirmemiz ve yeni tecrübelerle zenginleştirerek sürdürmemiz gereken en önemli gerçekliğimizin "yüksek güven kültürü" olduğunun altını çizdi. Gündeme dair değerli yazıların yanı sıra, Prof. Dr. Şakir Gözütok ile din emniyeti üzerine gerçekleştirdiğimiz söyleşi ve Kaan H. Süleymanoğlu'nun Kербela-yı Arakan yazısını da beğeniyle okuyacaksınız.

Yüce Rabbimizden İslam dünyasında selam ve emanın yeniden egemen olmasını ve Müslümanların hikmetli ve sağlıklı duruşunu korumasını niyaz ediyorum.

DİN DÜŞÜNCE YORUM

Kerbela-yı Arakan

33

GÜNDEM

Dinin Doğru Anlaşılması ve Yorumlanması

6

2017 EYLÜL

GÜNDEM

- 6 Din Güvenliği Bağlamında Dinin Doğru Anlaşılması ve Yorumlanması
Prof. Dr. Kaşif Hamdi OKUR
- 10 Asıl Din, Aşırı Yorum
Prof. Dr. Çağfer KARADAŞ
- 14 İnsan Hakları, İslam ve Avrupa
Prof. Dr. Ali KÖSE
- 19 Kültür Coğrafyamızda Din Emniyeti: Tespit ve Öneriler
Doç. Dr. İhsan ÇAPCIOĞLU
- 23 İbadetlerin Birliğimize Katkısı
Prof. Dr. Ramazan ALTINTAŞ

KÜLTÜR SANAT EDEBİYAT

Ahilik: Türk İslam Medeniyetinde Dünyevi ve Uhrevi Sistem

56

SÖYLEŞİ

- 26 Prof. Dr. Şakir Gözütok:
"Dindar İnsan Aynı Zamanda Güvenilir İnsan Demektir."
Ali AYGÜN

DİN DÜŞÜNCE YORUM

- 30 İnsan Onuru ve Allah'a Kulluk
Doç. Dr. Abdullah YILDIZ
- 33 Kerbela-yı Arakan
Kaan H. SÜLEYMANOĞLU

VAHYİN AYDINLIĞINDA

- 36 Yaratılış Gayemiz:
İbadet/Allah'a Kulluk
Prof. Dr. Muammer ERBAŞ

HADİSLERİN IŞIĞINDA

- 38 Kurban
Prof. Dr. Zekeriya GÜLER

AYİNE

- 40 Kabz Karanlığı mı
Bast Aydınlığı mı?
Dr. Lamia Levent ABUL

EN GÜZEL İSİMLER

- 42 Bolluk ve Genişlik Veren Vâsi
Fatma BAYRAM

DÜNYA MÜSLÜMANLARI

- 44 Sri Lanka
Prof. Dr. Ahmet KAVAS

İZ BIRAKANLAR

- 48 Kur'an'ın Gölgesinde Bir Ömür
Raif Korkmaz Hoca
M. Emin GÜRDAMUR

HADEME-İ HAYRAT

- 50 Şehirlerin İmarı Emek İster
Selva Yılmaz ÖZELBAŞ

GEZİ-YORUM

Hırvatistan Notları

76

SÖYLEŞİ

Prof. Dr. Şakir Gözütok

26

DİN VE HAYAT

Din ve Eğitim

67

HATIRA DEFTERİ

- 52 Bir Ölüm Bin Diriliş
Betül ERBAŞ

BUNU KONUŞALIM

- 54 Galip Akın: "Camileri Yeniden
Gençlerin Çekim Merkezi Hâline
Dönüştürmemiz Gerek."
Yahya Kemal ALİOĞLU

KÜLTÜR SANAT EDEBİYAT

- 56 Ahilik: Türk İslam Medeniyetinin
Dünyevi ve Uhrevi Sistem
Öğr. Gör. Kâzım CEYLAN

- 60 Diyanet Kütüphanesi
Nurettin MİDİLLİ

GEÇMİŞ ZAMANIN İZİNDE

- 64 İrfan Meclisi Olarak "Üsküdar'da
Bir Attar Dükkânı"
Hasan Eren ULU

DİN VE HAYAT

- 67 Din ve Eğitim
Doç. Dr. Ahmet ÇAPKU

- 70 Anne Babaya İhsanda Bulunmak
Prof. Dr. Selçuk ÇIKLA

- 72 Çocuğa İbadeti Sevdirmek
Fazıl ACAR

- 74 Büyük Hadis Âlimi Şuayp
Arnavut Hocamızın Ardından...
Mehmet Ali AYTEKİN

GEZİ-YORUM

- 76 Hırvatistan Notları
Dr. Ruhi İNAN

KİTAPLIK

- 80 İslam'ın Yolu Sünnet
Zeynep DEMİR

diyanet

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

Sorumlu Yazı İşleri Müdürü
Dr. Faruk GÖRGÜLÜ

Mali İşler ve Dağıtım Sorumlusu
Mustafa BAYRAKTAR

Yayın Kurulu
Dr. Yüksel SALMAN
Dr. Faruk GÖRGÜLÜ
Abdülkâfi İŞCAN
Dr. Lamia LEVENT ABUL

Yayın Koordinatörleri
Mustafa BEKTAŞOĞLU
Ali AYGÜN
M. Emin GÜRDAMUR

Dijital Medya
Muhammed Kâmil YAYKAN
Ömer GÜÇLÜ

Tashih
Mustafa BEKTAŞOĞLU

Arşiv
Ali Duran DEMİRCİOĞLU

Grafik-Tasarım
EVEN Medya

Bardacak Sk. No: 27/16 Çankaya-Ankara
Tel: 0312 437 37 27 Fax: 0312 437 37 04
www.evenmedya.com iletisim@evenmedya.com

Abone İşleri

Tel: 0312 295 71 96-97

Faks : 0312 285 18 54

e-mail: dosim@diyanet.gov.tr

İletişim

Dini Yayınlar Genel Müdürlüğü
Üniversiteler Mah. Dumlupınar Blv.
No: 147/A 06800 Çankaya/Ankara
Tel : 0312 295 86 61 - 62
Faks: 0312 295 61 92
www.diyanetdergi.com
diyanetdergi@diyanet.gov.tr

Abone Şartları

Yurtiçi yıllık: 84.00 TL
Yurtdışı yıllık: ABD: 30 ABD Doları
AB Ülkeleri: 30 Euro
Avustralya: 50 Avustralya Doları
İsveç ve Danimarka: 250 Kron
İsviçre: 45 Frank

Baskı

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

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

Basım Tarihi: 15/09/2017 ISSN-1300-8471

Abone kaydı için, ücretin Döner Sermaye İşletme
Müdürlüğü'nün T.C. Ziraat Bankası, Ankara Kamu
Girişimci Şubesi IBAN: TR08 0001 0025 3305 9943
0850 19 nolu hesabına yatırılması ve makbuzun foto-
kopisi ile abonenin hangi sayıdan başlayacağını bildirir
bir dilekçe, mektup, yazı, faks veya e-mailin Diyanet
İşleri Başkanlığı Döner Sermaye İşletmesi Müdürlüğü-
ne gönderilmesi gerekmektedir.

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

Yayınlanacak yazılarda düzeltme ve çıkartmalar yapıla-
bilir. Yazıların bilimsel sorumluluğu yazarlarına aittir.
Diyanet Aylık Dergi, Diyanet İşleri Başkanlığı yayını
organıdır. Dergide yayımlanan yazı, konu, fotoğraf
ve diğer görsellerin her hakkı saklıdır. İzinsiz, kaynak
gösterilmeden her türlü ortamda alıntı yapılamaz.

Dr. Ekrem KELEŞ
Diyaret İşleri Başkan Vekili

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Rahman ve Rahim olan Allah'ın adıyla

DİN EMNİYETİ

Yüce Allah insanı sosyal bir varlık olarak yaratmıştır. Yeryüzünde tek başına değil toplu olarak yaşar. Topluluk hâlinde yaşayan insanların ihtiyaçları vardır. Bu ihtiyaçlar karşılanırken insanlar kendi istek ve arzuları ile başbaşa bırakıldıkları zaman kaçınılmaz bir şekilde çatışmalar, anlaşmazlıklar ve düşmanlıklar ortaya çıkar. Bu çatışmaları ve düşmanlıkları önlemek üzere Yüce Allah insanlara kendilerinden elçiler göndererek onların düzenini, huzurunu temin edecek ve güven içinde yaşamalarını sağlayacak bir nizam tesis ettirmiştir. Peygamberlerin getirdiği bu nizamın temel hedefi canın, malın, aklın, dinin ve neslin korunmasıdır.

Güvence altına alınması zorunlu olan bu beş esasa, terim olarak 'zarurat-ı hamse' denir. 'Zarurat-ı Hamse' ilk peygamber Hz. Âdem'den son peygamber Hz. Muhammed Aleyhisselama kadar bütün elçilerin güvence altına alınmasını zorunlu gördükleri ve bunun için çalıştıkları beş temel ilkedir. Canın korunması, malın korunması, aklın korunması, dinin korunması ve neslin korunması... Güvence altına alınması zorunlu görülen bu beş temel ilke, güven toplumunun kurulabilmesi için İslam'ın vazgeçilmez kabul ettiği temel esaslardır.

Son elçi Hz. Muhammed (s.a.s.) bu temel esasları gü-

vence altına alacak tebligat ve talimatı en mükemmel şekilde ortaya koymuştur. Ayrıca bizzat kendi örnekliği ve rehberliği ile eğittiği sahabe-i kiram ile Medine-i Münevver'e'de tarihin şahit olduğu en mükemmel güven toplumunu kurmuş ve yaşatmıştır. Bu toplumu oluşturan fertler, sıradan bir topluluğun üyeleri değildi. Birisinin acısı hepsini etkileyen bir cesedin uzuvları gibiydiler. "Müminler, birbirlerini sevmeye, birbirlerine merhamet ve şefkat göstermede, tıpkı bir organı rahatsızlandığında diğer organları da uykusuzluk ve sancıyla bu acıyı paylaşan bir bedene benzer." (Buhari, Edep, 27.) Bu topluluğun oluşturduğu cemiyette tüm müminler kardeşti. (Hucurat, 49/10.) Hadis-i şerifin ifadesiyle bu toplumda müminin mümine bağlılığı taşları birbirine kenetli yalçın duvar gibi metindi. (Buhari, Edeb, 36; Tecrid-i Sarih, 12/134.)

Toplumsal huzur ve güvenin en önemli ahlaki ilkelereinden biri, kişinin kendisine yapılmasını istemediği bir şeyi başkalarına karşı yapmaması, kendisine nasıl davranılmasını istiyorsa başkalarına öyle davranması ilkesidir. Hz. Peygamber bu hususu bir hadis-i şeriflerinde şöyle ifade buyurmuşlardır: "Hiçbiriniz kendisi için istediğini mümin kardeşi için de istemedikçe iman etmiş olmaz." (Buhari, İman, 7.) Bu ilke güven toplumunun en önemli ahlaki prensiplerindedir.

Hz. Peygamber'in idealindeki İslam toplumu, güvenin ve barışın egemen olduğu bir toplumdur. Yüce Allah'ın fert, aile ve toplum olarak insana lütfettiği nimetlerin başında güven ve güvenlik gelir. Hiç kuşkusuz bunun ne anlama geldiğini en iyi yurtlarında güven ve güvenliği kaybetmiş olan toplumların bireyleri anlarlar. Bunun için Hz. İbrahim duasında yaşadığı yerin güvenliğini istemiş ilk önce Rabbimizden, sonra da gıda ihtiyacını. Bu ikisinin de yok olması, kişinin hayatını devam ettirmesini imkânsız kılan unsurlardır.

Sahabe-i kiram bu ilkeyi daha da ileri taşımıştır. Öyle ki Kur'an-ı Kerim onları güven toplumunun en ileri ahlaki ilkesi olan isar/kendinden önce başkasını düşünme nitelikleriyle şöyle övmüştür: "Onlardan önce bu yurda yerleşmiş ve gönülden inanmış olanlar, kendilerine göç edip gelenleri severler, onlara verilenlerden dolayı içlerinde bir rahatsızlık duymazlar; ihtiyaç içinde olsalar bile onları kendilerine tercih ederler. Kim nefsinin bencilliğinden korunmayı başarır ise işte kurtuluşa erecekler onlardır." (Haşr, 59/9.) Böylece Rasul-i Ekrem'in önderliğinde ve eğitiminde kurulan ilk İslam toplumunda, bir güven toplumunda bulunması gereken temel ahlaki ve insani ilkeler efsanevi örneklerle ortaya konmuştur. Asr-ı saadet olarak isimlendirilen bu örnek güven toplumu, kıyamete kadar insanlığın yolunu aydınlatacak ilkeleri uygulamalı olarak göstermiştir. İşte Muhammedü'l-Emin'in gösterdiği ve uygulamalı olarak ortaya koyduğu bu yol 'Sırat-ı müstakim'dir. İnsanlığı esenliğe kavuşturacak dosdoğru yoldur. Bu yolu takip edenler, 'Daru's-selam'a erişirler. Bunun için Yüce Allah insanları 'Daru's-selam'a davet etmekte ve bu esenlik ülkesine ulaşmak isteyenlere yol göstermektedir. 'Allah esenlik yurduna çağırır ve dilediğini doğru yola iletir.' (Yunus, 10/25.) Güven toplumunu inşa edecek olan güzel ahlak sahibi bireylerdir. Bu kişilerin, güven toplumunun kurucu ilkeleri diyebileceğimiz adalet, emanet, haklara riayet, eşitlik ve kardeşlik bilinci, iyilik ve takvada yardımlaşma ve dayanışma, ihtilaf ahlakını gözetme, diğerkâmlık, itidal, istikamet, samimiyet, sadakat, dürüstlük, ahde vefa, merhamet, şefkat, sevgi, saygı, hoşgörü, müsamaha, hüsnüzan ve kanaat gibi güzel ahlaki vasıflarla donanımlı olmaları gerekir. Hz. Peygamber bu hususta en güzel örnektir. "Sen elbette yüce bir ahlak üzeresin." (Kalem, 68/4.) ayeti kerimesinde ifade edildiği gibi Hz. Peygamber çok yüksek bir ahlaka sahipti. Peygamberlikle görevlendirilmeden önce de güzel ahlaki

ile toplumda temayüz etmiş ve "Muhammed el-Emin" (Güvenilir Muhammed) adıyla anılır olmuştur. Risalet vazifesiyle görevlendirildikten sonra da "Ben, güzel ahlaki tamamlamak için gönderildim." (İbn Hanbel, II, 381.) buyurmuştu.

Hiç kuşkusuz onun bu yüce ahlakının en bariz vasıflarından biri emin/güvenilir olmasıydı. En başta en yakını olan ailesinden başlamak üzere içinde yaşadığı toplum içinde kusursuz bir güven kazanmıştı. İman, emanet ve eman/emn-emniyet kelimeleri Arapçada aynı kökten gelir. Bu kelimelerin birbirleri ile çok sıkı irtibatı vardır. İmanın karşıtı küfür, emanetin karşıtı hıyanet, emnin/emanın-emniyetin karşıtı korkudur. Öncelikle şunu ifade edelim ki, toplumda her sorunun güvenlik tedbirleri ile halledilmesinin imkânı yoktur. Ne kadar arzu edilirse edilsin güvenlik olmadan güven toplumu inşası pek mümkün olmaz. Bundan dolayı güven toplumu için güvenlik en önemli ihtiyaçlardan biridir. Ancak güven toplumu, güvenliğin yanında kurucu mahiyette birçok esas bünyesinde barındırır. Bunların başında adalet, emanet ve ahlaki erdemler gelir.

Hz. Peygamber'in idealindeki İslam toplumu, güvenin ve barışın egemen olduğu bir toplumdur. Yüce Allah'ın fert, aile ve toplum olarak insana lütfettiği nimetlerin başında güven ve güvenlik gelir. Hiç kuşkusuz bunun ne anlama geldiğini en iyi yurtlarında güven ve güvenliği kaybetmiş olan toplumların bireyleri anlarlar. Bunun için Hz. İbrahim duasında yaşadığı yerin güvenliğini istemiş ilk önce Rabbimizden, sonra da gıda ihtiyacını. Bu ikisinin de yok olması, kişinin hayatını devam ettirmesini imkânsız kılan unsurlardır.

İslam'a davet de ancak güvenli bir ortamda sağlanabilir. Mümin, güvenilen ve güven veren insandır. Güvenilir olmak, müminin en temel özelliklerinden biridir.

DİN GÜVENLİĞİ BAĞLAMINDA DİNİN DOĞRU ANLAŞILMASI VE YORUMLANMASI

Prof. Dr. Kaşif Hamdi OKUR | Din İşleri Yüksek Kurulu Üyesi

Islam dininin getirdiği hükümlerin beş temel esası korumaya yönelik olduğu, hatta bu beş esası korumayı hedeflemeyen herhangi bir inanç ya da hukuk sisteminin bulunmadığı, usul literatüründe sürekli vurgulanan temel esaslardandır. (Örnek olarak bk. Gazâlî, el-Mustasfâ, Kahire 2011, I, 538; Abdurrahman Tâc, es-Siyasetü's-Şer'iyye ve'l-fikhü'l-İslâmî, Kâhîre 2014, s. 91.) Bu esaslar dinin, canın, aklın, neslin ve malın korunmasıdır. Dinin güvenlik altına alınmasıyla ilgili en önemli husus, dinî metinlerin sağlıklı anlaşılması ve yorumlanmasıdır. Bu konuda temel kriter ise yapılan yorum ve değerlendirmelerin, ümmetin Hz. Peygamber'den itibaren bir miras olarak teslim aldığı ana çerçeveye uygunluğudur. Nitekim İslam kamu hukukuna dair eserlerde kamu otoritesinin birinci vazifesi olarak, dinin Hz. Peygamber'den itibaren ümmetin ittifakla kabul ettiği çizgiye uygun bir şekilde muhafaza edilmesi, bu temel çizgiyi zorlayan yaklaşımların hatalı taraflarının ortaya konması, bu surette din güvenliğinin sağlanması zikredilmiştir. (Mâverî, Kitâbü'l-Âhkâmî's-sultâniyye, Kuveyt 1989, s. 22.) Bu bağlamda dinî metinlerin hatalı yorumlanması neticesinde yanlış sonuçlara varılması, sahabe döneminde de üzerinde hassasiyetle durulan bir problem olmuştur. Hz. Ömer'in halifelîği zamanında içki içen ve bu tavırlarını "İman edip salih ameller işleyenlere, tatmış oldukları şeylerden dolayı bir günah yoktur..." (Maide, 5/93.) ayetiyle temellendirmek isteyenlere karşı İbn Abbas bu ayetin, içkinin haram kılınmasından önce ölenlerin yasaklama öncesi dönemde alkol aldıkları için günaha girmediklerini

ifade etmek amacıyla nazil olduğunu söyleyerek yaptıkları yorumun yanlışlığını ortaya koymuştur. Hz. Ömer de içki içen ve bu tavrını ayeti yorumlayarak temellendirmek isteyen bir kişiyi, Hz. Ali'nin önerisi doğrultusunda seksen kamçı cezasına çarptırmıştır. Bu olay öncesi dönemde, sarhoş olanlara kırk kamçı cezası uygulanıyordu. (Beyhakî, es-Sünenü'l-Kübrâ, Beyrut 2003, VIII, s. 556; Kurtubî, el-Câ-

gelecek kuşaklar için de bağlayıcı olduğunun altı çizilmiştir. (Cuma, 62/2-3.) Hz. Peygamber'in sağlığında Müslümanlar dinî hükümleri bizzat ondan öğreniyorlardı. Vahiy ve vahyin anlaşılma ve uygulanmasını gösteren Hz. Peygamber'in sünneti, dinin temel kaynağını oluşturmaktaydı. Hz. Peygamber'in vefatı sonrasında ise sahabenin Kur'an ve sünneti anlayıp yorumlayarak sorunlarını çözmek için içtihat yapmanın dışında bir seçenekleri kalmamıştı. Böylece sahabe nesli, sonraki kuşaklara da ışık tutacak şekilde naslara dayalı içtihat ve akıl yürütmenin ilk örneklerini ortaya koydu. Sonraki kuşaklar da sahabe uygulamalarına dayanarak dini anlamada başvurulacak kaynaklar ve kullanılacak yöntemlerle ilgili sağlıklı bir çerçeve çizmeye çalıştılar. Bu bağlamda Hanefi usulcülerce geliştirilen sınıflama oldukça dikkat çekicidir. Dinî referansların merkezine Kur'an ve maruf (mütevattir-meşhur) sünnet yerleştirilmiş, rivayet külliyatında yer alan malzemeler ise bu iki kaynağa aykırı olmadığı ölçüde kabul görmüştür. Nakli delilin bulunmadığı meselelerde ise akıl yürütme ve kıyas devreye girmiştir. (Debûsî, Takvî-mül-edille, Beyrut 2001, s. 196-197; Serahsî, Usûlü's-Serahsî, Beyrut 2005, s. 283-284.) Klasik usulün dinin temel kaynağı olarak Kur'an ve sünneti kabul etmesi, buradaki temel esasları icma çerçevesinde korumaya alması dinî hükümlerin teşekkül ve intikal süreciyle de uyum içerisindedir. İcma klasik usulümüzde-günümüzde yaygın olarak tasavvur edildiğinin aksine- ileriye dönük ve ilkten problem çözücü bir işlev üstlenmemiştir. Aksine Kur'an ve sünnetteki temel verileri tespit edici, koruyucu bir kalkan mesa-

Hz. Peygamber'in vefatı sonrasında sahabenin Kur'an ve sünneti anlayıp yorumlayarak sorunlarını çözmek için içtihat yapmanın dışında bir seçenekleri kalmamıştı. Böylece sahabe nesli, sonraki kuşaklara da ışık tutacak şekilde naslara dayalı içtihat ve akıl yürütmenin ilk örneklerini ortaya koydu.

miu li ahkâmî'l-Kur'ân, Beyrut 1988, VI, 192-193.) Ele aldığımız örnek sahabe neslinin dinî metinlerin yanlış yorumlanıp hatalı sonuçlar çıkarılmasına karşı gösterdikleri hassasiyeti, din güvenliğini sağlamak için sarf ettikleri çabayı göz önüne sermektedir.

Kur'an-ı Kerim'de Hz. Peygamber'e kitabı tebliğ etmek ve öğretmek görevi verildiği gibi, onun elçiliğinin yalnız kendi dönemi için değil

besinde olmuştur. Bu bakımdan işlevi ileriye dönük değildir. Literatürde geçen Kur'an-sünnet-icma sıralaması bir şerefiye sıralaması olup, kimi usulcülerin dikkat çektiği üzere (Karâfi, Şerhu Tenkîhi'l-fusûl, Beyrut 2004, s. 264; Tûfi, Şerhu Muhata-sari'r-Ravda, Beyrut 1987, III, 25, 29-30.) bu deliller içerisinde en kuvvetlisi icmadır. Zira bir konuda icma olduğunu söylemek, konuyla alakalı Kur'an ve sünnetteki bütün veriler değerlendirildikten sonra bir sonuca varıldığını söylemektir. En temel referans kaynağımız olan elimizdeki Kur'an metnininin, Cebrail'in Hz. Muhammed'e tebliğ ettiği ayetleri muhtevi olduğunu bize tekefül eden de icmadır. (Sıġnakî, el-Kâfi şerhu'l-Pezdevî, Mektebetü'r-rüşd, Riyad 2001, IV, 1630-1631; Abdülaziz el-Buhari, Keşfü'l-esrar, İstanbul 1308, III, 266.) Yani bugün elimizde bulunan, Mus-haflarda yazılı olan, Fatiha suresinden başlayıp Nas suresinde sona eren metnin, Hz. Peygamber'e inzal edilen Kur'an olduğunu, ümmetin bu metni nazil olduğu şekilde hafıza ve yazıyla tespit edip kuşaktan kuşağa tevatür yoluyla aktardığını bize söyleyen delil icmadır. Nitekim Kur'an-ı Kerim'in yanı sıra namaz ve zekât gibi temel ibadetlerin çerçevesi ve uygulanış biçiminin, Müslümanların bunların tespit ve naklinde icmayı gerçekleştirmesi dolayısıyla bize kadar ulaşmıştır. (Abdülaziz el-Buhari, Keşfü'l-esrar, III, 266; Bâberfî, et-Takrîr, Kuveyt 2005, V, 408-409.) Bu tespitlerden de anlaşılacağı üzere icma, günümüzde tahakkuku mümkün olan ve aynı zamanda olması gereken bir durum da değildir. Zira icmaa konu olan meseleler, tabiatı itibarıyla "cümelü'l-feraiız" dediğimiz temel esaslarla sınırlıdır. İcma iddialarıyla bu sayıyı artırmak isabetli görünmemektedir. Aksine sahih usul içerisinde

üretmiş görüşler, ihtilafın rahmet yönünü tecelli ettirecek birer alternatif olarak değerlendirilmelidir. (Bu hususlar için bk. H. Yunus Apaydın, İslam Hukuk Usulü, Kayseri 2016, s. 73-75.) Kur'an-maruf sünnet-icmadan müteşekkil bu ana eksen etrafında üretilen görüş ve yorumlar ise her zaman tartışılmaya, ihtiyaç ve şartlara göre değiştirilmeye müsaittir.

Sahabe döneminden itibaren bütün Müslüman ulemanın ortak kanaatine göre dinimizin temel referans kaynağı Allah'ın Kitabı ve bu kitabı insanlara tebliğ eden Hz. Peygamber'in sünnetidir. Bunların dışında Allah'ın bazı insanlarla özel iletişimi olduğu, bu özel kişilerin ilham ve rüyalarının da bağlayıcı bir hüküm kaynağı niteliği taşıdığı iddiasını ileri sürmek, her şeyden önce Yüce Allah'ın dinin tamamlandığına ilişkin beyanına aykırıdır.

Burada şu husus özellikle vurgulanmalıdır: Sahabe döneminden itibaren bütün Müslüman ulemanın ortak kanaatine göre dinimizin temel referans kaynağı Allah'ın Kitabı ve bu kitabı insanlara tebliğ eden Hz. Peygamber'in sünnetidir. Bunların dışında Allah'ın bazı insanlarla özel

iletişimi olduğu, bu özel kişilerin ilham ve rüyalarının da bağlayıcı bir hüküm kaynağı niteliği taşıdığı iddiasını ileri sürmek, her şeyden önce Yüce Allah'ın dinin tamamlandığına ilişkin beyanına (Maide, 5/3.) aykırıdır. Hz. Peygamber'in vefatıyla vahiy sona ermiş, artık içtihat devri başlamıştır. Nitekim Hz. Ali ehlibeitin elinde Rasulül-lah'ın diğer insanlara açıklamadığı özel bilgiler olup olmadığı sorusuna, "Hayır! Bizde Allah'ın Kur'an'ı anlamak için insana verdiği anlayış kabiliyetinden başka özel bir şey yoktur." cevabını vermiştir. (Ebu Davud, "Diyât", 11; Ahmed b. Hanbel, I, 79.) Müçtehitlerin içtihat neticesinde elde ettikleri bilgiler ise hatalı olma ihtimalinden uzak değildir. Ancak bir müçtehit gerekli çabayı gösterip bir sonuca ulaştığında, üzerine düşeni yapmıştır. Onun içtihadına uyanlar da dinen sorumluluklarını yerine getirmişlerdir. Fakat keşif ve ilham gibi subjektif hususlar, bireysel bir tecrübe olarak kabul edilebilirse de, hüküm koyma bağlamında dinde kaynak olamazlar. Bu bakımdan keşif sahibi olduklarını düşündükleri bir kişinin, hatalı kanaatlerine uyanların dinen mazur sayılmayacakları, bizzat tasavvuf yolunun önde gelen büyükleri tarafından açıkça belirtilmiştir. (İmam-ı Rabbânî, Mektûbât, İstanbul ts., çev. Müstakim-zâde, I, 47 (31. Mektup).) Zira Molla Gürani'nin de vurguladığı gibi, ilham aldığı iddia eden kişilerin direktiflerini dinde kaynak kabul etmek büyük bir bidat ortaya atmak ve Hz. Peygamber'den sonra yeni bir din kurmaya yeltenmek anlamına gelmektedir. Dolayısıyla bu tür anlayışlara karşı çıkmak her Müslümanın vazifesi olmalıdır. (Molla Gürânî, ed-Dürerü'l-levâmî, Beyrut 2007, s. 565.) Ülkemizde 15 Temmuz sürecinde yaşananlar da İslam

âlimlerinin bu tespitinin ne kadar yerinde olduğunu bir kez daha gözler önüne sermiştir.

Ehlisünnetin ana omurgası çerçevesinde keşif, ilham ve keramet birer olgu olarak kabul edilmiş, deruni dinî tecrübenin bir yansıması olarak değerlendirilmiştir. Ancak bu tecrübenin bireysel olduğu, başkaları için kaynak ve referans teşkil etmeyeceği, hatta olabildiğince gizli tutulması gerektiği ifade edilmiştir. Tasavvuf literatürünün ana kabulü de bu merkezdedir. (Bu hususlarla ilgili olarak bk. Süleyman Ulu-dağ, *Tasavvuf Literatüründe Keşif ve Keramet*, İstanbul 2017, s. 36-38, 105.) Mamafih kimi sufi çevrelerce keşif yoluyla hadislerin sıhhatinin tespit edilebileceği öne sürülmüşse de bu yaklaşım kabule şayan görülmemiştir. (Aclûnî, *Keşfü'l-hafâ*, Kahire 1351, I, 10; Muhammed Ahmed Uleyş, *Fethu'l-aliyyi'l-mâlik*, Beyrut ts., I, 54; Cemalüddin el-Kâsimî, *Kavâidü't-tahdîs*, Beyrut 1987, s. 191-193.) Aksine dinî hükümleri öğrenmek ve mükellefiyet bakımından, velî olduğu kabul edilen kişilerin de diğer Müslümanlarla aynı statüde olduğunu İmam-ı Rabbânî şu cümlelerle ifade etmektedir: “Pes mukarrer oldu ki ahkâm-ı şeriyenin isbatında muteber olan Kitap ve Sünnettir. Ve kıyâs-ı müctehidân ve icmâ-i ümmet dahi müsbit-i ahkâmıdır. Bu edille-i şeriyeye-i erbeadan sonra hiçbir delil müsbit-i ahkâm-ı şeriyeye olamaz. İlham, müsbit-i hull ü hürmet olmaz. Ve erbâb-ı bâtının keşfi isbât-ı farz ve sünnet eylemez. Taklîd-i müctehidânda velâyet-i hâssa erbabı, âmme-i Müminânla beraberlerdir. Keşf ve ilham onlara meziyyet-bahş olmaz ve ribka-i taklîdden azâd eylemez. Zünnûn ve Bestâmî ve Cüneyd ve Şiblî, avâm-ı Müminân olan Amr ve Bekir ve Ha-

lid ile taklîd-i müctehidânda ve ahkâm-ı ictihâdiyyede müsavidirler.” (İmam-ı Rabbânî, *Mektûbât*, II, 66 (55. Mektup).) Tasavvuf dünyasının önder isimlerinden olan İmam Rabbânî'nin bu ifadeleri, tarihin belirli dönemlerinde bazı sufi çevrelerde dile getirilen, mevcut usul çerçevesinde ortaya konan bilgilerin zâhir ilmi olduğu, Kitap ve sünnet haricinde doğrudan Hz. Peygamber'e ve Cenab-ı Hakk'a müracaatla bâtın ilmi çerçevesinde helal ve haramın tespit edilebileceği, halvet süreci ve şeyhin himmetiyle Allah'a ulaşılabildiği bilgilerin elde edilebileceği, dolayısıyla kitaplardan bilgi edinme ve tahsil sürecinin gereksiz olduğu gibi iddiaların (İmam Birgîvî, *et-Tarîkatü'l-Muhammediyye*, Dimaşk 2011, s. 55-56.) hem temelsiz hem de tehlikeli olduğunu ortaya koymaktadır. Vurgulanması gereken bir diğer nokta da şudur: Keşif ve ilhamın hüküm kaynağı olarak görülmesindeki probleme dikkati çekmenin, tasavvuf ve irfan geleneğine cephe almak şeklinde gösterilmeye çalışılması fevkalade yanlış ve yanıltıcıdır. Aksine bu tavır, ehlisünnetin ana çizgisinin ve bu çizgideki tasavvuf geleneğinin konuyla ilgili temel yaklaşımına dikkat çekmekten ibarettir. Hele hele bu tutumun dinin irfani boyutunu dışlayıcı, selefi bir tavır olarak nitelendirilmesi tamamen, üzüm yeme değil bağcıyı dövme amacına matuftur. Zira tarihî tecrübe, iktidarı ele geçirmek için birçok dinî kavramın yanında tasavvufi kavramların da istismar edildiğini, “şeyhimiz huruc eder biz dahi beyler oluruz” anlayışıyla hareket edenlerin sayısının hiç de az olmadığını göstermiştir. Osmanlı müverrihlerinin ifadesiyle “Ahbap ve meredenin kesreti ve meşayihin bu makûle ifrat üzere cem'iyyeti, hubb-i riyasete bâdî ve giderek

saltanat davasına müeddî olagelmıştır.” tespiti yapılmış ve zararlı oluşumlara karşı o dönemde gerekli tedbirler alınmıştır. (İlgili hususlar için bk. Âşık Paşa-zâde, *Âşık Paşa-zâde Tarihi*, nşr. Âlî Bey, İstanbul 1332, s. 92; Naîmâ, *Târîh-i Naîmâ*, Matbaa-i Âmire 1283, III, 335-336, 390.) Şu anda içinde bulunduğumuz süreci doğuran hadiseler, bahsettiğimiz olgunun yalnız tarihin tozlu sayfalarında kalmadığını göstermiştir. Günümüzde de benzer olumsuzlukların yaşanmaması için, dinin anlaşılması konusunda kökenleri sahabe dönemine kadar uzanan ana çizginin çerçevesini belirleyen “usule” bağlı kalınmalıdır. Cibril hadisindeki “İman” ve “İslam” kavramlarının izdüşümü olan “kelam” ve “fıkıh/fıkıh usulü” disiplinleri bu usulün temelini oluşturmuştur. “İhsan” kavramının izdüşümü olarak da, bu iki disiplinin çizdiği çerçeveye uyum içerisinde faaliyet icra eden tasavvuf disiplini yerini almıştır.

Sonuç olarak; dinin sağlıklı ve doğru anlaşılıp yorumlanabilmesi için, Müslümanların Hz. Peygamber ve sahabe neslinin uygulamaları ışığında geliştirdikleri “usulü'd-din” ve “usulü'l-fıkıh” disiplinlerine dayalı metodolojiye bağlı kalınması olmazsa olmaz bir sabitedir. Bu çizgiden sapmak ya keşif ve ilham iddialarıyla yeni dinî hüküm ihdasını öngören subjektif yönelimlere veya dinin tek kaynağının Kur'an metni olduğunu iddia edip, bu metni de çeşitli dünya görüşleri ışığında tevîl edilebilen esnek bir zemin hâline getirme potansiyeline sahip diğer keyfi yaklaşımlara yol verecektir. Bu aşırı uçlara düşmemek, yazı boyunca vurgulandığı üzere, “ana yola” ve onu ayakta tutan “usule” bağlı kalmakla mümkündür. ■

ASIL DİN AŞIRI YORUM

Prof. Dr. Çağfer KARADAŞ | Din İşleri Yüksek Kurulu Üyesi

Dinin mahiyeti

İslam âlimleri dini, “Akıl sahibini kendi özgür iradesi ile hayırlı sonuca götüren ilahî kanundur.” diye tarif ederler. Tarifte muhatabının aklını özgürce kullanabilme özelliğine kuvvetli vurgu vardır. Bu yüzdendir ki aklı veya özgür iradesi

olmayan kişi dinen sorumlu tutulamaz. İkinci temel özellik, dinin insanı hayırlı sonuca götürmesidir. Buradaki hayırlı sonuç kısa vadede, zevk ve arzulara cevap veren değil, insanın insanca yaşamasını sağlayan, çevreye ve hemcinslerine zarar vermeyen, geride hiçbir kötülük izi bırakmayan bir hayati

öngörmesinin yanında ölüm sonrasında insana ebedî bir mutluluk taahhüdünde bulunuyor olmasıdır. Bu yüzden Yüce Allah kullarından hem dünya mutluluğu hem de ahiret mutluluğunun eşit oranda istenmesini emir buyurmuştur. Yukarıdaki tarifte geçen en önemli unsur dinin ilahî bir kanun olduğu

tespit ve vurgusudur. Bu aynı zamanda dinin kaynağının da ilahî olduğunu yani dinin esaslarının Allah tarafından belirlendiğini ifade eder.

Dinin kaynağı

Yukarıdaki tespite göre dinin yegâne kaynağı Allah'tır ve din O'nun koyduğu kanunlar bütünüdür. Bu kanunları Yüce Allah, görevlendirdiği peygamberine indirdiği vahiyle bildirir. Ancak peygamberin görevi sadece bildirmekle sınırlı değildir, bunun yanı sıra gelen bilginin hayata nasıl uygulanacağı da onun görevleri arasındadır. Bu durumda peygamber bir yandan gelen vahiyi eksiklik ve fazlalık olmaksızın insanlara olduğu gibi bildirirken diğer yandan bu vahyin uygulamasını insanlara göstermesi gerekir. Bütün bu görevleri yerine getirirken peygamberler ilahî koruma, gözetim ve denetim altındadır. Diğer bir deyişle peygamberler masumiyet veya ismet adı verilen bir nevi dokunulmazlık sıfatına mazhar kılınırlar. Bu sıfat gereği, peygamberler gelen vahiyi eksiklik, fazlalık ve değiştirme gibi hiçbir kusura uğratmaksızın insanlara bildirme imkânına kavuşturulurlar. Peygamberlerin gelen vahiyi uygulamalarında da aynı şekilde bir denetim söz konusudur. Yanlış bir uygulama olduğu takdirde derhal uyarılarak yanlışlık süreklilik kazanmadan ve zararlı bir gelenek oluşmadan daha baştan tamir ve tadil edilir. Peygamberlerin getirdiği vahiy bütününe kitap denilirken bu kitabın hayata uygulamasına sünnet denilmiştir. Peygamberimiz Muhammed Mustafa'ya (s.a.s.) indirilen kitap Kur'an'dır, O'nun Kur'an'ı sahabeyle birlikte hayata uygulaması ise sünnettir. Sünnetin

uygulanmasında sahabenin ittifak ettiği hususlar, sahabe icmaı olarak anılmış ve bu icmanın en kuvvetlisi kabul edilmiştir. Sahabeden sonra tabii ve tebe-i tabiin bu uygulamayı devam ettirmiş ve böylece İslam dininin kural ve kaideleri yerleşik uygulamaya dönüşmüş ve geleneksel bir yapı özelliği kazanarak tarihî derinliğe kavuşmuştur. Bu yüzden olsa gerektir ki Hz. Pey-

Dinin yegâne kaynağı Allah'tır ve din O'nun koyduğu kanunlar bütünüdür. Bu kanunları Yüce Allah, görevlendirdiği peygamberine indirdiği vahiyle bildirir. Ancak peygamberin görevi sadece bildirmekle sınırlı değildir, bunun yanı sıra gelen bilginin hayata nasıl uygulanacağı da onun görevleri arasındadır.

gamber (s.a.s.) "En hayırlınız benim asrımında yaşamış olanlar, sonra onları takip edenler, sonra onları takip edenlerdir." (bk. Buharî, "Şehâdât", 9; Müslim, "Fedâilu's-sahâbe", 212.) diyerek İslam'ın tarihi derinliğe kavuşmasına hizmet etmiş olan bu üç nesli övmüştür.

Sünnet, Peygamberimizin Kur'an'ı açıklaması ve hayata uygulaması ise, ne sünneti Kur'an'dan bağımsız ne de Kur'an'ı sünnetten bağımsız

düşünmek mümkündür. Öte yandan Kur'an ve sünnetin çizdiği çerçevenin korunması için üçüncü bir yol sahabeden başlamak üzere dinî esaslar üzerinde ittifak yani icma oluşturulmuş olmasıdır. Kur'an ve sünnetteki ilkeler çerçevesinde zaman, mekân ve gelişen şartlara göre din içerisinde yeni yorumlar getirilmesi ise kıyas, içtihat veya fetva ile mümkün olmaktadır. Ancak kıyas, içtihat ve fetva ile getirilen yorumlar dinde mutlak bağlayıcı değildir. Dolayısıyla insanlar Allah'ın bir nimet olarak verdiği akıllarını ve özgür iradelerini kullanarak bunlar içerisinde tercihte bulunabilirler.

