

diyânet

Aylık Dergi | Mayıs 2017 | Sayı: 317

KORKU ENDÜSTRİSİ İSLAMOFOBİ

KORKU
ENDÜSTRİSİ VE
GÜVEN BUNALIMI

ÜRETİLEN KORKU:
İSLAMOFOBİ

KORKU
PSİKOLOJİSİ

SOSYAL MEDYANIN
TERÖR ÖRGÜTLERİNCE
KULLANIMI

DR. NECDET SUBAŞI İLE
KORKU ENDÜSTRİSİ
ÜZERİNE

OKUYUN | PAYLAŞIN | KAYDEDİN

Yenilenen içeriğiyle
dergilerimizi okumak
artık daha keyifli

www.diyanedergi.com

YENİ
YAYINLARIMIZ

Bir Endülüs Mütefekkiri

{ İBN-İ HAZM }

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

Bilesiniz ki Allah
dostlarına asla korku
yoktur; onlar üzüntü de
çekmeyecekler.

(Yûnus, 10/62.)

FIYATI: 7TL

Bu yüzyıl Müslümanlar açısından sarsıcı ve üzüntü verici hadiselerin yaşandığı bir çağ oldu. Yakın coğrafyamız savaşlar, terör, mezhep ve etkin kökene dayalı çatışmalara sahne olurken, Afrika kıtası, yoksulluk ve yoksunluğun pençesinde kıvrandı. Göç ve savaşların mağdur ettiği insanlar, yakınlarını, evlerini ve yurtlarını kaybetti. Birçokları da canlarını kurtarma umuduyla çıktıkları yolculuklarda canlarından oldu. Tarih boyunca emniyetin ve huzurun merkezi olma konusundaki asli yerini muhafaza eden Müslüman ülkeler, dünya kamuoyu önünde ezik, silik ya da haksızlıkların, mağduriyetlerin ve insan hakları ihlallerinin adresi olarak sunuldu.

Egemen güçlerin baskısı altında yaşayan, kendi kararlarını alma iradesi gösteremeyen, yeri geldiğinde istenilen düzeyde dik ve kararlı duruş sergileyemeyen Müslümanlar, modern çağın gerektirdiği yenilikleri de arzu edilen seviyede gerçekleştiremedi. Eğitim kurumlarını çağın gereklilikleri doğrultusunda geliştiremedi, insan yetiştirme düzeneklerini güncelleyemedi ve geleceğe yönelik yatırımlarını ihtiyaç ve beklentilere göre planlayamadı. Hâliyle Müslümanlar, küresel meydan okumalara karşı da güçlü ve hikmetli bir duruş sergilemede yetersiz kaldı. Batı'dan gelen tazyikleri aşmaya çalışırken gösterdiği direnç de terör ve şiddetle ilişkilendirildi. Sonuçta, dünya kamuoyu önünde de bu alanlarda güya sınıfta bırakıldı. Müslümanlar hakkında korkular üretildi, itibar suikastları yapıldı. Bugün Batı'da İslam karşıtlığı artık bir "Korku Endüstrisi" ne dönüşmüş durumda.

Bu korku, ifadeden de anlaşılacağı üzere tabii olmayan, üretilen, art niyetlerle kullanılan, sektörel bir nitelik kazanan ve Müslüman toplumlar üzerindeki algı operasyonlarının ve mühendislik çabalarının güçlü bir enstrümanı. 11 Eylül saldırısı bu anlamda önemli bir milat konumunda. Daha sonraki süreçlerde yaşanan karikatür krizi ve benzer hadiseler, bu algıyı besler mahiyette.

İslam, Allah'ın verdiği canı aziz kabul eden ve haksız yere hiçbir kimsenin hayatına kastedilemeyeceğini kabul eden bir din. Bazı olumsuz hadiseler üzerinden sürekli beslenen ve büyütülen İslam karşıtlığını kabul etmek asla mümkün değil. Müslümanlar elbette bu kumpasların ve dünya kamuoyunu manipüle eden tuzakların üstesinden gelebilecek bir güç ve kapasiteye sahip. Bunun için Müslümanlar, her şeyden önce kendi içinde birlik ve beraberlik şuurunu güçlendirmeli, insanı merkeze alan bir anlayışı geliştirmeli ve fert fert İslam'ın yüksek ahlaki erdemlerini bizzat yaşayarak bulunduğu her yerde örnek olmalıdır. Müslümanlar arasındaki kardeşlik bağlarını zedeleyen mezhebi, etnik ve bölgesel unsurları bir tarafa bırakmalı ve daha yaratılıştan itibaren Cenab-ı Hakk'ın bütün müminleri kardeş kıldığı şuurunu sürekli diri tutmalıdır. İslam medeniyetinin köklü dinî, tarihi tecrübesini günümüze taşımalıdır. Özgüvenini tazelemeli, Müslümanlar hakkında üretilen her türlü olumsuz algı ve yaklaşımlar karşısında hikmetli bir duruş sergilemelidir.

Bu ay, "Korku Endüstrisi"ni sebep ve sonuçlarıyla birlikte ele alıyoruz. Prof. Dr. Hilmi Demir, "Korku Endüstrisi ve Güven Bunalımı" yazısıyla dosya konumuza dair kapsamlı bir çerçeve çizdi. Prof. Dr. Bülent Baloğlu, "Korku Kültürü ve Tünel Vizyonu" başlıklı yazısında Batı'nın tedirginliğini konu edindi. Prof. Dr. Mustafa Çevik, "Korkunun Ontolojisi" başlıklı yazısında üretilmiş korkuların toplum mühendisliği bağlamında nasıl kullanıldığını kaleme aldı. Prof. Dr. Muhittin Ataman, Batı'da yükselişe geçen Türk ve İslam korkusunun bilinçaltına ışık tuttu. Doç. Dr. Mehmet Akif Okur, "Üretilen Korku: İslamofobi"ye dikkat çekti. Dr. Osman Şen, "Küreselleşen Terörizm Stratejisi" başlıklı yazısında korkuların uluslararası mücadelelerde nasıl kullanıldığını işaret etti. Mehmet Dinç, "Korku Psikolojisi"ni, Sertaç Canalp Korkmaz, DEAŞ örneğinde sosyal medyanın terör örgütlerince nasıl kullanıldığını bizimle paylaştı. Gündem yazıları yanında, Dr. Necdet Subaşı ile, üretilen korkular ve tahrip edilen İslam algısı üzerine gerçekleştirdiğimiz söyleşiyi de beğeni ile okuyacaksınız.

Sizleri birbirinden değerli yazarlarımızla baş başa bırakırken; ilim, fikir ve ruh dünyamızı zenginleştirmek için bize sınırsız imkânlar sunan, manevi arınma ve mağfiretimiz için kapımızı çalan on bir ayın sultanı Ramazan'ın ülkemize, milletimize, İslam dünyasına ve bütün insanlığa genişlik, huzur ve bereket getirmesini diliyorum.

Bir sonraki sayıda buluşmak üzere.