Sünnetin intikali

Peygamberimiz Hz. Muhammed Mustafa (s.a.s.) sünneti olan bütün açıklama ve uygulamalarını hayat-tayken ortaya koymuştur. O'nun sünnet-i seniyyesi olarak adlandırılan bu uygulama ve açıklamaları, sahabeden başlamak üzere nesilden nesle aktararak sağlam ve sağlıklı bir şekilde bize kadar ulaştırılmıştır. Allah'ın kitabı Kur'an-ı Kerim'in yanında bizim için ikinci kaynağımız işte bu sünnet-i seniyyedir. Bunun dışında Hz. Peygamber'in rüyayla veya başka bir yolla açıklamada bulunması veya kabir âleminden talimat vermesi söz konusu değildir. Nitekim hadis âlimlerinin Hz. Peygamber'in hayattayken söylediği sözlerin ancak hadis kabul edilebileceği, bunun sıhhatinin de senet yoluyla tespit edilebileceği; rüya, keşif ve keramet gibi birtakım yollarla asla hadisin sıhhatinin tespit edilemeyeceği üzerinde geniş çaplı ittifakları söz konusudur. Dinin emniyeti ancak bu yolla ve bu şekilde sağlanır ve sürdürülebilir.

Dinde aşırı yorumlar

Dinde aşırı yorumlar yukarıda zikredilen Kur'an ve sünnet sınırlarının zorlanması veya tahrife varacak şekilde yorumlara gidilmesiyle ortaya çıkar. Bu aşırılık indirgemeci ve eklemeci olmak üzere iki türlü tezahür eder. İndirgemeciler dini, belli bir delil veya anlayışla sınırlarken eklemeciler dinde olmayan birtakım hususları dine ilave etmek suretiyle Kur'an ve sünnet sınırlarını aşan bir çerçeve oluştururlar. Tarihte birinci kesimin örneği dini Kur'an ile sınırlayan Hariciler şeklinde ortaya çıkarken ikinci kesim tüm bidatçıları ve hurafecileri içine almaktadır.

Bu problemin işaretleri Hz. Peygamber (s.a.s.) zamanında da görüldüğü için Hucurat suresinin ilk ayetinde, "Ey iman edenler, Allah ve Rasulünün önüne geçmeyin." buyrulmuştur. Bu uyarıyı İmam Matürîdi, yaratma ve emretme Allah'a aittir. Sizler emir, söz, fiil ve hüküm koyma hususunda Allah'ın ve Rasulünün önüne geçmeyin. Yani dinde aşırı bir anlayışa gitmeyin ve çizilen çerçeveyi koruyun şeklinde anlamıştır. (bk. Te'vilâtül-Kur'an, anılan ayetin yorumu)

İndirgemeci anlayışlar

Günümüzde bazı kesimler dine ve dinî değerlere modern zamanların etkisi ve baskısı altında bir yaklaşım sergilemektedirler. Bu yaklaşım sömürge dönemiyle başlamış ve hız kazanmıştır. Nitekim modern dünyanın hızlı ilerleyişi karşısında şaşkına dönen sömürge dönemi aydınlarının bir kısmı, dini bütünüyle yük olarak görürken, bunun tam zıttı kutupta bulunanlar, dinden olan her şeyi koruma çabasına girmişlerdir. Üçüncü grup ise geç-

mişin bütün ağırlıklarını taşımak yerine yeniden Kur'an ve sünnete dönerek oradan alınacak malzeme ve ruh ile yeni bir yapılanmaya gitmenin hayalini kurmuşlardır. Bu hayalin gerçeğe tekabül eden tarafı olmakla birlikte bin yılı aşkın bir hafızayı silip deyim yerindeyse sıfır hafıza ile Kur'an ve sünnetin yeniden yorumunun nasıl yapılacağı probleminin yönelik bir çözüm henüz getirilebilmiş değildir. Bu düşüncede olanların bir kısmı sünneti de yük olarak görüp sadece Kur'an ile yetinmenin doğru olacağını ileri sürmüşlerdir. Nitekim günümüzde kendilerini Kur'an İslamı taraftarı şeklinde isimlendirenler bu anlayışı temsil etmektedirler.

Anılan anlayışa zıt olarak gelişen zihniyet ise deyim yerindeyse Kur'an'ı tamamen veya kısmen bir tarafa bırakıp sadece hadis külliyyatı içinden seçtikleri belli hadislerle inanç ve hayat tarzı oluşturmaya çalışmaktadırlar. Bunlardan bir kısmı daha da ileri giderek uydurma hadisleri bile bir hüküm kaynağı olarak görmektedirler. Hâlbuki İslam tarihi içinde Kur'an ve sünnet zeminine dayanan iki temel ilimden birisi fıkıh diğeri ise kelâmdır. Bunlar âdeta bir madalyonun iki yüzü gibidir. Hadis ilimleri birer rivayet ilmidir. Hadislerin zihniyete tekabül eden tarafını fıkıh ve kelim ilimleri temsil eder. Ehlihadis kesimin hayata yönelik tarihte ortaya koyduğu çalışmalar, aslında birer fıkıh çalışmalarıdır. Kelam ve fıkıh gibi köklü iki ilmin yerine mücerret hadisleri koyup âdeta yeniden inanç/din inşa etmeye kalkışmak, bir açıdan Kur'an İslamı zihniyetini tersinden taklit etmek diğeri açıdan ise Hz. Peygamber'in övdüğü ilk üç nesil olan sahabe, tabî ve tebe-i tabiinin rolünü yok saymaktır.

Eklemeci anlayışlar

Bu kesimi, İslam düşüncesinde standart hale gelmiş temel delillerin dışına çıkanlar, delil uyduranlar ve dinin kendisine eklemeye bulunanlar şeklinde üç grup olarak ele almak mümkündür.

Yukarıda dinin temel delillerinin kitap, sünnet, icma ve kıyas olduğu belirtilmişti. Bu delillerin dışında rüya, keşif, keramet, ilham gibi delilleri dinde hüküm koyma aracı olarak görmek ve bunlardan hareketle dinî hüküm ve değer ihdas etmek eklemeci din anlayışı anlamına gelir. Çünkü rüya ve benzeri kesin olmayan delillerin dinde bir bağlayıcılığı söz konusu değildir. Diğer bir deyişle bu tür delillerin ne kişisel ne de toplumsal düzeyde bir bağlayıcılığında bahsedilemez. Bunların kişisel düzeyde delil kabul edilmesi, doğrudan ya da dolaylı ikinci kişileri ilgilendiren hukuki veya psikolojik sonuçlara yol açmamasına bağlıdır. İnsanlar tek başına yaşamadığına göre, bir kişiyi etkileyen her olayın onunla ilişki ve iletişim haline olan herkesi bir şekilde etkilemesi kaçınılmazdır. Dolayısıyla bu delillerin kişisel bağlayıcılığında da söz edilemez. Öte yandan bu tür olgu ve olayların toplumda yönlendirici bir amaçla kullanılması ise dinen kabul edilebilir değildir. Çünkü İslam'a göre din, ancak akıl sağlığı yerinde olan ve özgür iradesi ile hareket edebilen kişinin kabul ettiği ve yaşadığı ilahî kanundur. Dolayısıyla kişinin aklına ve özgür iradesine müdahale edilmesi dinen doğru değildir, çünkü böylesi bir girişim insanı insanlığından uzaklaştırma sonucunu doğurur. Bu türden bir müdahale olmaksızın yapılan tavsiye, nasihat, irşat veya yol gösterme

Modern dünyanın hızlı ilerleyişi karşısında şaşkına dönen sömürge dönemi aydınlarının bir kısmı, dini bütünüyle yük olarak görürken, bunun tam zıttı kutupta bulunanlar, dinden olan her şeyi koruma çabasına girmişlerdir. Üçüncü grup ise geçmişin bütün ağırlıklarını taşımak yerine yeniden Kur'an ve sünnete dönerek oradan alınacak malzeme ve ruh ile yeni bir yapılanmaya gitmenin hayalini kurmuşlardır.

bile son tahlilde muhatap olan kişinin iradesine havale edilir.

Eklemeçilerin ikinci kısmını oluşturan delil uyduranlar, Hz. Peygamber (s.a.s.) tarafından söylenmemiş söz veya uygulamaları ona nispet ederek söyleyenlerdir. Bunlara tarihte hadis uydurmacıları denilmektedir. Nitekim günümüzde benzer bazı kesimler uydurma hadislerle dini anlatmaya ve insanları yönlendirmeye çalışmaktadırlar. Hâlbuki Peygamberimiz, “Benim adıma kasten yalan uyduran, cehennemdeki yerini hazırlasın.”

(Buharî, İlim, 38.) sözüyle bu işi yapanları açıkça tehdit etmiştir. Dolayısıyla uydurma bir hadisle dinde birtakım hükümler ve değerler ihdas etmek Hz. Peygamber’in tehdidine maruz kalmak anlamına gelir. Bu kesimden bazılarının Hz. Peygamberden kaldığı düşünülen bazı hatıraların ticari ve itibari menfaat elde etme yönünde kullanılmasına yönelik görüş ileri sürmeleri delil uydurmaya bir başka örnektir. Bu hatıraların bu şekilde kullanılmasına yönelik bir delil olmadığı gibi ilk üç asırda böyle bir uygulama da söz konusu değildir.

Üçüncü grup ise dinde olmayan birtakım hususları dinden gösteren veya dine yeni ilavelerde bulunanlardır. Bu tür uygulamalara âlimlerimiz bidat ve hurafe adını vermişlerdir. Dinde bidat, Hz. Peygamber’in dini yaşama biçimi olan sünnet-i seniyyeye aykırı bir uygulama veya görüş ortaya koymaktır. Ancak bu uygulama ve görüş ortaya koyma işini âlimlerin çoğunluğu, inanç ve ibadet alanı ile sınırlı tutmuşlardır. Zira ortaya çıkan birtakım problemlere yönelik içtihatlar ile hayatın akışı içinde ortaya konulan yenilik ve icatlara bidat denilemeyeceği gibi, toplumda oluşmuş dinen yasak olmayan örf, âdet ve kültürel bazı alışkanlıklara da bidat denilemez.

Sonuç olarak; sağlıklı ve sağlam din anlayışı, ancak on dört asırlık İslam düşünce tarihinde benimsenen kitap, sünnet, icma ve kıyas gibi delillere dayanmakla mümkün olur. Çünkü bu delillerin hepsi insan aklına hitap etmekte ve ortaya konulan hükümler diğer akıl sahipleri tarafında kontrolü ve testi mümkün olabilmektedir. Taklit konumunda olan ve bir müçtehide tabi olan kişiler bile neticede akıllarını kullanmakta ve tabi olacağı müçtehide kendileri seçmektedirler. Bu durumda din indirgemecilikten ve eklemecilikten uzak, orta yolu seçen hadislerde geçtiği gibi sevad-ı azam olan İslam ümmetinin büyük kitesinin temsil ettiği yol ve yöntemdir. Namazın her rekâtında okuduğumuz Fatıha suresinde şu dua, bu anlayışın çerçevesini kesin ve net bir şekilde çizmiştir: “Yarabbi bizi doğru yola, nimet verdiğin kimselerin yoluna eriştir. Senin hışmına uğramış ve yolundan sapmış kimselerin yoluna değil.” ■

Batı'nın insan hakları konusundaki tutum ve uygulamalarına baktığımız zaman, ortaya çıkan genel görüntü, kendi içinde bu hakları gözettiği, ama uluslararası ilişkilerde duruma göre hareket ettiği şeklindedir.

İNSAN HAKLARI, İSLAM VE AVRUPA

Prof. Dr. Ali KÖSE | Marmara Üniversitesi İlahiyat Fakültesi Dekanı

İnsan hakları söylemi temelde insanoğlunun tabiatta diğer varlıklardan farklı ve özel bir konuma sahip olduğu önermesini içermektedir. Dinler, ideolojiler ve felsefeler bu temel önerme üzerinde müttefiklerdir. Ancak ideoloji ve felsefelerden farklı olarak dinlerin bu konuda ayrıcalıklı bir yeri vardır.

Insan hakları kavramı modern dönemde Batı kaynaklı bir kullanımla yaygınlık kazandı. XVI. yüzyılda ortaya çıkan modern devlet yapısının ardından devlet otoritesine karşı bireyi koruma hedefiyle gündeme geldi. Kavramın ortaya çıkıp gelişmesinde, tüm insanların bazı temel haklara sahip olduğunu ve bunların korunması gerektiğini savunan “tabii hukuk” yanlılarının büyük rolü oldu. (Aslan Gündüz, “İnsan Hakları”, TDV İslam Ansiklopedisi, 2000, c. 22, s. 324.) Bugün ise siyaset biliminden sosyolojiye, felsefeden hukuka ve dinden ahlaka kadar birçok sahanın ilgi alanına girerek çağın yükselen değerlerinden birisi hâline geldi.

Batı’da insan hakları başlığı altında değerlendirilebilecek ilk gelişme, İngiltere’de 1215 yılında İngiltere Kralı ile derebeyleri, baronlar, piskoposlar ve yüksek hâkimler arasında imzalanan 63 maddelik Magna Carta antlaşması olarak bilinmektedir. Daha çok kralın kendi dışındaki güç odaklarına sağladığı bazı imtiyazları içeren Magna Carta aslında feodaller arası bir antlaşma olmakla beraber kralın halka karşı keyfi davranışlarını engelleyen bazı hükümler içermesi nedeniyle vatandaş haklarını gözeten bir özellik de taşımaktadır. İngiltere’de 1600’lü yıllarda benzeri birkaç sözleşme daha gerçekleşmiş, bu süreçte ortaya çıkan gelişmeler Amerika’yı etkilemiş ve 1776’da Virginia Haklar Bildirisi yayınlanmıştır. Bildiri, Tanrı’nın insanlara doğuştan özgürlük ve eşitlik gibi haklar bahsettiği esasına dayandırılmıştır.

Batı’nın insan hakları konusunda-

ki tutum ve uygulamalarına baktığımız zaman, ortaya çıkan genel görüntü, kendi içinde bu hakları gözetmediği, ama uluslararası ilişkilerde duruma göre hareket ettiği şeklindedir. Mesela, Türkiye’yi sıradan sayılabilecek bir mahkeme kararı dolayısıyla uyarma gereği duyarken İsrail’in insan hakları ihlallerini görmezlikten gelmektedir. Bu örneklerle 1990’larda Eski Yugoslavya’da Müslümanlara yönelik soykırım teşebbüsleri de

lerken, ırk ayrımcılığı hala bir Batı fenomeni olarak varlığını devam ettirmektedir.

İnsan haklarının din ile ilişkisi

İnsan hakları söylemi temelde insanoğlunun tabiatında diğer varlıklardan farklı ve özel bir konuma sahip olduğu önermesini içermektedir. Dinler, ideolojiler ve felsefeler bu temel önerme üzerinde müttefiklerdir. Ancak ideoloji ve felsefelerden farklı olarak dinlerin bu konuda ayrıcalıklı bir yeri vardır. Fakat bugün dünya, gerek yakın tarihte din savaşlarını yaşamış olmanın bilinçaltında açtığı yaralar, gerekse dinin uluslararası platformda hâlâ bir çatışma aracı olarak görülmesi nedeniyle insan hakları söylemini din ile pek fazla ilişkilendirmemektedir. Bu sebeple insan hakları söyleminin merkezinde dinin yerine hümanist düşünce ve de Batı’nın hukuk mirası yer almaktadır. Zaten söylemin gelişiminde Jean Jacques Rousseau ve Montesquieu gibi hümanist filozofların önemli katkıları olmuştur.

İnsan hakları kavramının din ile bir irtibatının olduğu reddedilemez. Fakat dünyanın, özellikle de Batı’nın bu konuda mutlak ilişkilendirme gibi bir düşüncesi yoktur. Batı’nın ortaya koyduğu beyannameler dinî referans taşımamaktadır. Çünkü Batı’da insan hakları söylemi başlangıçta kilise tahakkümüne karşı seküler bir söylem olarak ortaya çıkmış, din ile insan haklarının bir karşıtlık taşıdığı izlenimi bugüne kadar devam etmiştir.

Fakat gerek klasik gerekse modern dönem İslam âlimleri insan haklarını sürekli din temelinde ele almışlardır. Dahası, modern dönem

Batı’nın ortaya koyduğu beyannameler dinî referans taşımamaktadır. Çünkü Batı’da insan hakları söylemi başlangıçta kilise tahakkümüne karşı seküler bir söylem olarak ortaya çıkmış, din ile insan haklarının bir karşıtlık taşıdığı izlenimi bugüne kadar devam etmiştir.

eklenebilir. Kısacası, Batı’nın her zaman insani düşüncelerle değil, siyasi düşüncelerle hareket ettiği söylenebilir. Bazı ülkelerin demokrasilerini yeterli bulmayıp demokrasilerini ilerletmemeleri hâlinde yaptırım tehdidinde bulunan Batı ülkeleri, Orta Doğu’nun monarşik düzene sahip ülkeleriyle yakın siyasi ilişkiler kurabilmektedir. Aynı ülkeler azınlık hakları adına bazı ülkelerin içişlerine müdahale eder-

İslam dünyası Batı'nın beyannamelerle ortaya koyduğu prensipleri değerlendirirken "bunlar zaten İslam'da var" şeklinde tepkiler vermektedir. İslam dünyasının bu tutumunun iki temel nedeni olabilir: **1.** Batı'dan gelen her şeyi din çerçevesinde değerlendirmek gibi bir davranış biçimine sahip olması. **2.** Diğer birçok konuda olduğu gibi insan hakları konusunda da bir sivil alan birikimine sahip olmaması. Kısacası, bu konuda din dışında bir referans alanının bulunmamasıdır.

İnsan hakları kavramının Batı'daki gelişiminde "tabii hukuk" anlayışının önemli katkılarının olduğunu belirtmiştik. Tabii hukukun insan haklarına sağladığı bu katkı, başlangıçta din ile çelişen veya çatışan bir durum arz etmemekle birlikte bugün önemli problemler ortaya çıkmaktadır. Mesela eşcinsel beraberlikler birçok Batı ülkesinde insan hakları dayanaklı söylemler eşliğinde özel medeni hukuk yasaları geliştirilerek meşrulaştırılmıştır. Fakat bunun karşısında "tabii hukuk"un belki de en masum ve en basit maddelerinden sayılabilecek olan kendi kıyafetini belirleme hakkı insan haklarının önemli bir sorunu olarak aynı Batı'da sık sık gündeme gelmektedir. (Ahmet Davutoğlu, "İnsan Hakları Kavramının Zihniyet Boyutu ve Siyasi Kullanımı", Yeni Türkiye, 1997, sy. 18, s. 155.) İlginçtir ki, dünyanın en meşhur insan hakları beyannamesine sahip olan Fransa bu konuda Avrupa'nın en katı ülkesi gibi görünmektedir. Eşcinsellik örneğinden hareketle tekrar tabii hukuk-din ilişkisine dönecek olursak, insan hakları konusunda dini prensiplerin devrede olmasını savunanlar sadece tabii hukuka dayalı insan hakları düzenlemelerinin

insanlığı yanlış yollara sürükleyebileceğini iddia etmektedir. Onlara göre "tabii hukuk" kendisini aşkın değerlere bağlı hissetmelidir, aksi takdirde tabii hukuku belirleyenler doğallığa uymayan yargılarda bulunabilirler. İslam bu konuda çok net bir tavırla ilahî-tabii hukuk buluşmasını savunmaktadır. Çünkü aşkın değerlerden soyutlanan bir insan hakları olgusu yeterli bağlayıcılık hükmü taşımayacaktır.

İnsan hakları ve İslam

İslam literatüründe insan hakları genelde iki kategoride değerlendirilir:

- 1.** Fitri (doğuştan getirilen) haklar.
- 2.** Müktesep (sonradan kazanılan) haklar.

İslam âlimleri "fitri haklar"ı zarurat-i hamse (beş zaruri hâl) başlığı altında toplamışlardır: **1.** Hayat hakkı **2.** Mülkiyet hakkı. **3.** İnanç hürriyeti. **4.** Düşünce hürriyeti. **5.** Neslini devam ettirme hürriyeti.

"Müktesep haklar" ise 4 maddeden oluşmaktadır:

- 1.** Siyasal haklar. **2.** Medeni haklar. **3.** Vatandaşlık hakları. **4.** Ticari haklar. (Mustafa Yıldız, Alternatif İnsan Hakları Kuramı, İstanbul: Anka Yayınları, 2002, s. 103vd.)

İslam dini insanoğlunu mükerrem (kutsal) varlık, eşref-i mahlukat (Tin, 95/4.) ve Allah'ın yeryüzünde emanetini yüklenen halifesi (Bakara, 2/30) olarak görür. Yunus Emre'nin "yaratılanı severiz Yaratan'dan ötürü" sözü İslam'ın insanın mükerremliği ve dolayısıyla hayat hakkı konusundaki bakış açısını en güzel şekilde ifade eder. Kur'an insan öl-

dürmeyi en büyük günah olarak belirlemekte, bir kimseyi öldürmeyi tüm insanlığı öldürmeye benzetmektedir. (Maide, 5/32.)

İnsanoğlunun üstlendiği "Allah'ın halifesi" olma görevi aynı zamanda yeryüzünde adaleti tesis etme anlamı taşımaktadır. (Nisa, 4/58.) Adaletin tesis edilmesi de insanların eşit haklara sahip oldukları, haklarının korunduğu ve insan olmanın getirdiği diğer hakların her fert için sağlandığı bir düzenin gerçekleştirilmesini gerektirmektedir. (Hüseyin Hatemi, "İslam'da İnsan Hakkı ve Adalet Kavramları", Doğu'da ve Batı'da İnsan Hakları içinde (Kutlu Doğum Haftası Sempozyum Metinleri), Ankara: Türkiye Diyanet Vakfı Yayınları, 1996, s. 4.) İslam'ın insan haklarına ilişkin birinci prensibi eğer "insanların Allah katında eşit oldukları" ise, ikincisi de "adalet"tir. Adalet hem Kur'an hem de hadislerde en yüksek değer olarak sunulmaktadır.

İnsan hakları üzerine İslam'ın görüşlerini ortaya koyan günümüz İslam âlimlerinin önemli bir kısmı, Peygamberimizin hicretten sonra Medine'de "eşitlik" ve "adalet"e dayalı bir hukuk devleti oluşturduğunu, bu nedenle de "hukuk devleti"nin sadece Batı düşüncesinin ürünü olmadığını ileri sürerler. Zaten Medine şehri bu sebeple Medinetü'n-Nebi (Peygamber Şehri-Peygamber Devleti) ismiyle anılmış, daha sonra da İslam âlimleri Peygamberimizin Medine'deki yönetim şekliyle esinlenerek Medinetü'l-Fazıla (Hukuk Devleti) tabirini kullanmışlardır. Peygamberimizin tesis ettiği bu eşitlik ve adalet temelli insan hakları anlayışını Veda Hutbesi'nde görmek mümkündür.

Peygamber Efendimizin hicretin 10. yılında (M. 622) ölümünden birkaç ay önce Veda Haccı sırasında hacılara okuduğu hutbeler daha sonra Veda Hutbesi namıyla meşhur olmuştur. Bu hutbelerde Peygamberimiz, bugün insan hakları kapsamında ele alınan konular üzerine ümmetine tembihlerde bulunmuş ve İslam'ın bu alanda attığı adımları ve yürürlükten kaldırdığı cahiliye dönemi âdetlerini ilk defa kendi yakınları üzerinde uyguladığı kurallara değinerek hatırlatmıştır.

Veda Hutbesi

Peygamber Efendimizin hicretin 10. yılında (M. 622) ölümünden birkaç ay önce Veda Haccı sırasında hacılara okuduğu hutbeler daha sonra Veda Hutbesi namıyla meşhur olmuştur. Bu hutbelerde Peygamberimiz, bugün insan hakları kapsamında ele alınan konular üzerine ümmetine tembihlerde bulunmuş ve İslam'ın bu alanda

attığı adımları ve yürürlükten kaldırdığı cahiliye dönemi âdetlerini ilk defa kendi yakınları üzerinde uyguladığı kurallara değinerek hatırlatmıştır. Bunlar arasında eşitlik, hürriyet, kan davası, emanet, nesep, faiz, zina ve karı-koca hakları sayılabilir. Veda Hutbesi'nin insan haklarını ele alan bölümlerini şu yedi maddede özetleyebiliriz:

1. Hepiniz Âdem'in çocukları-

nız... Arap'ın Arap olmayana üstünlüğü yoktur...

2. Canlarınız, mallarınız, namuslarınız mukaddesdir, her türlü tecavüzdten korunmuştur... Kimin yanında bir emanet varsa onu sahibine versin...

3. Kadınların haklarını gözetmenizi ve bu hususta Allah'tan korkmanızı tavsiye ederim. Siz kadınları Allah'ın emaneti olarak aldınız; onların namuslarını ve iffetlerini Allah adına söz vererek helal edindiniz. Sizin kadınlar üzerinde hakkınız, onların da sizin üzerinizde hakları vardır...

4. Faizin her çeşidi kaldırılmıştır, ayağımın altındadır. Lakin borcun

aslımı vermek gerekir... Ne zulmediniz, ne de zulme uğrayınız...

5. Cahiliye devrinde güdülen kan davaları tamamen kaldırılmıştır...

6. Din kardeşinize ait olan herhangi bir hakka tecavüz başkasına helal değildir...

7. Nefsinize zulmetmeyiniz. Nefsinizin de üzerinizde hakkı vardır...

Bu uygulama örneklerini ve tembihleri içeren Veda Hutbesi bugün İslam dünyasının genelinde bir insan hakları beyannamesi olarak algılanmaktadır. Ana hatları itibarıyla da böyle bir algı makul gözükmemektedir, çünkü Veda Hutbesi bireyin ailesi, yakınları, içinde yaşadığı toplum ve tüm insanlarla ilişkileri konusunda hakları belirleyici bir rehberlik sunmaktadır.

İslam tarihinin insan haklarını önemseyen vakalarından birisi eğer Veda Hutbesi ise, diğeri de Medine Vesikası'dır. Peygamberimiz Medine'de yaşayan Yahudilerle karşılıklı hakların gözetilmesi adına bir antlaşma yapmış ve bu antlaşma tarihe Medine Vesikası (veya Sözleşmesi) olarak geçmiştir. Kur'an'ın "Dinde zorlama yoktur!" (Bakara, 2/256.) prensibince Yahudilere din hürriyeti tanıyan Medine Vesikası özetle şöyledir: "Yahudilerden her kim bize uyarırsa ona yardım edilecek ve bizimle eşit olacaktır. Onlara zarar verilmediği gibi düşmanlarına da yardım edilmeyecektir. Yahudiler ve Müslümanlar kendi dinlerinde kalacaklardır. Farklı kabilelerden olanlar bu antlaşmaya bağlı kaldıkları sürece Yahudiler gibi değerlendirilir... Yahudilerin yakınları da kendileri gibidir. Saldırıya uğrarlarsa herkes yardıma gelecektir. Himaye

altındaki yabancılara onların hâmlerine olduğu gibi aynı esaslara göre davranılacaktır." (Muhammed Hamidullah, İslam Peygamberi I-II, İstanbul: İrfan Yayınevi, 1980, c. I, s. 224-228.)

Peygamberimiz İslamiyet'ten önce de, güçlülerin zayıfları ezdiği ve kabileciliğin esas olduğu Mekke'de bir grup insanla bir araya gelerek haksızlığa uğrayanlara yardım etmek amacıyla Hilful-Fudul (Erdemliler Yemini) antlaşmasını yapmıştı.

Medine örneği Müslümanların egemen olduğu bölgelerde tarih boyu bir model olarak uygulanmış ve diğer din mensuplarına din özgürlüğü hep tanınmıştır. Peygamberimizin hayatından seçtiğimiz bu örneklerin yanı sıra, bazı istisnaları olmakla birlikte İslam geleneğinin başlangıcından bu yana bugünkü insan hakları söyleminin temelini oluşturan prensipleri sergilediği söylenebilir. (Elizabeth Mayer, Islam and Human Rights, London: Pinter Publishers, 1995, s. 43.) Osmanlı, tarihin bu anlamda önemli örneklerinden birisidir. Cami ile havranın, cami ile kilisenin yan yana bulunduğu tarihî İstanbul sokakları bu durumun canlı tanıklarıdır. Bu konudaki bir başka somut örnek ise Osmanlı'nın 1492 yılında İspanya'dan Hristiyanlar tarafından sürülen ve vatansız kalan Yahudilere kapılarını açmasıdır. Bugün İstanbul'da yaşayan Yahudilerin önemli bir kısmı bu Yahudilerin torunlarıdır.

Peygamberimizin hayatında inanç özgürlüğünün yanı sıra düşünce ve ifade özgürlüğünün de birçok örnekleri vardır. Şûra ve istişare onun yönetim esaslarından olmuştur. Peygamberimiz "...Yapacağın işler hakkında onlara danış..."

(Âli İmran, 3/159.) ayeti gereğince hareket etmiş, çeşitli kamu işlerinde sahabenin fikirlerini almış ve kendi fikrinin üstünlüğünü savunmamıştır. İnanç ve ifade özgürlüğünün bir başka tanımı "irade kullanmak"tır. İslam irade kullanımını vazgeçilmez bir hak, hatta bir ödev olarak görür. İslam'a göre Allah insanı yaratmış ve peygamberleri de rehber tayin etmiştir. Peygamberler de vahiy kanalıyla onlara doğru ve yanlış olanı göstermiştir. İnsan bunlar arasından seçim yapmakla, yani iradesini kullanmakla yükümlüdür. Son söz insanındır. Çünkü hareket tarzını hür iradesiyle belirleyecektir. İslam'a göre zaten dünya hayatının varlık nedeni bu esasa dayanmaktadır. Bu sebeple de Kur'an "herkesin kazancının kendisine ait olduğunu ve herkesin kendi günahını çekeceğini" beyan eder. (Enam, 6/164.)

Bütün bu esaslara birlikte İslam'a göre hak ve özgürlüklerin ana sınırlarının belirleyicisi Allah'tır. Bu noktadan bakılınca insan iradesi sonsuz özgürlüğe sahip değildir. İslam insanoğlunun belirli bir fitratla yaratıldığını ve onun bu fitrata tabi olması gerektiğini savunur. İslam'ın özgürlükleri sınırlama anlayışı ilk planda yaşadığımız çağın ruhuna aykırı gibi görünse de, günümüz dünyasının ve demokrasinin vazgeçilmezlerinden sayılan "birlikte yaşama" olgusunun ortaya koyduğu "bir bireyin hakkı, diğer bireylerin haklarının başladığı yerde biter" prensibini dikkate aldığımızda böyle bir aykırılıktan söz edilemez. İslam, hak ve özgürlükleri kapsam ve sınırı belirsiz olgular olarak görmez; fitrat olarak belirlediği insani ve ahlaki özelliklerden sapmalara hak ve özgürlükler adına taviz vermez. ■

KÜLTÜR COĞRAFYAMIZDA DİN EMNİYETİ: TESPİT VE ÖNERİLER

Doç. Dr. İhsan ÇAPCIOĞLU | Ankara Üniversitesi İlahiyat Fakültesi Dekan Yardımcısı

Din değiştirerek Müslüman olmak isteyen Amerikalı bir Hristiyan şöyle diyor: “Müslüman olmak istiyorum. Ancak Ortadoğulu Araplar gibi giyinmek, yemek, konuşmak... kısaca onlar gibi yaşamak istemiyorum.” Bu cümle pek çok yönden analiz edilebilir, ancak bir din sosyoloğu açısından burada özellikle dikkat çekici olan din-kültür ilişkisinin değişken ve etkileşimsel doğasıdır. Evet, hiçbir din ve elbette İslam, içinde doğup geliştiği kültürden bağımsız bir gerçeklik alanı olarak algılanamaz ve açıklanamaz. Dinler toplumsal gerçekliği hem etkiler, hem de ondan çeşitli boyutlarıyla etkilenirler. İslam’ın da dinî-toplumsal gerçeklik alanı olarak inşasında kültürün yerine getirdiği işlevler, kültürden kültüre değişmekle birlikte, her toplumda kendine özgü bir dinsel gerçeklik alanını çeşitli açılardan işlevselleştirmiştir. Türkler de, İslamiyet’i, diğer Müslüman toplumlarda olduğu gibi, kendi tarihsel, toplumsal ve dinsel gerçeklikleriyle birlikte tecrübe ederek toplumsal yaşamlarının kurucu unsuru hâline getirmişlerdir. Ne var ki tarih boyunca algısal –hatta bazen kısmen kurgusal- bir gerçeklik olarak toplumsal yaşamda yeniden üretilen “İslam”ın (volk ya da halk İslam’ı da diyebiliriz) bazı işlevleri olumlu olabildiği gibi olumsuz da olabilmektedir. Bu nedenle kültürümüzdeki söz konusu yerleşik yargıların her zaman olumlu kalıp yargılar ve örüntülerle şekillendiğini söyleyemeyiz. Bu çerçevede dinî-toplumsal gerçeklik dinin dinsel referanslarla beslenen içeriğini kolaylıkla gölgede bırakabilir. Bu durumda insanlar, din diye

kendi algıları üzerinden ürettikleri, inşa ettikleri dinî-toplumsal gerçekliğe inanmaya başlar. Dolayısıyla dince yasaklanan birtakım kültürel örüntüler “din” etiketi ile damgalanır ve hatta pazarlanır. Elbette burada “damgalanan” din üzerinden onun güvenliği, başka bir ifadeyle insanın doğal ihtiyaçlarının başında gelen “din emniyeti” olmaktadır.

Esasen sulh, selamet, esenlik ve güven anlamına gelen İslam, insanı hayatı boyunca güvenli bir ortamda ve güvenilir insanlar arasında yaşatmayı amaçlayan kuşatıcı bir dünya görüşüne sahiptir. Bu dünya görüşü çerçevesinde insana öncelikle ne kadar değerli bir varlık olduğundan, Yüce Yaratıcı’nın onu ne kadar çok sevdiğinden ve güvenli bir hayat sürebilmek için koruması, değerini bilmesi gereken hususların varlığından söz edilir. Bu bağlamda ondan, aklın, dinin, canın, malın ve ailenin birer emanet olduğunu fark etmesi istenir. “Zarurat-ı diniyye” (dinin vazgeçilmez temel değerleri) olarak nitelenen söz konusu hususlar, Hz. Peygamber’in Veda Hutbesinde vurguladığı emanet bilincinin de ana çerçevesini oluşturur. İnsanın, hem kendisi hem de çevresi ile kurmaya çalışacağı güvenli bağlarda emanet bilincine ilişkin hatırlamalara ihtiyacı vardır. Esasen en küçüğünden en büyüğüne kadar yüklendiğimiz tüm sorumluluklarımız birer emanettir. İnsan, söz konusu emanetlere sahip çıkmanın ne kadar kıymetli ve esasında hayatın bizatihi onlar üzerinden bir sınanmadan ibaret olduğunu hayat serüveninde biriktirdiği acı-tatlı tecrübeleriyle kavrayacaktır. Emaneti korumak için gayret eden kişiye “güvenilir kişi” denir. Bu an-

lamda, Yüce Allah’ın mesajlarını tebliğle görevli peygamberler, insanlar arasından seçilmiş güvenilir elçilerdir. Kur’an’da peygamberlere ilahi buyrukları ulaştıran melek olan Cebrail’in adı, “güvenilir ruh” anlamına gelen Ruhü’l-Emin’dir. Hz. Muhammed’in İslam öncesinde bile “el-Emin” sıfatıyla anılıyor olması, onun ne kadar emanet ehli (güvenilir) olduğunun dikkat çekici bir örneğidir. Emin elçinin (Muhammedü’l-Emin) ulaştırdığı son mesaj olan İslam, ortaya koyduğu ilkeleriyle güvenilir kişilerden oluşan “güvenilir bir toplum” (Beldetü’l-Emin) meydana getirmeyi amaçlamıştır. Bu anlamda Kur’an-ı Kerim’in ilk muhataplarının yaşadığı toplumun “Beldetü’l-Emin” olarak nitelenmesi, güven kavramının başlangıçtan itibaren İslam kültüründeki merkezi konumunu göstermesi bakımından oldukça dikkat çekicidir. Yine, “...Birbirinize bir emanet bırakırsanız, emanet bırakılan kimse emaneti sahibine versin ve (bu hususta) Rabbi olan Allah’tan korksun... Allah yapmakta olduklarınızı bilir.” (Bakara, 2/283.) ayetiyle güvenli bir toplumsal hayatın emanete sahip çıkmakla mümkün olacağına işaret edilir. Nitekim Hz. Peygamber, “Müslüman, insanların elinden ve dilinden güvende olduğu kimse dir.” (Buhari, İman, 4; Tirmizi, İman, 12.) buyurarak, her haliyle kendisine güvenilen kişi olmanın imanın ön şartı olduğunu belirtmiş ve onun iman eden kişinin en belirgin özelliği olduğuna işaret etmiştir. “... (O müminler) ki, emanetlerine ve ahitlerine riayet ederler.” (Müminun, 23/8.) ayetiyle de bu husus teyit edilmiştir. Böylece Yüce Allah, ilahî bilginin toplumla buluşma süreçlerinin her aşamasında “güvenilir

Kültür coğrafyamızda her zaman sahip çıkıp gürleştirmemiz ve yeni tecrübelerle zenginleştirerek sürdürmemiz gereken en önemli gerçekliğimiz, mayası toplumsal birlik ve beraberlik üzerine kurulu olan “yüksek güven kültürü”dür. Bu eşsiz kültür bize; arkadaşlık, vefa, dostluk, ülfet, muhabbet, hürmet, tevazu, letafet, zarafet, misafirperverlik ve yardımlaşma gibi temel insani ve dolayısıyla İslami erdemlerimizin değerini yeniden hatırlatacaktır.

kişilikler” olarak vahiy meleşine ve peygamberlerine sorumluluklar yüklemiş ve onlar vasıtasıyla yeryüzünün halifesi olarak seçtiği insana “güvenli bir ortam” hazırlamıştır. İnsanın kendisi için hazırlanan bu güvenli ortamın değerini bilmesi, sahip olduğu yetileri Allah’ın hoşnutluğu istikametinde kullanması ve bu amaçla kendisinden beklenen sorumluluklara sahip çıkması gerekir. Çünkü “güvenli bir hayat”, insanın en temel ihtiyacıdır.

İnanan insan açısından din emniyeti de, güvenli bir hayatın olmazsa olmazları arasındadır. Zira din emniyeti olmadan toplumsal barış ve güven kültürünün oluşturulması mümkün değildir. Din emniyeti, öncelikle dinin vahyin getirdiği temel ilkelerle çelişen gerçeklik dışı inanışlardan korunmasıyla sağlanabilir. Burada hem bireye hem de topluma düşen çeşitli sorumluluklar vardır. Birey açısından aklın ve vahyin rehberliğinde sağlam temeller üzerine kurulan sağlık-

lı bir din anlayışına sahip olmak öncelikli görevdir. Çünkü sağlıklı din anlayışına sahip birey, din adı altında kendisine aktarılan bilgilerin doğruluğunu elindeki sağlam ölçütlerle değerlendirebilecektir. Böylece, etrafında “din adına” konuştuğunu iddia edenlerin hangi türden bir din anlayışının temsilcileri olduğunu kolaylıkla tespit edebilecek, bunlar arasından bir ayıklamaya gidecek, hiç kimseye “din adına” konuşma yetkisinin verilmediğini ve nihayet bu bağlamda yapılan tüm konuşmaların “din hakkında” konuşmaktan ibaret olduğunu fark edebilecektir. Bu farkındalığın oluşturulması, bireyin din emniyeti açısından yaşamsal öneme sahiptir. Zira aksi durumda, dini temsil adı altında konu-

şanların sözlerindeki tutarsızlık ve çelişkiler karşısında yaşaması muhtemel bocalamalar, bireyin zaman içinde dinin temel esaslarına, kendi dinî tercihlerine ve dindarlara yönelik güven duygusunun sarsılarak mesafeli bir tutum geliştirmesine yol açabilecektir. Başka bir ifadeyle, dine ilişkin yanlış temsillerin faturası bireyin dinî inanç ve bağlılıklarındaki güvensizlik üzerinden samimi dindarlara kesilmiş olacaktır. Bu özelliği dolayısıyla din emniyeti, özellikle kültür coğrafyamızda, neredeyse can emniyeti kadar güvence altına alınıp korunması gereken öncelikli bir kategori hâline gelmiştir.