DİN DÜŞÜNCE YORUM

Ölü-m-ler

37

GÜNDEM

Korku Endüstrisi ve Güven Bunalımı

6

DÜNYA MÜSLÜMANLARI

İslam'ın En Doğu Kapısı: Endonezya

48

2017 MAYIS

GÜNDEM

- 6 Korku Endüstrisi ve Güven Bunalımı
Prof. Dr. Hilmi DEMİR
- 9 Korku Kültürü ve Tünel Vizyonu
Prof. Dr. Adnan Bülent BALOĞLU
- 13 Korkunun Ontolojisi
Prof. Dr. Mustafa ÇEVİK
- 15 Batı'daki İslam ve Türk Algısı: Tıkanan Batı'da Yeniden Yükselen Irkçılık
Prof. Dr. Muhittin ATAMAN
- 18 Üretilen Korku: İslamofobi
Doç. Dr. Mehmet Akif OKUR
- 22 Küreselleşen Terörizm Stratejisi
Dr. Osman ŞEN

- 25 Korku Psikolojisi
Mehmet DİNÇ
- 27 Sosyal Medyanın Terör Örgütlerince Kullanımı ve DAESH Terör Örgütü Sertaç Canalp KORKMAZ

SÖYLEŞİ

- 30 Dr. Necdet Subaşı:
"İnsan Bilmediğinden Korkar."
Dr. Lamia LEVENT ABUL
M. Emin GÜRDAMUR

DİN DÜŞÜNCE YORUM

- 34 Muhabbetin Kaynağı Allah Korkusu ve Sosyal Hayata Yansımaları
Prof. Dr. Soner GÜNDÜZÖZ
- 37 Ölü-m-ler
Yrd. Doç. Aydın AKTAY

VAHYİN AYDINLIĞINDA

- 40 Yeniden Dirilişin İlk Şartı: Tövbe-i Nasuh
Prof. Dr. Muammer ERBAŞ

HADİSLERİN IŞIĞINDA

- 42 Teravih Namazı
Prof. Dr. Zekeriya GÜLER

AYİNE

- 44 Mihnetle Gelen Rahmet
Dr. Lamia LEVENT ABUL

EN GÜZEL İSİMLER

- 46 Yücelerin Yücesi, Efendiler Efendisi: Kerîm
Fatma BAYRAM

DÜNYA MÜSLÜMANLARI

- 48 İslam'ın En Doğu Kapısı: Endonezya
Prof. Dr. Ahmet KAVAS

HADEME-İ HAYRAT

- 52 Kur'an'a Adanmış Hayatlar: Âmâ Hafızlar
M. Emin GÜRDAMUR

GEZİ-YORUM Polonya Notları

76

SÖYLEŞİ

Dr. Necdet
Subaşı

30

DİN VE HAYAT

Aklın İşleyişi:
Tefekkür

71

İZ BIRAKANLAR

- 54 Hz. Pir Şeyh Şaban Veli
Muhammed Kâmil YAYKAN

BUNU KONUŞALIM

- 56 "İyilik, bütün kalpleri açan bir
anahtardır."
Ali AYGÜN

HATIRA DEFTERİ

- 58 Dedesinin Rus Çizmelerinden
Oyuncak Yapan Torun
Halime KARABULUT

KÜLTÜR SANAT EDEBİYAT

- 60 Heidegger'de Korku
Ali AYGÜN

- 64 Bir Algı Yönetimi Olarak: Korku
İsmail IRMACIK

- 66 İftar ve Sahurla Gelen Aile Saadeti
İbrahim ATEŞ

GEÇMİŞ ZAMANIN İZİNDE

- 68 Abdülhamit Han'ın Yedigârı:
Hamidiye Hicaz Demiryolu
Musa TEKTAŞ

DİN VE HAYAT

- 71 Aklın İşleyişi: Tefekkür
Prof. Dr. Ramazan ALTINTAŞ

- 73 Dinde Aşırılık
Dr. Enver Osman KAAAN

GEZİ-YORUM

- 76 Polonya Notları
Dr. Ruhi İNAN

KİTAPLIK

- 80 Duayı Anlamak
Sema BAYAR

diyanet

Diyaret 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
Abdülkâmil 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

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

Abone İşleri

Tel: 0312 295 71 96-97

Faks : 0312 285 18 54

e-mail: dosim@diyanet.gov.tr

İletişim

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

Abone Şartları

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

Baskı

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

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

Basım Tarihi: 12/05/2017
ISSN-1300-8471

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

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

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

Prof. Dr. Mehmet GÖRMEZ
Diyabet İşleri Başkanı

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Rahman ve Rahim olan Allah'ın adıyla.

KORKU ENDÜSTRİSİ İSLAMOFOBİA

İnsanoğlu, dünyanın tümü denecek kadar geniş bir coğrafyada uzunca bir zamandır hiç olmadığı kadar tedirginlik içinde hayatını idame ettiriyor. İnsanlık bilim ve teknoloji alanında akıl almaz ilerlemeler kaydetti, kitle iletişim araçları alabildiğine gelişti, neredeyse sınırlar ortadan kalktı, dünyamız âdeta küresel bir köye dönüştü, ancak korkular hiç azalmadı, endişeler asla yok olmadı. Olağanüstü güvenlik tedbirlerine rağmen barış, huzur ve güven bir türlü tesis edilemedi.

Güç ve çıkar çatışmaları artarak devam ediyor. Daha ölümcül silahlar üretme yarışı hız kesmiyor. Çevre ve tabiat sürekli tahrip ediliyor. Terör ve şiddet masum canlara kıymaya devam ediyor. Ahlak ve hukuk tanımayan kirli savaşlar milyonlarca insanı yerinden yurdundan ediyor. İnsanoğlu birbirine ölesiye zarar veriyor. Tüm bunlar yaşanırken hayat kaldığı yerden devam ediyor. Barış, huzur ve güven söylemleri dillerden hiç eksik olmuyor. Aslında insanlar barış istediğinde yalnızca savaş olmasın demiş oluyor. Huzur istediğinde yalnızca kimse rahatsızımızı bozmasın demiş oluyor. Güven istediğinde ise kimse bize zarar vermesin demiş oluyor. Aslında barış, huzur ve güven istiyoruz derken yalnızca kaygılar ve endişeler dile getiriliyor. Korkulardan beslenen bir dünya insanların bilinçaltılarında hep varlığını devam ettiriyor. Bunun için sürekli bir "öteki" var ediliyor. Oysa ilahi dinlerin bu arada İslam'ın en temel ilkelerinden biri, kendin için istediğini kardeşin için de isteyebilme erdemini gösterebilmektir. Ne yazık ki insanlık bu ilkenin gereğini yerine getirmeye şöhre dursun, aksine kendine sürekli düşmanlar üretmeye devam ediyor. Benim gibi olan/olmayan, benim dinimden

olan/olmayan, benim milletimden olan/olmayan gibi ayırtılmalar, hiç sona ermiyor. Korkular, kaygılar ve endişeler üzerinden insanlık birbirini kategorize etmeye devam ediyor. Ve dünyayı kendisi için tehlikeli olan ve olmayan olarak ayırtıyor. Kaygı ve güven kıstasını buna göre oluşturuyor. Bu açıdan bakıldığında 11 Eylül olayları, İslam ve Müslümanlar için tam bir dönüm noktasıdır. Zira bu tarihten itibaren Müslümanlar tehlikeli olan kategorisine yerleştirilmeye başlandı ve tehdit olarak görüldü. Dahası İslam bir din olarak değil, bir korku kümesi olarak algılanmaya başlandı. Bu korku üzerinden bir endüstri oluşmasına zemin hazırlandı. Çağdaş dünyanın her türlü enstrümanı bu korku için kullanıldı. Hatta savaş mağduru insanları sınırlarına almayan ülkelerin kendilerince en güçlü, en ikna edici argümanı bu korku oldu.