Günümüzde farklı din ya da inanç mensuplarının yanı sıra Müslümanların da birbirlerine yönelik ön yargıları ya da “tahkir” ve “tekfir” edici söylemleri, büyük oranda dinî-toplumsal gerçekliğimizden beslenmektedir. Esasen bu, sadece Müslüman toplumların kültürüne özgü bir durum da değildir. Her toplumun kendisi dışındaki topluluk ya da toplumlara ilişkin çeşitli ön/kalıp yargıları vardır. Dolayısıyla farklı milletlerle karşılaşan hemen her toplumda benzer söylemlere rastlamak mümkündür. Örneğin, Kuzey Afrika’daki izleri ve etkileri bugün bile kolaylıkla görülebilen Fransa, İtalya ve İspanya gibi ülkelerin kültürlerinde de söz konusu söylemlerin izi sürülebilir. Çünkü kültürel örüntüler, karşılıklı etkileşimin kaçınılmaz sonucu olarak birbirini etkiler. Müslümanlar arasında da Batılılar ve diğer milletlerle ilgili benzer söylemlere ve önyargılara rastlayabiliriz. Bu durumun kültürler arası karşılaşmaların tarihsel karakterini yansıttığı da söylenebilir. Dolayısıyla çeşitli toplumların birbirlerine karşı kul-

landıkları “damgalama” içerikli söylemleri; tarihsel hafızalarındaki yaşanmışlıklarının yanı sıra, kuşaktan kuşağa taşıdıkları dilsel ve dinsel jargonlar üzerinden okumak daha doğru olur. Ayrıca insan savunma mekanizmaları olan ve yeri geldiğinde bunları etkin kullanan bir varlıktır. Bu nedenle bugün “öteki”ne ilişkin savunma reflekslerimizi değil, sağduyularımızı harekete geçirmeli ve sağduyu bilgimizi

Dinler toplumsal gerçekliği hem etkiler, hem de ondan çeşitli boyutlarıyla etkilenirler. İslam’ın da dinî-toplumsal gerçeklik alanı olarak inşasında kültürün yerine getirdiği işlevler, kültürden kültüre değişmekle birlikte, her toplumda kendine özgü bir dinsel gerçeklik alanını çeşitli açılardan işlevselleştirmiştir.

sosyolojik gerçeklikle buluşturarak kullanmalıyız. Çünkü Müslüman kültürleri arasındaki dinsel ortaklık önyargılı söylemlerimizi değil, ortak din dilimizin safiyetini beslemeye çok daha uygundur. Bu yolu tercih ettiğimizde, aynı havzadan beslenen ve aynı özde birleşen farklı anlama biçimleri olarak bizi ayırıştıran değil, birleştiren noktaların daha fazla olduğunu göreceğimizde kuşku yoktur. Bu durumun en canlı

örneği günümüzde ülkemiz insanının kendisine sığınan kardeşlerine karşı gösterdiği dostane tutumda görülebilir. Bilindiği gibi ülkemiz Suriyeli kardeşlerine başından beri kucak açmaya devam etmektedir. Elbette tarihsel, kültürel, dinsel ve bölgesel pek çok ortaklığımız olan bu kardeşlerimize karşı, zaman zaman maalesef yine tarihsel-kültürel hafızamızın yerleşik olumsuz kodlarından beslenen ve arzu edilmeyen bazı münferit olaylar gerçekleşmektedir. Bu olayların sebeplerini sosyolojik alan verileriyle analiz etmeden masabaşı tespitlerle okumaya çalışmak, sadece birtakım temelsiz varsayımlardan ve aceleci genellemelerden ibaret kalacaktır. Ancak şu kadarını söyleyebiliriz ki; nefret dili, tarafgirlik, ayrımcı politikalar, kime ya da kimlere karşı olursa olsun her zaman ve her durumda işlevsizdir. Sebebi ne olursa olsun bu tür politika ve uygulamalarla mücadele etmek hepimizin en temel insani görevi olmalıdır. Kültür coğrafyamızda her zaman sahip çıkıp gürleştirmemiz ve yeni tecrübelerle zenginleştirerek sürdürmemiz gereken en önemli gerçekliğimiz, mayası toplumsal birlik ve beraberlik üzerine kurulu olan “yüksek güven kültürü”dür. Bu eşsiz kültür bize; arkadaşlık, vefa, dostluk, ülfet, muhabbet, hürmet, tevazu, letafet, zarafet, misafirperverlik ve yardımlaşma gibi temel insani ve dolayısıyla İslami erdemlerimizin değerini yeniden hatırlatacaktır. Böylece bizlere, zorunlulukların bir arada tuttuğu bir insan yığını olmadığımızı, sevinci, kederi ve en önemlisi ortak kaderi paylaşan “tek bir millet” olduğumuzu, birlikten güç aldığımızı ve daima birlikte güçlü olduğumuzu fark ettirecektir. ■

Yapılan ibadetlerin birey ve toplum hayatı için birçok faydaları vardır. Bu faydaların başında Müslümanların birlik ve beraberliklerini pekiştirme, cemaat şuurunu diri tutma gelir. Çünkü İslam cemaat dinidir.

İBADETLERİN BİRLİĞİMİZE KATKISI

Prof. Dr. Ramazan ALTINTAŞ | NEÜ İlahiyat Fakültesi Dekanı

Insanın yaratılış gayesi, sadece Allah'a kulluk etmek ve O'nun verdiği sayısız nimetlere karşı şükür vazifesini yerine getirmektir. Bu mada yapılan ibadetlerin birey ve toplum hayatı için birçok faydaları vardır. Bu faydaların başında Müslümanların birlik ve beraberliklerini pekiştirme, cemaat şuurunu diri tutma gelir. Çünkü İslam cemaat dinidir. İşte bu makalemizde, İslam'da, âkil balığ çağına ulaşmış gücü nispetinde kadın-erkek her mükelleften istenen farz ibadetlerin Müslümanların birliğine nasıl katkıda bulunduğunu örneklerle açıklamaya çalışacağız.

Bilindiği gibi İslam'da namaz ibadeti, kelime-i şhadetten sonra İslami pratiğin başında gelir. Elbette, İslam namazdan ibaret değildir ama imanın baş göstergesi namazdır. Kur'an-ı Kerim'de geçen birçok ayette, "Namazlarınızı kılınız ve zekâtlarınızı da veriniz." (Bakara, 2/43, 82, 110.) emri gramer bakımından da çoğul kalıbında kullanılır. Hitap doğrudan Müslüman topluluğa yöneliktir. Peygamber Efendimiz de namaz kılmayı ve zekât vermeyi, İslam'ın beş temel esasından birisi olarak nitelendirmiştir. (bkz. Zebidî, Zeynüddin, Sahîh-i Buhârî Muhtasarı Tecrid-i Sarîh Tercemesi, (çev. Ahmed Naim), Ankara 1978, II, 28.) İslam, cemaat dinidir. Namazın cemaatle kılındığı mekânın adı, mescit/camidir. Caminin en büyük fonksiyonu, toplayan olmasıdır. Bundan dolayı dinimiz Müslümanları camiye ve cemaate katılmaya teşvik etmiştir. Cemaate devam etmenin önemi konusunda Hz. Peygamber'den gelen pek çok rivayet vardır. Bu rivayetlerden bazıları şöyledir:

"Bir kimse evinde güzelce temizlenir de Allah'ın farzlarından birini ödemek için mescitlerden birine giderse, attığı adımlardan biri günahlarını siler, diğeri de onun derecesini yükseltir." (Nevevî, Muhyiddin, Riyâzü's-Sâlihîn, (çev. H. H. Erdem), Ankara 1976, II, 380.)

"Mescitlere devamı alışkanlık hâline getiren kimseyi görürseniz, onun tam manasıyla mümin oldu-

Ümmet birliğinin sembollerinden birisi de hac farzını yerine getirmektir. Hac ibadeti, İslam'ın diğer ibadet türlerini içine alacak boyutta olan külli bir ibadettir. Örneğin; namaz, bedenî; zekât, mali; hac ise hem bedeni ve hem de mali bir ibadettir. Bu bağlamda hac, bütün ibadetlerin zübdesi gibidir.

ğuna şhadet edin." (Nevevî, age, II, 384.)

"Cemaatle kılınan namaz tek başına kılınan namazdan daha faziletlidir." (Buhari, Ezan, 30.)

"Cemaatle kılınan namazın sevabı yalnız başına kılınan namazdan 27 derece daha faziletlidir." (Nevevî, age, II, 386.)

Görüldüğü gibi bu rivayetlerde na-

mazların cemaatle kılınması teşvik edilmektedir. Her ibadette olduğu gibi namaz ibadetinin de sosyal boyutları vardır. Beş vakit namazda Müslümanlar bir araya gelmekle sosyal iletişim kurmaktadır. Bu durum düşünce ve eylemde onların birliğini artırır. Cemaat duyarlılığı, Müslümanların maslahatı için büyük önem taşır. Birbirlerinin sevinç ve kederlerini paylaşırlar. Namaza katılanlar arasında bir nevi sosyal açıdan grup arkadaşlığı meydana gelir. Özellikle bu durum, "grup terapisi/tedavisi" açısından çok faydalıdır. Ayrıca cemaatle kılınan namaz "vehimli" kimselerin tedavisinde de son derece etkilidir. İslam'ın cemaatle namaz kılmayı tavsiye etmesinin arka planında en kuvvetli unsur, ümmet bilincinin uyanması ve korunmasını sağlamaktır. Çünkü modern hayat insanları birbirinden ayırıyor. Cami ise, onları tekrar bir araya getirip kaynaştırıyor. Namazın bu içtimai eğilimini, bu toplumsallaştırma sürecini cuma, teravîh ve bayram namazları tamamlamaktadır.

İslam'da namaz gibi bedeni ibadetlerin yanında bir de zekât gibi mali bir ibadet vardır. İslam'da zekât, sosyal bir hareket olarak ortaya çıkmıştır. Hakiki anlamını, Medine'de cemaatin teşekkül etmesiyle kazanmıştır. Kur'an'da zekâtın namazla birlikte zikredilmesi, zekâta verilen önemin büyüklüğünü gösterir. Zira zekât, mümin olmanın şartlarından sayılan bir ibadettir. (bkz. Tevbe, 9/11.) Bu açıdan dinimizde zenginlik standardını yakalayan her Müslümanın malının kırkta birini Kur'an'da sarf yerleri belirtilen kimselere vermesi, dinî, içtimai ve vicdani bir sorumluluktur. Bu yüzden zekât, modern anlamda sosyal güvenlik

müesseselerinden daha etkilidir, sınıfsal çatışmaların önüne geçer. Zenginlerin kayıtsızlığını ve yoksulların sefaletini ortadan kaldırır. Kasalarla birlikte gönüllerin de açılmasını beraberinde getirir. Bu sebeple toplumsal düzen açısından sosyal bir güvence olan zekât gibi dinamik bir kurum asla ihmal edilmemeli, olabildiğince işlerlik kazandırılmalıdır.

Bedenle yapılan ibadetlerden birisi de ramazan ayında tutulan oruçtur. (bkz. Bakara, 2/183-184.) Kur'an'ın kendisinde inmeye başladığı ramazan ayı, sosyal boyutu olan bir aydır. İslam dininde ramazan ayı, toplu ibadet ayı olarak kılınmıştır. Bütün Müslümanlar aynı şekilde belirlenmiş zaman diliminde oruçlarını tutarlar ve namaz için camiye toplanırlar. Böylece ibadetin içtimai boyutta tezahür eden coşkusunu hep birlikte yaşarlar. Ferdi olarak yapılan oruç ibadeti, içtimai bir ibadet hâlini alır. Bir kimse tek başına oruç tutarsa, ahlaki ve ruhi faydalar elde eder ama toplu olarak tutulan oruçta bu faydalar daha çok elde edilmiş olur. Ayrıca, ramazan ayının manevi havası, bü-

tün toplum kesimlerinde iyilikleri öne çıkarma, kötülüklerden sakınma ve takva ruhu ile donanma gibi ahlaki alışkanlıklar kazanmamıza hizmet eder. Müslüman muhayyilesinde oruç, birliğin göstergesidir. Mazeretsiz ve aleni olarak ihlal edilen oruç ibadeti Müslüman vicdanında hoş karşılanmadığı gibi toplumun iç dayanak ve diriltici dinamiklerinin zedelenmesi olarak algılanır. Kaldı ki İslam'da oruç tutmak sadece dinî, şahsi bir mesele olmayıp, sosyal bir mükellefiyettir. Oruca, kral sarayında olduğu gibi, bir köy kulübesinde, bir filozofun evinde ve bir işçinin meskeninde de rastlanır. Bu yönüyle oruç, İslam toplumlarında sosyal vahdetin en önemli manevi dayanağıdır.

Diğer yandan ümmet birliğinin sembollerinden birisi de hac farzını yerine getirmektir. (bkz. Âl-i İmran, 3/97.) Hac ibadeti, İslam'ın diğer ibadet türlerini içine alacak boyutta olan külli bir ibadettir. Örneğin; namaz, bedenî; zekât, mali; hac ise hem bedeni ve hem de mali bir ibadettir. Bu bağlamda hac, bütün ibadetlerin zübdesi gibidir. Hac, her yıl tekrarlanan bir çağrı-

dır. Müslümanlar niçin her yıl hac için çağrılırlar? Hac salt bir ibadet midir? Hac bir ticaret midir? Hac bir İslam kongresi midir? Aslında bunların hepsidir. Eğer bu çağrının hikmeti iyi kavranmış ve gereği yapılmış olsaydı bugün İslam dünyası zafiyet ve dağınıklık içinde yaşar mıydı? Aslında hac ve umre ibadetleri, dünyanın değişik bölgelerinden Mekke'ye gelmiş ırkı, rengi, dili ve coğrafyası farklı Müslümanlarla evrensel kardeşlik dayanışmasının sergilendiği ve sunulduğu muhteşem bir imkân ve fırsattır. Bu manada hac, küresel ölçekte ortaya çıkan sorunlara cevap bulmanın da iyi bir fırsattır. Müslümanların ufkunun gelişmesine katkıda bulunan hac; ilmî, siyasi, harsi, fihki, irfani boyutlarıyla Müslümanların yıllık akdettikleri uluslararası bir İslam kongresidir. Hac görevini yapan bir Müslüman, ümmet okyanusunda çağlayan olmaya ve rahmet denizinde damla olmaya gitmiştir. Ben olarak giden Allah'ın misafiri, biz şuuruna erecektir.

Netice olarak İslam'da ibadetlerin en büyük yararlarından birisi, bütün bir yeryüzünde ümmet birliğini sağlamaktır. Cemaat hâlinde kılınan namazlar, tutulan oruçlar, kutlanan bayramlar, verilen zekâtlar, sadakalar, kesilen kurbanlar, her sene tekrarlanan hac ve umre ibadetleri, ümmet bilincini sağlamak ve Müslümanlar arasında birliği pekiştirmeye hizmet eder. Eğer günümüzde ibadetlerin bu birleştirici ve bütünleştirici yönleri gerçekleşmiyorsa, arıza kısa zamanda tespit edilip tedavisine bakılmalıdır. Kusur ibadetlerde değil, bu ibadetleri şekil, mana ve hikmet bütünlüğünden kopuk olarak yerine getiren biz Müslümanlardadır. ■

PROF. DR. ŞAKİR GÖZÜTOK: "Dindar insan aynı zamanda güvenilir insan demektir."

Sayın Hocam, malumunuz İslam, güven toplumu inşa ederken özellikle beş temel ilke üzerinde durur. Hiçbir fark gözetilmeksizin her insanın eşit biçimde sahip olduğu bu temel ilkeler; "din, akıl, can, mal ve nesil güvenliği" şeklinde açıklanır. Bazı âlimler bu beş ilkeye, Allah'a kulluk, yeryüzünün imar edilmesi, sosyal düzen ve istikrarın sağlanması, hürriyet ve adaletin temini gibi unsurları da ilave etmişlerdir. Bugün dünya, özelde İslam coğrafyası bu beş temel ilke bağlamında ne kadar emniyettedir?

Sorunuzda belirttiğiniz gibi İslam dünyası, temelde özgürlüğün ve zarurat-ı hamse denilen beş esas üzerinde konuşulduğunda ne kadar özgür olduğu meselesine gelince, bu hamur çok su götürecektir. Aslında Kur'an, emniyeti ve güveni tevhidi bir anlayışla kayıtlamaktadır: "İman edip de, imanlarına zulmü bulaştırmayanlar var ya, işte güven onların hakkıdır. Doğru yolu bulmuş olanlar da bunlardır."

(Enam, 6/82.) buyuruyor Allah Teala. Dolayısıyla kişinin emniyet ve güven içinde yaşaması, inancını sağlam bir temele oturtmasına bağlıdır. Sağlam bir inanç, sağlam bir sosyal çevreyi, sağlam bir sosyal çevre de güven veren bir toplum yapısını oluşturur. Malesef İslam dünyası, Osmanlı Devleti'nin yıkılışıyla birlikte güvenli toplum yapısını kaybetmiş durumdadır. Şu an güvende görünen İslami ülkelerin de bu güvenlikli durumlarının insana güven vermediğini görmek lazım. Zira bugün ateş ve kan deryasına dönen İslam coğrafyası, düne kadar güvenli yerler olarak görülüyorlardı. Hâlbuki bir fiskeyle, Afganistan, Keşmir, Libya, Mısır, Cezayir, Irak ve Suriye gibi bize ait coğ-

rafyanın bir anda ateş yumağına döndüğünü ve güven ortamını kaybettiğini gördük. Aslında daha önce yazdığım gibi, Osmanlı Devleti'ni yıkanlar cetvellerle çizdiği sınırlar içerisinde önce başımıza kendilerine bağımlı diktatörleri getirdiler ve günü geldiğinde de "özgürlük getirme" adına güya bizi bu diktatörlerden kurtarma bahanesiyle, hem bizi bize kırdırdılar hem de bütün savaşları İslam coğrafyasına yıktılar. Önceleri milliyetçi duygularla hareket eden toplumlar, belki müstakil küçük devletler oluşturmayı başarmış gibi göründüler, belki kesif çoğunluğunu yabancı

egemenlerin oluşturduğu işgalcileri kendi yurtlarından kovmayı başarmış oldular. Bu kez de, giden yabancıların yerini kendilerinden ve yerli ama yabancı kafalı olan diktatörler almışlardır. Bu defa da yerli tiranlardan kurtulmak için çetin bir mücadele daha vermek zorunda kalınmıştır. Bunun iyi düşünülmüş ve hayata geçirilmiş uzun vadeli planların bir parçası olduğunu bilmemiz gerekir.

Doğrusu bugünkü Müslüman coğrafyasının emniyetini konuşabilmek için önce 1957 Ağustos'unun son haftasında Washington D.C.'de bulunan Johns Hopkins School of Advanced International

Studies'de düzenlenen bir konferansta, yine ABD'ye Savunma Bakanlığı'na stratejik danışmanlık yapan eski bir İngiliz istihbaratçısı Bernard Lewis'in "Medeniyetler Çatışması" tezine atıfta bulunmasına, ardından Harvard Üniversitesi John M. Olin Stratejik Araştırmalar Enstitüsü'nde öğretim üyesi ve aynı zamanda Amerika Savunma Bakanlığı danışmanı Samuel Phillips Huntington, "Medeniyetler Çatışması" adlı bir makalesine, Francis Fukuyama'nın "Tarihin

Sonu” tezine ve NATO’nun 1991 yılında Roma’da belirlediği yeni konsepte bakmadan anlamak mümkün değildir. Zira NATO söz konusu toplantıda, fundamentalist İslami hareketleri düşman ilan etmekle, aslında bütün Müslümanları hedefe almış oluyordu. O gün bugündür İslam coğrafyasında yukarıda saydığımız beş temel esasında emniyetten söz etmek mümkün olmamaktadır. Yaşananları görüp bunları anlamak gerekir.

Sevgili Peygamberimiz Hz. Muhammed (s.a.s.) bu temel esasları güvence altına alacak tebligat ve talimatı en mükemmel şekilde ortaya koymuş, ayrıca bizzat kendi örnekliliği ile eğittiği sahabe-i kiram ile Medine-i Münevvere’de tarihin şahit olduğu en mükemmel güven toplumunu inşa edip yaşatmış, Veda Hutbesi’nde bu gerçeği dile getirmişken bugün İslam beldeleri için karanlık ve kuralsız savaşların pençesinde can çekişmektedir?

Öncelikle Rasulullah’ın (s.a.s.) inşa ettiği güven toplumunu yıkan bir zihniyetin İslam dünyasının bizzat içinden zuhur etmesi ve bu yıkımı bizzat Müslümanların gerçekleştirmesidir. Size enteresan bir örnek vereyim: Anne babası müşrikler tarafından işkence ile öldürülen Ammar b. Yasir’in (r.a.) kendisi de, Müslümanlarca saltanat davası adına işkenceyle öldürülmüştür. İki kişi Ammar’ın kellesini alıp Muaviye’ye getirdiklerinde, her biri Muaviye’ye yaranmak adına “Ben öldürdüm” iddiasıyla çekişirlerken dahi Sahabe Amr İbn As (r.a.), “Vallahi siz ancak cehennem için çekişiyorsunuz. Zira Rasulullah’ı (s.a.s.) şöyle derken işittim: “Ammar’ı asi bir topluluk öldürecekler.” Çok çarpıcı değil mi? İslam’a canını feda edenlerin en güzide evlatlarına bizzat İslam adına kıymadık mı? Merhum Cemil Meriç’in dediği gibi: “Sparta cılız çocukları boğarmış. Bugünkü cemiyet fikrin ve hissin en nur topu çocuklarına musallat.” Müslümanlar da kendi nur topu çocuklarını, bizzat kendi elleriyle ve cihat naralarıyla öldürmüyorlar mı? Demek ki ortada bir zihin kayması, fikir bulanıklığı ve hakikat kaybı vardır.

Kur’an’ın bir mucizesi de, kendisinden uzaklaştıkça toplumların bunalım, kaos ve çürümeye düçar olmasıdır. O hâlde öncelikli sebep Kur’an ve sünnetin bizlere getirdiği hakikati anlamayışımız ve bu anlamda bir zihin bunalımı yaşamamızdır. Elbette bunun da kendi içerisinde birçok sebebi vardır, Bunların başında ilmi hiyerarşinin bozulması ve dinî otoritenin kaybolmasıdır. Günümüzde ehli-sünnet anlayışına yapılan saldırıları da bu meyanda görmek lazım. Lambası kırılan birinin karanlıkta yürümesi mümkün değildir.

Kur’an’ın bir mucizesi de, kendisinden uzaklaştıkça toplumların bunalım, kaos ve çürümeye düçar olmasıdır. O hâlde öncelikli sebep Kur’an ve sünnetin bizlere getirdiği hakikati anlamayışımız ve bu anlamda bir zihin bunalımı yaşamamızdır. Elbette bunun da kendi içerisinde birçok sebebi vardır, Bunların başında ilmi hiyerarşinin bozulması ve dinî otoritenin kaybolmasıdır.

İslam dünyasında emniyetin ortadan kalkmasında bir başka sebep de, gerek yer üstü ve gerekse yeraltı zenginlik kaynakları bakımından mümbit bir coğrafya üzerinde yaşamamızdır. Tarihin her sahnesinde, mutlaka bu bölgenin kanlı bir sahnesinin gölgesi vardır. Aslında bölgemizdeki zenginliğin beraberinde getirdiği tehlikeyi Bernard Shaw çok veciz ifade eder: “Batı emperyalizmi, petrol kokusunu aldığı zaman kan kokusu almış köpekbalığından daha tehlikelidir.” Elinde en korkunç silahları bulunduran Batı dünyasının kabaran iştahından akan salyalar üzerimize dökülmektedir. İlkel dönemlerde insanların ömrünü saldırgan vahşi hayvanlar, kuraklık, sel ve diğer tehlikeler kısaltıyordu, modern dönemde ise vahşi Batı’nın kan kusan silahları hayatımızı bitiriyor.

O hâlde bu zulüm ve vahşetin hedefinden kurtulmak için çok önemli iki amacı gerçekleştirmek zorundayız, bunlar öncelikli amaçlarımız olmalı: Bir, sağlam bir İslami anlayışı yeniden tesis etmek ki bu anlayışının güçlü bir ahlaki temele oturması gerektiğini söylemeye bile lüzum görmüyorum. İkincisi yetiştirdiğimiz güçlü karaktere sahip yerli ve millî yönetimlere sahip olmamız. 15 Temmuz meşum olayının da, yerli, millî ve İslami olana karşı bir kalkışma ve savaş olduğunu unutmamalıyız.

Zarurat-ı hamseyi insan hakları bağlamında değerlendirir misiniz?

Sizin işaret buyurduğunuz “Zarurat-ı hamse” denilen bu beş esas, aslında günümüzde İnsan Hakları Beyannamesi’nde olduğu gibi yer almaktadır. İnsanlar dünya geldiklerinde, hayat hakkına sahip oldukları gibi dinlerinin gereklerini özgürce yaşama, hür bir şekilde düşüncelerini ifade etme, kazançlarını ellerinde tutma ve harcama özgürlüğü ile kendi neslini devam ettirme ve istediği terbiyeyi verme özgürlüğünü de tıpkı hayat hakkı gibi doğuştan elde etmişlerdir. İslam dini, bu hakların insanların doğar doğmaz sahip olması gereken zaruri haklar olarak görmektedir. İnsanların bu hakları onların hür yani özgür olmalarından geçmektedir; bunların uygulanması için de adaletin temini şarttır. Özgürlüğünü elinden aldığımız bir kişinin, yukarıda saydığımız hiçbir hakkından söz edemezsiniz. Çok enteresandır, İmam Şafii dersini bitirip çıkacağı esnada bir kişi yanına yaklaşır ve “Bana tavsiyede bulun.” der. Bunun üzerine İmam Şafii, her Müslümanın en temel anlayışı olması gereken şu sözleri sarf eder: “Muhakkak ki Allah, seni hür yaratmıştır ve sen de yaratıldığın gibi hür ol.” İslami anlayışa göre, doğuştan hür olduğuna inanan bir insan, kendisine terettüp eden bütün haklarını bu hürriyetin bir gereği ve sonucu olarak görür. İnsanın doğuştan getirdiği bu hürriyeti kullanabilmesi için de adalet şarttır. Dikkat ederseniz Kur’an’da adalet vurgusu çok fazladır, öyle ki Maide suresinin 8. ayetinde, “Bir kavme olan kininiz sizi adaletsizliğe sevk etmesin.” diye kesin ve kati bir emir vardır. Düşmanlarınıza bile adalet dağıtmak zorundasınız. Bizim tarihimiz bu tür adil uygulamaların örnekleriyle doludur.

Mesela Osmanlıda hürriyet, Müslüman, Hristiyan, yani “tab’a-i şahanenin” müşterek malıydı. Yabancılaşmış bir iki aydın, yani Batı’nın birkaç papaganı, hürriyet içinde hürriyet hasreti çekerken, bize bağlı olan bir memleketin yani bugünkü Romanya’nın bir çocuğu ve ferdi olan Panait İsrati, “Dünyanın en hür diyarı Osmanlı ülkesidir.” diyordu ve: “Tanrı’ya ve padişaha çatmadıktan sonra insan orada her şeyi yapmakta serbesttir.” diye devam ediyordu Bir kelimeyle, Avrupa’nın özlediği gerçek demokrasi ilk -belki de son- defa olarak Devlet-i Âliyye’de gerçekleşmişti. Çağdaş Avrupalı, derbeder İsrati’nin açık kalpliliğinden de mahrum.

Din emniyeti hangi saiklerle ortadan kalktı, neler söylersiniz?

Aciz kanaatime göre dünyada diller ve dilleri oluşturan kelimeler tesadüfen ortaya çıkmamışlardır. Her

kelime, mutlak bir fikrî ve zihni arka plana sahiptir. Dikkat ederseniz Arapçada emniyet, “eman” kelimesi ile ifade edilir; “eman” ile “iman” aynı kökten gelir. Yani iman, temelinde “eman” üzerine bir başka ifadeyle güven üzerine bina edilmiştir. Bu yüzden dindar insan aynı zamanda güvenilir insan demektir. Ahmed b. Hanbel’in Müsned’inde rivayet ettiği bir hadis-i şerif’e göre Rasulü Allah (s.a.s.) Efendimiz: “İman ile küfür, bir kişinin kalbinde bir araya gelmez; keza doğruluk ile yalancılık ve hıyanet ile güven de bir arada bulunamaz.” buyurmuşlardır. Yine Beyhaki’nin naklettiğine göre Rasulü Allah (s.a.s.) bir hutbelerinde: “Güven vermeyen kimsenin imanı ve sözünde durmayanın dini yoktur.” buyurmuştur. O hâlde imanın, güven ve emniyet ile sıkı ilişkisi bizlere dinin temelde emniyeti oluşturmak üzere var olduğunu göstermektedir. O hâlde güven ortamının kaybolmasının ilk saiki, imandaki gevşekliliktir. Elbette ki, emniyet ortamının yitirilmesinde kişilerin Allah’a olan bağlılıklarının azalmasının yanında, eğitim, politik, ekonomik ve sosyal birçok sebebi vardır. Bütün bunları burada izaha kalkışmak söz uzatmak demektir. Aslında bütün bu sebeplerden birinin or-

taya çıkması veya tezahürü, birer domino etkisi yapmaktadır; birindeki gevşeklik veya kayma bir diğerini tetiklemektedir.

Din emniyetinin olmadığı yerde; can, mal, akıl ve nesil emniyeti mümkün müdür?

Elbette bütün güvenliği bir tek sebebe bağlamak belki abartılı görünebilir, din emniyeti olmadan diğer saydığımız unsurlardan bazılarının emniyeti mümkün olabilir. Nitekim bazı laik veya komünist ülkelerde din emniyetinden söz edemeyiz, ama can ve nesil emniyetinden kısmen söz edebiliriz. Ama mal ve akıl emniyeti tartışmalıdır. Hatta bu yakınlarda haber olarak yayın organlarına düştü, komünist Çin'de Komünist Parti'yi eleştirdi diye bir robotun fişi çekilip devre dışı bırakılacak kadar komik ve aklın sınırlarını zorlayan uygulamaları görmek mümkündür. Ama şunu rahatlıkla ifade edebiliriz ki, din emniyetinin olduğu yerde diğer unsurların emniyeti kendiliğinden oluşur.

Yeryüzüne merhameti, imanı, emanı getiren din; bugün neden sadece şiddetle, savaşla, hukuksuzlukla özdeşleştirilmiş vaziyette?

Bunun Müslümanların bizzat kendilerinden kaynaklanan sebepleri olduğu gibi bizim dışımızdan neşet eden sebepler de mevcuttur. Müslümanlardan kaynaklanan sebeplerden bazıları; kendi din anlayışlarını değiştirmeleri, dinî otoritelerini kaybetmeleri, siyasi birliklerini oluşturan hilafet makamını ellerinden çıkarmaları gibi sebeplerdir. Bizim dışımızdan kaynaklanan sebepler ise, bir kısmı İslam dinine olan düşmanlıktan kaynaklanmakta, diğer bir kısmı ise İslam'ın hâkim olduğu coğrafyanın hem ekonomik hem de stratejik konumundan beslenmektedir.

Ahlakın izini davranışlarımızdan sürebiliyoruz. Dinin yalnız bilgi olarak kalmayıp toplumsal ve bireysel bir değere dönüşebilmesi için neler yapmalıyız?

Kendisine fikrî ve ilmî bazda çok şey borçlu olduğum ve İslam dünyasının ilim güneşlerinden bir olan İmam Gazali bilgi ile ahlakın ilişkisini çok veciz ifade eder: "İlmin şerefi, onunla amel etmektir. İlmi, liar, lian, selem, icare ve sarfi sanıp onunla amel etmekle Allah'a yaklaşacağımı sanan kimse delidir." der. Gerçekten dini, yalnızca bilgiye hasretmek ve onun ahlaki yönünü ihmal etmek bir deliliktir. Darimi'nin Sünen'inde nakledildiği şekliyle Sahabeden Ebu Derda (r.a.) şöyle der: "Bana 'neler biliyorsun?' diye sorulmasından korkmam, ancak 'nasıl amel ettin?' diye sorulmasından korkarım." Zira başta sahabe olmak üzere bütün İslam âlimleri, dinin aslında amel yani ahlaki bir uygulama olduğunu ifade ederler. Bradley adlı Batılı düşünür, "Bir kişi dindar olup da ahlaki değilse, o ya batıl bir inanca din demektir, ya da sahtekârın tekidir." der. Çok haklı. Neler yapmamız gerektiği konusuna gelince, dinin özünde ahlaki bir yaşantı olduğunu sürekli vurgulamamız, bunu bu şekilde hayata geçirmemiz ve eğitim anlayışımızı da buna göre dizayn etmemiz gerektiğini düşünüyorum. Sağlıklı ve ahlaki bir toplum ancak bu temel

üzerinden yeniden inşa edilebilir.

Son olarak eklemek istediğiniz bir şey var mı?

Öncelikle bana okuyucularınızla buluşma ve bu meydana cüzi de olsa fikirlerimi beyan etme fırsatını verdiğiniz için teşekkür ederim. Güven ve emniyet üzerine bina edilmiş bir dinî anlayış ve bu temel üzerinde yükselen barışın hâkim olduğu bir dünya temenni ediyorum.

“

Aciz kanaatime göre dünyada diller ve dilleri oluşturan kelimeler tesadüfen ortaya çıkmamışlardır. Her kelime, mutlak bir fikrî ve zihni arka plana sahiptir. Dikkat ederseniz Arapçada emniyet, "eman" kelimesi ile ifade edilir; "eman" ile "iman" aynı kökten gelir. Yani iman, temelinde "eman" üzerine bir başka ifadeyle güven üzerine bina edilmiştir.

”

Prof. Dr. Şakir Gözütok 1959 yılında Van'ın Özalp ilçesinde doğdu. İlk ve orta öğrenimini Özalp ilçesinde yaptı. 1976 yılında Artvin Öğretmen Lisesi'nden mezun oldu. 1980'de Van Eğitim Enstitüsü'nü, 1988'de Atatürk Üniversitesi İlahiyat Fakültesi'ni bitirdi. Akademik çalışmalarını Van Yüzüncü Yıl Üniversitesi İlahiyat Fakültesinde sürdüren Gözütok'un yayımlanmış eserlerinden bazıları şunlardır: İslam'a Karşı İthamlara Cevaplar, Tasavvufta Şahsiyet Eğitimi, İlk Dönem İslam Eğitim Tarihi, Sûfi Pedagojisi, Kadınlara da Farzdır, İslam'ın Altın Çağında İlim...Gözütok, evli ve dört çocuk sahibidir.

Allah yanında hakiki ve onurlu kimse, sadece Allah'a kul olan onur ve şerefi O'nun emir ve yasaklarına riayette arayan kimsedir. Çünkü o, yalnız mutlak kudret sahibi bir olan Allah'a boyun eğmekte, ancak O'na ibadet etmekte ve O'ndan yardım istemektedir.

İNSAN ONURU VE ALLAH'A KULLUK

Doç. Dr. Abdullah YILDIZ | Harran Üniversitesi İlahiyat Fakültesi

islam inancına göre varlık alanında insan, yaratılış şekli, gayesi ve misyonu itibarıyla mükemmeli ve en güzeli temsil etmektedir. Yaratıcı Kudret'in ifadesiyle ilahî tekliflere muhatap ve her şey kendisi için yaratılmış olan mükerrer varlık insanın yaratılış gayesi, Allah'ın (c.c.) varlık ve kudretinin delillerini görme, anlama temeline dayalı yalnız O'na yönelik ve O'nun rızası için yapılan ubudiyettir. Bu bilinçle insan, Yaratıcı Kudret karşısında: "Sen Hâlıksın, ben mahlukum." diyerek yeryüzünde yalnız O'na kul olma, yalnız O'na teslim olma ve yalnız O'ndan yardım isteme üstünlüğüne, Allah ve rızası dışındaki şeylerden uzaklaşıp özgür olma bahtiyarlığına erecektir. İnsan, ancak bu hâliyle Allah adına tasarruf etme yükümlülüğü taşıyan, akıl ve idrakıyla doğru düşünerek hayatını anlamlandıran, hayatından lezzet alan, en şerefli (onurlu) ve en saygın varlıktır.

Yaratılmışlar arasında yaratılış ve misyon farkındalığı ve onuruna sahip olan insan, yalnız Allah'a ve O'ndan gelenlere inanmak ve kulluğunun manevi hazzına ermek, nefsinin terbiye etmek, rıza ve hakikate ermek yolunda ihlâslı mücadele etmek suretiyle insanlık onurunu taçlandırabilir. Tabii ki böyle bir durum, iman eri hakiki ve bilinçli bir mümin için erişilebilecek mevkiilerin en yükseği, onursal gayretlerin de en güzeli olur. Allah'a kul olma yolunda mücadele veren insandan sadır olan böyle bir gayret, netice itibarıyla onu hem Allah katında yükseltir, hem de insanlar arasında kendisinden beklenen insanca ve medenice yaşamaya muvaffak eder.

Yüce Allah'ın, ilahî hitabına muhatap aldığı insan, Kur'an-ı Kerim'de "insan", "ins" ve "ünâs" şekillerinde 89 ayette geçmektedir. (Abd'ülbâki, Muhammed Fuâd, el-Mu'cemü'l-müfehres li-elfâzı'l-Kur'âni'l-Kerîm, Çağrı Yayınları, İstanbul, ts., s. 93-94.) Konunun diğer anahtar kelimesi "ubudiyet" (kulluk) kelimesi de, "abd" kökünden kul, köle ve hür insan anlamlarında olup Kur'an-ı Kerim'de "abd", "âbid" ve "ibâd" şekillerinde 131 ayette isim olarak; 133

Yaratılmışlar arasında yaratılış ve misyon farkındalığı ve onuruna sahip olan insan, yalnız Allah'a ve O'ndan gelenlere inanmak ve kulluğunun manevi hazzına ermek, nefsinin terbiye etmek, rıza ve hakikate ermek yolunda ihlâslı mücadele etmek suretiyle insanlık onurunu taçlandırabilir.

ayette de mazi, müzari, emir ve nehiy şekillerinde fiil olarak; toplam 264 yerde zikredilmektedir.

Kelimenin kökünü teşkil eden "ibadet" ve "ubudiyet" kavramlarında; kulluk etmek, boyun eğmek ve itaat etmek anlamları mevcuttur. Bunlardan maksat, Allah'ın emirlerini yerine getirmek ve yasaklarından kaçınmaktır. İnsanların ve cinlerin yeğâne yaradılış amacı da ibadet ve Allah'a kulluk-

tur. (Zariyat, 51/56; Fecr, 89/28-29.) Kulluk, bu dünyada yalnız Allah'a karşı yapılıyorsa "abd" kavramı hür insanı anlatmakta; Allah'tan başkasına karşı yapılıyorsa köle insanı anlatmaktadır.

Ubudiyetin kökü olan "abd" kavramı Kur'an'da mümin ve itaatli, asi tüm insanlar için kullanılmasının yanında peygamberler ve özellikle âlemlerin Efendisi Hz. Muhammed için de kullanılmıştır. (İsra, 17/1; Neml, 27/59; Fûrkan, 25/1; Fatır, 35/32; Necm, 53/10.) Ayrıca İslam'ın ilk giriş kelimeleri olan tevhidin ve şehadetin iki esasından biri de Rasûlullah'ın (s.a.s.) kulluk vasfıdır. Söz konusu kavram, değişik kişiler için kullanılsa da, bunun özellikle Allah'ın emirlerine saygı ile itaat eden, boyun eğen ve onun sevgisini kazanan iman eri mümin kimseler için bir vasıf olduğunu anlamaktayız. Nitekim bazı İslam âlimleri kulluğu şöyle tanımlamaktadır: "Allah ve Rasûlünün emirlerini, Allah ve Rasûlünün emrettiği biçimde münakaşasız, mukabelesiz ve itirazsız yerine getirmedir." Zira varlıklar içinde mükerrer ve onurlu varlık olan insanın mükellefiyeti kulluktur. Bunun aksine Yaratıcı kudrete itaatten kaçınma, büyüklük taslama ve bunun sonucunda ilahî huzurdan "racîm", "mez'ûm" ve "medhûr" olarak (Allah'ın rahmetinden kovulmuş ve yerilmiş olarak) aşağılanmış olmak lanetlenmiş varlık olan İblis'in vasfıdır. Kur'an'da; "Ey Rabbim! Öyleyse bana insanların diriltilecekleri zamana kadar mühlet ver." diyen İblis'in kovulma ve aşağılanma sebebi, Yüce Allah'ı inkâr etmesi veya O'na iman etmemesi değil ubudiyetin zıddı olan itaatsizlik etmesi ve tevazu göstermemesi,

Allah kendisine emrettiği halde Hz. Âdem'e secde etmemesi yani Yaratıcı Kudret'in emrine tezellül edip boyun eğmemesi, O'na karşı başkaldırması ve büyüklük taslayarak kâfirlerden (nankörlerden) olmasıdır. (A'raf, 7/11, 13, 18.)