İslamofobia, aslında büyük bir sürecin yalnızca görünen yüzüdür. İslamofobia, hiçbir zaman uluslararası siyasetten, ekonomiden, çıkar ilişkilerinden, üstünlük taslama iddialarından ve küresel hegemonya hedeflerinden bağımsız değildir. Şurası bir gerçek ki İslamofobi endüstrisini üretenler, aslında kendilerinden korkuyorlar. Yıllarca işgallerle, istilalarla, sömürgelerle, istibdatlarla, haksızlıklarla, adaletsizliklerle, zulümlerle kurdukları düzenlerinin bir gün yok olmasından korkuyorlar. Tıpkı Mekke müşrikleri gibi. Korku endüstrisinden nemalananlar, İslam'ın hak, hukuk, adalet, ahlak ve fazilet dini olduğunu, yeryüzünde barışı, huzuru ve güveni tesis etmek üzere geldiğini, canı, malı, nesli, akli ve dini korumayı esas aldığını, tüm insanlığı sahili selamete ulaştıracak yegâne hayat ölçüsünün ve kurtuluş reçetesinin sadece ve sadece son hak

din İslam, son hak kitap Kur'an-ı Kerim ve son hak peygamber Hz. Muhammed Mustafa (s.a.v)'nın mesajlarında mün-demiç olduğunu pekâlâ biliyorlar. Tıpkı Ebu Cehiller gibi, tıpkı Ebu Lehebler gibi. Bu nedenle İslam korkusunu sürekli gündemde tutuyorlar, İslam korkusunu canlı tutacak enstrümanları da. Halk nezdindeki kaygıları artırmak ve bunu somut bir korkuya dönüştürmek için medya dâhil tüm enstrümanlar çok iyi kullanılıyor. Algılar kusursuz yönetiliyor. Sürekli hile ve tuzaklarla, yalan ve iftiralarla İslam dini ve Müslümanlar karalanmak isteniyor. İslamofobi endüstrisi ile bir taraftan özellikle Batı toplumlarında geniş halk kitlelerinin İslam'dan ve Müslümanlardan nefret etmesi sağlanıyor, bir taraftan Müslümanlara dünya dar edilmek isteniyor, bir taraftan da İslam coğrafyası her türlü müdahaleye açık hale getiriliyor. Son tahlilde bütüncül bir bakış açısıyla baktığımızda DEAŞ, Boko-Haram, eş-Şebab, el-Kaide gibi terör örgütleri acaba Müslümanlara mı, yoksa İslamofobia'ya mı hizmet etmektedir, sorusunu sormak gerekiyor. Bu tür terör örgütlerinin İslamofobia'ya hizmet ettiği açıktır. İslamofobia, korkudan beslenen çevreler için her açıdan çok kullanışlı bir enstrüman. Ancak bu korku üretimi karşısında sessiz kalmamak gerekiyor. Eğer sessiz kalınırsa nelelerin olabileceğini tarih bize çok hazin bir biçimde Avrupa'nın ortasında antisemitizm örneğinde gösterdi. Karışmanın, görmemiş, duymamış bilmemiş olmanın olayın dışında kalmak anlamına gelmediğini dehşet içinde, tüylerimiz ürpererek Bosna'da gördük. Bugüne geldiğimizde ise Irak'ta, Suriye'de, Libya'da, Mısır'da, Yemen'de, Sudan'da, Somali'de, Nijerya'da, Mynmar'da, Arakan'da yaşananlar ortada.

Aslında bugün tehdit altında olan sadece İslam veya Müslümanlar değildir. Tehdit altında olan uzlaşılı kültürdür, birlikte yaşama ahlakı ve hukukudur. Tehdit altında olan bireysel özgürlüklerdir, temel insan haklarıdır, tüm insanlığın geleceğidir. Öyleyse İslamofobia'yı aşmak, bu yersiz ve anlamsız korkudan bütün insanları kurtarmak için biz Müslümanlar başta olmak üzere tüm insanlığın üzerine düşen çok önemli görevler bulunmaktadır.

Her şeyden önce iyi bilinmelidir ki korkunun ve tehdidin mahalleye, sokağa inmesi yalnızca terör şebekelerinin elini güçlendirir. Bu noktada medya sektörünün çok büyük sorumlulukları bulunmaktadır. Medya kitleleri bilgilendirmekle yükümlüdür ve varlık gerekçesini oradan devşirir. Fakat korku salmak, korkunun zeminini hazırlamak ile bilgilendirmek arasında fark vardır. Medya dili gösteri sunmayı öncelediği anda kutuplaştıran bir dile kayar. Medyanın başarı referansı sadece izleyici sayısı olduğu sürece de medyadan gösteri yapması dışında bir şey beklemek beyhudedir. Dolayısıyla medya asli görevine dönmeli ve bize olup bitenleri tarafsız olarak göstermelidir. Bunu yaparken sunduğu içerik kadar sunduğu dile de dikkat etmelidir. Kitleye inen bilgi kontrol edilemez bilgidir. Bu sebeple medyanın

sunduğu bilgi tarafgirlik, korku ve ayrımcılıktan uzak olmalıdır. İslamofobia sokaklara indiğinde çözüme yaklaşamaz, aksine sorun iyice büyütülmüş olur. Sorunu büyütme ise bilgilendirmek değil, gösteridir.

İkincisi; bilginin hangi düzeyde ve ne oranda konuşulacağına dair geçmişten günümüze uzlaşılar vardır. Herkesin bilmeye hakkının olması, herkese her şeyi bildirmemizi gerektirmez. Yalnızca herkese öğrenmenin yollarını açık tutmamız kâfidir. Diplomatik düzeyde tartışılması gereken hususlar, emniyet birimlerince çözülmesi gereken meseleler kitleye indiğinde faydadan çok zarar getirir. Ya da sadece İslam âlimlerinin müzakere etmesi gereken dini meselelerin, kişiye özel dini konuların kamu önünde konuşulması faydadan çok zarar getirir.

Üçüncüsü; tarafgirlik, endişe, korku gibi güçlü duyguları esas alan söylemler çoğunlukla çözüm üreten değil, sorun artıran söylemlere dönüşmektedir. Kitlelerin kaygılarından en çok radikal söylemler fayda sağlamaktadır. Radikal söylemlerin artması ve güçlenmesi ise her türlü söylemi etkilemektedir. Ne yazık ki bugün birçok ülkede söylemler gittikçe daha sert ve ayrıştırıcı özellik kazanmaya başlamıştır. Kültürel ırkçılık söylemleri giderek artış gösterme eğilimindedir. Bu da ayrımcılığın ve ötekileştirmenin artmasını sağlayan döngüye katkı sağlamaktadır. Bu döngüden kurtulmanın yolu, her kesimin kendi alanına dönmelerinden geçmektedir.

Dördüncüsü; kendi alanına odaklanması gereken bir diğer grup ise dini aktörlerdir. Dini yapılar, havralar, kiliseler, dini kurumlar itidalin imkânını oluşturmak için çaba göstermelidir. Din, gündelik rüzgârlardan etkilenmeyen, kendisine her döndüğümüzde bize doğru olanı söyleyen bir mihenk taşıdır. Dini söylemi üreten kurumlar bu mihenk taşı günümüz meseleleri için de sağlamak sorumluluğundadırlar.

Beşincisi; mihenk taşı olması gereken diğer bir alan ise bilim dünyasıdır. Ne var ki bugün sosyal bilimler ve felsefe gittikçe kendisini sorgulayan ve beraberinde içe kapanmayı getiren bir sürece girmiş bulunmaktadır. Kendi usüllerini sorgulayan beşeri bilimler günün meselelerine cevap vermek zorunda kaldıklarında eski ve artık sorguladıkları, bütünde kabul etmekte zorlandıkları yöntemlere başvuru-yorlar. Böylelikle çözüm umduğumuz yerde yalnızca yarı çözümler bulmaktayız. Aradaki boşlukları ise yine kitleler ve popülerlik üzerinden kurgulanmış yarı bilimsel söylemler dolduruyor.

Özetle, bugün İslamofobia'ya dair sorunu ve çözümünü yalnızca İslamofobia bağlamında değerlendirmek, meseleyi esaslı olarak ele almak demek değildir. Sorunu daha bütüncül bir bakış açısıyla ve tüm yönleriyle ele almak durumundayız.

KORKU ENDÜSTRİSİ VE GÜVEN BUNALIMI

Prof. Dr. Hilmi DEMİR | Hitit Üniversitesi İlahiyat Fakültesi

Insanlık ilerledikçe korkularımız da ilerliyor, sınır tanımıyor. Açlık korkusu ile kız çocuklarını öldürenleri İsrâ suresi 31. ayetinde eleştiren Kur'an, aslında insanlığın en nesnel korkusunun açlık korkusu olduğuna dikkat çekiyordu. İnsan varlığının en köklü içgüdüğü hayatta kalma arzudur. Dünya tarihi bilimin sürekli ilerlediğini ve insan varlığının gökleri fethettiğini haber veriyor. Ama yine de korkularımız azalmıyor. Bugün sadece açıktan korkmuyoruz; korkularımız her geçen gün çeşitleniyor. Dünya küresel bir köye dönüşse de, sınırlar kaybolup kültürler ve toplumlar birbirine benzese de, korkularımız hiç kaybolmuyor.

1989'da Berlin duvarı yıkıldığında havai fişeklerle tüm Avrupa özgürlükler çağını selamlıyordu. Dünya liberal değerlere yelken açtığını ve soğuk savaşın bittiğini ilan ediyordu. Francis Fukuyama adlı düşünür Tarihin Sonu teziyle insanlığın artık ilerleme çizgisinin sonuna geldiğini, liberal değerlerin tarihin son noktası olduğunu duyuruyordu. Fukuyama'nın bu tezini ilan ettiği 1992 yılında Avrupa'nın tam göbeğinde başlayan Bosna iç savaşı hiçbir şeyin artık eskisi gibi olamayacağını gösterdi. Berlin duvarı yıkılmıştı; ama sınırların kalkması daha özgür bir dünyada yaşayacağımız anlamına gelmiyordu. Avrupa'nın seyrettiği Sırp vahşeti ve katliamı Fukuyama'yı yalanlamıştı; küresel dünyada sınırlar kalkmış, ama daha güvensiz bir köye dönüşmüştü. Yugoslavya dağılmış; Irak, Suriye, Libya parçalanmış; Yemen, Sudan, Nijerya'da iç savaş hızlanmış, milyonlarca insan evinden yurdundan göçe zorlanmıştı.

Yaşadığımız çağda insanlık tarihi belki büyük savaşlar görmedi; ama büyük güçlerin kullandıkları vekiller aracılığıyla çatışmalar artarak devam etti. "Vekâlet Savaşı" (proxy

war) denilen bu yeni çatışma düzeninde, terörist örgütler savaşın tanrılarına hizmet etmeye devam ediyorlar. Aşırılık çağı ve terör çağı denilebilecek bu yeni yüzyıl, insanlığın mucizevi keşifleri ile en aşağılık katliamlarını yan yana getirebiliyor. Kök hücre çalışmaları ile hastalıklara şifa bulan insan, dünyanın en masum varlığı olan Aylan bebeği Ege Denizi'nin soğuk sularında ölüme terk edebiliyor. Ahsen-i takvim ile esfel-i safilin arasına sıkışan insan-

Korku kültürünün bir endüstriye dönüşmesi, kıyamet çağrıları, Batı sanatının ve eğlence sektörünün vazgeçilmezi haline geldi. Gençliğin okuduğu en çok satanlar listelerinin başında gizemli, sır dolu şeytanlaştırılmış varlıkların mücadelesini anlatan romanların olması tesadüf olamaz.

lık soğuk suların arasında yeni bir muştı bekliyor gibi. XX. yüzyıl bazı siyaset tarihçileri tarafından savaşın eksik olmadığı aşırılıklar çağı olarak adlandırılmıştı. XXI. yüzyıl, özgürlükler beklerken korkunun koynunda kaybolduğumuz ve güvenimizi yitirdiğimiz korku çağı olarak adlandırılacak gibi gözüküyor.

Kentlerin gündüzü ve gecesi bir oldu; insanlar AVM denilen modern insanın mabedinde saatlerce vakit geçirebiliyorlar. Ama yine şiddet

tüm kentlerimizde her an karşılaşılabileceğimiz bir kâbusa dönüştü. Kentleşme ve kentin küreselleşmesi süreci de bilinçli toplumsal bir varlık olan insanı, derin bir yıkımın; dizginsiz bir insani yabancılaşmanın, ağır ahlaki ve moral çöküntünün, depresif nevroitik bir kişilik yapısının girdabına attı. İnsanı yaşatan ve dostluğu, arkadaşlığı, komşuluğu paylaştığımız kentler inşa edemedik. İnsani olanın şeyleştiği, beton ve çelikten ölü şehirler (Beldetün meytetün, Zuhuf, 43/11.) evlerimizi güvenli kılıyor.