İnsan ve kullukla ilgili birçok ayete insanın yaratılış biçimi ve gayesi ve onun bütün yönleri hakkında (fitri güzellikleri ve çirkinlikleriyle ilgili) bizzat insanın kendisine bilgi verilmektedir. Diğer bir ifadeyle, insanın her yönüyle ilgili bilim dalları konuları ana hatlarıyla Kur'an'da yer almaktadır. Bir realite olarak Kur'an, insanı ahsen-i takvim üzere (maddi ve manevi bütün güzelliğe sahip) yaratılmış; psikolojik ve sosyal bir varlık olarak görmektedir. En güzel biçimde yarattığı, düzgün yapılı ve endamlı kıldığı insana Yüce Allah, kendi ruhundan üfleyerek onu yüceltmış ve secde edilmeye değer hâle getirmiştir. Yalnız Allah'a kul olmak, O'nun emirlerini yerine getirmek üzere yaratılmış olduğu için de Yaratıcı Kudret tarafından bütün kâinat onun emrine musahhar kılınmıştır. Allah'a kul olma ve tüm eşyayı kullanabilme donanım ve yetisindeki insan, O'nun adına yeryüzünde yetkili, eşyalar üzerinde yönetim, tasarruf ve hâkimiyeti elinde bulundurma (halife) olma mükerrerliğine (onur, şeref ve üstünlüğüne) de mazhar olmuştur. Yüce Allah'ın insanı kendi eliyle yaratıp onu tesviye etmesi, ona kendi ruhundan üflemesi ve yeryüzünde kendine halife seçmesi onun ahsen-i takvim kapsamındaki güzelliklerindedir. Ancak insan bu güzelliğini koruyamadığı takdirde aşağıların en aşağısına indirilme durumundadır. Maddi güzelliğini kaybeden bir insanın yalnız bu sebeple cehenneme girmesi

(esfel-i safilinden olması) mümkün olmadığına göre, ayetteki ahsen-i takvim ifadesi daha çok insanın manevi ve ahlaki güzelliğine delâlet etmektedir. Kuşkusuz insanı onurlu ve üstün kılan, mükerrerliğe eriştiren şey de insanî özellikleri, kısacası olumlu yanları, aklı ve iradesidir.

Hilkati ve gayesindeki bu özellikleri nedeniyle esasen "insan", sözlükte; izzet, şeref, kuvvet, ü-

Yüce Allah'ın insanı kendi eliyle yaratıp onu tesviye etmesi, ona kendi ruhundan üflemesi ve yeryüzünde kendine halife seçmesi onun ahsen-i takvim kapsamındaki güzelliklerindedir. Ancak insan bu güzelliğini koruyamadığı takdirde aşağıların en aşağısına indirilme durumundadır.

tünlük, haysiyet, öz saygı, izzet-i nefis ve itibar anlamlarına gelen ve konunun anahtar kelimesi olan "onur" kavramıyla da özdeş görülmektedir. (Râgıb, el-Müfredât, s.332-333; Türkçe Sözlük, II, 1111, 1380, Türk Dil Kurumu; Mehmet Doğan, Büyük Türkçe Sözlük, s. 556, 868.)

Hiç kuşkusuz insanı onurlu kılan, ödüllendirip yükseklere çıkaran ya da cezalandırıp aşağıların en aşağısına indiren şeyler, insani özellikleri, aklı ve iradesi; kısaca

olumlu ve olumsuz nitelikleri ve yönleridir. Ancak genelde saygı, şeref ve üstünlük anlamlarına gelen "onur" kavramının insana nispetle iki yönü bulunmaktadır. Onlardan biri insanın kendisine karşı duyduğu saygı, diğeri de başkalarının gösterdiği saygının dayandığı kişisel değerdir. (Türkçe Sözlük, II, 1111, 1380; Doğan, age. s. 556, 868.)

Kur'an'da vurgulanan "İyi bilin ki sizin Allah yanında en değerli olanınız, O'ndan en çok korkanızdır..." (Hucurat, 49/13.) ifadesiyle Allah yanında en kerim (en üstün) insan, Allah'tan korkan deruni kontrol sahibi, halk içinde Hâk ile beraber olarak Allah'ın emir ve yasalarına riayetle nefsinin tehlikelerden koruyan ve terbiye eden "takva" sahibi kimsedir. Bu durumda, onun onur ve şerefi, bir kul olarak günde 40 defa "Yalnız sana kulluk eder ve yalnız senden yardım dileriz." (Fatiha, 1/5.) ayetinin temasına uygun şekilde "Allah'ım sen Hâlikısın, ben mahlukum; yeğâne güç ve kuvvet sahibi olarak itaat edilmeye layık olan ancak sensin; ben ise acizim." diyerek ve kulluğun hazzına ererek yalnız O'na, Yaratıcı Kudret'e secde etmesidir. Onu ya kâmil ve üstün, ya da şaki ve adi insan yapabilecek olan unsur ise fitratında mevcut olan sıfatlarını terbiye edip etmemesidir.

Allah yanında hakiki ve onurlu kimse, sadece Allah'a kul olan onur ve şerefi O'nun emir ve yasalarına riayette arayan kimsedir. Çünkü o, yalnız mutlak kudret sahibi bir olan Allah'a boyun eğmekte, ancak O'na ibadet etmekte ve O'ndan yardım istemektedir. Nitekim rahmet Peygamberi de Allah'tan kul olmayı dilemekte; dinin esası olan şahadet kelimesinde "abd" vasfı "rasullük" vasfından önde gelmektedir. ■

KERBELA-YI ARAKAN

Kaan H. SÜLEYMANOĞLU

Bir ülke düşünün. Orada Müslümanların doğması, evlenmesi ve ölmesi vergiye tabi. Üzerinde, “Yabancılar aittir” yazılı bir azınlık kimlik kartına sahipler. Beton ev yapmaları yasak. Seyahat özgürlükleri, bir köyden diğerine giderken bile izne bağlı. Sadece liseye kadar eğitim alabiliyorlar. Herhangi bir iş yeri açabilmeleri bir Budistlerle ortak olma şartına bağlanmış. Sabit ve mobil telefon kullanmaları yasak.

Kerbela bir mekânın adı mıdır? Yaşanmış bitmiş tarihsel bir vakıa mıdır, yoksa Habil ve Kabil’den beri insanın insana reva gördüğü bütün zulümlerin müşterek remzi midir? Dünyanın neresinde bir

mazlum çaresizlik içine düşürülmüşse, aç biilaç, naçar bırakılmışsa orada bir Kerbela yeniden yaşanmakta, âlemlere rahmet olarak gönderilen Hz. Peygamber’in şahs-ı manevisi yeniden incitilmektedir. Hz. Hüseyin ve ailesinin, Bağdat’ın 100 kilometre yakınında, Kerbela

denilen yerde, susuz bırakılarak vahşice katledilmesi olayı, Müslümanların zihninde masumiyetin, mazlumiyetin bir nişanesi olarak tarih üstü bir karanlığı imler.

Son iki yüzyıl boyunca birliğini ve dirliğini kaybeden Müslümanlar,

özellikle yalnız kaldıkları coğrafyalarda, uluslararası güç dengelerinin ve hesapların pençesi altında kolayca gadre maruz kalmakta, kendi Kerbela'larını yaşayabilmektedirler.

Bir ülke düşünün. Orada Müslümanların doğması, evlenmesi ve ölmesi vergiye tabi. Üzerinde, "Yabancılar aittir" yazılı bir azınlık kimlik kartına sahipler. Tek geçim kaynakları olan hayvanları için her yıl düzenli olarak vergi ödemek zorundalar. Beton ev yapmaları yasak. Seyahat özgürlükleri, bir köyden diğerine giderken bile izne bağlı. Sadece liseye kadar eğitim alabiliyorlar. Herhangi bir iş yeri açabilmeleri bir Budistle ortak olma şartına bağlanmış. Sabit ve mobil telefon kullanmaları yasak. Motorlu taşıt kullanmaları da öyle. Devlet ve nüfusun çoğunluğu oluşturan Budistler tarafından ücret verilmeksizin çalıştırılabilirler. Bir Güneydoğu Asya ülkesi olan Myanmar'ın Arakan eyaletinde Müslüman halka karşı sıklıkla tekrarlanan katliamlar, iletişim kanallarının yaygınlık kazanmasıyla her ne kadar son yıllarda dünyanın gündemine geldiyse de, aslında yeni değil. Ülkede %70 civarında çoğunluğa sahip Budist Rakhineler, Müslüman Rohingyalar'a her fırsatta zulüm yapmakta, bu zulümde devlet aygıtları da sistematik olarak kullanılmaktadır. Aslında Arakan'ın yerlileri olan Budist Rakhineler ve Müslüman Rohingyalar, asırlar boyu barış içinde yaşadılar. Bugün bölgede akıl almaz biçimde devam eden orantısız zulmün kökenleri ise XIX. yüzyıla dayanıyor; 1826'da başlayan ve 120 yıl süren İngiliz işgaline. Myanmar'daki ilk büyük katliam 1942 yılında İngilizlerin gözü önünde oldu. Burmalının desteklediği Budist Rakhineler

150 bin Müslüman'ı katletti. Arakanlılar bu ilk katliama "Kerbela-yı Arakan" dediler. Katliamdan sonra Bangladeş ve diğer komşu ülkelere göç dalgaları başladı.

1948 yılında bağımsızlığını ilan eden Myanmar'da, Müslümanlara yönelik saldırılar artarak devam etti. 1954, 1978 ve 2012 yıllarında ve son olarak 2017'de savunmasız halk acımasızca katledildi. Myanmar'ın yer altı kaynakları ve özellikle Arakan bölgesinin enerji trafi-

Son iki yüzyıl boyunca birliğini ve dirliğini kaybeden Müslümanlar, özellikle yalnız kaldıkları coğrafyalarda, uluslararası güç dengelerinin ve hesapların pençesi altında kolayca gadre maruz kalmakta, kendi Kerbela'larını yaşayabilmektedirler.

ğinde taşıdığı stratejik önem, süper güçlerin de dikkatini çekmekte, bu durum ise bölgeyi bir hesaplaşma masasına doğru itmekte.

Myanmar devlet güçlerinin yaptığı zulümlere kimi zaman Budist halk da katılmakta, ortaya insan aklının alamayacağı vahşet görüntüleri çıkmakta; dövülen, yakılan, diri diri gömülen Müslümanlara ait görüntüler bütün dünyanın şahitliğiyle devam etmekte.

Yıllardır sistematik bir şekilde kat-

ledilen, yerlerinden yurtlarından sürülen, tecavüze uğrayan Arakanlı Müslümanlar çevre ülkelere sığınmayı ve sürekli mülteci olarak yaşamayı tek çıkar yol olarak görüyorlar. Bangladeş'teki mülteci kamplarında oldukça zor şartlarda yaşayan Kala Miyah'ın, "Bizi bütün acılarımızdan kurtaracak olan ölümlü bekliyoruz." sözleri Arakanlı Müslümanların çaresizliğine tercüman oluyor.

Myanmar'da Türk şehitliği

Arakan kroniklerine göre İslamiyet bölgeye ilk olarak tüccarlar, daha sonra Müslüman dervişler vasıtasıyla ulaştı. Araplar yakın zamanlara kadar Arakan'daki dış ticareti kontrol altında tutmaktaydı. Ama Arakanlı Budistlerin hızlıca Müslüman olmalarının gerçek sebebi, tahttan indirilen ve sürgün hayatında uzun uzun İslam'ı araştıran Naramaikla (sonraki adıyla Süleyman Şah) olmuştur. Müslüman olan Arakan kralı, 1430 yılında tekrar tahtına oturduğunda Arakan'da bir İslam krallığı başlamış oldu. Krallık 1784 yılında Burmalılar tarafından işgal edilinceye kadar 26 kral tarafından yönetildi.

1912'de Balkan Savaşları sırasında Arakan Müslümanları Osmanlılar için seferber olmuş, Hindistanlı Müslümanların çıkardığı bir gazetedeki, "Birçok yaralı Türk sahipsiz yatıyor. Müslümanları açlığa ve ölüme terk etmeyin." yazılı ilanlar vererek yardım çağrılarında bulunmuştu. Kaynaklar kendi imkânsızlıkları içinde topladıkları 35 bin altını Türkiye'ye gönderdiklerini belirtiyor.

Burma'da bir de Türk şehitliği var: Thayet Myo Türk Şehitliği. I. Dünya Savaşı'nda İngilizler'e esir düşen

Osmanlı askerleri, İngiltere'nin bir sömürgesi olan Burma'ya götürüldü. Tarihçiler, 12 bin civarında askerin bölgede yol ve köprü yapımında çalıştırıldığını, hâlen Burma'yı uçtan uca geçen başkent Yangon ile Thayet arasındaki dokuz bin kilometrelik demiryolunun esir Osmanlı askerlerine yaptırıldığını, bu çalışma şartlarına dayanamayan 2 bin askerin demiryolu hattının son durağında şehit düştüğünü aktarırlar. Osmanlının bu askerlerden üzerinde "POW-Prisoner of War"

yani "Savaş Esiri" damgası bulunan mektuplar sayesinde haberdar olabildi. Savaş sonrası, Mondros Mütarekesi ile esirlerin büyük kısmı ülkesine dönerken bazılarının evlenip orada kalmayı seçti.

Bölgedeki Türk şehitliğinde bulunan mezar taşları, tarihçileri doğruluyor. Çoğu 1916 Mart ve Nisan ayları tarihli mezar taşlarının bulunduğu şehitliğin kitabesinde, "I. Dünya Savaşında Irak, Suriye, Filistin ve Arabistan cephelerinde

Osmanlı ve İngiliz orduları arasındaki çarpışmalar sırasında İngilizlere tutsak düşerek Burma'ya getirilen ve burada vefat eden aziz Türk askerlerinin anısına" ifadesi bulunuyor.

İlk 1961 yılında Myanmar'daki Türk şehitliği fark edildi. Türkiye'nin girişimleri sayesinde şehitlik, tarım arazisi olarak kullanılmaktan kurtarıldı.

Katliam durmak bilmiyor

2012 ile 2013 yılları arasında Myanmar'da 250 kişinin ölümüne neden olan şiddet olayları sonrasında yaklaşık 140 bin Müslüman göç etmek zorunda kalmıştı. Son yıllarda hız kesmeden devam eden baskı, bu yıl yeniden korkunç bir boyuta ulaştı. Myanmar hükümeti, Myanmar-Bangladeş sınırına yapılan saldırıyı bahane ederek bölgedeki sivillere karşı olağanüstü askerî güç kullandı. Yüzlerce sivil hayatını kaybetti, binlercesi ölümcül koşullarda yerlerini terk etmek zorunda kaldı. Güvenlik güçlerinin zulmüne Budist çeteler de cınayet, toplu tutuklamalar, tecavüz ve işkence vakalarıyla dâhil oldu. Müslümanların evleri ve işyerleri ateşe verildi. Yaşanan kayıplar, 2012 yılından bu yana en kanlı katliam olduğunu ortaya koyarken, uluslararası yardım kuruluşları, Bangladeş'teki kamplarda gittikçe büyüyen bir insani kriz olduğunu ve bu krizin merkezinde de çocukların bulunduğunun altını çiziyor. Myanmar'dan Bangladeş'e sığınan 370 bin mültecinin ilk belirlemelere göre, yaklaşık yüzde 60'ı çocuk. Arakanlı Müslümanlar, İslam dünyasından uzanacak yardım eline, ilgiye ve ümmet bilincine muhtaç. ■

YARATILIŞ GAYEMİZ: İBADET/ALLAH'A KULLUK

Prof. Dr. Muammer ERBAŞ | Balıkesir Üniversitesi İlahiyat Fakültesi Dekanı

“وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ”

“Ben, cinleri ve insanları ancak bana ibadet/kulluk etsinler diye yarattım.” (Zariyat, 51/56.)

Yaratılış gayemizi bilmek, dünya ve ahiret mutluluğuna ulaşabilmemizin yegâne yoludur. Zira başarılı olmanın en önemli şartı, önce doğru bir hedefe, ardından da bu hedefe ulaştıracak düzgün bir yönelişe sahibi olmaktır. Bu nedenle bizim bu dünyaya nereden geldiğimizi, burada neler yapmamız gerektiğini ve sonunda nereye gideceğimizi çok iyi bilmemiz gerekir ki, din dilinde bütün bu hususlar “yaratılış gayesi” olarak ifade edilir.

Yaratılış gayemiz, Yüce Kitabımız Kur'an-ı Kerim'de Arapça ifadesiyle “Allah'a ibadet”, Türkçe ifadesiyle “Allah'a kulluk” olarak ortaya konur: “Biz, cinleri ve insanları ancak bana ibadet/kulluk etsinler diye yarattık.” (Zariyat, 51/56.)

Halkımızın mevcut dinî bilgi düzeyi dikkate alındığında, ibadet denince akla sadece namaz, oruç, zekât, hac gibi özel ibadetler gelmektedir. Yaratılış gayemiz bunlar olduğuna göre, bunun dışında yaptıklarımız ibadet, yani Allah katında herhangi bir kulluk değeri taşımamaktadır. O hâlde bizler, diğer işlerimizi bir şekilde geçiştirip kendimizi sadece bu özel ibadetlere hasretmeliyiz!

Böyle bir yaklaşım doğru değildir. Zira kişi namaz kılarken Allah'a ibadet yani kulluk etmektedir. Peki, namaz bittiğinde, kulluk sona mı ermektedir? Yani kişi, namaz sonrasında veya dışında haşa bir başkasına mı kullukta bulunacaktır?

Aynı şekilde Allah'ın bir emri olarak zekât vermek özel bir ibadettir. Peki, zekât verebilme gayesiyle helalinden para kazanarak yapılan bir işin dinî bir karşılığı, yani kulluk değeri yok mudur?

İslam inancına göre ibadet, yani Allah Teala'ya kulluk, sadece özel ibadetlerle sınırlı değildir. Bilakis Allah'a kulluk bilinciyle yapılan her türlü faydalı iş, birer ibadet hükmündedir. Zira bu konuda dinimizin hükmü çok açıktır: “Ameller niyetlere göre dir...” (Buhârî, Bedü'l-Vahy, 1.)

Bu bağlamda onlarca Kur'an ayetleri bizlere amel-i salih emretmektedir. Buna göre Allah rızası gözetilerek yapılan her iş, bir ibadet yani Allah'a kulluk hükmündedir: “İman edip yararlı işler yapanların, namaz kılp zekât verenlerin Rab'leri katında ecirleri vardır. Onlara korku yoktur ve onlar üzülmeyeceklerdir.” (Bakara, 2/277.)

Bunun ötesinde vakti, yeri ve şekli Allah Teala tarafından belirlenen özel ibadetlerin gayesi, Müslümanın her anını ve eylemini ibadet hâline getirmektir. Nitekim pek çok Kur'an ayeti gündelik işlerimizi amel-i salih, yani Allah'ın rızasına uygun bir kulluğa nasıl çevireceğimizi anlatır: “Ölçüyü adaletle tutun ve eksik tartmayın.” (Rahman, 55/9.)

Buna göre kıldığımız namazlar, tuttuğumuz oruçlar, verdiğimiz zekâtlar ve gittiğimiz hac ve umreler nasıl birer ibadetse, Allah'ın rızasını gözeterek yaptığımız öğretmenlik, doktorluk, askerlik, hâkimlik, vb. bütün işler de, birer ibadet yani Allah'a kulluk hükmündedir. Zira Kur'an'daki eğitim, sağlık, cihat, adalet, vb. taleplerin öncelikli muhatabı doğrudan bu meslekleri yerine getiren kimselerdir: “Asra yemin ederim ki insan gerçekten ziyan içindedir. Bundan ancak iman edip iyi ameller işleyenler, birbirlerine hakkı tavsiye edenler

Kur'an ayetleri bizlere amel-i salih emretmektedir. Buna göre Allah rızası gözetilerek yapılan her iş, bir ibadet yani Allah'a kulluk hükmündedir.

ve sabrı tavsiye edenler müstesnadır.” (Asr, 103/1-3.)

Diğer yandan ‘kul’ kelimesi, günümüzde herhangi bir irade ve yetkiden uzak kimseyi ifade ettiği için “Allah’a kulluk” tabiri de eksik ve yanlış anlaşılmaktadır. Şayet layıkıyla bilinirse, Yüce Allah’a kul olmak insan için en büyük şeref ve rütbedir. Nitekim Kur’an-ı Kerim, bizlere Allah’a kulluğun haiz olduğu yüksek değer ve konumu değişik vesilelerle açıklayıp ortaya koymaktadır: “Ant olsun ki, biz insanoğullarını şerefli kıldık, onların karada ve denizde gezmesini sağladık, temiz şeylerle onları rızıklandırdık, yaratıklarımızın pek çoğundan üstün kıldık.” (İsra, 17/70.)

Öncelikle ‘Âlemlerin Rabbi’ olan Allah Teala, melek, cin, hayvan, bitki, vb. bizim bildiğimiz ve bilmediğimiz pek çok âlem yaratmıştır. O, bizim de içinde yer aldığımız bu âlemi yoktan var etmiş ve daha yaratılış aşamasında insanın bu evrende işgal edeceği yer ve konumu bizlere melekler üzerinden çok özel bir kavramla şu şekilde ifade etmiştir: “Rabbin meleklerle ‘Ben yeryüzünde bir halife var edeceğim’ demişti.” (Bakara, 2/30.)

Hakkında farklı görüşler bulunmakla birlikte, bizce buradaki halife kavramı, insanın yeryüzünde Allah adına kendisinden, ailesinden, işlerinden, diğer insanlardan ve canlı-cansız tüm varlıklardan sorumlu tutulan çok ayrıcalıklı bir varlık olduğunu ortaya koyar. Nitekim Yüce Allah, pek çok ayet-i kerimesinde ‘teshir’ kavramını kullanmak suretiyle evrende yaratılan her şeyin biz insanoğlunun emrine amade kılınmış olduğunu ifade etmiştir: “(O öyle lütufkâr) Allah’tır ki, gökleri ve yeri yarattı, gökten suyu indirip onunla rızık olarak size türlü meyveler çıkardı; izni ile denizde yüzüp gitmeleri için gemileri emrinize verdi; nehirleri de sizin (yararlanmanız) için akıttı. Düzenli seyreden güneşi ve ayı size faydalı kıldı; geceyi ve gündüzü de istifadenize verdi.” (İbrahim, 14/32-33.)

Allah Teala, Kur’an-ı Kerim’de insanın böyle bir yetkiye nasıl nail olduğunu da ortaya koymuştur. Şöyle ki Yüce Allah, insanoğlunun bedeninin çeşitli aşamalar hâlinde topraktan yaratıldığını ifade ettikten sonra ona kendi ruhundan üflediğini söylemiştir: “Sonra onu tamamlayıp şekillendirmiş, ona kendi ruhundan üfle-

miştir. Ve sizin için kulaklar, gözler, kalpler yaratmıştır. Ne kadar az şükrediyorsunuz!” (Secde, 32/9.)

İşte bu ilahî nefes, önce insanın ruhunu oluşturur, ardından da ergenlikle birlikte bu ruhun en önemli özelliği olan cüzi iradesini ortaya çıkarır. İrade, bir şeyi zorla değil, bilerek ve isteyerek yapmak demektir. Külli irade Allah’a aittir; yani her şey onun bilgi, istek, kudret ve emriyle meydana gelmiştir: “Biz, bir şeyin olmasını istediğimiz zaman, ona (söyleyecek) sözümüz sadece «ol» dememizdir. Hemen oluverir.” (Nahl, 16/40.)

İnsanoğlu, cüzi iradeye sahiptir; yani Yüce Allah’ın kendisine verdiği imkân ve sınırlar dâhilinde doğru ile yanlış, iyi ile kötü arasında tercihte bulunma yetkisine sahiptir. Öyle ki o, Allah Teala’ya iman edip etmeme konusunda dahi serbest bırakılmıştır: “De ki: ‘Gerçek Rabbinizdendir.’ Dileyen inansın, dileyen inkar etsin.” (Kehf, 18/29.)

İnsanın sahip olduğu bu cüzi irade, onu diğer varlıklardan farklı olarak ahlaki bir varlık hâline getirir. Şöyle ki melekler dâhil diğer varlıklar, belli bir programa göre yaratılmış olup, onun dışına çıkma imkânları bulunmamaktadır. İnsan ise, az önce belirttiğimiz üzere inanma dâhil hiçbir eylemini zorla yapmak durumunda değildir. Bu husus, yani onun düşünce, fiil ve tutumlarını bilinçli bir iradeye dayalı olarak yapması, bu eylemlere ahlakilik vasfını kazandırır.

Ahlaki varlık olmak, aynı zamanda büyük bir risk altına girmek anlamına da gelir. Zira insanın, dâhili ve harici çeşitli etkenler nedeniyle tercihlerinde isabetsiz olması, dolayısıyla tabi tutulduğu bu zorlu sınavda başarısız olma ihtimali de mevcuttur. Yüce Allah, bu durumu çarpıcı bir benzetmeyle şu şekilde dile getirmiştir: “Doğrusu Biz, sorumluluğu (emaneti) göklere, yere, dağlara sunmuşuzdur da onlar bunu yüklenmekten çekinmişler ve ondan korkup titremişlerdir; onu insan yükledi. Doğrusu o çok zalim ve çok cahildir.” (Ahzab, 33/72.)

Netice itibarıyla insan, Allah Teala’nın kuludur. Fakat bu kulluk, günümüzde insanların anladığının aksine çok önemli yetkilere ve yüksek bir konuma sahip olmayı ifade etmektedir. Ne mutlu bunun kadrini bilip, hakkını verebilenlere!

‘Kul’ kelimesi, günümüzde herhangi bir irade ve yetkiden uzak kimseyi ifade ettiği için “Allah’a kulluk” tabiri de eksik ve yanlış anlaşılmaktadır.

KURBAN

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

عَنْ أَبِي هُرَيْرَةَ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ:
"مَنْ وَجَدَ سَعَةً فَلَمْ يُضَحِّ فَلَا يَقْرَبَنَّ مُصَلَّانَا."

Ebu Hüreyre'den (r.a.) rivayet edildiğine göre Rasulullah (s.a.s.) şöyle buyurdu:

"Kim bir imkân bulur da kurban kesmezse bizim mescidimize yaklaşmasın!"

(Ahmed b. Hanbel, II, 321; İbn Mâce, Edâhî, 2.)

Açıklama

İsnadı hasen olan bu hadisin destek bulduğu hadislerden birisi şudur: "Ey insanlar, her yıl her ev halkına bir kurban kesmek gerekir." (Ebû Dâvûd, Edâhî, 1; Tirmizî, Edâhî, 19; İbn Mâce, Edâhî, 2.)

Bu hadislerle birlikte, hicretin ikinci yılından itibaren Rasul-i Ekrem'in kurban kesmeyi hiç terk etmediğini dikkate alan ve "Rabbin için namaz kıl, kurban kes!" (Kevser, 108/2.) ayetinin ümmetini de kapsadığı görüşünde olan Hanefiler'e göre, hâli vakti yerinde olanların kurban kesmesi vaciptir. Başka delilleri (mesela bkz. Tirmizî, Edâhî, 11.) nazarı itibara alan Şafiiler'in de içinde bulunduğu âlimlere göre ise kurban, amel edilmesi müstehap olan bir sünnettir.

Kurban kesmekle yükümlü olan bir Müslüman için, akıl balığ, mukim ve zengin olması şartları aranır. Hanefi mezhebine göre kurban kesmeyi vacip kılan asgari zenginliğin ölçüsü (nisap), zekâtta ve fitir sadakasında aranan zenginlik ölçüsüyle aynıdır. Buna göre, kişinin borçları ve asli ihtiyaçları dışında 85 gr. (20 miskal) altına ya da buna denk bir paraya veya mala sahip olması hâlinde kurban kesmek vacip olur.

Burada kastedilen kurban çeşidi "udhiyye"dir. Udhiyye, o yıl hacca gidemeyen hâli

vakti yerinde olanların kestikleri bayram kurbanı demektir. Hac kurbanı anlamındaki hedy ise o yıl hacda bulunanların, hac menasikinden biri olarak Harem bölgesi içinde kestikleri kurban demektir. Her iki kurban çeşidi de Hz. İbrahim ve oğlu Hz. İsmail şahsında, insanoğlunu kurban edilmekten kurtaran şiar (sembol, simge, hatıra) bir ibadet olarak düşünülmelidir.

Esasen "Kurban kesiniz, zira kurban, atanız İbrahim'in sünnetidir." (İbn Mâce, Edâhî, 3; Ahmed b. Hanbel, IV, 368.) hadisindeki sünnet, ef'al-i mükellefindeki sünnet anlamında değil, "Hz. İbrahim tarafından öğretilip uygulaması gösterilen ve hayat tarzına dönüştürülen yol" anlamındadır.

Mastar olarak "yaklaşmak", isim olarak ise "kendisiyle Allah'a yaklaşılacak, yakınlık sağlamaya vesile kılan şey" anlamına gelen kurban, "İbadet mak-sadıyla belirli vakitte belirli şartları taşıyan hayvanı usulünce boğazlamak veya bu şekilde boğazlanan hayvan" diye tarif edilir. Her ibadet gibi, kurbanın asıl hedefi Allah'a yakın olmak ve O'nun rızasını kazanmaktır.

Kurbanın kabulü için kesim esnasında besmele çekilir, tekbir-tehlil getirilir ve dua edilir. Kurban kesmek, tevhit ve teslimiyetin tezahürüdür. Nitekim hayvan yere yatırılırken şu ayetler okunur: "Yüzümü gökleri ve yeri yaratan

Kurbanın anlamı, onun bu tespiti ışığında ciddiye alınmalı ve özden yani takva, teslimiyet ve şükür hikmetinden uzaklaşılmalıdır.

Hadisten öğrendiklerimiz

- Kurban, takva, teslimiyet ve şükür yüklü mali bir ibadettir.
- Hz. İbrahim'in yolu olan kurban, ilahî emir ve yasalara mutlak itaatin kazandırdığı başarılı sınavın canlı bir hatırasıdır.
- Hz. İbrahim tarafından sunulan ve Rasul-i Ekrem tarafından ümmetine emanet edilen kurban ibadeti, muaz- zam bir gelenek olarak hâli vakti yerinde olanlar tarafından ilelebet yaşatılmalıdır.

Allah'a, O'nun birliğine inanarak çevirdim. Ben müşriklerden değilim." (En'am, 6/79.); "Benim namazım, ibadetim (kurbanım), hayatım ve ölümüm hep âlemlerin rabbi olan Allah içindir. O'nun ortağı yoktur. Bana böyle emrolundu ve ben Allah'a teslim olanların ilkiyim." (En'am, 6/162-163.)

Gerçekten de kurban, özü takva (görev ve sorumluluk bilinci) olan deruni kulluğun canlı bir ifadesidir. Nitekim Yüce Kur'an, Âdem'in iki oğlu Hâbil ile Kâbil'in sundukları kurbanlara işaret ederek kurbanı kabul edilmeyen Kâbil'in Hâbil'i kıskanıp ölümle tehdit etmesi üzerine onun "Allah ancak takva sahiplerinden kabul eder." (Maide, 5/27.) diye verdiği cevabı hatırlatır.

Ayrıca Hz. Âdem'in iki oğlunun kıssası yanında şu ayet-i kerime, kurbanın bütün ilahî dinlerde meşru bir ibadet olduğunu öğretir: "Biz her ümmete kurban kesmeyi meşru kıldık ki kendilerine rızık olarak verdiği kurbanlık hayvanlar üzerine Allah'ın adını ansınlar. Netice itibarıyla hepinizin mabudu tek bir ilahdır. Şu halde yalnız O'na teslimiyet gösteriniz. Sen de Allah'ın buyruklarına içtenlikle teslimiyet gösteren kimseleri müjdele!" (Hac, 22/34.)

Öte yandan şu ayet-i kerime, rüknü "kan akıtma (irâkatü'd-dem)" diye belirlenen kurban ibadetinin öne çıkan hikmetinin takva, teslimiyet ve şükür olduğuna dikkat çeker:

"Biz o büyükbaş hayvanları da Allah'ın nişanelerinden kıldık; sizin için onlarda nice yararlar vardır. Onlar (kesim için) sıraya dizdiklerinde üzerlerine Allah'ın adını anınız, cansız halde yere serildiklerinde ise onlardan hem ken-

diniz yiyiniz hem ihtiyacını gizleyen ve gizlemeyen yoksulları doyurunuz. İşte onları şükredesiniz diye sizin istifadenize verdik. Onların ne etleri Allah'a ulaşır ne kanları; O'na ulaşacak olan sadece sizin takvanızdır. İşte Allah onları sizin istifadenize verdi ki size doğru yolu göstermesinden ötürü O'nu tazimle anasınız. İyilik yolunu tutanları müjdele!" (Hac, 22/ 36-37.)

Meşhur sahabe Ebu Eyyup el-Ensari (r.a.) diyor ki: "O zamanlar bir tek koyun keserdik. Kişi onu kendi adına ve ailesi (hane halkı) adına bir koyun keser; etinden kendileri de yer, başkalarına da ikram ederdi. Zamanla iş övünmeye dönüştü ve gördüğün hâle geldi." (Muvatta', Dahâyâ, 4; Tirmizî, Edâhî, 10.)

Ebu Eyyup el-Ensari bu sözü, Atâ b. Yesar'ın "Hz. Peygamber (s.a.s.) zamanında kurbanlar nasıldı?" sualine cevap olmak üzere söylemiştir. İşte kurbanın anlamı, onun bu tespiti ışığında ciddiye alınmalı ve özden yani takva, teslimiyet ve şükür hikmetinden uzaklaşmamalıdır. Zira "övünmek" gibi bir zafiyet, ibadetin ruhuyla bağdaşmaz.

Bu itibarla kurban, lütfkâr Rabbimizin sonsuz nimetleri karşısında tevazu, mahviyet, rikkat, sevgi, saygı, kardeşlik, yardımlaşma, dayanışma ve paylaşma ruhunu canlı tutarak iyi ahlakın kazanılması, sosyal adalet ve toplumsal huzurun gerçekleşmesi için bir vesile ve büyük bir fırsat niteliği taşır. Bu açıdan kurban, fert ve toplum yararı öne çıkan mali bir ibadettir. Ne var ki kurbanın, mali fayda eksenli düşünülmesi doğru değildir. Bu sebeple kurban yerine bedelinin (parasının) dağıtılması caiz olmaz.

Kurban, fert ve toplum yararı öne çıkan mali ibadettir. Ne var ki kurbanın, mali fayda eksenli düşünülmesi doğru değildir.

KABZ KARANLIĞI MI BAST AYDINLIĞI MI?

Dr. Lamia LEVENT ABUL

Bazan kabz gecesinin karanlığında elde ettiğin bir şeyi bast gündüzünün işrak ve parlaklığında elde edemeyebilirsin. “Sizin menfaatinize hangisinin daha yakın olduğunu kestiremezsiniz. (Nisa, 4/11.)

İbn Ataullah İskenderi

Ey salık! Hak Teala'nın senin için takdir buyurduğu hâllerden hangisinin daha hayırlı olduğunu her zaman idrak etmeyebilirsin. Sen kabz gecesinin karanlıklarında hapsedildiğini sanırken, O, işleri öyle bir letafet ve incelikle eyler de kabzın karanlığından ummadığın manevi ikramlar ve lütuflar ihسان eyler. Belki bast hâlinin genişlik ve aydınlığında ulaşamayacağın manevi dereceler elde edersin.

Madden ve manen daraldığımız, sıkıldığımız, işlerimizin yolunda gitmediği, her şeyin üstümüze geldiği zor zamanlar yaşarız. Borçla, yokluk ve yoksullukla bunalırız, hastalık ve derde düşer oluruz, âdeta dünya daralır ve hiçbir yere sığamaz hâle geliriz. Yüce Allah böyle zamanlarda el-Kâbid ismi ile tecelli eder. El-Kâbid, kabzedene, tutan, daraltan, sıkı, zorlaştıran ve az veren manalarına gelir. Yüce Allah sonsuz kuvvet ve kudretiyle her şeyi kuşatmış ve emri altına almıştır; dilediğine zamanı gelince verir, dilediğinden kısar.

Cenab-ı Hak rahmetini kabzettiğinde türlü sıkıntılar ortaya çıkar; hidayet rahmetini kabzettiğinde dalalet, afiyet rahmetini kabzettiğinde bela, musibet, felaket, hastalıklar; rızık rahmetini kabzettiğinde fakır, sıkıntı; yağmuru kabzettiğinde kuraklık ve kıtlık; canı kabzettiğinde ölüm vaki olur. Cenab-ı Hak'ın rahmetini kabzetmesiyle şerler ortaya çıkar ve bu şerleri de O'ndan başka izale edecek de yoktur.

Ey salık! Dertler ve sıkıntılar peşpeşe gelip de takatsız kaldığında hemen ümitsizliğe kapılma. Sabırla, metanetle bekle ve isyana düşmekten sakın. Zira Hak Te-

ala kullarını türlü sıkıntı ve zorluklarla sınar. Ta ki kul acziyetini ve fakrını idrak etsin de dua ve niyaz kapısına tutunsun, rahmet-i ilahiyesine iltica etsin. Sen de o rahmet kapısına tutun da tövbe, dua ve yakarışını çoğalt. Elbette açılacaktır rahmet kapıları. Kabz gecesinin karanlıklarında kimseyi bırakmaz O en merhametli olan “Allah hem sıkır (kabz); hem de açar (bast).” (Bakara, 2/245.)

Hazreti Mevlana, dertler ve sıkıntıları kulu Rahman'a yaklaştıran vesileler olarak görür ve şöyle der: “Dert ve sıkıntıya düşmek, Allah'ı gizlice çağırmana sebep olduğundan bütün dünya malından üstündür. Dertsiz dua soğuktur; bir işe yaramaz. Dertli dua ve yalvarma gönülden, aşktan gelir.” Yüce Allah'ın kuluna sıkıntılar vermesi; onu sabırla olgunlaştırması ve tüm benliği ile Rabbine yönelmesi içindir: “Kul dertten, kederden Allah'a sızlanır, yalvarır; uğradığı zahmetlerden dolayı Allah'a yüzlerce şikâyetle bulunur. Allah da buyurur ki “Gördün ya nihayet dert ve zahmet seni bana yalvarır bir hâle getirdi, sana doğru yolu gösterdi.” Müminin canı zahmet ve meşakkatle gelişir, kuvvetleşir. İstmeden Allah sana bir zahmet, bir keder verirse buna sabret, razı ol!”

Hayır da şer de O'ndan gelir. Cenab-ı Hak kulunu darlık ve sıkıntıyla sınadığı gibi ummadığı şekilde ferah ve selamete de ulaştırır.

Hayır da şer de O'ndan gelir. Cenab-ı Hak kulunu darlık ve sıkıntıyla sınadığı gibi ummadığı şekilde ferah ve selamete de ulaştırır. Yeter ki kul bu hâlin Hak'tan geldiğini anlasın ve yalnızca O'na teveccüh etsin. Serac Allah'ın kuluna bu hâli edeplesmesi için verdiğini söyler ve sonunda aldığı genişliği geri verir. Böylece el-Bâsıd ismi ile tecelli eder ve tüm zorluklar kolaylaşır,

Ey salik! Darlıktan feraha çıktığında bu hâlin de Yüce Rahman'ın bir lütfu ve ihsanı olduğunu unutma. Nasıl kabz hâlinde dua ve niyaza sarıldıysan bast hâlinde de şükür ve hamdini çoğalt. Maddi ve manevi güzellikler, sıhhat ve afiyet, huzur ve saadet, ibadet ve taatten zevk alma, bereket ve feyiz, kolaylık ve rahatlık hep bu ismin tecellisidir.

hastalıklar şifa bulur, müşküller hâledilir, dertler devaya kavuşur, rızıklar çoğalır, fakirler zenginleşir, borçlular borçtan kurtulur, işsizler iş bulur. Daralan gönüller, ruhlar bu ismin tecellisi ile inşirah bulur. Zira Hak Teala'nın el-Bâsîd ism-i şerifi, genişleten, kolaylaştıran, çok veren manalarına gelir.

Ey salik! Darlıktan feraha çıktığında bu hâlin de Yüce Rahman'ın bir lütfu ve ihsanı olduğunu unutma. Nasıl kabz hâlinde dua ve niyaza sarıldıysan

bast hâlinde de şükür ve hamdini çoğalt. Maddi ve manevi güzellikler, sıhhat ve afiyet, huzur ve saadet, ibadet ve taatten zevk alma, bereket ve feyiz, kolaylık ve rahatlık hep bu ismin tecellisidir. Tüm bu nimetleri ihsan edeni tanı, şükür ve hamd ile tespih et Cenab-ı Hakk'ı.

Hazreti Mevlana'ya kulak verelim de acıyla bizi pişiren ve olgunlaştıran Hak Teala'nın hikmetli işlerini idrak edelim:

“Porsuk adında bir hayvan vardır, boyuna dayak yedikçe semirir.

Onu dövdükçe daha iyileşir, sopa vuruldukça semizleşir!

Gerçekten müminin nefsi de bir porsuk gibidir, zahmet ve mihnet onu güzelleştirir, semirtir.

Bu sebepten peygamberler cevr ü cefaya uğramış, halktan daha çok meşakkat çekmişlerdir.

Zira canları da diğer canlardan daha temiz, daha üstündü. Onun için başkaları, onların çektiğini çekmedi.

Deri, ilaçlarla belalara katlanıp, sonunda öyle Taif derisi gibi güzelleşir.

Ona acı ve keskin ilaçlar sürülmeseydi, tamamen işe yaramaz ve pis pis kokardı.

İnsan da tabaklanmamış deri gibidir; rutubetten bozular, ağır ağır kokar.

Sen ona bol bol acı ve keskin ilaçları sür de; o, güzelleşip, temizlenip, kıymetlensin.

Buna gücün yetmezse, Cenab-ı Hak sana istediğinin dışında bir maraz verince ona rıza gösterip sabret.

Dosttan gelen bela seni temizler. O'nun ilmi senin tedbirinden üstündür.”

Hız. Mevlana'nın tabiri ile işte bu biz insanların hikâyesidir. Dertler kul için ilahî bir uyarı bir imtihandır. Eğer bilersen derdin sana cennet kapılarını açar. Ancak sabredenler mükâfata ulaşır. Yüce Allah şu ayetiyle sabredenleri müjdeliyor “Ey iman edenler sabır ve namaz ile Allah'tan yardım isteyin. Çünkü Allah muhakkak sabredenlerle beraberdir.” (Bakara, 2/153.)

BOLLUK VE GENİŞLİK VEREN

VÂSİ

Fatma BAYRAM

Sözlükte bir şeyi içine alan ve ona güç yetiren (genişlik ve kapasite) anlamında olan vâsi bütün âlemleri ilmi, rahmeti, kudreti ve burada sayamayacağımız diğer bütün vasıflarıyla kuşatan demektir. Mahlukatın istek ve ihtiyaçlarının genişliğine karşı Yaratan'ın lütuf ve ihsanı, af ve mağfireti, hibe ve kudreti onların hepsine karşılık verecek kadar, hatta daha da geniştir. O'nun bilgisinin, gücünün ve hazinelerinin genişliğini hiçbir akıl kavrayamaz. (Bu nedenle bu isim Kur'an'da geçtiği her yerde nekre -belirsiz- olarak gelmiştir.) Kudreti ve rahmeti yeri ve gökleri kuşatmıştır. (Bakara, 2/115, 255; Araf, 7/156.) O'nun rahmet ve ihsanının enginliğini kâinatın işleyişini anlatan bilimsel eserleri okur ve izlerken daha detaylı görürüz. Âlemlerin Rabbi bütün varlık âlemlerinin ihtiyaçlarını bilmiş, onları ona göre tasarlamış ve yaratmış, içinde yaşayacakları evreni de her biri ötekinin varlığına katkıda bulunacak şekilde düzenlemiştir.

Halimi'nin ifadesiyle Rabbimizin Vâsi ismi O'nun bütün isimleriyle alakadardır. Bu isim diğer bütün isimlerde sayılan vasıfların sınırsız gücünü ifade eder. Yani Yüce Allah'ın rahmeti, kudreti, selameti, emniyeti, azameti, yaratması, bağışlaması, ihsanları... Elhasıl bütün sıfatlarının tecellileri sınırsızdır, her bir varlığı içine alacak şekilde geniştir; Allah için darlık söz konusu olmaz. (Gafir, 40/7; Taha, 20/98.)

Kuşeyri ise Vâsi ismindeki genişliğin sadece lütuf ve ihsanlar alanında değil, kaza ve belaların def'inde de tecelli ettiğini ve asıl bu alanın genişliğini kulun idrak etmesine imkân olmadığını söyler. Haklıdır da. Çünkü bize verilenleri, biraz dikkat ettiğimizde görebiliriz, ama bugüne kadar sağ salim varabilmemiz için kim bilir hangi afet ve kazalardan korunmuş olduğumuzu asla bilemeyiz. Yine Kuşeyri'ye göre Rabbimizin bize verdiği nimetler vermediklerinin yanında çok çok azdır. Allah kulunun kendine yakın olmasını murat ettiğinde onu kendinden uzaklaştıracak dünya nimetlerini azaltır. Ayrıca O'nun nimetleri-

nin genişliği bu dünya ile sınırlı değildir. Bu açıdan baktığımızda asıl nimet genişliğinin cennetlerde bizi bekleyen mükâfatlar olacağını görebiliriz.

Kur'an'da Vâsi

Kur'an-ı Kerim'de se'a kavramı ondan fazla yerde "ilim, rahmet, mağfiret, zenginlik ve kudret" manalarına gelen kelimelerle ilişki içinde geçmektedir. Vâsi ismi yedi ayette Alîm ismi ile birlikte gelerek Rabbimizin bilgisinin genişliğini vurgular. (Bakara, 2/115, 247, 261, 268; Âl-i İmran, 3/73; Maide, 5/54; Nur, 24/32.) Bir ayette de büyük günahlardan kaçınanlara küçük günahları konusunda Allah'ın bağışlamasının genişliği hatırlatılır. (Necm, 53/32.)

Kur'an'dan anlıyoruz ki darlık düşüncesi şeytandandır: "Şeytan sizi fakirlikle korkutur ve size, çirkinliği ve hayâsızlığı emreder. Allah ise size kendi katından mağfiret ve bol nimet vadediyor. Şüphesiz Allah, lütfu geniş olandır, hakkıyla bilendir." (Bakara, 2/268.) Rızıkların ve imkânların sınırlı ve kıt olduğunu düşünmek, şeytanın bir vesvesesidir ve insanı suça iten en önemli etkenlerin başında gelir. Her zaman doğru ve hak olanda direnmek, amaçlarına ulaşmak için gayrimeşru yollara sapmayı aklına bile getirmeyip helal dairesinin genişliğine inanmak psikolojide "bolluk bilinci" denen bir düzeydir ki bu bilincin Vâsi ismiyle ilişkisi açıktır. Vâsi olan Allah her şeyi herkese yetecek kadar bol bol yaratmıştır. Helal dairesi keyfe kâfidir.

Rabbimiz Kitab'ında bizi bu bolluk bilincine ulaştırmaya o kadar çaba sarf etmiştir ki Nisa suresinde aile hukukundan bahseden bir bölümde karı-kocanın bir arada yaşayamaz duruma gelmeleri hâlinde rızık korkusuyla buna katlanmamalarını, çünkü Allah'ın geniş imkânlarıyla onları birbirine muhtaç kılmadan zenginleştirebileceğini dahi söyler. Ayetin sonunda ise Vâsi ve Hakîm isimlerini bir arada zikreder. (Nisa, 4/130.)

Halimi'nin ifadesiyle Rabbimizin Vâsi ismi O'nun bütün isimleriyle alakadardır. Bu isim diğer bütün isimlerde sayılan vasıfların sınırsız gücünü ifade eder.

İbn Arabî'ye göre bu ismin tecelli ettiği kullar bela ve sıkıntı anlarında Allah'ın vereceği genişlikten ümidini kesmez ve her olanın O'nun katında bir anlamı olduğunu bilip ona göre sabreder. Genişliğe ulaştığı zaman da elinin erdiği tüm mahlukatı o genişlikten istifade ettirir. Allah Teala da ona gösterdiği bolluk ve cömertlik ölçüsünde ikram eder. Cimriler ve dar gönüllüler bu ismin tecellilerine kendilerini kapatmış olanlardır.

اللَّهُمَّ

Yine Kur'an ayetlerinden öğreniyoruz ki Vâsi isminin tabii bir sonucu olarak Yüce Rabbimiz yeryüzünde dininin ikamesi için de illa bir millete muhtaç değildir. O her zaman kendi yolunun sadık yolcuları olacak insanları çıkarabilir. Bu insanların vasıflarının sayıldığı Maide suresi 54. ayetin Vâsi ismiyle bitmesi de çok anlamlıdır. Aynı şekilde Efendimize hitaben, "Eğer seni yalanlarsa, de ki: "Rabbiniz geniş rahmet sahibidir..." (En'am, 6/147.) buyurarak onu da kendi rahmetinin genişliğine ve bu davanın bir tek Mekkelilere muhtaç olmadığını görmeye davet etmiştir.

Genişliğin tecellisi

Bu ismin tecellisi akla gelebilecek her türlü genişliğin verilmesi ile olur. Hatta Kur'an'ın bildirdiğine göre evren bile sürekli genişletilmektedir. (Zariyat, 51/47.) Rabbimizin Vâsi isminin zıddı olarak darlığı ifade eden bir ismi yoktur. (Bu noktada Kâbid isminin kapasitedeki darlığı değil, âdeta var olan kapasitedeki tutulmayı ifade ettiğini hatırlamak lazım.) Darlık bizim zihnimizdedir. Vâsi isminin vüsatına güvenenler içinde buldukları ânın darlığı ile ümitsizliğe düşmezler.

Esmayihüsnanın kendisinde kâmilin tecelli ettiği en üst makam olan Efendimiz (s.a.s.)'in Allah'ın rahmetinin dar olduğu izlenimi verecek söylemlere asla izin vermediği, dualarında hep genişlik istediği ve kendisine günahlarının çokluğundan yakınan birine "Allah'ım! Senin mağfiyetin benim günahlarımdan daha geniştir, rahmetin benim yanımda amelimden daha güvenilirdir." diye dua etmesini tav-

Vâsi isminin tabii bir sonucu olarak Yüce Rabbimiz yeryüzünde dininin ikamesi için de illa bir millete muhtaç değildir.

siye ettiği bildirilmiştir. Kendisi dinî hükümlerin daraltılmasından hoşlanmadığı gibi iki şey arasında muhayyer kaldığında helal dairesinde kalmak şartıyla daima kolay olanı ve genişlik vereni tercih etmiş, insanlardan memnun olmayı dar ve zor şartlara bağlamamış; kadın, erkek, küçük, büyük herkese kolaylık ve genişlik göstermiştir.

Bu ismin manasını kavrayan insan Allah Teala hakkında darlık ve kıtlık anlamına gelecek hiç bir ifade kullanmaz. (Bu noktada çeşitli fıkra ve esprilerde geçen ve Rabbimiz hakkında eksiklik ve yetersizlik ifade eden sözüm ona şakalar konusunda da hassas olmak gerektiğini hatırlatalım.)

İbn Arabî'ye göre bu ismin tecelli ettiği kullar bela ve sıkıntı anlarında Allah'ın vereceği genişlikten ümidini kesmez ve her olanın O'nun katında bir anlamı olduğunu bilip ona göre sabreder. Genişliğe ulaştığı zaman da elinin erdiği tüm mahlukatı o genişlikten istifade ettirir. Allah Teala da ona gösterdiği bolluk ve cömertlik ölçüsünde ikram eder. (Bakara, 2/261.) Cimriler ve dar gönüllüler bu ismin tecellilerine kendilerini kapatmış olanlardır. (Bakara, 2/268.)

Bir insana bu ismin tecelli ettiğini gönülünün ve elinin genişliğinden anlarız. Bazı insanlar vardır ki, gönülleri denizler kadar geniştir. Denizler nasıl içine atılan ufak tefek pislikle bulanmazsa bunlar da münasebetsiz hareketlerle karşılaşınca birdenbire hiddetlenip bulanmazlar. İçi daralan onlara koşar, onlarla konuşan ferahlar. Onlar bir deniz feneri gibidirler; darlıktaki genişlikleri bulur ve gösterirler.

SRI LANKA

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

Hindistan'ın güneybatı ucunun 29 kilometre açığında Palk Straits denilen bir boğazla ayrılan ve Hint Okyanusu üzerinde toplam 65.610 km²lik yüzölçümüyle dünyanın 27. büyük adası olan Sri Lanka, 22 milyonu aşan nüfusuyla 57. sırada yer almaktadır. Fiziki coğrafyasının çoğu düz ve engebeli araziler ile güneye doğru uzanan orta bölgesinde en yüksek 2.524 metreyi bulan Pidurutalagala dâhil diğer dağlardan meydana gelmektedir. Kireçtaşı, grafit, madeni kumlar, değerli taşlar, fosfat, kil gibi madenleri yanında arazilerinin %43,5'i tarıma elverişlidir.

Halkının çoğunluğunu oluşturan

Hint-Ârî Sinhalilerin adanın güneyine MÖ VI. yüzyılda Hindistan'ın Ganj bölgesinden geldikleri tahmin edilmektedir. İkinci büyük kitleyi oluşturan Dravidi Tamlilerin ise yine aynı ülkenin Tamil Nadu bölgesinden MÖ III. ile MS XI. yüzyıllar arasında 14 asır boyunca farklı zamanlarda adanın kuzey bölgesine göç ettiler. Her iki toplumdun birincisinin Budist, ikincisinin Hindu olması sebebiyle tarih boyunca adaya hâkim olabilmek için birbirleriyle devamlı kavga etmişlerdir.

Sri Lanka'nın Antik Çağ ve Orta Çağ'da Yunan, Roma, İran, Arap ve Çin ile irtibatlarının bulunduğu bilinmektedir. Bunlardan Araplar hariç diğerleri adada geçici bir

dönem bulunup ayrıldıkları için uzak coğrafyalardan gelenler kalıcı iz bırakamadılar. Haliyle sömürgecilik öncesi bilinen iki bin yıllık tarihinde Budist Sinhaliler, Hindu Tamliler ve Müslüman Araplar etkin oldular.

Bağımsızlık süreci

İngiltere'nin sömürgeciliğine karşı ilk ciddi bağımsızlık girişimi 1931 yılında başladı ve bir ara Sinhalî ve Tamil soyluların da birleşmesi ile Milliyetçi Seylan Önderleri Hareketi'nin baskısı ile İngiliz Milletler Topluluğu içinde kalmak şartıyla 4 Şubat 1948 günü Seylan adıyla kendi kendini yönetme hakkını elde etti. S.W.R.D. Bandaranaike 1956'da adanın ilk başbakanı oldu-

ğu gibi Sinhali milliyetçiliğine ağırlık vermesi bir yana devlet imkânları ile Budizmi desteklemekten çekinmedi. Dahası Tamillere ikinci sınıf toplum ve azınlık muamelesi yaptı. Yazışmalarda İngilizce yerine Sinhalice'nin 1958'de resmî dil kabul edilmesi iki toplum arasını tamamen açtı. Başbakan 1959 yılında bir Budist rahip tarafından öldürüldü. Dul eşi Sirimavo Bandaranaike 1960'da kocasının yerine dünyanın ilk kadın başbakanı olarak görevi devraldı. 1966'da Tamilce de ikinci resmî dil kabul edildi. Seylan ismi, 22 Mayıs 1972 günü göz kamaştıran ada anlamında Sri Lanka Cumhuriyeti, 7 Eylül 1978'de ise Sri Lanka Demokratik Sosyalist Cumhuriyeti olarak değiştirildi. Fakat 1977, 1981 ve 1983 yıllarında Hindistan'dan son dönemde gelerek yerleşmiş bulunan Tamillerden 600 bin kişi ülkelerine zorla göç ettirildi.

Adada her geçen gün siyasi ve iktisadi anlamda Sinhali çoğunluğun hâkimiyetinin artması Tamil toplumunu kültürel ve dinî konularda geriletince 1983 yılında ülkeyi bir kan gölüne çevirecek iç savaş ateşi tetiklendi. Tamil Eelam Kurtuluş Kaplanları (Liberation Tigers of Tamil Eelam/LTTE) adada kuzeydeki kendi bölgelerini güneyden ayırıp bağımsız yapabilmek için 2009 yılına kadar on binlerce insanın hayatına ve yüz binlercesinin de yurtlarını terk etmesine sebep oldular. 1993 yılındaki bağımsızlık gününde bir Tamil ayrılıkçı tarafından devlet başkanı Ranasinghe Premadasa üzerine patlayıcı atılarak öldürüldüğü gibi iç savaşta en fazla katliam siviller üzerinde uygulandı. Yerine geçen devlet başkanı Chandrika Kumaratunga kendisini ülkede çatışmalara son verip

barışı tesis etmeye verseyse de o da 1999 yılı Aralık ayında kendisine düzenlenen bir terör saldırısında yaralandı. 2000 yılına gelindiğinde 18 yıllık iç savaşta ölenlerin sayısı 18 bini geçti. Devlet başkanı Kumaratunga'nın ezeli rakibi de olan başbakan Ranil Wickremesinghe arasındaki siyasi gerginlik yıllarca devam etti. Onun yerine gelen Mahinda Rajapaksa 2005 yılında devlet başkanlığı seçimini kazandı. 2002'deki şiddetin ardından sağlanan ateşkes 2006 yılı Nisan ayında yeniden bozuldu ve bir anda 1000 asker ve sivil öldürüldü, çoğu Tamil 135 bin sivil yaşadıkları yerlerden sürüldü. İç savaş tüm şiddetle 2007 ve 2008 yılında da Tamil ayrılıkçıları ile merkezi hükümet arasında devam etti. 2009 yılı Ocak ayında Tamillerin onlarca yıldır karargâh olarak kullandıkları Kilinochi devletin eline geçti ve 18 Mayıs günü Tamil ayrılıkçıların başını çeken Velupillai Prabhakaran ordunun bir müdahalesinde öldürülünce iç savaş fiili olarak 26 yıl sonra bitti.

İç savaşın tüm şiddeti ile devam ettiği bir dönemde 2004'de yaşanan Tsunami felaketi sırasında Sri Lanka'da da 35 bin kişi hayatını kaybetti, 800 bin kişi evsiz kaldı.

Sri Lanka'da İslamiyet

Sri Lanka Müslümanları adadaki ilk görünmelerinden itibaren önce Araplar, onlarla evlenen Sinhali ve Tamil hanımların ihtidasi, devam eden asırlarda yeni melez nesillerle yaklaşık sekiz asır devam etti. Tamil asıllılara yakın olanlara Sonahar ve doğrudan Hindistan'dan gelenlere Samankar denmektedir.

XXI. yüzyılın başında bile dünyanın farklı coğrafyalarındaki var-

lıklarını yakinen takip etmekte zorlandığımız Müslüman toplumlar arasında Sri Lanka'da yaşayan Moro, Hintli, Tamil ve Malay asıllılar geçen asırların nice zor şartlarının izlerini taşımaktadırlar. Tarihi bilgilerin ışığında Arapların bu adaya İslamiyet'ten önce geldikleri, ancak kalıcı izlerini ise Müslüman olduktan sonra bıraktıkları anlaşılmaktadır. Hint Okyanusu sahillerinde ve farklı adalarında ticaret yapmaya başladıkları çok erken dönemlerden itibaren sıkça uğradıkları yerlerden birisi de Serendip adını verdikleri bugünkü Sri Lanka adasıydı. Burada MÖ 250 yılından itibaren yayılan Budizme mensup farklı kraliyet aileleri Müslüman Arapların MS VII. ve VIII. yüzyıllardan itibaren adada ticaret yapmalarına ve ülkelerini kendilerinin dışındaki coğrafyalara açmaları dolayısıyla kendilerine daima iyi davrandılar. Sri Lanka'ya ilk gelen Müslümanların Haşimoğullarına mensup oldukları ve Emevi halifesi Abdülmelik b. Mervan'ın baskısından kaçarak buraya geldiklerine inanılmaktadır. Hatta Beruvela şehrindeki Beyaz Minareli Cami de adada ilk yapılan ibadethaneleri idi. Zaten XVI. yüzyıla kadar tüm Hint Okyanusunu çevreleyen yerler gibi Sri Lanka'da da ticaret Müslümanların tekelindeydi.

Adanın güneyi genelde Budist Sinhalilerin yurdu olurken kuzey kısmı da mütemediyen Hindistan'dan gelen Hindu Tamillerin akınına uğradı. Üçüncü toplumu ise Müslüman Araplar oluşturdu. Bunlar genelde Arap yarımadasından bu bölgeye ticaret yapmaya geldikten sonra yerleşmeyi tercih etmişler ve yerli Sinhali ile Tamil kadınlarla evlenmişlerdi. Böylelikle yerliler arasında Müslümanlık

önce ihtida eden bu kadınlar arasında yayılmış ve doğan çocukları da ebeveynlerinin dinlerine girmişlerdi. Ancak dinî tebliği yoğun şekilde diğer insanlara yayma konusunda diğer iki inanç sahipleri ile gerginliğe sebebiyet vermemesi için sınırlı tutmak zorunda kaldılar. Buna rağmen İbn Battuta Budist kral ailesinden bazı fertlerin Müslüman olduğunu, hatta Budist kaynaklarının XIV. yüzyıldaki kraları kendi tarihî kayıtlarına inanç yönünden farklı oldukları için yazmadıkları belirtilmektedir. Hatta idareleri 1410 yılına kadar devam etmiş ve İbn Battuta bunlardan Müslüman hâkim Calesti'nin güvenliğini Habeşistan'dan getirilen 500 kadar Etiyopya'nın sağladığını söylemektedir.

Sri Lanka'da XVI. yüzyıla gelinceye kadar toplumun barış ve huzuru, refahı için Müslüman toplum çok büyük katkı sağlamaktaydı. Yerliler ziraat ve ticaretle uğraştıkları için bunlar ticaretle uğraşarak ülkenin vazgeçilemez unsuru hâline geldiler. Ne var ki 1505 yılında Afrika'nın güneyini dolaşan Portekiz donanmasının Sri Lanka'ya aynı yıl ulaşması sekiz asırlık huzuru en fazla da Müslümanlar aleyhine bozdu. Bu donanma İslamiyet'e düşmanlıkta sınır tanımayan Papalığın en sadık emir kulu olarak Endülüste akıttığı kanlara doymamış ve nerede bir Müslüman toplum görse gözünü kırpmadan her türlü zulmü reva görmekteydi. Bu adadakilere de Kuzey Afrika Berberilerinin bir kolu gibi "Moro" deyip "Müslüman" dememekte ısrar ettiler. Oysaki bunların ne Berberilerle ne de Endülüslü Müslümanları ile inançları dışında ortak geçmişleri yoktu. Portekizliler 1518 yılında adaya burayı idare etmesi için bir

sömürge komutanı tayin ettiler. Güneybatı sahillerindeki limanlarda Müslüman topluma ait ev, iş yeri, ticari ambar, mescit, medrese ne varsa hepsini 1526 ve 1626 yılında iki defa tamamen yakıp yıkıp tahrip ettiler. Müslümanlar çaresizlik içerisinde adanın merkezindeki dağlık bölgelere ve doğu kıyılarına taşındılar. Daha da kötüsü asırlardır devam ettirdikleri deniz ticaretini yapmalarını yasaklayıp tamamen sonlandırdılar. Ayrıca başta Hindistan olmak üzere İslam dünyasının diğer bölgeleri ile de dinî konularda temaslarını engellediler. Bu dönemde Tamillerle mecburen iç içe yaşamak zorunda kaldıkları için başta dilleri dâhil olmak üzere birçok adetlerini de aldılar. Sömürgeciler adaya Katolik kiliseleri inşa edip yerlileri kendi inançlarına çevirmek için epeyce uğraştılar.

İngilizler Ceylon dedikleri adada 1782 yılından itibaren etkinlik kurmaya başlamışlar ve 1802 yılında burayı tamamen sömürge ilan edene kadar Hollandalıları atmaları yirmi yıl sürdü. Müslümanlar ilk defa İngilizlerin işgalinde önceki iki sömürgeci devlete göre biraz rahat yaşama fırsatı buldular.

Portekiz, Hollandalı ve İngiliz misyonerler Sri Lanka'da Hristiyanlığı yaymak için ciddi derecede uğraşsalar da tüm baskıcı güçlerine rağmen beş asırda toplam nüfusun ancak %7'sini kendi inançlarına çevirebildiler. Ada Müslümanları özellikle İngiliz okullarından çocuklarını uzak tutarak onların misyonerlik tuzağına düşmesini engellediler. Hatta Muhammed Kasım Saddi Labay gibi şahsiyetler İslami eğitime önem verip 1881-1901 yılları arasında önemli çalışmalar yaptılar. Bağımsızlık öncesi

içlerinden çok sayıda eğitimli kişi yetişerek devlet idaresinde görevler aldılar.

XIX. yüzyılın sonlarında yerli halktan birisi Osmanlı Devleti adına fahri konsolos tayin edilince Hintli Müslümanlar gibi Sri Lankalı dindeşleri de İstanbul'daki Osmanlı halifesine bağlılıklarını güçlendirdiler. II. Abdülhamit'in tahta geçişi başkent Kolombo'da da törenlerle kutlandı. Dünyanın farklı bölgelerindeki Müslümanlar gibi bunlar da Hicaz demiryolu inşası ile Balkan Savaşı döneminde Osmanlı için aralarında maddi yardım topladılar. Osmanlıların son dönemdeki tercih ettikleri fes giyme âdeti burada da yaygınlaştı.

XX. yüzyılda Sri Lankalı Müslümanlığı

Bağımsızlık sonrası adadaki Müslümanlar kendilerine Tamil Müslümanları, Sri Lanka Moroları, Malaylar denilmesi yerine sadece "Müslüman" denmesinde ısrar etmektedirler. Zaten Malay Müslümanlar kendilerine ait adetlerini bir taraftan korurken diğer taraftan yerleşik Moro toplumunun değerlerini epeyce benimsediler. İngilizler XIX. ve XX. yüzyılda Hindistan'dan buraya yeni Müslüman topluları göçe zorladılar. Pakistan ve Güney Hindistan bölgesinden gelenler çoğunluk itibarıyla Hanefi, azınlık olarak da Hoca ve Bohras denilen Şii topluluklardı.

Bugün Sri Lanka'da Müslümanların %92'si Moro denen toplum olup bunlar ada nüfusunun da %9,23'ünü meydana getirirler. Tamamı Şafii mezhebindedir. Artık Arapça konuşmasalar bile konuştukları Tamilce'de çok sayıda bu dilden kelime bulunmaktadır. Son

döneme kadar konuştukları Arvi denilen bu dili artık unutmak üzereler ve adanın batı kıyısındakiler artık Sinhali dilini kullanıyorlar. Fakat asırlarca İslami eserler Tamil dilinde yazıldığı için bunlar geçmiş âlimlerin fikirlerinden istifade edemiyorlar. Bir an evvel hem onların yazdıklarının, hem de güncel dinî bilgilerin Sinhali dilinde de çevrilip yayınlanması gerekiyor. Müslümanlar adanın bazı bölgelerinde nüfusun çoğunluğunu oluşturup buralarda ziraat, balıkçılık ve ticaretle geçiyorlar.

Sömürgecilerden kalan miras: Hinduların ve Budistlerin Müslüman düşmanlığı

Güney Asya'daki Hindistan, Birmanya, Tayland ve Sri Lanka Budistleri ile Hindistan asıllı Hindular en az bin yıl barış ve huzur içinde beraber yaşadıkları Müslümanlara XX. yüzyılın başından itibaren düşmanca tavır aldılar. 28 Mayıs 1915 günü Kandy şehrinde Sinhali Budistlerin Perahera denen Buda'nın doğum günü kutlaması-

nın Hindistan asıllı Müslümanların camisinin önünden geçen yol-da müzik gösterisine dönüşmesi üzerine başlayan gerginlik on üç gün sürmüş ve yirmi beş ölü, 180 yaralı yanında 4075 ev ve dükkân ile 86 cami yağmalanmış, ayrıca 250 ev ile butik, on yedi cami yakılmıştı. Bir başka rivayete göre ise ölenlerin sayısı 116 idi.

Sri Lanka'nın bağımsızlığı daha çok Sinhalilere yararken Tamiller bundan hiç memnun olmadılar. Üstelik adada 1970 yılında Budizm devlet dini ilan edildi. İki toplum arasındaki ezeli kavgada Müslümanlar kendilerini ilgilendiren bir durum olmadıkça tarafsız kalmayı tercih ettiler. Tamillerin ayrılıkçı siyasetlerini ve şiddet olaylarını tasvip etmedikleri Sri Lanka devletinin parçalanmasına karşı çıktılar. Budistler tarih boyunca genelde uysal ve savaşı sevmeyen toplumlar olarak bilinmelerine rağmen bu davranışlarında tam aksine değişim meydana geldi. Birmanya, Tayland ve Sri Lanka'da âdeta iflah olmaz ırkçı, kan dökmekten hoşla-

nan vahşileşmiş kitleleri bağrında barındıran bir davranışa sahip olarak bunu XX. ve XXI. yüzyıllarda Müslümanlara karşı tavırlarında sergilediler. Ellere geçirdikleri her türlü silahı Müslümanlara karşı kullanıyorlar, ticarethanelerini yerle bir ediyorlar ve camilerini yakıp yıkıyorlar.

Müslümanların üzerinde Sri Lanka'da uygulanan ikinci baskı 90'lı yıllarda kuzeydeki Tamil bölgesinde başladı ve tüm malları ellerinden alındığı gibi istisnasız tamamı adanın diğer bölgelerine sürgüne gönderildi. Sinhali menşeli devlet adamları Müslümanları yaşadıkları kuzey bölgelerinde Tamillere karşı kendi taraflarında yer alamaya zorladı ve zaman zaman da bunları silahlandırdı. Hindu Tamillerin amacı bu bölgeyi güneyden ayırıp kendilerine ait müstakil bir devlet yapmaktı. İngilizler tarafından 1915'te bu adaya getirilen Ahmediye mensupları ise burada aradıkları ilgiyi bulamadılar.

1915'te Müslümanlara karşı nefretin çatışmaya dönüşmesinden tam bir asır sonra 2012 yılında ortaya çıkıp 2014'te ada genelinde bir kez daha yaygınlaşan İslam düşmanlığının neticesi olarak 20 kadar cami yakıldı. Budistlerin bu düşmanlığının ardında ülkelerine şeriatı getirecekleri yönündeki düşünceleri etkili oluyor. Müslümanlar ise ada halkının %90 oranında Müslüman olmadığını herkesçe bildiğini, hâliyle böyle bir uygulamaya geçilmesinin söz konusu olamayacağını ifade ediyorlar. Dahası çektikleri acıları unutup kuzeydeki yurtlarına yeniden dönmeye başladılar ve Jaffna'daki en önemli okulları olan Osmaniye isimli kolejlerinde çocuklarına eğitim veriyorlar. ■

KUR'AN'IN GÖLGESİNDE BİR ÖMÜR

RAİF KORKMAZ HOCA

M. Emin GÜRDAMUR

Trabzon'un Of ve Çaykara ilçeleri hem Osmanlı döneminde hem de Cumhuriyet devrinde önemli âlimlerin yetişmesine yataklık etmiştir. Uzun yıllar bölgede yaygın olan köy medreseleri, İslami ilimlerin her zaman el üstünde tutulmasına vesile olmuştur.

Merhum müftü Raif Korkmaz Hoca o bereketli topraklarda doğup büyüyen ve Diyanet İşleri Başkanlığı bünyesinde hizmetleriyle temayüz eden son dönem değerli âlimlerden biriydi. 1938 yılında Çaykara ilçesine bağlı Ataköy'de doğan Korkmaz, 9 yaşında hafızlığı tamamladı. Osmanlı döneminde bölgede sayıları 60'ı bulan köy medreselerinin bir tür devamı sayılabilecek medresede, Paçanlı Hacı İdris Efendi'den ders okudu. Babası onun okumasına önem ve destek vermiş, o da bu desteği boşa çıkarmamıştı. Her gün iki saatlik yolu yürüyerek Arapça, mecelle, feraiz, fıkıh gibi İslami ilimlerin okutulduğu medresede 10 yıl kadar eğitim gördü.

Hafızasının kuvvetli olması daha o yaşlarda hocalarının dikkatini çekmişti. İcazetini aldıktan sonra bir müddet Kars ve Konya'da ramazan imamlığı yaptı. 1961'de Diyanet İşleri Başkanlığı'na intisap etti ve Rize'nin Çayeli ilçesinde imam-hatip olarak göreve başladı. Bu sırada eğitim hayatına büyük bir şevkle devam etti. İmamlık yaptığı yıllarda

dışarıdan ortaokulu bitirdi. Hayatının her döneminde kitapla arasını yakın tutan, kendini yetiştirmek için bir sınır, bir çerçeve belirleyen Korkmaz Hoca, 1963-1964 yılları arasında Bilecik vaizliğine atandı. Bu sırada Rize Lisesi'ni yüksek başarıyla dışarıdan bitirdi. 1969-1971 yılları arasında Ankara Çubuk ilçe vaizliği görevinde bulundu.

1972-1976 yılları arasında Siirt müftülüğü görevi yapan, 1976 yılında tekrar Ankara merkez vaizliği görevine dönen Raif Korkmaz, sırasıyla: 27 Nisan 1978-15 Ekim 1984 tarihinde Trabzon il müftülüğü, 25 Ekim 1985-1989 tarihleri arasında Kütahya müftülüğü, 2 Ekim 1989-3 Kasım 1994 tarihleri arasında ikinci kez Trabzon müftülüğü görevine atandı. Daha sonra Zonguldak ve Çanakkale müftülüğü görevlerinde bulunan Raif Korkmaz, kendi isteğiyle Çanakkale müftülüğü görevinden 2002 yılında emekli oldu.

Görev yaptığı bölgelerde Kur'an kurslarına büyük önem veren Raif Hoca, personeline karşı toleranslı ve anlayışlıydı. Çevresindekileri sürekli motive eder, gayretlere tevecüh gösterirdi. Camilerini ziyaret ettiği imamlara, "Kaç kişiye Kur'an öğrettin?" diye sorardı. Din hizmetlerinin omurgasının Kur'an-ı Kerim olduğunu düşünen Raif Hoca, hayatı boyunca Kur'an'dan uzak kalmamış, emeklilik yıllarında da bu yakınlığı devam ettirmiştir. Genç olsun, yaşlı olsun bir kimseye nasihat ederken mutlaka sözünü Kur'an-ı Kerim'e dayandırmak isterdi. Çünkü dünya ve içindeki her şeyin fani, sadece Cenab-ı Allah'ın sözünün baki olduğuna yürekten iman etmişti.

Görev yaptığı yıllar boyunca doğup büyüdüğü memleketinden de kopmadı. Hemen her yaz Çaykara'daki köyüne giderek fındık toplar, çeş-

Toplam 13 yıl müftülük yaptığı Trabzon'da halkın gönlünde özel bir yer edinmiştir. Trabzon'da sadece şehrin ileri gelenleri tarafından değil, cami cemaati ve farklı kesimlerce sevilmiş, sayılmıştır.

Hitabeti kuvvetliydi. Kendisine verilen her göreve büyük bir titizlik ve ciddiyetle sarılırdı. 1971-1972 yılları arasında Konya ili Akşehir İlçe Müftüsü olarak görev yaptı. Okumaya ve öğrenmeye hiç ara vermemeye Raif Korkmaz, 1972 yılında da Ankara İlahiyat Fakültesi'ni üstün başarıyla bitirdi.

Portre: Bahadır Dadak

meden su taşırdı. Ataköy, eski adıyla Şinek, meşhur Sultan Murat Yayılan'ında bulunmaktadır. Bölge hem Sultan Murat Han'ın bir seferine dayandırılan hikâye sebebiyle hem de I. Dünya Harbi'nden kalma şehitliklerle Trabzon'un oldukça ilgi gören muhitlerindedir.

Bağ bahçe işleri Karadeniz bölgesinde ekseri kadınlar tarafından görülmesine karşın Raif Hoca eşini ağır işlerden korur, sepeti kendisi yüklenir, "Hocam Müftü Efendi sepet taşıyor mu?" diye soran komşulara, "Dine göre bu." derdi. Komşularına bu yönde telkinlerde bulunur, ka-

dınların Allah'ın emaneti olduğunu, onları ruhen ve bedenen zorlu işlerden korumak gerektiğini söylerdi.

Sözünde durur, kendisine verilen sözlere de riayet edilmesine çok önem verirdi. Hatta sosyal ilişkilerinin temelinde söz verme sözde durma titizliğini merkeze alırdı. Ömrünün sonlarında, "Hepimiz kuluz, hatalarımız olmuştur. Ama 80 yaşındayım ve tek bir kere sözümde durmadığım olmamıştır." deme bahtiyarlığına erebilmiştir. Hem komşuları hem de onunla uzun yıllar birlikte görev ve mesai

arkadaşlığı yapan insanların şahitliği de bu yödedir. Yine oğlu Arif Korkmaz'ın şahitliğiyle öğrendiğimize göre bir esnafa borcunu ödeme tarihi pazar gününe denk gelmiş. Buna rağmen alelacele dışarı çıkıp zahmetli bir araştırmanın neticesinde esnafın evini bularak borcunu ödemiştir.

Toplam 13 yıl müftülük yaptığı Trabzon'da halkın gönlünde özel bir yer edinmiştir. Trabzon'da sadece şehrin ileri gelenleri tarafından değil, cami cemaati ve farklı kesimlerce sevilmiş, sayılmıştır. Çok sayıda kursun ve caminin temelinde harcı bulunan Raif Korkmaz'ın hayatında hiç uzaklaşmadığı kitap Kur'an'dı. Sürekli hatim okurdu. Nüktedan bir kişiliğe sahipti. Mesajlarını latifeler eşliğinde verir, muhatabının yüz hatlarından ziyade zihninin içindeki kasları güldürdü. Çevresine ve din görevlilerine sık sık, "Önder olmak için tek bir mesele vardır. Söylediğin sözün eri olacaksın. Millete ne söylüyorsan önce onu kendin yapacaksın." derdi. Çünkü rehberlik vasfıyla toplumun önüne geçen kimselerin en ufak hatadan bile korunması gerektiğini, bunun beyaz çarşafta daha çok belli olan siyah nokta gibi olduğunu söylerdi. Samimiyetle, iyi niyetle başlanan, bir yan hesap yapmadan, siyasi menfaat gütmeden yapılan işlerin önünde hiçbir engelin duramayacağını belirtirdi.

Arapça ve Almanca bilen Raif Korkmaz, Melahat Hanım'la olan evliliğinden üçü kız, biri erkek dört çocuk sahibi olmuştur. 25 Aralık 2016 tarihinde Ankara Balgat'taki evinde vefat eden Raif Korkmaz Hoca doğduğu köyde, Trabzon'un Çaykara ilçesine bağlı Ataköy'deki aile mezarlığında toprağa verilmiştir. Allah mekânını cennet eylesin. ■

ŞEHİRLERİN İMARİ EMEK İSTER

Selva Yılmaz ÖZELBAŞ | İstanbul Üsküdar Vaizi

Hava alanına giderken değişik duygular içindeyim; sanki içime bir asker girivermişti. Farklı bir heyecan ve cesaretle vatan savunmasına giden askerin teslimiyet duygusu bütün benliğimi sarıvermişti. Pek çok göreve gitmeme rağmen ilk defa bu kadar ilginç duygularla yola çıktım. Beni motive eden bu hissiyatı veren Allah'a hamt ediyorum.

Uçağın 3 defa rötör yapmasına ve değişen çıkış kapılarına rağmen pes etmeden Van'a uçtum. Hemen hemen Türkiye'nin bir ucundan diğer ucuna iki saatte ulaşmıştım. Allah devletimize, milletimize zeval vermesin; güzel güneşli bir havada masmavi gökyüzünde uçarak küçükken haritasını en ince ayrıntısına kadar ezbere çizdiğim yemyeşil Van Gölü üzerinden yere inmiş olduk!