Korku kültürünün bir endüstriye dönüşmesi, kıyamet çağrıları, Batı sanatının ve eğlence sektörünün vazgeçilmezi haline geldi. Gençliğin okuduğu en çok satanlar listelerinin başında gizemli, sır dolu şeytanlaştırılmış varlıkların mücadelesini anlatan romanların olması tesadüf olamaz. Günümüz gençleri arasında korku romanı okumak, korku filmi seyretmek, sokakta bulduğu insanları rastgele öldürmenin hoş karşılandığı bilgisayar oyunları oynamak normal bir şeymiş gibi kabul görüyor. DAES'in insanları vahşice öldürdüğü videolar aslında yıllardır gençlerimizin baş tacı ettiği roman ve bilgisayar oyunlarında çoktan kabul görmüştü bile. Günümüz korku romanları, filmleri, bilgisayar oyunları çağımız insanına bir yandan beşerin hayvani yönünü temsil eden temel korkularından kaynaklanan ortak simgeleri aktarmakta, öte yandan bunlara yeni biçim ve renkler katarak çağdaş korku simgeleri yaratmaktadır. Adalet, güven, merhamet, diğerkâmlık, cömertlik, yardım severlik gibi faziletleri içselleştiren rol modeller yerine acımasızlık, öldürme, sahte kahramanlar aracılığıyla tek başına her şeye ve herkese üstün gelme gibi şiddete yönelik duyguların içselleştirilmesi narsist bir benliği inşa ediyor.

Anneler çocuklarından korkuyor, kadınlarımız erkek şiddetinden, erkeklerimiz korkusuz kadınlardan. Kapılarımıza vurduğumuz kilitler yetmiyor, yirmi dört saat gözetleyen kameralar, sitelerimize güvenlikçiler dikiyoruz. Evlerimize ördüğümüz duvarlar yetmiyor, kalbimize, aklımıza en kötüsü de ruhumuza çelik ve soğuk duvarlar örüyoruz. Kalabalığın korkusu, yalnızlığın korkusu, ne olduğunun ve ne olabileceğinin korkusu, ölüm korkusu, yaşama korkusu ve yaşlanma korkusu. "Her yaşın ayrı bir tadı vardır, güzelliği vardır." demişiz; ama o güzelliği öldürmek için saatlerce zaman ve para harcıyoruz. Alnımızdaki bir kırışıklık bile aynaya bakmaya korkutur oldu bizi. Oysa sevgilin yüzündeki derin çizgiyi bir ömür geçen beraberliğin nişanesi olarak sevmeyi baskarmalıydık.

Komşularımız korkutuyor bizi, öteki yaşamlar, farklılıklar, çoğulculuk ürkütüyor. Oysa Allah Kur'an'da Hucurat suresi 13. ayetinde "Ey insanlar! Şüphe yok ki biz sizi bir erkek ve bir dişiden yarattık ve birbirinizi tanımanız için sizi boylara ve kabilelere ayırdık." buyurmuyor mu? İmam Matürîdi âlemdeki farklılıkları, çeşitliliği, çokluğu ve zıtlığı Allah'ın tevhidinin delili kabul eder. Varlığı bu kadar farklı, çeşitli ve hatta zıtlarıyla yaratmanın mı yoksa her şeyi birbirine benzer ve aynı yaratın mı daha kudretli olduğunu sorar. Elbette ki farklı ve çeşitli olan daha kudretlidir. O hâlde âlemdeki farklılık, çeşitlilik ve çokluk Allah'ın kudretinin temasasının hikmetidir.

Oysa insanlık her şeyi ve herkesi yalnızca kendi gibi inanmaya, kendi gibi yaşamaya ve kendi gibi davranmaya zorluyor. Kimisi özgürlükler ve demokrasi adına kimisi de sözcüğe din adına farklı olana yaşam hakkı tanımıyor, ötekine dünyayı dar edi-

yor. Avrupa'da artan İslam korkusu, aşırı sağın güç kazanması yıllarca komşuluk yapmış Müslümanları tedirgin ediyor. Batı dünyasında son zamanlarda göçmenlere ve Müslümanlara gösterilen ötekileştirici ve dışlayıcı tavır endişe verici boyutlara geldi. Avrupa'yı yurt edinmiş, orada doğmuş, evlenmiş ve Batılı insanları komşu edinmiş üçüncü nesil için yükselen İslam korkusu, bir arada yaşamak için şart olan güveni yok ediyor.

Güven erozyonu yalnızca bireyler arasındaki ilişkileri değil, toplumsal alanı da ifsat ediyor. Zira günlük hayatta insan ilişkilerinde güven olmadan sosyal hayat sürdürülebilir değildir. Güven yalnızca bireysel ilişkilerin değil, sosyal hayatın da devamlılığının teminatıdır. İnsanların birbirine karşı güveni olmasaydı kurduğumuz ilişkiler gelip geçici ve anlık olurdu. Belki de bu yüzden uzun süreli birliktelikler, uzun süreli evlilikler, uzun süreli ortaklıklar ve dostluklar kuramaz olduk.

Korku bizi ve davranışlarımızı kontrol etmeye başladığında akli yeteneklerimiz korkunun etkisiyle davranışları kontrol edemez olur ve karar verme içgüdümüz daralmaya başlar. Fikirlerimiz bulanıklaşır, hüküm verme ve çıkarımda bulunma yetimiz işlememeye başlar. Korku bazen de bireyi hayal dünyasının esiri yapar. Gizli ve gizemli olana karşı ilgiyi kontrol edilemez biçimde çoğaltır. Karanlıktan korkan çocuğun odasına hayaletlerin dolmasından korkması gibi. Aklısizim kaybolur, insan korkularından kurtulmak adına sahte ve düzenbaz insanların kurdukları yapılarda güven aramaya koyulabilirler.

Buna karşılık insan güvende olduğunda hem akli yeteneklerini daha sağlıklı kullanmaya hem de duygularını daha kolay ve içtenlikle ifade

etmeye başlar. Güven yalnızca hayata tutunmanın değil, istikrarın, üretimin de kaynağıdır. Güven, bireylerin ve kurumların aralarındaki ilişkilerde canlılığı oluşturan; taahhütlerini yerine getirme, içtenlik, gerçeklik, dürüstlük ve erdemi kapsayan bilinçli tutarlılık olarak tanımlanabilir. Güven; toplumsal düzeyin, bireysel yaşantının, ekonomik ve demokratik gelişmenin temelini oluşturur. İslam belki de bu yüzden din olarak kendine güveni ve barışı ad olarak aldı. İslam'a giren güvene yani, kendi tercihlerini yapmaya, duygu ve düşüncelerini içtenlikle ve samimiyetle dile getirmeye, refaha ve adalete adım atmış olur.

İslam düşüncesinde devletin varlığı da güven ilkesiyle açıklanmıştır. İbn Haldun'a göre insanların birbirine yönelttikleri saldırıları engelleyen bir güç olmadan güvenlik içinde yaşamaları imkânsızdır. Devlet olmadığı takdirde onları bu saldırılardan kimse koruyamaz. Dolayısıyla devletin varlığı zorunludur. Devlet insanların can, mal, namus ve akıl güvenliğini temin etmekle görevlidir.

İşte bu yüzden Kur'an'ın ifadesiyle Beldetün Tayyibetün, insanın özgür iradesine bırakıldığında yaşamayı tercih edeceği kadar insani olan, hakkın ve hukukun üstün tutulduğu, işlerin adalet çerçevesinde yürütüldüğü, kimsenin haksızlığa uğrayacağına dair endişe taşımadığı, korkmadığı ve korkutmadığı, liyakatin esas alındığı güven şehrinin adıdır. Unutmayalım ki İslam'ın amacı insanları korkutmak değil güvende olduklarını hatırlatmaktır. Bunun için de önce inananların, tüm insanlığın şerrinden emin oldukları insanlar olması gerekir. İnsanların kendilerini elinden, dilinden ve belinden güvende hissettikleri o güzel beldenin sakinleri olan Müslümanlara selam olsun. ■

KORKU KÜLTÜRÜ VE TÜNEL VİZYONU

Prof. Dr. Adnan Bülent BALOĞLU | DİB Başkanlık Müşaviri

Özellikle belirtelim ki, 'yeşil korku', Soğuk Savaş döneminin fiilen sona ermesiyle devrini tamamlayan 'kızıl korku'nun hemen arkasından vizyona sokulmuş, Deepa Kumar'ın yerinde tespitiyle, "en az kızıl korku kadar kullanışlı imal edilmiş bir kriz"dir.

Çok korktuğumuzda beynimizin tam ortasındaki badem biçimli küçük organımız 'amigdala' sinir sistemimize sinyaller yollar ve ardından kalp atışlarımız hızlanır, kan basıncımız yükselir, hızlı ve kesik kesik nefes alıp vermeye başlarız. Bu esnada adrenalin ve kortizol gibi stres hormonları salgılanır. Kalbimize kan girişi ve çıkışı aşırı

olunca elimiz ayağımız titrer, soğuk terler dökeriz, bazen tüylerimiz diken diken olur. Ciddi bir tehlike durumunda bizde oluşan bu doğal duygusal tepki hâli psikoloji lüğatinde 'korku' olarak tanımlanıyor.

Amigdala'nın korkuyu aşırı biçimde hissetmesiyle birlikte, akıl, şuur, dil, düşünme kabiliyeti, akıl yürütme, hüküm verme, hayal etme

gibi hayati beyinsel faaliyetlerimizi düzenleyen ve kontrol eden beyin kabuğumuz da adeta felç olur. Düşünme, akletme kabiliyetimiz azalır, hareketlerimiz ve reflekslerimiz yavaşlar, bazı durumlarda zamanın yavaşladığı hissine bile kapılabiliriz. Beynimiz aşırı korkuyla kendini dış dünyaya kapatır, sadece belli gerçekleri kabul eder, diğer bütün gerçekleri yok sayar. Psikologlar

bu patolojik hâli de 'tünel vizyonu' olarak kavramsallaştırmışlar.

Peki, sürekli suni korkularla beslenen, derme çatma, asılsız haberlerle korkutulan toplumlar da bir süre sonra 'tünel vizyonu' adı verilen bu patolojik hâle dıçar olabilirler mi? Gelin bu sorunun cevabını birlikte arayalım.

Öncelikle sosyal bilimcilerin bir tespitini biz de tekrar teyit etmiş olalım: 'korku kültürü', bugünün modern toplumlarını tanımlayan en iyi kavram.

Doğu-Batı ilişkilerini sürekli bir 'çatışma' söylemi üzerinden okumaya hevesli art niyetli bir grup medya mensubu, siyasetçi ve sözde entelektüelin var olduğunu başından beri söylüyoruz. Bu kimselelerin tarihsel önyargılar eşliğinde oluşturdukları basmakalıp fikirlere duygusal anlam ve tepkiler yüklemekte mahir oldukları da malumdur. Burada ilave bir bilgi olarak ekleyelim ki, Batı'nın belli başlı düşünce kuruluşlarında özellikle bu mesleği icra edecek zeki ve becerikli elemanlar hâli hazırda yetiştiriliyor. Kurmaca, asılsız, uydurma fikir ve söylemlerle toplumları sürekli korkutan ve böylece kültürler arasında nefreti ve düşmanlığı körükleyen bilhassa medya gücünü ele geçirmiş bir grup var ki bunlar, geceli gündüzlü yeni sinsî projelerin peşinde ter döküyorlar.

Meşhur Filistinli Hristiyan edebiyatçı ve düşünür Edward Said (ö. 2003), 'Medyada İslam' isimli önemli eserinde söz konusu bu zihniyetin medya ayağındaki yapılanmasını mercek altına alır. Said, 'hazır reçeteler' ile İslam hakkında 'ahkâm kesen' yığınla sözde İslam uzmanının bilhassa Batı medyası

içinde kümelenildiğini söyler. Said'e göre, bugün piyasada İslam uzmanı olarak geçinenler, gerçekte, İslam'ın sosyal hayattaki çeşitliliği ile baş etmekten, onu kavramaktan acizdirler. İlaveten, insan faktörünü ve tarihsel değişimleri de inkâr etmekte ısrarcıdır. İslam'ı kendi istedikleri bir kalıp ve şekle sokup gaddar ve şeytani bir 'tehlike' olarak pazarlamak onlar için ciddi bir geçim kaynağıdır. Onlara göre, İslam bir din veya kültür değil, modernliğe ve liberal değerlere meydan okuyan, her türlü Batılı siyasi düşünceden nefret eden bir 'siyasi kriz'dir; irrasyonel, uzlaşmaz bir 'yeşil bela'dir; şiddet ve savaş yanlısı köktendinci 'militan' bir güçtür. Medya, bu karalayıcı, aşağılayıcı yargıları gerçekte ezici çoğunluğu hiçbir zaman yansıtmayan 'kötü' ve 'korkutan' örneklerle dikkatlere sunar; yoğun bir kampanya eşliğinde bıkıp usanmadan beyinlere İslam korkusunu zerk eder.

Burada özellikle belirtelim ki, 'yeşil korku', Soğuk Savaş döneminin fiilen sona ermesiyle devrini tamamlayan 'kızıl korku'nun hemen arkasından vizyona sokulmuş, Deepa Kumar'ın yerinde tespitiyle, "en az kızıl korku kadar kullanışlı imal edilmiş bir kriz"dir. (İslamofobi: İmparatorluğun Siyaseti, İst. 2016, s. 232.)

Said'in ana hatlarıyla tasvir ettiği bu uzman müsveddelerinin en çarpıcı örneklerinden biri, kendini 'taş gibi bir ateist' olarak tanımlayan Yahudi asıllı Amerikalı yazar Howard Bloom'dur. Bloom, 'The Muhammad Code' (Muhammed Şifresi, Port Townsend 2016.) adlı kitabında İslam'a, onun Sevgili Peygamberine ve Müslümanlara kin ve nefret kusar. Bununla birlikte, Bloom'un esasen neyi amaçladığını anlamak açısından kitabının ilk

sayfasında gözümüzün içine sokarcasına büyük puntolarla yazdığı şu cümlelerini takdirlerinize sunmadan geçemeyeceğim. 'Büyük İskender, Jül Sezar, Cengiz Han ve Adolf Hitler dünyayı ele geçirmek istediler. Hepsi başarısız oldu. Ne var ki, cahil bir çöl peygamberi ve onun takipçileri beraberce, Büyük İskender'in fetihlerinden on bir kez, Roma İmparatorluğunun fetihlerinden beş kez ve de Birleşik Devletlerin fetihlerinden yedi kez daha büyük bir imparatorluk vücuda getirdiler. Tarihteki en büyük imparatorluk! Muhammed bunu nasıl becerdi? Bu başarı sizi ve beni nasıl tehdit ediyor?'