'Van, Doğu Anadolu bölgemizin önemli bir ili ve ilk defa görmek nasip olacak', diye düşünürken yıllar önce yine böyle bir ramazan ayında Van'a bir aylığına görevli giden rahmetli vaiz babamı hatırlıyorum. Döndükten sonra epey bir muhabbetini yapmıştı. Gittiği yılı unutmuş olsam da döndükten sonra; Özalp'ta bir meslektaşının kendisine hediye ettiği kitaba yazdığı nottan 1985 yılının Haziran ayı olduğunu tevfuken gördüm. Kitap, hamişinde Zekeriyya el-Ensarinin muhtasar Menhecü't-tullab'ının bulunduğu Ebu Zekeriyya en-Nevevi'ye ait Şafii fıkhı Minhacüt-talibin idi. Dönerken kendisine hediye edilen bir kitap bu. Böylece, aynı mesleği icra ediy-

miz dolayısıyla ahirete irtihal etmiş vaiz babamla seneler sonra yolumuz Van'da ilginç bir şekilde kesişmiş oldu. Ve orada kendisini yâd ettim. Belki de bir zamanlar o kubbede bıraktığı hoş sedası yıllar sonra tekrar o mekânlarda anılmasına neden olmuştu. Hayatta yapılan güzel işler bir gün gelir birileri için arada ünsiyet köprüsü kurabilirmiş meğer...

Hava alanında beni Van ilimizin çok değerli vaizi ve din görevlileri karşıladılar. Daha önce bir seminerde tanıştığım meslektaşımı görünce çok mutlu oldum. Hava güzeldi, programımız hazır, şoförlüğümüzü yapan yine bir görevli bayan arkadaşı. O, Anadolu'ya has misafirperverlik ve plan, düzen, intizam yani her şey hazır vaziyetteydi. Ramazan dolayısıyla ne yeme içme ihtiyacı ne de zaman israfı vardı. Aslında zamanımız kısıtlı ve değerliydi. Müftü beyi ziyaretten sonra vefat eden bir vatandaşımızın evine taziyeye gittik. Bizi bahçede karşıladılar. Biraz teselli ve nasihatten sonra mevta için Kur'an okuyup dua ettik. Ev halkı dualarımızın kaç misli dualarla bize karşılık vererek alicenaplık gösterdiler ve iftara kalmamızı istediler. Biz ise orada kalıp akşama kadar o dualara gark olmak istesek de ölüm ayrılığına teselli olalım dediğimiz yerden kendi gönüllerimizi serinleterek ayrılmış olduk...

Ve hemen ardından bir hastane ziyaretimiz vardı. Gördük ki sağlık hizmeti yurdumuzun batısından doğusuna yayılmış vaziyette. Güler yüzlü bir hemşire hanım refakatinde, müsaade alarak hastalara geçmiş olsun deyip hal hatır sorup

müminin mümine duası makbuldür inancıyla şifayı karşılıklı kılmış olduk. Başka evleri de ziyaret ettik bu sürede. Gittiğimiz ev Kur'an'ı kendine ışık yapmış, aydınlığında yaşayıp duran tevekkül ve teslimiyet ehli, gözleri görmeyen yaşlı bir hanım efendiye ait. Gözleri olmadan da gülünebileceğinin canlı abidesi; baştan ayağa iyi niyet, temiz kalp ve teslimiyetin vücut bulduğu bir Allah kulu. Şöhretini kutsamak için değil nefsimize ibret alıp düştüğümüz yerlerden doğrulabilmek için ziyaret ettiğimiz bir hatun kişi. Gelmişken de duasına, nefesine kendimizi kaptırdığımız Allah dostu.

Ve ardından hafızlık çalışan genç kızların bulunduğu yatılı bir Kur'an kursunda iftar öncesi oturup karşılıklı sohbet etme fırsatı bulduk. Kızlarımızla Kur'an'ı nasıl okuyup onunla nasıl ünsiyet kurabileceğimizi, onun hayat dininin kitabı olduğuyla ilgili sohbetler ettik. Hafız olmakla birlikte diğer ilimleri de tahsil ederek kendilerini geliştirmeleri gerektiğini konuşarak. Sorularını, zihinlerindeki endişeleri alıp cevaplandırmaya çalıştık.

Ertesi gün yine çok özenle hazırlanmış bir Kur'an kursunu ziyaret ettik. Görevli arkadaşın bu mekân için çok araştırdığı belli çünkü özene bezene hazırlanmış değişik bölümleri olan bir kurs. Sütunlarına Kâbe süsü verilmiş, ikra kelimesiyle dizayn edilmiş kitaplığı bulunan çok hoş bir salon ve ayrıca masalarının üzerinde Kur'an'ın sureleriyle ilgili açıklayıcı bilgilerin bulunduğu şık kartlar döşenmiş, çay, kahve içme ve bu esnada da okuyup tartışma-

ya imkân veren küçük kitaplığı bulunan dinlenme salonu. Tek kelimeyle harika! Diğer kurslar... Ve anlıyorum ki kenttin manevi imarı bu kurslarda şekilleniyor ve sayısı da oldukça fazla.

Yaz kurslarının açıldığı günde geldiğimiz bu kursta Kur'an öğrenmeye gelen kız çocukları en güzel hâlleriyle sıralarına oturmuşlardı. Onlarla sohbet ettik, beraber sure ve dualar okuduk. Ne olmak istiyorsun sorusuna verilen cevaplar muhteşemdi. Ana sınıfı öğretmeninden kalp doktoruna, beyin cerrahından polis olmaya varıncaya kadar her bir meslek uzmanlık dallarıyla birlikte şimdiden belliydi, kararlar verilmişti. En unutmadığım meslek de astronot olmak isteyen küçük hanımdan gelmişti. Ufku açık bir neslin var olduğunu görmekten mutlu oldum doğrusu. Dudaklardan dökülen o kelimelerin bir gün gerçekleşmesinin önünü açmak ve bunu fark edip destek olmak gerekiyor. Orada da mesleğimiz ne olursa olsun imanlı, ahlaklı ve dürüst olmanın, iyi insan olmanın her şeyden daha önde geldiğini ifade etmeye çalıştık ve onları yüreklendirdik.

Daha sonra mukabele okunan iki farklı mekâna daha gittik. Salonlar, camiler hanımlarla dolmuştu. Mukabeleden sonra hanımlarla hak kavramı üzerinde durduk ve her canın bizim üzerimizde hakkı olduğu konusunu anlatarak çevremize, yakınlarımıza, büyüklerimize, küçüklerimize, kendimize, milletimize, din kardeşlerimize karşı duyarlı olmamız gerektiğini konuştuk. Korumamız gereken beş temel esası örnekleriyle anlattık. Terk edilmesi gereken hatalarımızı, yanlışlarımızı konuştuk, sorular cevaplarını buldu, samimi iftar davetlerine rağmen onlarla da ayrılmak zorunda kaldık.

Akşam ziyaretine gittiğimiz ev halkı da altı çocuklu idi. Üçü şehir dışına okumaya gitmişler üçü de anne babasının yanındaydı. En küçük oğlan da dâhil olmak üzere misafirperverlik, büyüklere saygı, anne-babanın sözünü dinleme her güzel haslet onlardaydı. Anne-baba ise çocuklarına değer veriyor, onların manevi imarı için güzel şeyler istiyorlardı. Oradan ayrılırken 20 sene sonra eğer Van'a gelirim senin büyük bir adam olduğunu görmek için ziyaret etmek istiyorum, bunun için de çok

çalışmak gerekir diyerek oradan ayrıldık.

Hâsılı ülkemizin her köşesi farklı fiziki, tarihî mirasa ve güzelliğe sahip olmakla birlikte sosyal oluşum ve insanlık kumaşı bakımından da ne kadar da güzel! Bütün güzellikleri mizacında taşıyan bir milletimiz var çok şükür. Herkesin aslında bir olan Allah korkusu ve vicdanı var. Duygular temiz. Sadece eğitime, bakış açılarının düzeltilmesine ihtiyaç var. Herkese iş düşüyor bu durumda. Kimse kendisini olanların ve de olmayanların dışında görmez. Van doğunun incisi, gördüğüm kadarıyla şehir merkezi düzlük. Van Gölü şehre ayrı bir hava vermiş. Batı şehirlerini aratmayacak bir büyüye sahip. Orada yerleşip çalışan ve orada doğup, büyüyen, oradan ayrılmayan, şehrinin imara kendini adayan herkese gıpta ile baktım ve ne kadar asil oldukları kanaatine vardım. Bir arkadaş İstanbul uzak değil ki hocam diyordu. Hem orda ne varsa burada da var. İstanbul'da insanlar ne yapıyorlarsa burada da onu rahatlıkla yapıyoruz diyordu. Allah bu gerçeği anlamayı ve bu şuuru kazanmayı herkese nasip etsin! ■

BİR ÖLÜM BİN DİRİLİŞ

Betül ERBAŞ | Ankara Yenimahalle Kur'an Kursu Öğreticisi

Bazen yazmak zordur. Ne yazacağınızı bilmemekten değil, nasıl yazacağınızı bilememekten. Öyle ki her zaman rahatlıkla kurduğunuz cümleler, bir anda yumruk gibi boğazınızda durur da ne söyleyeceğinizi bilemezsiniz. Hani, "Filmi geriye sar, yaşanılan her güzel şeyi sil baştan yaşa." deseniz de durum değişmez. Akıbet acıdır çünkü üstünü örtemezsiniz. Hele ki bir de gurbette yoldaşlık, sırdaşlık ettiyseniz, işte o zaman o kalbi dağıtan avazı dindiremezsiniz. Artık her kuracağınız cümlenin bir tarafı eksiktir, her sözünüz yarım. Öyle ki son bir gayret kurmayı dilediğiniz cümle bir yağmur bulutu olup gözlerinize vurduğunda, kelimelerinizin takati kesilir de nihayete erdiremezsiniz. Öyle bir farkındalık yaşatır ki bu hikâye size, ömrünüzü verseniz, belki o tecrübeyi edinemezsiniz.

Evet, bu hikâye, gönlümü rahmetin sahibine açtığım ve şefkatle karşılanmaya en çok ihtiyaç duyduğum bir anda, ilk görev yerim ve aynı zamanda da eşimin memleketi olan Rize'nin Güneysu ilçesine atanmamla başladı. Ailemi geride bırakarak henüz dünyaya teşrif etmemiş yavrumla, daha önce gitmediğim bir yere gurbete hazırlanırken adı Rahim olan zat, gönlümü şefkatle sarmalayacak, ruh dünyamı inşiraha ulaştıracak rahmeti kaderime çoktan yazmıştı bile. 2010 yılının Temmuz ayıydı. Hayatımda ilk defa hafızlık eğitimini

de veren yatılı bir Kur'an kursuna, hocalık yapmak üzere gidecektim. Gurbetin verdiği ağırlıkla ve karşılaştığım muamelenin bilinmezliğiyle kursun kapısından içeri girdiğimde, sonradan gönlüme kardeş olacak Nurselin Hoca'yla birlikte karşılaşmıştı beni, kucaklarında bir yaşındaki oğluydu Fatma Bekir Hoca.

Fatma Bekir, otuz dört yıllık ömrüme gönlüme değer, bana annelik yolculuğumda davranışlarıyla rehberlik eden, güvenmenin güzelliğini yaşadığım, mesai arkadaşım, aynı zamanda ablamdı. Ve ölüm, ablamı benden, geçen yıl geçirdiği bir trafik kazası sonucu 5 günlük yoğun bakım sürecinden sonra ayırdı.

Rahmet aslında bana, bir insan suretinde gelmişti de ben bunu çok zaman sonra tecrübe edecektim. Ve bu tecrübeyle, "kul nasıl olunur"u öğrenecektim. Eğitim vermek için geldiğim bu mekân bana, gönlümün sırlarına ulaşacak hazinenin ipuçlarını verecek, eğitimin aslında önce insanın kendi içine

yapacağı yolculukla başlanacağını öğretecekti. Ve zaman, kalp eğitimini tamamlamış bir zihnin ardından nasıl izler bıraktığına şahitlik ettirecekti.

Şimdi, günlerdir yazacaklarımı zihnimde planlamaya çalışıyorum. Yaşadığım her şeyin muhasebesini yapıyor, gönlüme vurmuş ıstırapın yeniden alevlendiğini hissediyorum. Zira şimdiye kadar yazdığım herhangi bir yazı bu kadar zorlamadı beni. Hiçbir yazının her satırına bu denli gözyaşım değmedi. Hiçbir yazıda yazılması gerekeni eksik bırakma tedirginliği düşmedi gönlüme. İnanın bana, ilim deryasına dalarken asla enaniyet çukuruna düşmemiş, duruşu, konuşması, sanki zihninizi okuyormuş hissi uyandıran bakışı ve en önemlisi sizi içtenlikle dinleyip derdinizle hemhal olmuş bir gönlü yazmak hiç de kolay değil. Onunlayken biriktirilmiş anıları satırlara sığdırabilmek gerçekten kolay değil. Ben onu, hassasiyetleriyle tanıdım. Hani Fatma Bekir nasıldır diye sorsalar ilk vereceğim cevapların başında gelirdi, helal-haram noktasındaki titizliği. Görev yaptığım süre içerisinde o dönem bir yaşında olan oğlu Muhammed Masum'a, kursta yapılmış yemeklerden yedirmediğini gördüğümde sebebini sormuş, "Burada pişen yemekler burada yatılı kalan çocukların hakkı, benim oğlumun değil." diye cevap verecek kadar gönül terazisinin ayarını iyi yapmış biriydi. O, kendisine bir sorunla gelen talebesini şefkatle sarmalayan, kursa

Ođlu Muhammed Masum'a, kursta yapılmıř yemeklerden yedirmediđini grdđmde sebebini sormuř, "Burada piřen yemekler burada yatılı kalan çocukların hakkı, benim ođlumun deđil." diye cevap verecek kadar gnl terazisinin ayarını iyi yapmıř biriydi.

emanet edilmiř ana kuzularının sıđınađı, takvayla kuřanmıř yıkılmaz kalesiydi. Bir gn olsun ođlunun huysuzluklarına kařlarını attıđına řahit olmadıđım bu gnl gzel insan, anneliđe hazırladıđım o srete benim rehberimdi. Hatta bir gn ođlunun inatılıđına nasıl sabrettiđini sorduđumda "O bana emanet, bir gzetleyen var, emanete hıyanet mi edeyim?" demiřti.

Yine bir gn, "Hocam çocuklar derslerini ihmal ediyorlar alıřmıyorlar ne önerirsiniz?" dediđimde, "mesele Kur'an veya Arapa ođretmek deđil, mesele gnle girmek, iz bırakmak. Zira ne kadar yalpalasa

da insan, dner dolařır sonunda o izi takip eder." diyecek kadar hayatı dođru okumuř biriydi.

Kısaca Fatma Bekir, otuz drt yıllık mrmde gnlme deđen, bana annelik yolculuđumda davranıřlarıyla rehberlik eden, gvenmenin gzelliđini yařadıđım, mesai arkadařım, aynı zamanda ablamdı. Ve lm, ablamı benden, geen yıl geirdiđi bir trafik kazası sonucu 5 gnlk yođun bakım srecinden sonra ayırdı. Hani hep sylenildiđi gibi o "Elif gibi yařadı, mim gibi hayata gzlerini kapadı." Her lm, her kaybediliř acıdır elbet. Lakin bir vefatın mrmde byle derin

biz bırakmasına, i muhasebe yapmama vesile olması onun yařamının da lmnn de rehberlik edecek bir tarafının olduđunun gstergesiydi. Aslında o vefatının ardında onu tanıyan herkesin, yetiřtirdiđi hafızlarının zihninde bıraktıđı o gzelliđleri, henz yařarken gnllere ekmiřti. Talebesi Safiye'nin deyimiyile "mahir bir bahivan" edasıyla, sabırla iřlemiřti. "đrettiđin her řey unutulur da bir glmsemen kalır gnllerde." demiřti.

Rabbim, hasadını fazla fazla toplamayı nasip etsin sana cennetinde Fatma Hoca'm. Rahmetle karřılansın, řefkatle kucaklansın. Zira sen bizleri hep byle karřıladın. İsmi gibi masum yavrunun bizzat velisi olsun Allah. Hep iyilerle karřılasın. Bizim ise bařımız sađ olsun. ■

GALİP AKIN:

“Camileri yeniden gençlerin çekim merkezi hâline dönüştürmemiz gerek.”

Söyleşi: Yahya Kemal ALIOĞLU

Sayın Hocam, il müftülüğü olarak Isparta’da gençlere yönelik ne gibi hizmetler sunmaktasınız?

İlimizde hemen her kesime ulaştığımız pek çok faaliyet yürütmekteyiz. Bunlar içerisinde şüphesiz gençler en önemli hedef kitlelerimizden birisidir. Sabah namazı buluşmalarımız, özel günlerde yaptığımız programlar, TDV yurtlarında ve KYK’da kalan öğrencilere yönelik programlarda, milli ve manevi değerlerimizin içselleştirilmesi ve gençleri zararlı alışkanlıklardan korumak için, yine madde bağımlısı gençlerin bu illetten kurtulabilmeleri için pek çok etkinlikle gençlerimize rehberlik etmeye gayret ediyoruz. Özellikle bu yıl eylem planımızda da yer verdiğimiz “Gülistan” projesi ile daha sistemli ve gençlere yönelik

süreklilik arz eden bir program uyguluyoruz.

Bahsetmiş olduğunuz bu “Gülistan” projenize niçin böyle bir isim verdiğinizi bizimle paylaşır mısınız?

Bu şehrimizle ilgili bir durum. Şöyle ki gül, Isparta’mızın vazgeçilmezidir. Isparta halkı, gülün zahmetini de rahmetini de iyi bilir. Çünkü gül onun velinimetidir. Bu yüzden inanç ve azimle yüksünmeden dağı, taşı gülistana dönüştürebilmek için emek verir. Isparta Müftülüğü olarak bu duygularla çıktık yola. Nasıl ki buralar emekle gül bahçesine dönüşmüşse, camiler de dönmeliydi gençlerle bir gülistana. Bu hissiyatla “Gülistan” ismini verdik bu projeye.

Birçok şehrimizde gençlere yönelik çeşitli faaliyetler hâlihazırda yürütülmekte. Peki, sizin proje-

nizi bunlardan farklı kılan nedir?

Elbette Isparta ilimizde olduğu gibi diğer şehirlerimizde de gençlere hitap eden çok güzel etkinlikleri duymaktayız. Ancak biz kendi ilimiz özelinde yaptığımız faaliyetlerde üç noktada eksikliğimizi fark ettik. Birinci olarak gerek yaz döneminde gerekse belirli gün ve haftalarda gençlerle çok güzel iletişim kurduğumuz bir hakikat. Fakat bu kısa birlikteliğin sürekli beraberliğe dönüştürülememesi de bir zafiyet. İkinci husus bütün din görevlilerinin samimiyet ve özveri ile gençleri camilere davet ettiği aşikâr. Ancak hayatın merkezinden koparılmış bir mabede ve de kendi dünyasına yeterince hitap etmeyen bir davete o gencin icabeti ne kadar olur? Üçüncü eksik noktamız olarak ise şu söylenebilir: Şehrimizde gençlerle çok güzel iletişim kuran

ve camilerini âdeta gül bahçesine dönüştüren arkadaşlarımız mevcut. Ancak gördük ki, bu güzel faaliyetler tecrübe paylaşımına dönüşmediği için münferit kalmakta ve nihayetinde bir camideki o güzel atmosfer bütün şehri kuşatacak bir melteme dönüşmemekte. İşte yapmış olduğumuz projemizi farklı kılan husus tespit ettiğimiz bu üç zafiyetimizi bertaraf etmeye yönelik olmasıdır. Süreklilik, koordineli hareket etmek, olabildiğince gençlerin dünyasına hitap eden bir dil ve üslup geliştirme.

Projenizi genel hatları ile tanıtılabılır misiniz?

Camileri yeniden gençlerin çekim merkezi haline dönüştürmek için hazırladığımız bu projede, din görevlilerinin rehberliğinde dinî, ahlaki ve millî değerlere sahip bir neslin yetişmesine katkı sunmayı hedefledik. Gayemiz ise cami görevlileri ile yürütülen faaliyetler çerçevesinde her bir camide küçük bir gençlik grubu oluşturmak, potansiyeli yüksek camilerde ise gençlik merkezi açmak; Kur'an kursu öğretmenleri ile yürütülen faaliyetler çerçevesinde genç kızlarımıza ulaşmak ve Kur'an kurslarımızı gençlerimizin hizmetine sunmaktır. Erkek öğrenciler için üç aşamalı olarak planlanan programların birinci aşama faaliyetlerinde, cami görevlileri gençlerle bire bir iletişim kurmakta ve onların camiye olan bağlılığını arttırmaya çalışmaktadırlar. İki haftada bir olacak şekilde planlanan ve kısa sohbetler, sabah namazı buluşmaları, çay saati, gezi ve pikniklerin

yer aldığı bu aşama ile her bir camide küçük bir gençlik grubu oluşturulmaya çalışılır. İkinci aşama faaliyetler ise birbirine yakın olan camilerin kendi aralarında oluşturdukları grupların ortak olarak icra ettikleri etkinliklerdir. Bu kapsamda 8 veya 10 caminin eşleştirilmesinden oluşan 15 grubun her biri, ayda bir defa olacak şekilde planlanan takvime göre öğrencileri ile beraber müstakil bir sohbet programı gerçekleştirirler. Üçüncü aşama faaliyetler ise yine ayda bir defa olmak üzere il merkez ve köylerinde oluşturulan bütün grupların katıldığı genel programları ihtiva eder. Daha çok değerler eğitiminin konu edinildiği bu programlarda bütün grupları belirlenen hedefler doğrultusunda motive edici faaliyetlere yer verilir. Kız öğrenciler için de uygulanan bu projede Kur'an kursu öğretmenleri kendi içlerinde 11 grup hâlinde eşleştirilmiştir. Bu grupların her biri müstakil olarak ayda bir defa öğrencileri ile ortak bir faaliyet gerçekleştirirken, ayda bir defa da müftülüğümüzün organize etmiş olduğu genel gençlik buluşmalarına bütün gruplar öğrencileri ile birlikte katılmaktadırlar. Haftada bir düzenlenen her bir program sonunda katılan öğrencilere belli bir puan verilmektedir. Toplanan puanlar ise proje sonunda hesaplanacak ve en fazla puana sahip öğrencilere toplamda 20 bin TL değerinde hediye dağıtılacaktır. Yapılan etkinliklere katılan erkek öğrenci sayısı yaklaşık olarak 700 iken bu sayı kız öğrencilerde 350 civarındadır.

Bu proje kapsamında cami dışı

faaliyet olarak ne gibi etkinlikler yapıyorsunuz?

Mesela mart ayında cami grupları arasında futbol turnuvası düzenledik. Bu turnuvaya ortaokul ve lise kategorisinde 24 takım katıldı. Ayrıca projeye dâhil olan liseli gençlere İslam İlmihali, ortaokul öğrencilerine ise Dinim İslam, Temel Bilgiler kitabı ücretsiz olarak dağıtıldı ve şubat ayında bu kitaplardan test usulü sınav yaptık. Sınavdan alınan puanları ise öğrencilerin program takip çizelgelerinde toplanan puanlara dâhil edeceğiz. Bununla birlikte puanları yüksek olan öğrencilere gezi ödülümüz de olacak.

Son olarak iletmek istediğiniz bir mesajınız var mı?

Arkadaşlarla olan toplantılarımızda sıklıkla şu hususu vurgulamaya çalışıyoruz. Sayısal verilerin ölçeğinde boğulmayın. Şayet siz bir tek gence ulaşabilmişseniz ve bir sene sonunda o bir tek gencin hayatına bir değer katabilmişseniz, o zaman siz çok büyük bir iş başarmışsınız demektir. Lütfen görev yaptığımız mahallemizden bu kadarlık fedakârlığı esirgemeyelim.

Projenin planlanması, uygulanması ve devamlılığının sağlanması noktasında tüm mesai arkadaşlarıma, din gönüllüsü cami görevlilerimize ve Kur'an kursu öğretmenlerimize, ayrıca desteklerini hiçbir zaman esirgemeyen kıymetli vatandaşlarımıza buradan bir kez daha teşekkürlerimi sunmak istiyorum.

Gayret bizden, tevfik Allah'tandır. ■

Galip Akın 31.03.1960 tarihinde Konya'nın Doğanhisar ilçesinin Kemer Köyü'nde doğdu. İlk öğrenimini köyünde tamamladı. 1979'da Doğanhisar İmam Hatip Lisesi'nden, 1983'te Konya Selçuk Üniversitesi İlahiyat Fakültesi'nden mezun oldu. Diyanet İşleri Başkanlığının farklı kademelerinde görev yaptı. Din Hizmetleri Genel Müdürlüğü İrşat Hizmetleri Daire Başkanlığı görevinde de bulunan Akın halen Isparta müftüsü olarak görevine devam etmektedir.

AHİLİK: TÜRK İSLAM MEDENİYETİNDE DÜNYEVİ VE UHREVİ SİSTEM

insanlık tarihine baktığımız zaman, kültür ve medeniyetlerin oluşmasında dinlerin çok büyük etkisi vardır. Denilebilir ki kâinatın mutlak yaratıcısı olan Allah (c.c.) gönderdiği peygamberler vasıtasıyla insanlığın hayatını tanzim etmiş, insanı başıboş bırakmamıştır. Bu

açıdan her peygamber aynı zamanda bir uygarlık öğreticisi ve rehberi olmuştur.

Aynı dine mensup farklı toplumlar da ana kaynak olarak kutsal kitapları ve onun öğreticileri olan peygamberleri kabul etmelerine rağmen, bunları kendi yaratılış özelliklerine ve kültürlerine göre

değerlendirmişlerdir. Milletler kendilerine özgü kültür ve medeniyetler oluşturarak varlıklarını devam ettirmişlerdir. Dinler, kültür ve medeniyetlerin “üst sistemlerini” oluşturmuştur. Türk milleti de İslam inancı içerisinde gelişip büyüyen birçok müessesesi gibi “Fütüvvet Teşkilatı”nı da alıp kendi kültür özelliklerine göre şekillendirmiştir.

Ahilik sistemi bu çerçeve içeriğinde daha çok Anadolu'da yeni bir medeniyet hareketine dönüşmüştür denilebilir. Ahilik, medeniyetimizin en önemli ve parlak kuruluşlarından birisi olmuştur.

Malazgirt Zaferi'nden sonra (26 Ağustos 1071) Anadolu'yu vatan yapmak isteyen Müslüman Türkler, Bizans medeniyetine üstünlük sağlamak için bu topraklarda Türk-İslam medeniyetini inşa etmek zorunda idiler. Bu süreçte Ahi Evran ve Ahilik Teşkilatı, Anadolu'nun vatanlaşmasında, yerleşik

hayata geçmede, ahi insan tipinin yetiştirilmesinde ve yeni medeniyet inşasında öncü rolü oynamıştır denilebilir.

Konuyu daha iyi açıklayabilmek için ahiliğin tanımını ve oluşumunu, ahilik sisteminin fonksiyonlarını ve medeniyetimize katkılarını kısaca değerlendirmek gerekecektir.

A) Ahiliğin tanımı ve oluşumu

Ahilik, kelime anlamı olarak Arapça "kardeşim" veya Türkçe "akı" (Divanü Lügati't Türk'te) "cömert", "eli açık" anlamında kullanılmaktadır.

Terim olarak, XVIII. yüzyıldan sonra bir esnaf birliği hâline dönüşmüş olsa bile, XIII. yüzyıldan itibaren Anadolu'da görülmeye başlayan sosyal, kültürel, siyasal, dinî, iktisadi, askerî, idari ve eğitim boyutları olan bir sistem olarak karşımıza çıkmaktadır. Ahilik, imanın amele dönüştüğü, Anadolu'nun vatanlaşmasını, Osmanlı'nın "Cihan devleti" olmasını sağlayan dünyevi ve uhrevi bir sistemdir.

Ahiliğin özünde "fütüvvetnameler" vardır. Fütüvvetnameler, dinî, tasavvufi eserlerdir. Fütüvvetnamelerin ortak özelliği, Kur'an-ı Kerim'i ve peygamber sünnetini esas almalarıdır. Tasavvufi ve sosyal bir hareket olarak başlatılan fütüvvetnamelerde, Kur'ani birçok değer hayat bulduğunu görebiliriz. Mesela, "İhsan" (Allah'a ihlasla kulluk etmek, bir işi en güzel şekilde yapmak); "isar", (Bir kimsenin kendisi ihtiyaç içinde olsa bile, sahip olduğu imkânları başkalarının ihtiyacını karşılamak üzere kullanması, başkasının yararı için fedakârlıkta bulunması); "infak", (Allah'ın hoşnutluğunu kazanma niyetiyle harcamada bulunmak); adalet, hak ve feta (nefsine hâkim olma konusun-

da yiğitlik gösteren) esasları açıkça görülür. Fütüvvetnamelerdeki 740 kuralın da çoğunluğunun peygamber sünneti olduğunu belirtmemiz gerekir.

Fütüvvet Teşkilatı Anadolu'da Selçuklular döneminde, "Ahilik" olarak anılmaya başlamış ve bir sistem hâline getirilmiştir. Ahiliğin diğer bütün sistemlerden farkı, özüne "eşref-i mahlukat" olan insanı yerleştirerek, "Hakk'a hizmet, halka hizmet" anlayışıyla hem dünyevî hem uhrevi bir yapı oluşturmastır. Temelinde "Hiç ölmeyecekmiş gibi bu dünya için, yarın ölecekmiş gibi ahiret için çalışan" ve "Dünyayı bir imtihan yeri" kabul eden bir hayat felsefesi vardır.

İslami anlayışa göre din, yaşanmak içindir. Hayata geçmeyen, hayat hâline gelmeyen inancın bir değeri yoktur. Yine bu anlayışa göre herkes, öncelikle emeğiyle kendisinin ve yükümlülüğü altındakilerin ihtiyacını karşılamaya çalışmalıdır. Zira bir hadiste de belirtildiği üzere, kişi elinin emeğinden daha hayırlı bir şey yememiştir.

Ahiler bu anlayışlardan hareketle ihtiyaca göre Anadolu'da bir sistem oluşturup hayatın her alanında inançlarını yaşamaya çalışmışlardır. Türkler kendi kültür kodlarında var olan alplik, dayanışmacılık, teşkilatçılık özelliklerini ahilik teşkilatına katarak, Ahi Evran Veli öncülüğünde, çalışmayı, üretmeyi esas kabul ederek Türk-İslam medeniyetinin Selçuklu ve Osmanlı coğrafyasında hâkim olmalarına öncülük etmişlerdir. Bir medeniyet hareketi, devlet ve hayat felsefesi olarak şekillenen ahilik sistemi, ihtiyaca göre yeni sistemler de kurarak ihtiyaçlara çözüm üretmeye gayret etmişlerdir. Ahilerin en

önemli özelliklerinden birisi de, İslam'ın iman, ibadet, ahlak ölçülerini hayat tarzı hâline getirmeleridir.

Anadolu'daki ilk Türkçe fütüvvetnamelerde ahiliğin gayesi "insanın dünya ve ahiret mutluluğunu sağlayarak âleme nizam vermek" olarak belirtilmiştir.

Ahiler, Selçuklu ve Osmanlı coğrafyasında, bütünüyle kültür coğrafyamızda, bütün şehir ve kasabalarda "yiğit-ahi-şeyh" anlayışı ile teşkilatlanmışlardır. 32 mesleği de bu anlayışla teşkilatlandıran ahiler, Kırşehir'deki "Pirler Piri" de denilen "Şeyhü's-Şüyuh'a" bağlı idiler.

B) Ahilerin tarihî fonksiyonları, oluşturdukları sistemler ve medeniyetimize katkıları

Ahiler kurmuş oldukları Ahilik Teşkilatı ile kültür ve medeniyet coğrafyamızda, Türkistan'dan Balkanlara, Endülü's'e ve Kuzey Afrika'ya kadar geniş bir coğrafyada eğitim, sosyal, kültürel, ekonomik, dinî, mimari, siyasal, askerî... alanlarda faaliyet göstererek medeniyetimizin oluşumunda etkili olmuşlardır. Kısaca ifade edecek olursak:

- Ahiler, Aşıkpaşaoğlu tarihinde Anadolu'nun fethinde sözü edilen diğer gruplarla birlikte (Anadolu Gazileri, Anadolu Bacıları, Anadolu Abdalları) bu toprakların fethinde ve vatanlaşmasında öncü olmuşlardır.

- Ahiler, Anadolu'da Müslüman Türklerin hâkimiyetini sağlamak için devletle birlikte adalet, liyakat ve merhamet esaslı bir yönetim anlayışı oluşturmuşlardır. Şehzadeler arasındaki mücadelede çoğunlukla hakem rolü üstlenmişlerdir. Devletin güçsüz olduğu dönemlerde

"güven" ve "emniyeti" ahi birlikleri tesis etmiştir.

- Anadolu'ya gelen göçebe Türkmenlerin yerleşik hayata geçmelerini sağlamışlar, onların şehir hayatına intibaklarında yardımcı olmuşlardır.

- Anadolu'nun vatanlaşması için imar faaliyetlerinde bulunmuşlardır. Kurmuş oldukları vakıflarla coğrafyanın vatanlaşmasını sağlamışlardır.

- Kurmuş oldukları eğitim sistemi ile Selçuklu ve Osmanlı döneminde İslam ahlakına sahip, üretici, gerektiğinde savaşan alperenler yetiştirmişlerdir. Kendilerine has bir "eğitim sistemi" oluşturmuşlardır. Böylece "kavmî hayattan millî hayata" geçilmiştir. Eğitim isteminde, akşamları tekke ve zaviyelerde "Kim ki iyi insan iyi Müslümandır" anlayışına göre fütüvvet eğitimi vermişlerdir. Gündüzleri iş başında çırak-kalfa-usta sistemi içinde öğrenilenler hayata geçirilmiştir. Ayrıca ahi ocaklarında sanat eğitimi ve okçuluk, binicilik, kılıç kullanma gibi savaşa hazırlık niteliğinde eğitimler de verilmiştir.

- Ahiler, sadece erkekleri değil, kadınları da eğitmişlerdir. "Bacıyan-ı Rum" (Anadolu Kadınlar Teşkilatı), Ahi Evran'ın hanımı Fatma Bacı tarafından kurulmuştur. Dünyada kurulan ilk kadın teşkilatı olarak kabul edilen "Bacıyan-ı Rum" sayesinde kadınlar hem dinî hem de mesleki olarak eğitilmişlerdir. Aşına, işine, eşine bağlı kadınlar yetiştirilmiştir.

- Ahiler, Moğollara karşı en etkili mücadeleyi vermişlerdir. Ahi teşkilatlarında verilen silahlı eğitim sayesinde Moğollara karşı direniş hareketinin öncülüğünü yapmış-

lardır. Kurulan bu silahlı birlikler, Osmanlı'nın kuruluş döneminde "eli silahlı, beli kuşaklı" diye adlandırılan ilk askerî birliklerini oluşturmuştur.

- Ahiler, Türk diline, millî kültüre önem vermişlerdir. Yunus Emre, Âşık Paşa, Hacı Bektaş Veli, Hacı Bayram Veli bu dönemde aynı zamanda birer ahi şeyhi olarak önemli Türkçe eserler vermişlerdir.

- Ahiler, Anadolu coğrafyasının vatanlaşması için dağlara, ırmaklara, şehirlere Türkçe isimler koymuşlardır.

- Ahiler, bu topraklarda izzetli ve şerefli hayat tarzını rehber edinmişlerdir. Bunun için insanların çalışmasını esas alan, helal-haram ölçülerine uyan ve çalışmayı ibadet sayan bir anlayışla kendilerine has bir "iktisadi model" ve "ticaret ve iş ahlakı sistemi" oluşturmuşlardır. Bunun için iş yerleri açmışlar, ahlakı esas alan, paylaşılan, kaliteli üretimi mutlak surette gerçekleştiren modeller oluşturmuşlardır. Kaliteli mal üretmeyenlerin "pabucu dama" atılmıştır. Ölçülere uymayanlar cezalandırılmıştır.

- Ahiler, kooperatifçilik, sendikacılık, sosyal güvenlik, standart üretim, kalite ve fiyat kontrolü, işçi-işveren ilişkileri gibi başlıca sorunları asırlar boyu rahatlıkla ve başarıyla çözmüşlerdir. Ahiler, oluşturmuş oldukları sosyal güvenlik sistemi ile âdeta "kimsesizlerin kimsesi" olmuşlardır.

- Ahilerin en önemli etkileri Osmanlı Devleti'nin kuruluşu sırasında olmuştur. Kırşehir'den uç bölgesine giden Şeyh Edebali bir ahi şeyhi idi. Osmanlı'nın manevi mimarı Şeyh Edebali ve diğer ahiler sayesinde ahilik, Osmanlı'nın

Ahiler kurmuş oldukları Ahilik Teşkilatı ile kültür ve medeniyet coğrafyamızda, Türkistan'dan Balkanlara, Endülüs'e ve Kuzey Afrika'ya kadar geniş bir coğrafyada eğitim, sosyal, kültürel, ekonomik, dinî, mimari, siyasal, askerî... alanlarda faaliyet göstererek medeniyetimizin oluşumunda etkili olmuşlardır.

kuruluşunda ve bir "cihan devleti" olmasında temel dinamiklerden birisi olmuştur.

● Ahiliğin birleştirici din ve kardeşlik anlayışı sayesinde, Anadolu'da birliğin, kardeşliğin, hoşgörünün, birlikte yaşamanın mayası oluşturulmuştur.

Sonuç olarak ahiler, inançlarını hayata geçirmişlerdir. Su içmeden çarşıda pazarda gezmeye, hasta ziyaretinden tuvalete gitmeye kadar, hayatın bütün alanlarında sünneti esas alarak kurallar koymuşlar ve inançlarını yaşamışlardır. Bu dönemlerde tekke ve zaviyelerde verilen eğitimle içi-dışı bir, inandığı gibi yaşayan, helal-haram bilen haram lokma yemeyen, yalan söylemeyen, güvenilir, cömert, insanları aldatmayan, hile yapmayan, görevini en iyi şekilde yapan, Hakk'ın rızasını gözetken, komşuluk hukukuna uyan, siftah yaptığında gelen müşteriye komşusuna gönderen; akıl, ahlak, çalışma esaslarına bağlı ve Allah'tan başka hiçbir şeye kulluk etmeyen, yiğit insanlar yetiştirmişlerdir.

Halil İnalçık Hoca'nın ifadesiyle, "Ahilik adabı yüzyıllar boyunca Anadolu Türk halkının millî karakterini belirlemiştir. Bugün sosyal antropologların Türk köy ve kasabalarında sıradan Türk insanının davranışları üzerinde tespit ettikleri özellikler, olağanüstü bir konukseverlik, güç durumunda olanların yardımına koşma, özveri ve dayanışma, imece denilen tarlada hep birlikte ortak çalışma, büyüğe saygı, hırsızlıktan, cinsel tacizden ve başkası aleyhine kötü söz söylemekten dikkatle kaçınma (eline, diline, beline hâkim olma), yiğitlik ve civanmertlik hepsi fütüvvetnamelerde telkin edilen ideal insan sıfatlarıdır. Köylerde gençler, geceleri yâran ve konuk odalarında toplanıp bu fütüvvet kurallarını öğrenirler. Bu yâran veya konuk odaları eski zaviyeleri anımsatır. Bu âdet bugüne kadar gelmiştir. Fütüvvet, ahilik keza kasaba ve şehir nüfusunun büyük çoğunluğunu oluşturan esnafın davranışını belirlemiştir. Ahi zaviyelerinde, ustaya itaat gibi esnaf lonca örgütünün gerektirdiği bir ahlak eğitimi veri-

lirdi. Osmanlı zanaatları çırak-kalfa-usta eğitimiyle öğrenildiğinden, fütüvvet adabı, sosyoekonomik yapının temel ahlaki işlevini yerine getirmekte idi." (H. İnalçık, Devlet-i Âliye, s.40.)

Anlaşıyor ki Ahiliğin/fütüvvetnamelerin oluşturduğu hayat nizamı, ahlak ve görgü kuralları, tesis ettiği sosyal güvenlik sistemi, kurmuş oldukları eğitim ve iktisadi modeller, ticaret ve iş ahlakı, yüzyıllardır toplumun mayasını oluşturup, sosyal barışın sağlanmasında bir yapıstırıcı görevini üstlenmiştir. Merkeze "eşref-i mahlukat" olarak insanı alıp, bütün toplumu kucaklayan kardeşlik, cömertlik, yiğitlik sistemi olan ahilik, bütün insanlık için bir ümit kaynağı olacaktır. Haz ve hız çağındaki insanlığın, "Allah'tan başka ilah yoktur." anlayışına sahip; çalışmayı ve üretmeyi ibadet sayan "Kâinatın yaratıcısına kul olabilmek için, kâinattan ve içindeki her şeyden hür olabilen" ahi anlayışına ihtiyacı olduğunu düşünüyoruz. ■

DİYANET KÜTÜPHANESİ

Diyaret İşleri Başkanlığı Merkez Kütüphanesi 25 Temmuz 2017 tarihinde yeni binasında hizmete açıldı.