Bu ipe sapa gelmez -tabirimi mazur görün- mukayese vesilesiyle şunu söylemek isterim. Yazarın, her ne kadar elmayla armudu karıştırırsa da, hedefi tam isabetle vurmak için hakaret dolu ifadelerini ve örneklerini özenle seçtiği belli. Bu nevi kitaplar, Edward Said'in de haklı olarak ifade ettiği gibi, 'akıllara zarar bir cehaletin ürünü' olmaktan öte bir kıymete sahip değil. Her biri, yine onun ifadesiyle, sığ analizler, cılız tasvirler, temelsiz genellemeler ve nihayet ideolojik tutkuların ateşlediği önyargılarla dolu. Said'e göre, bu yazılar 'mide bulandıran kelime tercihleri' ve 'insanın kanını donduran laf ebeliği' ile istiflenmiş bir dizi 'kanıtlanamaz' iddialar demetidir.

İşte tam burada sözü İtalyan yazar Giuseppe Goffredo'ya vermek istiyorum: "Batı kendisinden korkuyor... Batağına saplandığı vahşeti, şiddeti sorgulamaktan kaçınıyor... kendi yarattığı... kuşkularının, kaygılarının, kısacası paranoyalarının içine gömülmüş hastalıklı bir yapı sergiliyor... kendi tarihine dönüp bakmak yerine, kendi yarattığı

imgeler içinde umutsuzca çırpındıkça batıyor ve uygarlık savaşını ilan ediyor." (Barış Sürecinin Acıları, s. 30-31.) Şunu da ekmeden edemiyor Goffredo: "Auschwitz'den sonra neden Müslümanlara karşı korkuyu, dini ırkçılığı körüklüyorlar? Tüm bu din sömürsünün amacı ne? Şunu kesinlikle söylüyorum ki, Müslüman ve Hristiyan halkları arasında bir çatışma yok. Çatışma İslami terörist gruplarla Batılı köktendinci güçler arasında." (s. 49.)

Sizce, Goffredo'nun hiçbir yorumu gerek bırakmayan net ifadeleri Bloom gibiler için yeterli bir cevap değil mi? Goffredo, içerden bir ses olarak, din sömürüsü üzerinden suni bir korku yaratmak isteyen bu köktendinci güçlerin aslında içine düştükleri amansız paranoya hâlini gizleme peşinde olduklarını söylüyor bize.

Bu kötü ve art niyetli odaklar, İslam'ı bir kültür ve din olarak görmek yerine, onu hem faşizm ile hem de terör ile özdeşleştirmek gibi bir garabette birbirleriyle âdet rekabet içindeler. Batı toplumlarının muhayyilesini sözde İslam korkusu ile diri tutabilmek ve gerçek olmayan şeyleri gerçekmiş gibi sunmak adına Batı'nın bir kısım siyaset, medya ve akademi unsurları iş başında. Nihai hedef, yalan haberlerle ve asılsız iddialarla Batı toplumunu yukarıda tasvirini yaptığımız 'tünel vizyonu' hâletiruhiyesine sokmak gibi 'ulvi' bir misyonu harfiyen icra etmek!

Şunu da ifade edelim ki, korku siyaseti üzerinden toplumları, dinleri ve kültürleri karalamak yeni araçların, yeni metot ve taktiklerin keşfini zorunlu kılmaktadır. Bütün bunların uygulanma alanı, doğal kaynaklar bakımından zengin İslam

beldeleridir ne yazık ki. Küresel güçler, işgal ve sömürü düzenine yönelik olmak üzere inşa ettikleri stratejilerini ilmek ilmek örmektedirler. Bugün İslam coğrafyasında süregelen savaşlar, kapalı kapılar ardında tasarlanan terör örgütleri üzerinden yapılmaktadır. Cephede bu olurken, cephe gerisinde de kendi toplumlarına yönelik bir korkutma kampanyası tüm hızıyla devam etmektedir. Tıpkı Bloom gibilerinin insanlara sıtmayı gösterip ölüme razı etmeye çalışmaları gibi...

"Çağdaş Batı devletinin güvenlik dili savaş konuşmasıdır; bu dil sadece devletin ulusal sınırların ötesine erişmesine katkı sağlamakla kalmaz, aynı zamanda sivil toplumu zayıflatır, insan haklarını, diplomasini ve barış vizyonunu da terk eder... dışardaki düşman sureti Müslüman-Siyah-Arap olarak tahayyül edilen teröristle birleşmiştir. Bu propaganda ikliminde, işgalci militarizm bir korku ve ırk kurgusuna hayat verir..." (Uli Linke, Danielle Taana (ed.), Cultures of Fear, New York 2009, s. 3.) Bu tespite itirazımız olabilir mi?

Bir New York'lu, politikadan hoşlanmayan babasının her gün üç saat Fox News haberlerini dinleyerek nasıl beyni yıkanmış bir yabancı düşmanına dönüştüğünü şu sözlerle anlatır: "Babam farklı insanlarla konuşmaktan ve onların dilini öğrenmeye çabalamaktan zevk alırdı. Fakat daha sonra ülkeye illegal yollardan gelen göçmenlerin, Amerikalıların işlerini ellerinden alacağı ve ardından İngilizcenin ikinci dil hâline dönüşeceği kaygısıyla onlara öfke duymaya başladı." Bu örneği medyanın kitlesel psikolojisini negatif yönde nasıl etkilediğine dair çarpıcı bir olay olarak sunan Amerikalı yazar Neil

Strauss, korkunun insanları alarm durumuna geçirdiğini vurgular ve şunu ekler: "Ülkede milyonlarca insana bulaşan bir hastalık gibi!" (www.rollingstone.com) Strauss daha da örnekler verir, ama bizim yerimiz müsait değil...

Şimdi sadede gelelim. Dünyayı vaktiyle Doğu ve Batı şeklinde iki kutba bölenler, şimdi yeni bir kutuplaştırma projesini tedavüle sokma gayreti içindeler. Bu yeni kutuplar, uygar dünya ile vahşi/terör dünyasıdır. Buna göre, Batı, uygar dünyayı temsil ederken, İslam vahşi dünyayı yani terör dünyasını temsil etmektedir. Bu çerçevede, İslamofobiyi yani sözde İslam korkusunu sürekli dünyanın sıcak gündeminde tutanlar, aslında büyük ekonomik ve siyasi kazançlar için onu verimli bir araç kılanların ta kendileridir. Dolayısıyla, İslam'ı ve Müslümanları öcü göstermek için envaiçeşit yalanı uyduranlar da bu çevrelerdir. Bu korku tacirleri kendi yalanlarına önce kendileri inanmakta, sonra da kendi toplumlarını bu yalanlara ikna edebilmek için icat ettikleri sözde düşmanlarla onları sürekli korkutmaktadır.