Diyanet İşleri Başkanlığı toplumu din konusunda aydınlatma görevinin yanı sıra kurum personeline, araştırmacılara, öğrencilere ve vatandaşlarımıza merkez ve Kocatepe kütüphaneleri ile hizmet sunmaktadır. Başkanlık kütüphanesi; lisans, yüksek lisans, dokto-

ra öğrencileriyle, araştırmacılara uluslararası standartlarda zengin bir donanım ve koleksiyon ile hizmet vermektedir. Başkanlık kütüphanesi bir kurum kütüphanesi olmanın ötesinde bir araştırma kütüphanesi hedefiyle kütüphane tasavvuruna olumlu katkılar yapmaktadır.

Başkanlık merkez kütüphanesi 5 katlı olarak planlanmıştır. Zemin, 1 ve 2. katlarda özel çalışma odaları, sunum odaları, Peygamber

Efendimize ait eserlerin yer aldığı özel bölüm, çalışma ve okuma salonları bulunmaktadır. 3. kat ise el yazma ve taş baskı eserlerin de bulunduğu nadir eserler bölümü ile konferans salonu mevcuttur. Ayrıca arşiv katı da bulunmaktadır.

Kütüphanede "Açık Raf Sistemi" uygulanmaktadır. Genel koleksiyonu oluşturan kitaplar bu şekilde tasnif edilerek okuyuculara sunulmaktadır. Sınıflama sistemi olarak; Dewey Onlu Sınıflama Sistemi

(DOS) ve Kongre Kütüphanesi Sınıflama Sistemi (LC), Kataloqlama da Anglo Amerikan Kataloqlama Kuralları II (A.A.C.R.II)'nin sadeleştirilmiş şekli uygulanmaktadır.

Kütüphane girişindeki bilgi kiosku ve kütüphanenin her katında yer alan bilgisayarlardan katalog tarama yapılabilmektedir. Üye olan araştırmacı ve okuyucular kütüphanede bulunan 'self-check' cihazından ödünç-iade ve uzatma işlemlerini yapabilmektedir. Başkanlık merkez kütüphanesinde 300 kişi çalışabilmektedir. Kocatepe kütüphane şubesinde de aynı anda 135 kişi ça-

lışabilmektedir. Ayrıca engelli okuyucular için özel çalışma odaları, materyaller ile sesli kütüphane de mevcuttur. Peygamber Efendimiz (s.a.s.) hakkında farklı dillerde neşredilmiş biyografi içerikli eserlerin ağırlıklı olarak yer aldığı 'Hz. Muhammed (s.a.s.) Bölümü' kütüphanede yer alan özel bir bölümdür.

Başkanlık kütüphanesi koleksiyonunda bulunan yaklaşık 120.000 eserin bibliyografik künyeleri uluslararası kütüphanecilik standartlarına uygun olarak elektronik ortamda hazırlanmıştır. Bu çerçevede kütüphane koleksiyonunda

bulunan matbu, taşbaskı ve el yazma eserlerin kataloglama çalışmaları, uluslararası kurallara uygun şekilde yapılmıştır.

Başkanlık kütüphanesinin tarihçesi

Başkanlık kütüphanesinin bugünlere gelme sürecini kısaca şöyle özetleyebiliriz: Kütüphane hizmetlerinin, Başkanlığın 3 Mart 1924 yılında kuruluşuyla birlikte başladığını söylemek mümkündür. Zira Başkanlıkça, 1928 yılı bütçesinde bir adet "Kütüphane Memuru" kadrosu ihdas edilmek suretiyle

kütüphane hizmetlerinin başladığı anlaşılmaktadır.

Şer'îye ve Evkaf Vekâleti Tetkikat ve Telifat-ı İslâmiye Heyeti kütüphanesinin Diyanet İşleri Reisliğine intikal etmiş olduğu da tahmin edilmektedir. 12 Eylül 1933 tarih ve 206 sayılı Müşavere Heyeti kararında "Reislik Kütüphanesi Yazma Eserler Bölümü"nden söz edilmesi, 1934'te Reislik Kütüphanesi kayıt defterlerinden bahsedilmesi de buna işaret etmektedir. Kaynaklarda kütüphaneden söz edilirken bazen Reislik Kütüphanesi, çoğu kez de Müşavere Heyeti Kütüphanesi şeklinde zikredilmektedir.

Müşavere Heyeti kararlarında, 1934'ten itibaren Heyetin, zaman zaman Reislik Makamına müracaat ederek bazı eserlerin kütüphaneye satın alınmasını talep ettiği görüyoruz.

Talep edilen kitapların çoğu, bilhassa Müşavere Heyetinin ihtiyaçlarını karşılayacak Arapça temel dinî eserlerdir. Söz konusu eserlerin büyük çoğunluğu başka ülkelerde basılmış olan eserlerdir. Bir Müşavere Heyeti yazısından, ithal edilecek kitaplarla ilgili işlemlerin İstanbul Müftülüğü tarafından yapıldığı anlaşılmaktadır. (21 Haziran 1934 tarih ve 42 sayılı mütalaa)

Başkanlık için zengin bir kütüphane kurma çalışmalarında merhum Ahmet Hamdi Akseki'nin (Diyanet İşleri Başkanlığı görevine başlama tarihi: 30.04.1947, görev bitiş tarihi: 09.01.1951; 4 yıl 8 ay görev yapmıştır.) özel bir gayreti olmuştur. Kuruluşundan itibaren onun bu doğrultudaki çabaları, Riyaset makamına gelmesiyle birlikte daha da yoğunluk kazanmıştır. Ahmet Hamdi Akseki, 3000 eserden oluşan kendi özel koleksiyonunu da

Diyanet İşleri Başkanlığı Kütüphanesine bağışlamıştır. Bağışlanan eserlerden anlaşılacağı gibi bu özel koleksiyonun, onun Doğu'da-Batı'da yayınlanan İslami eserleri takip ettiğini, bunların önemlilerini hem kendi satın aldığı hem de Başkanlık Kütüphanesine kazandırdığını göstermektedir.

Diyanet İşleri Başkanlığı Kütüphanesi 1965'te yayınlanan yönerge ile Derleme ve Yayın Müdürlüğüne bağlanmıştır. 1982'de ise bu müdürlük Dini Yayınlar Dairesi şeklinde yapılandırılınca kütüphane de Kütüphane Şubesi Müdürlüğü olarak bu yapılanma içinde kalmıştır. 2010 yılında yapılmış olan yeni teşkilatlanma ile kütüphane, Dini Yayınlar Genel Müdürlüğü bünyesinde Süreli Yayınlar ve Kütüphaneler Daire Başkanlığı şeklinde teşkilatlanmıştır. (Yrd. Doç. Dr. Mehmet BULUT, DİB Başkanlık Mü-

şaviri, Kuruluş Yıllarında Diyanet İşleri Başkanlığının Yayın Hizmetleri, Diyanet Aylık Dergi, 2015, Sayı 300.)

Başkanlık merkezi Ankara Kocatepe'de iken oluşturulan yayın külliyyatını muhafaza etmek, araştırmacıların, öğrencilerin ve personelin hizmetine sunmak amacıyla 60 kişilik okuma salonuna sahip bir kütüphane kurulmuştur. Kocatepe Şube Kütüphanesi 2016 yılında tadilat ve tefrişatı yapılarak yenilenmiştir. Diyanet İşleri Başkanlığının Eskişehir Yolu üzerindeki yeni yerine taşınmasıyla birlikte burada da bir kütüphane oluşturulmuştur. Başkanlığımız merkez ve Kocatepe Kütüphanesi koleksiyonunda bulunan matbu, taşbaskı ve yazma eserlerin, belgeleme, veri analizi, eşleştirme, veri güncelleme, kataloglama ve kütüphane otomasyon sistemi için gerekli çalışmalar yapılmıştır.

Kütüphane koleksiyonu

Kütüphane, Başkanlığın kurulması ile birlikte zamanla gerek kurumda çalışanların gerekse diğer bağışlarla birlikte koleksiyonunu zenginleştirmiştir.

Kütüphane koleksiyonuna satın alma ve bağış yoluyla kitap girişi yapılmaktadır. Satın alma ve bağış yoluyla yıllık ortalama 10.000 eser kütüphane koleksiyonuna dâhil olmaktadır.

Kütüphane koleksiyonu; matbu (basılı) eserler, süreli yayınlar, el yazma eserler, taş baskı eserler ve dijital kayıtlardan oluşmaktadır. Veri tabanları, elektronik ve dijital yayıncılık bağlamında da gerekli çalışmalar yapılmaktadır. Kütüphane kayıtlarında 120.000 kadar matbu (basılı) eserimiz mevcuttur. Bunların yaklaşık 57.000 adedi Türkçe, 53.000 adedi Arapça, 5000 adedi Osmanlıca, 170'e yakını Farsça ve 4500 civarındaki eser de diğer dillerden oluşmaktadır. Kütüphane koleksiyonunda yer alan ciltli 6500 adet el yazma eser; Arapça, Osmanlıca ve Farsçadır. Eserlere ait risalelerle birlikte el yazma eser sayısı 12.500 adede ulaşmaktadır. El yazma eserlerin tamamının dijital kayıtları mevcuttur. El yazma eserler korumalı dolaplar içinde, hassas iklimlendirme cihazlarının bulunduğu, yüksek güvenli özel bir bölümde muhafaza edilmek-

tedir. Nadir eserler koleksiyonu içerisinde çok kıymetli el yazma eserler mevcuttur. Kütüphanede nadir eserlerin restorasyonu için bir restorasyon bölümü de oluşturulmuştur.

Oldukça kıymetli ve nadir eserlerin bulunduğu taş baskı eser koleksiyonumuzda 5000 kadar eser bulunmaktadır.

Kütüphane koleksiyonumuzda 5000 kadar süreli yayın bulunmaktadır. Bunların içinde Sebülür-Reşad, Sırat-ı Müstakim gibi tarihimize damga vurmuş dergilerin yanı sıra dinî, kültürel, sanatsal ve tarih içerikli güncel dergiler de mevcuttur. Ayrıca Diyanet İşleri Başkanlığının ilk sayıları da dâhil olmak üzere, Aile, Aylık Dergi, İlmi Dergi ve Çocuk Dergisi de koleksiyonumuz içerisinde basılı ve dijital olarak bulunmaktadır.

Kütüphane koleksiyonu içindeki en kıymetli bağış, Diyanet İşleri Eski Başkanlarından merhum Ahmet Hamdi Akseki'nin bağışıdır. Merhumun 3.000 cilt içinde taş baskı ve el yazma eserlerin de bulunduğu özel kitaplığı kütüphanemizde okuyucuların istifadesine sunulmaktadır.

Son dönem hadis âlimlerinden merhum Şuayb bin Muharrem el-Arnaut'un 5.000 eserden oluşan şahsi kütüphanesi de Başkanlık kütüphanesine bağışlanmıştır.

Başkanlık kütüphanesi zengin koleksiyonu huzurlu ve ferah çalışma ortamı; araştırmacı ve okuyucuların bilgiye hızlı erişimi için gerekli tüm otomasyon sistemleri ve son teknolojik cihazlar ile araştırmacı ve okuyucuları beklemektedir. ■

İRFAN MECLİSİ OLARAK “ÜSKÜDAR’DA BİR ATTAR DÜKKÂNI”

Gönül ne kahve ister ne kahvehâne
Gönül ‘muhabbet’ ister kahve bahâne

Osmanlı Devleti’nin Avrupa karşısında zamanla neden güçten düştüğüne yıllar boyu kafa yoranlar; gerileme nedenleri arasında, cehalete işaret

kabilinden, okuryazar oranının düşüklüğünü göstererek istatistikî verilerle iddialarını kanıtlamaya çalışmışlardır. Oysa bilgi sahibi olmanın kestirme yollarından birisi de sohbet meclislerinden istifade

etmektir. Süheyl Ünver, ‘Emir Sultan’ başlıklı kitaba yazdığı ön sözde, Jean Book’un “İnsan; yüzde yirmi okumakla, yüzde seksen sohbetle yetişir.” dediğini nakletmektedir.

Doğrusu Osmanlı kültür ve medeniyetinin temeli de sözlü kültürde dayanmaktaydı. Camide, konakta, kahvehane ya da bir attar dükkânında kurulan sohbet meclisi; dinleyenleri aydınlatmak için âdeta bir 'akademi' işlevi görmüştür.

Böylesi sohbet meclislerinde yetişen Sâmiha Ayverdi Hanımefendi, konuyla alakalı olarak "Osmanlı medeniyeti şifahi bir medeniyetti. Bu şifahi kültür nesilden nesile gürül gürül akar ve cehaleti sürüp götürürdü." ifadesini kullanmıştır. Tıpkı onun dediği şekilde; yüzlerce kitaptan edinilen bilgi birikimi, bir arının bal özü toplayıp bal yapmak için çalıştığı gibi; ustaca, sohbeta katılanların istifadesine sunulurdu. Bu yüzden bizim kültürümüzde sohbet meclisinin bir adı da 'irfan meclisi'dir. Bilgiye kanat çırpanların kendilerini ve dünyayı tanıdıkları bir meclis...

'Üsküdar'da Bir İrfan Meclisi'

Üsküdarlıların mazi ile bağ kurmasında önemli bir yeri olan yazımız konusu attar dükkânı, hem bir ticarethane hem de devrini aydınlatanların sık sık sohbetleriyle ısıttıkları bir irfan meclisi olma vasfını taşıymıştı. Kubbealtı Lüğatı'nda attar; güzel kokular, baharat, şifalı otlar ile iğne, iplik, kâğıt gibi ufak tefek ev eşyasının satıldığı yer olarak anlatılmaktadır.

Üsküdar'ı ve Üsküdar'daki attar dükkânını tüm renkleriyle anlatan Ahmet Yüksel Özemre Hoca; Üsküdarlıların attar kelimesini aktar olarak telaffuz ettiğini ve bu dükkânı işleten Bekir Efendi ile Saim Efendi'nin de Üsküdar'da "Aktar Hocalar" diye anıldığını söylemiştir.

Üsküdar'da Hâkimiyet-i Millîye Caddesi üzerinde, Mimar Sinan

Hamamı'nın hemen hemen karşısında yer alan bu dükkânın İstanbul'un dört bir yanından gelen müşterilerce kabul görmesinin sebebi, belki de insani ilişkilere gösterilen özen olsa gerektir. Geçmişten bir sayfanın günümüze 'değer yargısı' olarak aktarılması gibi; bu ticarethane, müşterinin hakkının geçmemesi için çok hassas davranıldığı öteden beri söylenmiştir. Misal vermek gerekirse; tartılması gereken malın darasının alınmasıyla yetinilmediği, tartılan malın daha ağır çekmesine dikkat edildiği; hatta baharat alacaklara, baharatın bayatlayınca kokusunu kaybedebileceği bu yüzden daha az almalarının lehlerine olacağı bile hatırlatılmış.

Daha fazla para kazanmaya duyulan istek, demek ki 'fütüvvet ahlakı' ile böylece ahlaki bir çizgiye çekilebiliyordu attar dükkânında.

Üsküdar'a farklı bir hava katan bu küçücük fakat şirin dükkân neredeyse ağzına kadar dolu olmasına rağmen hafta sonları 7-8 kişinin toplanıp sohbet ettiği bir meclis hâline dönüşürdü.

O dönemde Üsküdar'da benzer sohbetlerin tertip edildiği farklı sohbet meclisleri vardı elbette. İçlerinde Hacı Selim Ağa Kütüphanesi'nin büyük öneme sahip olduğu da bilinmektedir. Fakat Üsküdar Mevlevihanesi'nin son şeyhi Ahmet Remzi Akyürek'in müdürlüğünü üstlendiği bu kütüphanedeki sohbet meclisi bile 'Aktar Hocalar'ın dükkânına uğrayanlar kadar geniş bir kitle oluşturamamıştır.

Peki attar dükkânına kimler gelirdi?

Ahmet Yüksel Özemre Hoca'ya kulak verelim:

"Buraya Rufaî Şeyhi Sarı Hüsnü Efendi, Sandıkçı Dergâhı Şeyhi Haydar Efendi, Eşref Ede, Özbekler Tekkesi Şeyhi Necmeddin Özbekkangay, Üsküdar'daki Mihrimah Sultan Câmîî Başımamı Nâfiz Uncu, Necmeddin Okyay, Osmanlı hânedânının son müezzinbaşısı Hâfız Muhiddin Tanık, Abdalbâki Gölpınarlı, Hâfız Âma Tevfik, Resam Hoca Ali Rıza Bey gelirdi."

Bir de bu irfan meclisinden yetişenlere göz atalım:

Mustafa Düzgünman, Ahmet Yüksel Özemre, Niyazi Sayın, Sacit Okyay, Nezh Uzel, Ali Alpaslan, Uğur Derman, Güngör Şatıroğlu gibi çok kıymetli isimler 'Attar Dükkânı'ndaki bu irfan meclisinde yetişmişlerdir.

Hemen burada yine Sâmiha Ayverdi Hanımefendi'nin naklettiği bir konuya dikkat çekmeliyiz: Bağdat Müftüsü Zevahî, geniş bilgi birikimine rağmen neden kitap yazmadığını soranlara "Öğreticiliğim beni yazı yazmaktan alıkoymdu. Ama pişman değilim. Talebelerimin mecmuundan öyle bir eser meydana getirdim ki bunların her satırı, ilim adına bir müelliftir." cevabını vermiştir.

Üsküdar'daki attar dükkânında oluşturulan sohbet meclisinde öğretici konumda olanlar, Zevahî'nin dediği gibi; öyle şahsiyetlerin yetişmesine vesile olmuştur ki kültür tarihimize dair büyük bir kırılmanın önüne geçilebilmiştir.

Neyzen Niyazi Sayın da bu attar dükkânında kavuştuğu maddi ve manevi müktesebata dikkat çekmek için "Biz bu dükkândan geçmemiş olsaydık şimdi yedi dükkân süprütüsünden beter olurduk." demiştir.

Yarım asırdan uzun bir süre Üsküdar'ın kültür hayatına etki eden attar dükkânı zamanın başkalaşması, insan profilinin değişmesi nedeniyle ne yazık ki 1991 yılında kapandı.

Attar dükkânında kurulan irfan meclisi olmasaydı; Yahya Kemal'in "Fethi gören Üsküdar" diye övdüğü Üsküdar'ın büyük bir yönü eksik kalacaktı...

Nafiz Uncu Hoca

Attar dükkânının müdavimlerinden ve 'Aktar Hocalar'ın dostlarından olan Nafiz Uncu; Üsküdar'daki Mihrimah Sultan Camii'nin başımadır. Ahmet Yüksel Özemre'nin "Üsküdar'ın Üç Sırlısı" başlıklı kitabında Nafiz Hoca'nın gençliğinde İstanbul'daki hafızları kışkandıracak kadar güzel bir sese ve musiki bilgisine sahip olduğu yazmaktadır. Zamanın meşhur hafızlarından İdris Efendi'nin kızının Ayasofya Camii'nde hafızlık icazetini aldığı merasimde, Nafiz Hoca'dan Kur'an-ı Kerim okuması istenilir. Hoca, Kur'an okurken camide kendinden geçip çığlık atanlar, bayılanlar olur. Gel zaman git zaman; Nafiz Hoca Ayasofya Camii'nde mukabele okurken halk, akın akın camiye gelir. Fakat bir müddet sonra Nafiz Hoca'nın nefsinde ortaya çıkan benlik onu rahatsız eder. Bunun sebebinin, güzel sesi ve halkın kendisine ilgi göstermesi olduğunu düşünerek pişman olur. Benliğini öldürmek, enanietinden kurtulmak için Allah'tan bu güzel sesi kendisinden almasını ister, dua eder; duası kabul olunur ve ertesi güne kısık, çatlak ve boğuk bir sesle uyanır.

Necmeddin Okyay Hoca

Attar dükkânının bir diğer müda-

vimi Necmeddin Okyay Hoca'dır. Necmeddin Hoca, Üsküdar'daki Gülnuş Valide Sultan Camii'nde imamlık yapmasının yanı sıra birçok sanat dalında ihtisas kazandığı için kendisine 'hezarfen' denilmiştir. Necmeddin Hoca; Özbekler Tekkesi Şeyhi Edhem Efendi'den ebru sanatını, Sultan Abdulaziz'in Okçubaşısı Seyfeddin Bey'den kemankeşliği, bunların yanı sıra hattatlığı, ciltçiliği öğrendi. Ebru sanatında daha ileriye giderek kendi adı ile anılacak çiçekli ebrular yapmayı başardı. Evinin bahçesinde yetiştirdiği güllerin namı İstanbul'da yayılan Necmeddin Hoca'nın yaklaşık 400 çeşit gül yetiştirdiği ve bunların isimlerini de tek tek bildiğini Mehmet Şevket Eygi Bey nakletmektedir.

Mustafa Düzgünman

'Aktar Hocalar'dan Saim Efendi'nin oğlu olan Mustafa Düzgünman, özellikle ebru sanatındaki kabiliyeti ile ön plana çıkmıştı. Ebrunun yanı sıra eski tarz cilt yapımı ve tespihçilikle de uğraşan Mustafa Düzgünman'a, annesinin dayısı olan Necmeddin Okyay özel ilgi göstermişti.

Henüz 20'li yaşlarının başında yaptığı ebrular Güzel Sanatlar Akademisi'nde açılmış olan yıl sonu sergisinde sergilenmiş ve sergiyi gezen İsmet İnönü, Mustafa Düzgünman'ın eserleri karşısında hayranlığını ifade ederek kendisini tebrik etmişti.

Üsküdar'da yoğun şekilde ziyaretçi akınına uğrayan Aziz Mahmud Hüdayi Hazretleri'nin türbedarlığını yaklaşık çeyrek asır kadar yapan Mustafa Düzgünman'a dair Uğur Derman Bey şöyle bir hatıra nakletmektedir: Mustafa Düzgün-

man, hayatının son yıllarını süren Necmeddin Okyay Hoca'ya yaptığı bir karanfil ebrusunu hediye eder. Hoca, o kadar memnun olur ki; o anda, Mustafa Düzgünman'ın Hüdayi Hazretleri'ne bağlılığını ifade edecek şekilde:

"Hüdâyî türbedârı Mustafa Bey kârı bu ebrû
Kopartıp koklamak ister, gören her bir zen-i hûb-rû*"

beytiyle cevap verir.

* Zen-i hûb-rû: Güzel yüzlü hanım

Ahmed Yüksel Özemre

73 yıllık hayatını Üsküdar'ın geçmişten gelen değerlerini tanıtmaya vakfeden Ahmet Yüksel Özemre Hoca zamanını aşan öyle bir isimdi ki tıpkı İbnü'l-Emin Mahmut Kemal İnal gibi:

"Hezar gıpta o devrin kadîm efendisine
Ne kendi kimseye benzer ne kimse kendisine"

beytini hak edecek bir yaşam sürmüştü.

"Üsküdar'da Bir Attar Dükkânı" başlıklı kitabında bu irfan meclisine 53 sene hizmet ettiğini yazan Ahmet Yüksel Özemre, Türkiye'nin ilk atom mühendisi olmasının yanı sıra kültür tarihimize dair birçok kitaba imza atmış tam bir devr-i kadim efendisiydi. Üsküdar'da "Son Osmanlı Beyefendisi" olarak anılmasının sebebi de budur.

Ahmet Yüksel Özemre, olağanüstü denilebilecek bir hafıza gücüne sahipti. Böylece çocukluğunda tanıdığı Üsküdar'ı, o dönemin isimlerine dair anekdotları sıcacık üslubu ile anlatarak kaybolmaktan kurtardı. ■

DİN VE EĞİTİM

Doç. Dr. Ahmet ÇAPKU | Kırklareli Üniversitesi Fen Edebiyat Fakültesi

Eğitimde bilgi donanımı açısından hocanın durumu ve duruşunun ayrı bir yeri vardır. Hoca eğer ki, hakikati anlatma konumunda biri ise en başta bilgi ve ahlak açısından güvenilir (emin) biri olmalıdır. Hocanın taşıdığı bilgi insani yetiler çerçevesinde güvenilirlik vasıflarını taşıması yanında onun ahlak açısından da bilgiyi kötüye kullanmayacak bir kişilik sahibi olması beklenir.

iklîm kuşaklarının etkisi, mizaç teorileri, genetik yapı, çevre faktörü, beslenme biçimleri, ilahî takdir/kader gibi hususlar dikkate alındığında insanın eğitilebilir bir varlık olup olmadığı tartışmasını bir kenara bırakıyor ve İbn Miskeveyh'in (ö. 1030) bakışıyla insan eğitime müsait bir varlık olmasa idi peygamberlerin gönderilmesi abes olurdu diye düşünüyoruz. Tarihsel

ve gündelik tecrübe, eğitim kurumlarının süregelen varlığı, insan doğasının sürekli daha iyiye/mükemmelle yönelişi, eğitimin fiilen imkânına işaret eder. "Herkes kendi mizaç ve meşrebine göre (şâkile) iş yapar." (Bekir Sadak, "Herkes yaratılışına göre davranır"; H. Basri Çantay, "Her biri kendi aslı tabiatına göre hareket eder"; S. Ateş, "Herkes kendi karakterine göre hareket eder.") (İsra, 17/84.), "Her kim ne için yaratılmış ise o iş ona kolay gelir." (Buhari, 82/Kitab'ul-Kader, 2.)

gibi nassa dayalı veriler yaratılıştan getirilen belli yatkınlıkları gösteriyor olsa da bu durum, insanın eğitilebilir varlık olmasına engel teşkil etmez.

Din, akıl sahibi kişilerin kendi iradeleri ile onları dünya ve ahirette kurtuluşa götüreceğine inandıkları ilahî bir kanundur şeklinde kabul görmüş olsa da İbn Halduncu (ö. 1406) bakışla o, en yüce hayrın kendisiyle gerçekleştiği ilke ve kurallar

bütünü iken (bkz. Görgün, Tahsin, "İbn Haldun", -Görüşleri-, DİA, 19/549.), İbn Kemal'in (ö. 1536) perspektifinde din, insanın süfli âlemde ulvî âleme yükselbilmesinin yolunu gösteren bütünlükçü değerler sisteminin adıdır. (bkz. Alper, Ö. Mahir, Varlık ve İnsan, İst., 2010, Klasik Yay., s. 98.) Peygamberleri eğitim konusunda önde gelen muallimler olarak kabul edersek, bu durumda inanç ve ahlak (iman ve salih amel) gibi iki önemli husus karşımıza çıkar. İnsan düşünen canlı olması itibarıyla varlığa dair bilgi edinir. Bu bilgi harici ve dâhili idrak yetileri yanında akletme yeteneğini muhtevirdir. Bunlara ilham ve vahyi ilave edebiliriz. Dinî bilgiyi getiren peygamberlerin tebliğ ve temsil gibi iki önemli tavrından söz edilebilir. Tebliğin sağlıklı şekilde işlevsel olabilmesi için temsilin önemli olduğunu izaha gerek yoktur. Hz. Muhammed, peygamber olmadan önce 'el-emin'dir. Peygamberimizin tebliği ve getirdiği din, denilebilir ki, onun bu vasfı üzerine inşa edilmiş gibidir.

Kur'an, Hz. Muhammed'in yüce bir ahlaka sahip olduğunu (Kalem, 68/4.) ve İslam toplumu için örnek-

lik teşkil ettiğini (Ahzab, 33/21.) ifade eder. Bir Müslüman için (özellikle) din eğitiminde örnek kişinin Hz. Muhammed kabul edilmesi, onun hayatının doğru şekilde bilinmesini gerekli kılar. Eğitim konusu, başta kişinin kendi nefsi olmak üzere insanın en yakınlarından itibaren etrafa yayılan ve Farabi'nin (ö. 950) düşüncesinde olduğu üzere erdemli toplumu (medine-i fazıla) oluşturmayı hedefleyen çabayı içerir. Hz. Peygamber dönemine asr-ı saadet (mutluluk çağı) denilmiş olması, o dönem insanın bilgi ve ahlak donanımlarının kemal seviyesi ile ilgilidir. Bu açıdan erdemli toplum hayali ve arzusunun din ve eğitim ile ilgisi vardır. Zira Farabi'nin siyaset anlayışına göre başında hikmeti kuşanmış bir filozofun olmadığı toplum erdeme ulaşamaz. Demek ki, sözü edilen yönetici hem dinî hem akli verileri en iyi şekilde bilen ve uygulayan biri olmalı ki, doğru bilgi ve güzel ahlakı tebliğ ve temsilde sorun olmasın.

Hz. Peygamber ve dönemine din ve eğitim açısından bakılınca görülür ki, bir din olarak İslam, inanç noktasında insanlara herhangi bir baskı

uygulamamıştır. (Bakara, 2/256.) Bu açıdan dileyen inanmış, dileyen inkâr etmiştir. (Kehf, 18/29.) İnanan ise inandığı şeyin ne olduğunu öğrenmek sorumluluğunu üstlenmiş kişidir. Dolayısıyla el-emin olan peygambere güven/inanç ile yola çıkan sahabe, aklen anlamakta zorlandığı konuları çekinmeden sormuş, akıl danışmış, meselenin kendilerine izah edilmesini talep etmiştir. Özellikle Hz. Peygamber dönemi Arapların, kolay kolay inanmayan ve kılı kırk yaran insanlar olduklarını dikkate alırsak (bkz. İsmail Fennî, Kitab-ı İzzâle-i Şukûk, İst. 1928, Orhaniye Matb., sf. 72.) gerek dinî gerek dünyevi pek çok konuda Hz. Peygamber'e sorular sorduklarını, özellikle dünyevi konularda eleştirel bir akletme metodu ile hareket ettiklerini görürüz.

Dini anlatma ve öğretme noktasında Hz. Peygamber'in, insanların akli ihtiyaçlarını gidermede onlara izahlar getirdiğini, eşlerine ve çocukları/ın/a fevkalade müsamahakâr olduğunu, eğitim ve şiddetin bir arada olmamasına özen gösterdiğini, insan eğitiminin uzun soluklu büyük bir özveri ve sabır

gerektirdiğinin bilincinde olduğunu ve her bir sahabenin peygamber terbiyesiyle eğitildiğini göz önünde tutmak gerekir. Bu açıdan her bir insan biriciktir ve özeldir. Aynı şekilde erdemli toplum konusunda İslam'da eğitimin tabandan tavana olacak şekilde pratize edilmiş olduğu söylenebilir. Bir başka önemli husus ise, ashab-ı suffe örneğinde olduğu gibi eğitim sadece okul-hoca-talebe üçgeninde örgün biçimde şekillenen bir yapı değil aksine aile, siyaset, ticaret, askerlik, sanat gibi hayatın hemen her alanını içerecek şekilde yaygın eğitim olarak da örgütlenmiştir. Çünkü Hz. Peygamber'in hayatında sözü edilen durumların hepsinin yerinin olduğunu biliyoruz. Buna göre ilim, eğitim, kemale erme çabası beşikten mezara kadar uzanan bir süreci içerir.

Eğitimde bilgi donanımı açısından hocanın durumu ve duruşunun ayrı bir yeri vardır. Hoca eğer ki, hakikati anlatma konumunda biri ise en başta bilgi ve ahlak açısından güvenilir (emin) biri olmalıdır. Hocanın taşıdığı bilgi insani yetiler çerçevesinde güvenilirlik vasıflarını taşıması yanında onun ahlak açısından da bilgiyi kötüye kullanmayacak bir kişilik sahibi olması beklenir. Bilgiyi kötüye kullanmak şayet şeytanın alamet-i farikası ise hoca olan kişi bu noktada her açıdan güvenilir olmalıdır. Günümüzde hoca/öğretmen merkezli bir eğitim modelinin tartışılıyor olması, bilginin sadece öğretmek şeklinde değil onun ne şekilde pratize edildiğini görmekle de ilgisi hasebiyledir. Bu açıdan temsil, tebliği öncelemiş olmaktadır. Nitekim bunu Hz. Peygamber'in hayatında görmek mümkündür kanısındayım.

Vahiy ve akıl temelli bilgi, insanın

kendisini, hayatı, tabiatı ve Yaratıcıyı anlaması, tanınması açısından verilmiş birer nimettir. Öyle anlaşılıyor ki, vahiy verileri, genelde aklın sağlıklı şekilde bilgi ediminde zorlandığı alanlarda bilgi sunarken akıl daha çok mantığın işlediği alanda güvenilir bilgiye ulaşır. Gazali'nin bakış açısıyla akıl şahadet (fizik) âlemi, vahiy ise daha çok gayp/melekût (metafizik) âlemin

Vahiy ve akıl temelli bilgi, insanın kendisini, hayatı, tabiatı ve Yaratıcıyı anlaması, tanınması açısından verilmiş birer nimettir. Öyle anlaşılıyor ki, vahiy verileri, genelde aklın sağlıklı şekilde bilgi ediminde zorlandığı alanlarda bilgi sunarken akıl daha çok mantığın işlediği alanda güvenilir bilgiye ulaşır.

tanınması ve tanziminde ön plana çıkar. Şu kadar var ki, İbn Sina'nın ansiklopedik eseri eş-Şifâ'nın içeriğinde de görüleceği üzere ilimler, mantık biliminden başlayarak tabiyattan/(fizik) ilahiyata/(metafizik) uzanacak şekilde tanzim edilmiştir. Başka bir ifade ile mevcuttan Vücut'a gidilecek şekilde bir metot takip edilmiştir. Onun için fizik olmadan metafiziğin olmayacağı, başka bir ifade ile akli ve dinî verilerin bir arada olacak biçimde bilgi

sisteminin inşa edildiği görülür. Öyleyse bugünkü eğitim ve öğretim sistemimizde bu hususun yeniden gözden geçirilmesi gerektiğini düşünebiliriz. Bu anlayışın zıddına olacak biçimde gerek akli gerek vahiy verilerin tek taraflı olarak öğretilmesi ve bunların ideolojiye, bozuk inanç biçimlerine dönüştürülmesi neticesinde ortaya çıkan tablonun kişi ve toplum adına nasıl sıkıntılı durumlara sebebiyet verdiği uzak ve yakın tarihimizde görmemiz mümkündür.

Hz. Peygamber, kendisine yöneltilen soruları olgunlukla karşılamış, doğru/haklı eleştirileri yerinde bulmuş, kendi dönemindeki yanlış inanış ve yaşama biçimlerini alabildiğine eleştirmiş ise din eğitiminde bunun dikkate alınması gerektiği açıktır. Dinî açıdan eğitim, talebeyi doğru bilgiye yönettici, araştıran ve soruşturan bir zihniyetle donatıcı ve güzel ahlaka yönettici nitelikte olmalıdır. Eğitimde metodun (usul) yeri ve önemi ayrı bir bahistir. Bundan yüz yıl kadar önce "Üniversiteli Gençlerle Bir Konuşma'sında Filibeli Ahmet Hilmi (ö. 1914) yeni bir metot olarak tahlil (analiz) metodundan bahsederken Gaspıralı İsmail Bey (ö. 1914) eğitimde usul-i cedide (yeni metot) yer vermiştir. Onun için din eğitiminde anlatım temelli bilgi aktarımını esas alan metot yerine günümüzde pek çok teknik unsurlardan istifade edilebilir. Şu hâlde bir muallim olarak Hz. Peygamber'in hayatının ve metodunun iyi bilinmesi, vahiy ve akıl verilerinin tebliğ ve temsil açısından doğru şekilde yerinde uygulanması, güncel imkânlardan istifade ile uygun yöntemlerin benimsenmesi din ve eğitim açısından gözden uzak tutulmaması gereken hususlardır düşüncesindeyim. ■

ANNE BABAYA İHSANDA BULUNMAK

Prof. Dr. Selçuk ÇIKLA | Erzincan Üniversitesi Fen Edebiyat Fakültesi

Ebu Hüreyre (r.a.) anlatıyor: “Peygamberimiz aleyhissalatü vesselam bir gün: ‘Burnu sürtülsün, burnu sürtülsün, burnu sürtülsün.’ dedi. ‘Kimin burnu sürtülsün ey Allah’ın Rasulü?’ diye sorulunca şu açıklamada bulundu: ‘Ebeveyninden her ikisinin veya sadece birinin yaşlılığına ulaştığı hâlde cennete giremeyenin.’”

Rabbimiz (c.c.) Kur’an-ı Kerim’de biz kullarından ısrarla salih ameller yapmamızı istemektedir. Bunu, Kur’an-ı Kerim’de “salih amel” kavramının 93 defa geçmesinden anlıyoruz. “Salih amel” kavramının geçtiği ayetlerin çoğunda Rabbimiz (c.c.) “iman edip” ifadelerinden sonra “salih amel işleyenler” şeklinde bir sıralama yapmakta; rızasına, kurtuluşa, cennete kavuşacaklarının iman ettikten sonra salih amel yapanlar olduğunu farklı sure ve ayetlerde tekrar tekrar vurgulamaktadır. Mesela şu ayet buna bir örnektir: “Allah, iman edip salih ameller işleyenler hakkında, ‘Onlar için bir bağışlama ve büyük bir mükâfat vardır’ diye vaatte bulunmuştur.” (Maide, 5/9.)

Sürekli salih amel işlemek konusunda bizlere düşen görev Allah Teala’nın beyan buyurduğu ve Rasulünün de (s.a.s.) Kur’an’ın tatbikatı olan sünnetindeki salih amelleri öğrenip ömür boyu bunları yaşamak olmalıdır. Şimdi bu bağlamda ilk olarak çok büyük bir salih amel olan “anne ve babaya ihsanda bulunmak” üzerinde duralım.

Önce salih amelin ne kadar kıy-

metli olduğunu beyan eden ayetlerden birisini okuyalım: “Mümin olarak, erkek veya kadın, her kim salih ameller işlerse, işte onlar cennete girerler ve zerre kadar haksızlığa uğratılmazlar.” (Nisa, 4/124.)

Bir “salih amel” olarak anne babaya ihsanda bulunmak

Allah Teala Kur’an-ı Kerim’de kimlere ihsanda bulunmamız gerektiğini beyan ederken ilk sırada anne babaya yer verir: “Allah’a ibadet edin ve ona hiçbir şeyi ortak koşmayın. Ana babaya, akrabaya, yetimlere, yoksullara, yakın komşuya, uzak komşuya, yanınızdaki arkadaşaya, yolcuya, elinizin altında kılere iyilik edin. Şüphesiz Allah, kibirlenen ve övünen kimseleri sevmez.” (Nisa, 4/36.)

Şu ayette de infakta bulunulacak kişiler arasında anne baba ilk sırada zikredilmiştir: “Sana Allah yolunda ne harcayacaklarını soruyorlar. De ki: Hayır olarak ne harcarsanız o, anne-baba, akraba, yetimler, fakirler ve yolda kalmışlar içindir. Hayır olarak ne yaparsanız, gerçekten Allah onu hakkıyla bilir.” (Bakara, 2/215.)

Rabbimiz (c.c.) Kur’an-ı Hakim’inde anne babaya ihsanda (yani iyilikte) bulunmanın önemini şöyle

beyan buyurmaktadır: “Biz, insana anne babasına iyi davranmayı emrettik. Annesi onu ne zahmetle karnında taşıdı ve ne zahmetle doğurdu! Onun (anne karnında) taşınması ve sütten kesilme süresi (toplam olarak) otuz aydır. Nihayet olgunluk çağına gelip kırk yaşına varınca şöyle der: “Bana ve anne babama verdiğin nimetlere şükretmemi, senin razı olacağın salih amel işlememi bana ilham et. Neslimi de salih kimseler yap. Şüphesiz ben sana döndüm. Muhakkak ki ben sana teslim olanlardanım.” (Ahkâf, 46/15.)

Rabbimiz (c.c.) Kur’an-ı Kerim’de anne babaya teşekkür mahiyetinde ihsanda bulunulmasını ve onlara itaatın sınırlarını şöyle beyan etmiştir: “İnsana da, anne babasına iyi davranmasını emrettik. Annesi, onu her gün biraz daha güçsüz düşerek karnında taşımıştır. Onun sütten kesilmesi de iki yıl içinde olur. (İşte onun için) insana şöyle emrettik: ‘Bana ve anne babama şükret. Dönüş banadır.’ Eğer, hakkında hiçbir bilgi sahibi olmadığın bir şeyi bana ortak koşman için seninle uğraşırlarsa, onlara itaat etme. Fakat dünyada onlarla iyi geçin. Bana yönelenlerin yoluna uy. Sonra dönüşünüz ancak banadır. Ben de size yapmakta olduğunuz

şeyleri haber vereceğim.” (Lokman, 31/14-15.)

Şu ayette de anne babaya itaatın sınırlarına değinilmiştir: “Biz, insana, ana-babasına iyilik etmesini emrettik. Şayet onlar seni, hakkında hiçbir bilgin olmayan şeyi bana ortak koşman için zorlarsa, bu takdirde onlara itaat etme. Dönüşünüz ancak bana olacaktır ve ben yapmakta olduğunuzu size haber vereceğim.” (Ankebut, 29/8.)

Allah Teala, Kur’an-ı Kerim’inde anne babaya özellikle yaşlılık çağlarında nasıl ihmanda bulunmamız gerektiğiyle ilgili şöyle buyurmuştur: “Rabbin, kendisinden başkasına asla ibadet etmemenizi, anaya-babaya iyi davranmanızı kesin olarak emretti. Eğer onlardan biri, ya da her ikisi senin yanında ihtiyarlık çağına ulaşırsa, sakın onlara ‘öf!’ bile deme; onları azarlama; onlara tatlı ve güzel söz söyle. Onlara merhamet ederek tevazu kanadını indir ve de ki: ‘Rabbim! Tıpkı beni küçükken koruyup yetiştirdikleri gibi sen de onlara acı.’ (İsra, 17/23-24.)

Rabbimiz (c.c.) bizlere, anne babalarımız için nasıl dua edebileceğimizi İbrahim suresinin 41. ayetinde öğretmiştir:

“Rabbimiz! Hesap görülecek günde, beni, anne-babamı ve inananları bağışla.”

Anne babaya ihmanda bulunmakla ilgili hadis-i şerifler de vardır. Onlardan biri şudur:

Ebu Hüreyre (r.a.) şöyle dedi: Bir adam Rasülullah (s.a.s.)’a gelerek: “Kendisine en iyi davranmam gereken kimdir?” diye sordu.

Rasülullah (s.a.s.): “Annen!” buyurdu.

Adam: “Ondan sonra kimdir?” diye sordu.

Rasülullah: “Annen!” buyurdu.

Adam tekrar: “Ondan sonra kim gelir?” diye sordu.

Rasülullah: “Annen!” buyurdu.

Adam tekrar: “Sonra kim gelir?” diye sordu.

Rasul-i Ekrem: “Baban!” cevabını verdi. (Buhari, Edeb 2; Müslim, Birr 1.)

"Allah'a ibadet edin ve ona hiçbir şeyi ortak koşmayın. Ana babaya, akrabaya, yetimlere, yoksullara, yakın komşuya, uzak komşuya, yanınızdaki arkadaşta, yolcuya, elinizin altındakilere iyilik edin."

Şu hadis-i şeriften öğrendiğimize göre meşru işlerde anne babaya itaat etmek ve onlara iyilik yapmak Allah Teala'nın en çok sevdiği salih ameller arasındadır:

Ebu Abdurrahman Abdullah İbni Mes'ud (r.a.) şöyle dedi:

Peygamber aleyhisselam: “Allah'ın en çok beğendiği amel hangisidir?” diye sordum.

“Vaktinde kılınan namazdır.” diye cevap verdi.

“Sonra hangi ibadet gelir?” dedim.

“Ana ve babaya iyilik ve itaat et-

mek.” buyurdu.

“Daha sonra hangisi gelir?” diye sordum.

“Allah yolunda cihat etmek” buyurdu. (Buhari, Mevakit 5, Cihad 1, Edeb 1, Tevhid 48; Müslim, İman 137-139.)

Rabbimiz (c.c.) katında anne baba hakkının ne kadar yüksek olduğunu şu hadis-i şeriften de iyice anlıyoruz:

Ebu Hüreyre (r.a.) anlatıyor: “Peygamberimiz aleyhissalatü vesselam bir gün:

‘Burnu sürtülsün, burnu sürtülsün, burnu sürtülsün.’ dedi.

‘Kimin burnu sürtülsün ey Allah'ın Rasülü?’ diye sorulunca şu açıklamada bulundu:

‘Ebeveyninden her ikisinin veya sadece birinin yaşlılığına ulaştığı hâlde cennete giremeyenin.’ (Müslim, Birr, 9.)

Merhum İbrahim Canan bu hadis-i şerifle ilgili şöyle bir açıklamada bulunmuştur:

Hadiste Hz. Peygamber (aleyhissalatü vesselam) anne ve babaya iyi muamelenin ehemmiyetini dile getirmiş olmaktadır. Anne ve babası veya ikisinden biri evladının sağlığında ihtiyarladıkları takdirde, bu evlada, cennetin yolu onlar sayesinde son derece kolaylaşmış olmaktadır. Zira onlara gereken alâkayı, hizmeti gösterip onları memnun kılmak zor bir iş değildir. Bu kadarını yapamayarak kendini helak eden kimseler, burnunları sürtülmeye layıktırlar. (İbrahim Canan, Kütüb-i Sitte Tercüme ve Şerhi, Akçağ Yayınları, 2/483.) ■

ÇOCUĞA İBADETİ SEVDİRMEK

Fazıl ACAR

Dünya bir nöbet yeridir. Dedelerin nelerinin geçtiği, babaların annelerin geldiği ve onlardan da çocukların devraldığı bir hayat nöbetinin nöbetçisidir insan. Öyle bir nöbettir ki bu, geri dönüşü, tekrarı ve ne zaman, nerede nihayete ereceği belli olmayan... Sonunda va'd veya vaid ile mukabele olunacağımız, geri dönüp telafi etsem dediğimizde ise geçti o vakit, geri dönüş yok diye cevap alacağımız nöbet. (Mü'minin, 23/99-100.)

Bu nöbet esnasında yapmamız gereken işlere ibadet diyoruz. İbadet: kulun Allah'ın emirlerini yerine getirip yasakladığı şeylerden kaç-

ması; ona kayıtsız şartsız teslim olması demektir. Yaratılış gayemiz de budur. (Zariyat, 51/56.)

Bu nöbetteki görevlerimizden biri bizden sonrakilere dünyayı, ahireti ve her şeyi var eden kudret-i ilahîyi öğretmektir. Zira Peygamber Efendimiz, "Hepiniz çobansınız ve hepimiz güttüklerinizden mesulsünüz." (Buhari, Vesaya, 9.) buyurarak büyüklerimizin, yani zamanı geldiğinde büyük olacak olanların, esasında hepimizin mesuliyetini anlatmışlardır.

Muhakkak ki Hazreti Allah kullarına çok merhametlidir. Bu merhametin tezahürü olarak kullarının dünya ve ahirette saadete nail olabilmeleri için peygamberler vasıta-

sıyla bizleri ikaz buyurmuşlardır.

Peygamberimiz de emr-i ilahîye imtisal konusunda fiili, kavli ve takriri olarak önce yaşantısı ile kendisi yaparak etrafına örnek olmuş (Ahzab, 33/21.) sonra ashabının yapmalarını istemiştir. Ve onlardan isterken de güzel bir üslup (Nahl, 16/125.) ile zorlaştırmadan, kolaylaştırarak, sevdirek örnek olmuş; hususiyetle bu örneğin çocuklarla ilgili kısmında "anne babanın çocukları üzerinde hakkı olduğu gibi çocukların da ebeveyn üzerinde hakları vardır." (Mecma'uz-Zevâid, c. 8, s. 146.) buyurarak ebeveynin görevlerine, çocukların hak sahibi olduğuna dikkat çekmiştir.

Aileyi aile yapan neslin devamı olan evlatlarımız dünya hayatının süsüdür. (Kehf, 18/46.) Bazıları bu nimetin varlığı ile bazıları da yokluğu ile imtihan olur. (Şûra, 42/49-50.) Evladını yetiştirmek anne ve babanın vazifesidir. İyi olurlarsa kazanılan mükâfat büyük olduğu gibi aksi halde cezası o derece çetindir. Onları İslam ahlakı üzere yetiştirmek de elbette anne babanın örneğinde mümkün olacaktır. (Tâ-Hâ, 20/32.) İlk eğitimin başladığı aile, çocuğun ilk konuşmayı ve ne şekilde düşünüp davranacağını öğrendiği yerdir. Çocuk anne ve babasından gördüğü davranış ve sözleri zihnine kaydedecek ve o kayıtlar davranış ve düşünce kalıbı olarak hayatına tesir edecek belki de yön verecektir. Zihinsel gelişiminin ortalama %80 ini 0-3 yaş arası tamamladığı için her şeyi sorgulayan öğrenmek isteyen ve tertemiz hafızalarına kaydeden çocuklarımızın sevgi ve nefret tercihlerinde anne ve babaların tesiri büyüktür.

Kendisine bir şeyin yapılmaması gerektiği öğretilirken “bunu sakın yapma yoksa Allah seni çarpar” veya “cehennemde yakar” diye söylenen bir çocuğun hafızasında elbette ki Allah, cehennemi olan ve cezalandıran, öfkesi çok olan bir yaratıcı olarak kalacaktır. Ve ona karşı yerine getirilecek kulluk vazifesi sevginin cazibesi ve huşusu değil de korkunun baskısı ve tedirginliği ile olacağından sürekliliği olmayacak, çocuk ibadetinde asıl manayı idrakten mahrum kalacaktır. İbadeti öğretme gayretinde olan ebeveynin evvela ibadeti öğretmek değil de sevdirmek gayesini taşıması doğru bir hareket olacaktır. İbadeti sevdirmek ise ibadet ettiğimiz yaratıcıyı Hz. Allah’ı sevdirmek ile mümkün olabilecektir.

Yaratıcıyı sevdirmeden ibadeti öğretmeye çalışmak, ibadeti sevdirmeyeceği için ibadetin sürekliliği olmayacak, ebeveyn baskısı ve merak saiki ile bir müddet ibadete devam eden çocuk ya tamamen terk edecek veya bir müddet sonra alışkanlık hâline geldiğinden dolayı niçin ve nasıl yaptığını bilmeden, çocukken böyle gördük izahı ile yerine getirmeye devam edecektir.

Lokman Aleyhisselam’ın evladına nasihatleri ve Mevla’mızı anlatımı ebeveynler için ne güzel bir örnektir. “Yavrum! Şüphesiz yapılan iş bir hardal tanesi ağırlığında olsa ve bir kayanın içinde yahut göklerde ya da yerin içinde bile olsa, Allah onu çıkarır getirir. Çünkü Allah en gizli şeyleri bilendir, (her şeyden) hakkıyla haberdar olandır.” (Lokman, 31/16.)

Hiz. Allah’ı sevmenin, çocuğa sevdirmenin ve onun emrettiği şekilde ibadetin, ferdi ve içtimai olarak refaha vesile olacağını anlamaya çalışmak ve çocuğa anlatmak özeldede fert ve aile, genelde toplum için elzemdir. Evlatlarının saygısının olmamasından şikâyet eden anne ve babaların her geçen gün arttığı, evladı olan ve onlara muhtaç olan anne babaların kimsesiz kaldıkları çağımızda bu İslami terbiyenin ehemmiyeti çok büyüktür. Zira ibadet terbiye eder.

Hiz. Allah anne ve babaya bırak karşı gelmeyi, onlara öf bile deme (İsra, 17/23.) diye buyururken Kur’ani eğitimden uzak büyüyen bir çocuğun bunun zıttı şekilde hareket etmesinde elbette ki onu eğiten ve büyütenin de mesuliyeti vardır. Eğitimde örneklik, merhamet ve dürüstlük olmazsa olmazdır. Bir gün Rasûlullah Efendimiz bir kadının çocuğunu çağırırken: “Gel

bak sana bir şey vereceğim.” demesi üzerine, hemen kadına, ona ne vereceğini sormuş, kadın da birkaç hurma vereceğini söyleyince: “Eğer ona bir şey vermeyecek olsaydın, sana bir yalan günahı yazılırdı.” buyurmuşlardır. (Ebu Davud, Edeb, 80/4991; Ahmed, III, 447.)

Bir defasında torunu Hasan’ı operken yanında oturan bir kişi onu görmüş ve “Siz çocukları oper misiniz? Ben çocukları hiçbirini öpmem, demişti.” Efendimiz ise, “Merhamet etmeyene merhamet olunmaz.” karşılığını vermiştir. (Buhari, Edeb, 18; Müslim, Fedail, 65.)

Mesnevi’de anlatıldığına göre padişahlardan birinin çok güzel bir doğanı varmış Bu kuş bir gün bir kişinin kulübesine girmiş. O kişi bu güzel doğanı yakalayıp “Zavallı kuş! Ne bu hâlin, seni perişan etmişler, iyi bakmamışlar. Kanatların fazla büyümüş, tırnakların da çok uzamış, gagan da bakımsızlıktan eğri büğrü olmuş.” diyerek doğanı bağlayıp sapasağlam kanatlarını kısaltmış, pençelerini kesmiş ve gagasının kıvrımını kendince düzeltmiş. Yemesi için de önüne saman koymuş. Bir yandan da, uçamayan, yiyemeyen ve pençelerini kullanmayan doğana bakarak “Seni yetiştirmesini bilmeyenler seni hasta etmiş, ben sana çok güzel bakıp büyüteceğim.” diye söylenip kuşa yaptığı kötülükten bihaber kuşa iyilik yaptığını zannediyormuş. Sevgi ile de zarar verilir. Sevgi ve şefkat doğru kullanılmadığında iyilik değil kötülük olur, çocuğu sevmek onu yetiştirirken ona her şeyi mubah görmek değildir, asıl sevgi çocuğun ebedî hayatını da düşünerek onu yetiştirebilmektir. Çocuklarımız bizim değildir, yaratandan emanettir. ■

BÜYÜK HADİS ÂLİMİ ŞUAYP ARNAVUT HOCAMIZIN ARDINDAN...

Mehmet Ali AYTEKİN | Diyanet İşleri Uzmanı

Efendimiz (s.a.s.) âlimleri yıldızlara teşbih eder bir hadis-i şeriflerinde.

(Ahmed b. Hanbel,

Müsned) Onların vefatını da toplum için, onarılamayan bir musibet, kapatılamayan bir gedik olarak değerlendirir ve “Bir topluluğun ölmesi bir âlimin ölmesinden daha hafiftir. Onun ölümü, sönen bir yıldız gibidir.” (Taberâni, Ebu Yala) buyurur.

27 Ekim 2016 Perşembe günü yüzünün yıldızlarından biri daha söndü, sönmesi ile de büyük bir boşluk oluştu. İlmî açıdan son derece bereketli uzun bir hayattan sonra Hakk'ın rahmetine kavuştu büyük hadis âlimi Şuayp Arnavut hocamız.

Öğrencilik yıllarımda sıkça duyduğum Arnavut hocayı, Amman'daki görevim dolayısı ile yakinen tanıma ve az da olsa kendisine talebe olma fırsatını buldum hamdolsun.

Arnavut asıllı olan Şuayp hocamız, babasının ilme olan merakı sebebiyle hicret ettiği Şam'da 1928 yılında dünyaya gelir. Arapçaya olan merakından dolayı küçük yaşta Arapçanın tüm inceliklerini öğrenir Şam'ın önde gelen hocalarından. Sarfi, nahvi, cahiliye şiirini, meani, beyan ve bedii... Parlak ve keskin zekâsı ile hemen dikkatleri çeker. Arap diline dair o kadar çok şiir ezberlemiş olmalı ki Buhari'yi, Kurtubi'yi okuturken hadis-i şerif-

lerde, ibarelerde geçen bir kelime ile alakalı bir şiiri ya da metinlerde kısaca yazılan bir şiirin kalan bölümlerini kolayca okuyuverirdi. Sadece şiirleri değil, sorulan bir hadisin metnini, ravisini ve sıhhat derecesini bir çırpıda söyleyiverirdi. 86 yaşındaki bir kişinin, bu hafızası ve zekâsı karşısında hayranlık duymamak mümkün değil. Bendeki hayret ve hayranlığı gören dersin müdavimi bir dostun “Şeyh yaşlandığı için ancak bu kadar okuyabiliyor. Sen beş yıl öncesini bir görmeliydin...” sözü bendeki hayranlığı daha da artırdı.

Arap Dili ve Belağatında üst düzey bir ilim tahsil eden Şuayp Arnavut hoca fıkıh, tefsir, hadis gibi ilimlere yönelir. Şam'da, bu ilimlerde temayüz eden âlimlerin ders verdiği cami ve medreselerin yollarını aşındırır yedi sene. Fıkıh, usul-i fıkıh, tefsir, hadis, kelam ve ahlak gibi ilimlerde de epey mesafe almıştır. Hatta fıkıh ve usulü fıkıh ilminden, Hanefi fikhında dönemin otoritesi olan meşhur allame Salih el-Farfur'dan icazet alır. Bu esnada yaşı otuz civarındadır. İlim tahsili esnasında görmüş olduğu lüzum üzerine, 1958 tarihi itibarıyla vakitlerini hadis ilmine; özellikle de hadisle ilgili temel eserlerin tahkikine, tashihine ve hadislerin tahririne vakfeder. 1982 yılında zorunlu olarak göç ettiği Amman'da devam eder ilmi çalışmalarına.

56 senede, hepsi de birbirinden kıymetli 300'ün üzerinde eseri,

tahkik ederek ilim dünyasının hizmetine sunar Şuayp hoca. Dile kolay, 300'ün üzerinde eserin tahkikli neşri! Acaba bir ilim sevdalısı, ömrünün tamamını sadece bu eserleri okumaya tahsis etse ne kadarını okuyabilir? Okumakta zorlanacağımız, belki de okuyamayacağımız bu kadar eserin, farklı el yazması nüshalarını karşılaştırarak bilgisayar ortamında yazmak. Ne zahmetli bir iş... Günümüz akademi dünyasında bir kişinin, bunlardan sadece bir tanesi ile “doktor” unvanını alabildiğini göz önünde bulundurduğumuzda, bu kadar eserin tahkikli neşrinin önemi daha iyi anlaşılır. Bu işin önemini de, mahtuta hâlinde olan eserlerin tahkikinin ne kadar zor ve zahmetli olduğunu da işin erbabı olanlar çok iyi bilir. Sadece tahkik değildir allame Şuayp hocamızın yaptığı, bir taraftan da hadislerin tahririni yaparak bu alandaki boşluğu doldurur ve zamanla hadis tahririnin otoritelerinden olur. Tahkikin yanında binlerce hadisin tahriri... Şamilenin, internetin olmadığı şartlarda hadis tahriri âdeta iğne ile kuyu kazmak gibidir.

Hoca, kendini tamamen ilme adanmıştır. Bir taraftan kitap tahkiki yaparken diğer taraftan ilim öğretmeye devam eder; kapısına gelen talebelere tefsir, hadis okutur, tahkik ve tahririn inceliklerini öğretir. Kapısına geleni geri çevirmez ve gelenden de asla bir kuruş almaz, üstelik tahkik ettiği kitaplardan onlara hediye eder. Maaşı da yoktur merhum hocamızın. Tek geliri, tah-

kik ettiği kitaplar karşılığında yayınevlerinden aldığıdır. Yaşının ilerlemesine aldırış etmez. Gündüzleri evine gelen talebelere, akşamları da haftada üç gün farklı kesimlerden insanların katıldığı gruplara ders verir. Her pazar akşamı kendi evinde Kurtubi tefsirini okutur, çarşamba akşamları, sırayla derse katılanların evlerini dolaşır ve farklı tefsir kitaplarından harmanlayarak tefsir dersi yapar, cuma akşamları ise başka bir evde Buhari'yi okutur. Yaşına rağmen oldukça dinçtir ve derslerin en müdavimlerindedir.

İlk gördüğümde “Âlim dediğin böyle olur.” demiştim Şuayp Arnavut hocamız için. Zamanla kendisindeki üstün hasletleri gördükçe bu düşüncem perçinleşti zihnimde. O kadar mütevazı idi, hayatı da bir o kadar sade... Müstağni idi, dünya metana tenezzül etmez, kimseden bir şey beklemezdi. Yüksek bir geliri falan olduğundan değildi onun müstağniliği. Ne bir maaşı vardı ne de sabit bir geliri; ama hiç bitmeyen bir hazinesi vardı. Kapısının sağ üst kısmında yazan “Kanaat tükenmeyen bir hazinedir.” yazısı her şeyi özetliyordu. Evet, onun hiç bitmeyen hazinesi, serveti “kanaati” idi.

Osmanlı ve Türkiye hayranı idi. Balkanları kastederek, “Bizim halkın Müslümanlığı Osmanlılar sayesinde oldu.” der, özellikle Fatih Sultan Mehmet'i hep hayırla yad ederdi. “Asr-ı saadetten sonra Osmanlıdan daha üstün bir İslam devleti gelmedi.” sözü hâlâ kulaklarımda çınlar. Her ne zaman Türkiye'den söz açılırsa derse ara verir, Türkiye'den övgüyle bahseder ve Türkiye'nin tekrar İslam dünyasının lideri olacağını ifade eder, bunun için dualar yapardı. “Eğer yeniden bir vatan edinecek olsaydım

Türkiye'yi vatan edinirdim.” derdi zaman zaman derslerinde.

Şuayp Arnavut Hoca, bunca hizmetlerine rağmen İslam ülkesinde onure edilmemiş, hak ettiği değer kendisine verilmemişti. Ürdün'de dahi gizli bir hazine durumundaydı. İsminin önünde akademik titrinin bulunmamasından mıdır acaba gizli bir hazine olarak kalması? Kim bilir...? Belki hak etmediği hâlde yüzlerce kişi onure edilmiş; ama ilim dünyasına bu kadar hizmet eden bir kişi ihmal edilmişti. İslami ilimlere katkısından dolayı 2000'li yıllarda “Kral Faysal” ödülüne layık görüldüğü hâlde, birilerinin engeli sonucu bu ödül de verilmemişti hocaya. Derslerde bazen üzümlük ifade ederdi bunu.

Bir gün yine bu ödülün engel olunmasına sitem etmişti derslerden birinde. Ülkemiz ve Başkanlık olarak Hoca Efendi'yi onure etmemiz gerektiğini düşündüm. Bir istişare toplantısı vesilesi ile durumu Sayın Başkanımıza arz ettiğimde bunu memnuniyetle kabul etti. Kısa bir zaman sonra Şuayb hoca konferans vermek üzere Türkiye'ye geldi. Başkanlığımızda “Hadis Yolculuğunu” anlatan bir konferans sonrasında bizzat Başkanımız, Şuayp Arnavut hocaya, hizmetlerinden dolayı plaket takdim etti. Takip eden günlerde de altı yüksek ihtisas eğitim merkezimizi ziyaret ederek buradaki kursiyerlere konferans verdi. İlk andan itibaren çok sıcak ve yoğun bir ilgi ile karşılaşmıştı Türkiye'de. Kendi ifadesi ile ahir ömründe, müstesna bir seyahat olmuştu.

İspanya'da yaşayan ve on yedi yıldır hiç görmediği oğlu ile buluşması, yedi gün de olsa birlikte olması bu programı müstesna kılan diğer bir husus olmuştur Şuayp hocamız

için. Oğlunu en son görmesinin üzerinden o kadar uzun süre geçmiştir ki karşılaştıklarında oğlunu tanıyamaz. Ayrıca bu buluşma oğlunu dünya gözü ile son kez görmesine de vesile olur. Nitekim bundan sonra bir daha oğlunu göremeden veda eder bu âleme. İnşallah sonraki buluşma cennette olur.

Bir hafta sonra Ürdün'e döndüğünde havalimanında bizzat karşıladım Şeyh Şuayp'ı. Yoğun bir program sonrası idi ve üstelik gece yarısı olmuştu. Yorgunluğuna rağmen havalimanından eve varınca kadar hiç ara vermeksizin, memnuniyetini, takdir ve teşekkürlerini ifade etmiş; ülkemizden, Sayın Başkanımızdan, Başkanlığımızdan, eğitim merkezlerimizden, hoca ve kursiyerlerimizden övgü dolu cümlelerle bahsetmişti hep. Ertesi günün akşamı evinde ders vardı. Derse başlar başlamaz “Şu ana kadar bana, hiçbir kimsenin yapmadığını yaptılar. Büyük bir hürmet, saygı, izzet ve ikram ile mukabelede bulundular...” şeklinde konuşmasına başlayarak yine övgü dolu cümleler ile iki saate yakın Türkiye programını anlatır allame Şeyh Şuayp.

Böylelikle bu aciz de, ahir ömründe de olsa bir âlimin, hak ettiği değer ve itibarı görmesine vesile olma bahtiyarlığını elde eder.

Sen hizmetlerinle ilim dünyasını aydınlattığın gibi Rabbim de (c.c.) kabrini nuruyla aydınlatsın Şeyh Şuayp. Hakkımı bizlere helal et. Sana hak ettiğin değeri verememenin ve senden yeterince istifade edememenin üzüntüsü içerisindeyim. Rabbim seni, bizleri ve sevdiğimizi, Efendimizle (s.a.s.), peygamberlerle, şehitlerle, siddiklerle Firdevs cennetlerinde buluştursun. ■

HİRVATİSTAN NOTLARI

Dubrovnik

1

991'de Yugoslavya'dan ayrılan Hırvatistan, 1 Temmuz 2013'te Avrupa Birliği'nin yirmi sekizinci üyesi kabul edildi. Balkanlarda, Adriyatik kıyıları ile Akdeniz'in birleştiği bölgede bulunan Hırvatistan; tarihî kimliği, muhteşem tabiatı ile özel bir öneme ve konuma sahiptir. Bağımsızlığını almadan önce de cazibe merkezi olan Hırvatistan'ın bu özelliğini, bölgede yaşanan üç farklı iklime ve

şehirlerde kendini gösteren tarihi karaktere bağlamak gerekir. Zira ülkenin Adriyatik kıyılarında kalan kesimde güneş ve Akdeniz havası hâkimken; Zagreb bölgesinde Balkanların karasal iklimini; daha yüksek bölgelerde de kayak ve kış sporlarına uygun iklimi yakalamak mümkün olur. Hırvatistan şehirlerinde eski şehir olarak ifade edilen yerlerde, bilhassa ortaçağ mimarisinin belirgin çizgilerine rastlamak mümkündür. Özellikle Dubrovnik ve Lokrum Adası'nda

çekilen King's Landing ve Game of Thrones tarzı tarihi film severlerin bu bölgeyi gezerlerken büyük zevk duyacaklarını garanti etmek mümkün. Zira bölgede yaşanan olumsuzluklara rağmen ülkedeki tarihî alanlar çok iyi korunmuş ya da restore edilmiştir.

Bağımsızlığını kazandığı birkaç sene içinde Hırvatistan ekonomisi, düşük enflasyon oranı, istikrarlı para birimi ve büyüme oranı gibi kalemlerde olumlu verilere sahip

olmasına karşılık, dış borçlanma ve yüksek cari açık kalemlerinde istenilen seviyelerin altında seyreder. Ekonomide turizmin de içinde bulunduğu hizmet sektörünün payı %65,6 olmakla birlikte, sanayinin payı %28,1'lerde, tarımın payı ise %6,3'lerde kalmaktadır. Turizm ülke gelirinde oldukça etkin bir rol üstlenmektedir. İşsizlik oranı %18,2 seviyesindedir.

Hırvatistan'a hava yoluyla Siplit ya da Zagreb'e geçiş gezi planınızı o

hat üzerinden yapabilirsiniz. Fakat ben kara yoluyla Üsküp, Priştine, Prizren, Karadağ'dan Kotor hattını tercih ettim. Eğer biraz yorgunluğu göze alıyorsanız hiç düşünmeden otobüs yolculuğunu tercih edebilirsiniz. Hem ucuz hem de oldukça eğlenceli. Kosova'dan Kotor'a yani Karadağ'a geçmek zorundasınız. Bu yol biraz beni biraz tedirgin etti. Çünkü yolu gece geçtim ve mola verdiğimiz mekânlar oldukça geri kalmış, güven telkin etmeyen yerlerdi. Yol boyunca Karadağ sı-

nırı ve polis kontrol noktaları can sıkıcı gelebilir. Gündüz saat beşte Prizren'den otobüse bindim sabah 5 gibi Kotor'a indim. Terminalde yiyecek bir şeyler aradım ama nafiye. Yanımda getirdiğim fındık fıstıkla idare ediverdim. Saat 9'da Dubrovnik'e yola koyuldum. Yol boyu manzara oldukça muhteşem ama indi bindi yapan tatilciler otobüsü dolmuşa çevirdi. Dubrovnik'e yaklaşınca radyodaki müzikler İtalyanca'ya dönüverdi aniden. Bir an kendimi İtalya'da hissettim.

Split

Dubrovnik küçük caddeleri ve tarihi kimliği ile güzel bir şehir.

Dubrovnik, Bizans, Venedik ve Osmanlı himayesine girmiş bir şehirdir. Osmanlı zamanında Dubrovnik (Osmanlı Ragusa diyordu) iç işlerinde özerktir ve Osmanlı'ya vergi verir. Ragusa Osmanlı'dan sonra Yugoslavya'nın bir parçası olur. Yugoslavya'dan ayrılırken bir süre iç savaş yaşar ve bu savaş, şehrin tarihi dokusuna özellikle surlara zarar verir. Hırvatistan'ın devlet olarak ilanı ile birlikte surlar tadilata girer, 2005 yılından itibaren Unesco koruması altına alınır.

Şehirde pansiyon uygulaması çok yaygın. Herkes evini pansiyona çevirmiş. Birkaç ev dolaştım sonunda yaşlıca bir teyzeye pazarlık yapı-

Split'in neredeyse bütün sokakları sizi şaşırtabilir. Daracık bir yerden, dar bir sokağa çıkacağınızı düşünürken kocaman bir meydana çıkıveriyorsunuz. Dahası bir meydandan küçük bir sokağa giriş olduğunu düşünerek içeri girdiğinizde kendinizi yüksek seste şarkılar söylenen bir mekânda buluveriyorsunuz.

rak günlüğü 40 avroya yer ayarladım. Teyze bana yola bakan bir oda gösterdi oraya yerleştim. Eşyalarımı bıraktım ve ilk işim Old Town'u keşfetmek oldu. Yönlendirme tabelalarında "Stari Grad" (Eski şehir) yazısını sıkça görebilirsiniz. Eski şehrin ikisi önemli toplam dört kapısı var: Dar ama oldukça büyüleyici sokaklardan geçerek şehri ve meydanını gezdim. Gerçekten bu yerin ayrı bir havası var. Ardından teleferik ile şehre tepeden bakmaya karar verdim. 13 Avro ödedim ve tepeye çıktım. Gün batımını bu-

radan izlemek gerçekten müthişti.

Ertesi gün Lokrum adasına gittim. Ada, yeşilliğin hâkim olduğu, üzerinde plajların ve botanik bahçesinin bulunduğu bir yer. Ploce kapısından Lokrum'a yarım saatte bir tekneler kalkıyor. Keşfetmeyi seviyorum öğlene kadar adayı dolaştım ve denize girdim. Kayalık bir bölge olduğu için denize girerken dikkatli olmakta fayda var. Öğleden sonra tekne gezisine katıldım. Elaphite adalarını gördüm ve biraz da yüzme imkânı buldum tabii.

Hırvatistan'ın insanlarını biraz soğuk buldum. Samimi olmamayı tercih ediyorlar. Alfred Hitchcock'un Zadar'ı ziyaret ettiğinde "Dünyadaki en güzel gün batımı Zadar sahilinden seyredilebilir" dediği Zadar, Primosten, Ugljan Adası, Plitvizce Milli Parkı Hırvatistan'da görülmesi gereken diğer yerler.

Dubrovnik

Dubrovnik, genel olarak pahalı bir şehir. Yemek kültüründe İtalyan mutfağı baskın. Dondurması çok meşhur. Prijeko Caddesi'ndeki restoranları dolaştım sonra peynir ekmeğe yemek karar verdim. Cadde üzerinde tatlı soslu fıstık ve bademlerden, şeker hâline getirilmiş portakal kabuklarından aldım. Etlere marine etmek için kullanılan baharatlardan satın aldım.

Split, yerleşim ve mimari olarak Roma tesirinde, eski ama bir o kadar da modern bir şehir. İtalya'ya denizden en yakın bölgelerden biri olduğu için buraya daha çok İtalyan turistler geliyormuş.

Split'in neredeyse bütün sokakları sizi şaşırtabilir. Daracık bir yerden, dar bir sokağa çıkacağınızı düşünüürken kocaman bir meydana çıkıveriyorsunuz. Dahası bir meydana küçük bir sokağa giriş olduğunu düşünerek içeri girdiğinizde kendinizi yüksek seste şarkılar söylenen bir mekânda buluyorsunuz.

Hırvatistan'ın önemli liman şehri olan Split, ülkenin ticaret merke-

zi konumunda. Limanın etkisi ile Split, tam bir sanayii şehri haline gelmiş. Şehrin küçük Stari Grad'ı güzel ve limana bakıyor. Kafeleri ve hediyelik eşya dükkânları ile İzmir'in Kordon'unu andıran bir havası var. Split şehrinde Bodrum sokaklarını andıran Splitska Riva'ya gitmeyi, Blue Lagoon (yaklaşık 35 avro) ya da Krka Waterfall turuna (28 Avro) katılmayı unutmamalı. Zaman kalırsa Diocletian's Palace, Marjan, Obojena Svjetlost, Žnjan ve Kasuni Plajlarına da gidilebilir.

Zagreb'e vardığımda çok yorgundum. Bir sahil şehrinde Ankara'ya dönmek gibi bir hayal kırıklığı hissettim. Şehir içi ulaşım genelde tramvaylar ile sağlanıyor ama turistik yerler birbirine hep yürüme mesafesi kadar yakın. Zagreb'de de evleri, dükkânları odaya dönüştürüp kiralama konsepti devam ediyor. Çok aramadan ilk gördüğüm eve girdim. Ara sokaklarda bir yerdi fakat sonradan anladım ki doğru bir tercih olmuş. Kaldığım odanın

konumu, tasarımı ve dekorasyonu oldukça mükemmeldi. Pazarlıkla ancak 50 avroya indirebildim. Bu tür evlerde kredi kartı geçmiyor; al peşin ver peşin. Biraz dinlenip duş almak niyetindeydim fakat evin sahibi görmem gereken yerleri tek tek işaretleyerek beni Zagreb'i gezmek noktasında ikna etti. Başkent Zagreb, diğer şehirlere kıyasla daha büyük. Geniş caddeleri, park ve binaları ile daha ihtişamlı. Diğer şehirlere olduğu gibi katedral şehrin merkezinde bulunuyor. Jelacic Meydanı, Ulusal tiyatro, Otrscak Kulesi, Museum Of Broken Relationships de görülecek yerler arasında.

Hırvatistan'ın insanlarını biraz soğuk buldum. Samimi olmamayı tercih ediyorlar. Alfred Hitchcock'un Zadar'ı ziyaret ettiğinde "Dünyadaki en güzel gün batımı Zadar sahilinden seyredilebilir" dediği Zadar, Primosten, Ugljan Adası, Plitvizce Milli Parkı Hırvatistan'da görülmesi gereken diğer yerler. ■

Prof. Dr. Murtaza Bedir "İslam'ın Yolu: Sünnet" adlı eseriyle alana önemli bir katkıda bulunmuştur. İlk baskısı Ekim 2006'da yapılan eser dört ana bölüm ve çeşitli alt başlıklardan oluşmaktadır.

İSLAM'IN YOLU SÜNNET

Zeynep DEMİR

islam dininin asli kaynaklarından ikincisi olan sünnet, hem temel İslam ilimleri arasında "hadis" ismiyle bir disipline dönüşmüş hem de diğer disiplinler için bir başvuru kaynağı olmuştur. Dolayısıyla sünnet, hadis araştırmacıları başta olmak üzere İslami ilimler hakkında araştırma yapan hemen hemen herkesin üzerinde çalıştığı bir alandır.

Prof. Dr. Murtaza Bedir "İslam'ın Yolu: Sünnet" adlı eseriyle alana önemli bir katkıda bulunmuştur. İlk baskısı Ekim 2006'da yapılan eser dört ana bölüm ve çeşitli alt başlıklardan oluşmaktadır. "Sünnet ve İslâmî İlimler" adını taşıyan birinci bölümde tarihî arka plan çizilmektedir. Sünnetin tanımı yapılırken öncesinde Kur'an-ı Kerim, ilahî mesajın insanlığa iletilmesi görevini yerine getiren biri olarak Hz. Muhammed (s.a.s.) ve sahabeyi de içine alan selef kavramı ele alınarak kavramsal çerçeve çizilmiştir. Peygamber döneminden tedvin çağına kadar geçen süreçte selefün üstlendiği taşıyıcı ve koruyucu rolün üzerinde durulmuştur. Sünnetin ayrıca Sünnilik ve Şiiilik açısından ifade ettiği değer de değiniler arasındadır. Nakli ilimlerin sünnet ile ilişkisi ise bu bölümün ikinci kısmını teşkil eder. Salt aktarımsal (nakli) ilimler ile aktarım ve düşüncüyü birleştiren, dinamik yapıya sahip fıkıh/kelam gibi ilimlerin sünnet ile ilişkisi incelenmiştir.

Kitabın ikinci bölümü "Usul-i Sünnet: Sünnetin İslami Epistemolojideki Yeri" adını taşır. Bu bölümün ilk kısmında nebevî otoritenin niteliği üzerinde durulur. Hz. Muhammed'in beşerî ve peygamberi yönü, sünnetin ahkâm ile ilişkisi ele alınır. İkinci kısımda ise sünnetin sıhhat meselesi işlenir. Hadis usulü hakkında bilgi verildikten sonra fıkhi konularda

sünnetin kaynak değeri üzerinde durulur. Bilhassa "haber" kavramı ve onun çeşitleri olan "mütevâtir haber" ile "ahad haber" başlıklar hâlinde yer alır. Aktarım ve düşüncüyü birleştiren İslami ilimlerin sünneti kaynak olarak kullanırken dikkat ettikleri önemli bir husus ahad haberlerdir. Bu bağlamda haberlerin epistemolojik değerleri önem arz eder. Bedir bu konuya da ayrıntılı olarak yer verir.

Üçüncü bölümde sünnet örneklerine de yer verilmiştir. İslam'ın temel kurallarının uygulanmasında;

namaz, oruç, zekât gibi ibadetler ifa edilirken yerine getirilen sünnetler, aynı zamanda bu ibadetlerin özümsemesi, pekiştirilmesi ve daha naif bir form kazanmasını sağlamıştır. Ayrıca yeme içmeden giyim kuşama, bireysel yaşantıdan aileye ve toplumsal hayata pek çok sünnet örneği aynı başlıkta yer bulur.

Murtaza Bedir, kitabın son bölümünü "Sünnetin Çağdaş Boyutu"na ayırır. Dördüncü ve son bölüm iki ana başlıktan oluşur. İlki "Modern Hayat ve Sünnet", ikincisi ise "Çağdaş Etik Değerler ve Hz. Peygamber"dir. Oldukça dikkat çeken bu bölümde sünnet ve yerellik hakkında bilgi verilmesinin

ardından Müslümanların yerel ve öznel şartlardan arındırılmış evrensel bir sünnet ve dolayısıyla İslami bir anlayış oluşturma çabasında bulunmaları anlatılmıştır. Bu bağlamda sosyolojinin nitelendirdiği modern kültür/modern toplum karşısında yaşanan bir özgüven sorununa değinilmiştir. Kaynağını tarihin eski çağlarından alan ancak toplumsal alanda gözlemlenmemesine rağmen literatürde hala geniş yer bulan kölelikten, daha çok günümüz toplumlarında yankısını bulan ekolojik duyarlılığa kadar çeşitli başlıklar da yine aynı bölüm içerisinde yer alır. ■

YENİ
YAYINLARIMIZ

OSMANLI DEVLETİNDE SURRE-İ HÜMÂYÛN VE SURRE ALAYLARI

— Prof. Dr. Münir ATALAR —

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

**Dinde zorlama yoktur. Doğru
eğriden açıkça ayrılmıştır.
Artık kim sahte tanrıları
reddeder de Allah'a inanırsa
kopmayan sağlam bir kulpa
yapışmıştır. Allah her şeyi
iştir ve bilir.**

(Bakara, 2/256.)

FIYATI: 7TL