Korkutulan toplumların akıbeti, girişte tasvirini yaptığımız tünel vizyonu adı verilen patolojik hâle düşürmektir. Bu toplumlar, medyanın da yoğun propaganda gayretleriyle kendilerine dayatılan düzmece yalanları gerçek sanmaya başlarlar ve nihayetinde kendilerini diğer bütün gerçeklere kapatırlar. Böylece hedef gerçekleşmiş olur.

Sonuç mu? Sonuç açık, daha ne diyelim? Yalan ve iftira kampanyasının 'korku tüneli'nde kaybolanlar için çıkışı bulmak imkânsız değil, ama zor. ■

KORKUNUN ONTOLOJİSİ

Prof. Dr. Mustafa ÇEVİK | Ankara Sosyal Bilimler Üniversitesi

Korkunun temelinde bilgi mi yatar cehalet mi? Başka bir deyişle, insan bildikçe korkusu artar mı azalır mı? Korkunun bir gerçekliği var mıdır? Veya neden korkarız? Bu yazının seyrini bu soruların çerçevesi belirleyecektir.

İnsanın yaşamını yöneten korkulardır. Hayvanda da temel güdü yaşamını sürdürmesine mani olacak durumlara karşı kendini korumak-

tır. Tedbir alır, planlar ve uygular. Bütün canlılarda karşılaşılabilecekleri tehlikelere karşı hissettikleri korku onların yaşamını şekillendirir. Kimi kuşların yuvasını sarp kayalıklara veya ağaçların tepesine yapması gibi.

Canlılar içinde korkusu en fazla olan, dolayısıyla korkuyu hayatına en çok yansıtan insandır. İnsanın korkuları bilgisi ve zekâsı oranında gelişmiştir. Bilgisi arttıkça ve zekâ-

sını geliştirdikçe karşılaşılabileceği riskleri ve tehlikeleri de o oranda karmaşık hayal eder ve tedbirlerini de o oranda karmaşık ve sağlam olur.

Yakalanabileceği hastalıklar hakkında bilgisi arttıkça insan daha korunaklı ve daha hijyenik bir yaşama kendini hapseder. Gözle görünmeyen ve ilk bakışta öngörülemeyen riskler bilimsel gelişmeler ile birlikte görünür oldukça

görünüyor olsa da aslında aynı gelişmelerin yeni tehlikeleri ve korkuları da beraberinde getirdiği hatta icat ettiği de söylenebilir. Nitekim karşılaşılan birçok tehlike aslında insanın kendi yaptığıının sonucudur. Üstelik bu sadece bilim ve teknoloji üretmekle de ilgili değildir. Yaptığımız her şey aynı zamanda bir tehlike getirir beraberinde. Taşınmak, ticaret, yolculuk, araba kullanmak, yatırım yapmak, hatta yaşamının kendisi de sadece yaşadığımız için tehlikeler ve riskler barındırır. Var olmak, dünyaya adım atmış olmak, başlı başına devasa bir riski, her an yok olma riskini içinde barındıran bir olaydır.

Öyle ise korku ve onun temelinde yer alan tehlike yaşamın ayrılmaz bir parçasıdır denilebilir. Tehlikeyi ve riski bildikçe korkarsınız. Onun için, “Kulları içinden ancak bilenler Allah’tan korkarlar.” buyrulmaktadır ayet-i kerimede. (Fatır, 39/28.) Bu kural, yani bilme ile korku arasındaki doğru orantı, sadece Allah korkusu için değil aslında genel durum için de geçerli bir kuraldır. Çünkü her zaman bilen, bilmeyenden; zeki, zeki olmayandan; gören, görmeyenden ve duyan, duymayandan daha çok korkar.

Mesela bir bebek, yanına gelen bir yılanın zehrinin oluşturduğu tehlikeyi bilmediği için rahatlıkla yılanı tutar ve hatta ağzına götürebilir. Bebeğe bunu yaptıran onun “konu” hakkındaki bilgisizliğidir. Hayvanların durumu da böyledir. Hayvanlar “kendilerine öğretilenin dışındakileri bilmedikleri için” bazen büyük tehlikelere korkusuzca atlayabilirler. Cahil insanın durumu da böyledir. Bilmediği bir duruma karşı risk hesaplaması yapamaz ve kendini cehaletin verdiği

rahatlıkla riskli ortamın akışına bırakabilir. İslami anlamda “cehalet” de, yani yaratıcıyı inkâr eden kişiler, öte dünyada karşılaşılabileceği tehlikenin riskini “bilmediği” için inkâr ve zulümde ısrar etmeye devam ederler.

Burada insan “aklını kullanınca” yukarıda söz edilen, çocuğun, hayvanın, cahilin vs. durumuna düşmeden var olan risk alanı hakkında bilgi sahibi olmazsa bile bir oranda ihtimal hesaplaması yapar. Tedbirini ona göre alır. Onun için zeki insanlar daha tedbirli yaşarlar. İman etmek de böyle bir şeydir. Aslında risk hesaplamasıdır. Elbette iman sadece korku üzerine inşa edilemez. Ama “korku ve ümit” arasında kalmanın korku payı böyle anlaşılmalıdır. Bu bağlamda daha önce “Hangisi Daha Zeki, Ateist mi İnanan mı?” başlığıyla bir yazı yazmıştık. Orda Hz. Ali’ye mal edilen “tedbir” amaçlı iman kıssası ve ona benzeyen Pascal’ın “Kumar Teorisi” yaklaşımını iman, bilgi ve korku ilişkisi bağlamında yorumladık. İnanmak elbette ilahî sevgiye dayalı olmalı öncelikle. Ama bir miktar da olasılık hesabı yapmaktır. Yaratıcıyı inkâr “ya varsa” ihtimalini görmezden gelmektir. Zekice olan riski görmek, ürkmek, korkmaktır. Ateistin “belirsiz ve bilinmez” kabul ettiği alan için tedbir almaması zekice değildir, rasyonel değildir.

Üretilmiş korkular

Korkular insan zihninin zihin dışındaki dünyaya yüklediği anlam ile ilgilidir. Zihin dışı derken fizik ve metafizik evrenin tamamı anlaşılmalıdır. Korkuya neden olan şey bazen yanı başımızdaki fiziksel bir nesne olabileceği gibi bazen de du-

eskiden gerek görülme-
yen ekstra güvenlik ve hijyen tedbirleri almaya başladı insan.

İletişim ve ulaşım araçlarının gelişmesiyle birlikte yaşam şekli karmaşıklaştıkça, hem bireyler hem de devletler kendi varlığına karşı potansiyel tehlikelerin çoğaldığını fark ettiler. Bu durum insanın bilimsel ve teknolojik gelişme ile tehlikelere ve korkulara karşı tedbir alma imkânı sağlamış gibi

yumlanamayan mana dünyasına ait varlıklar da olabilir. Bazen de insanın kendisinin uydurduğu hayali veya mitolojik varlıklar olabilir. Ama genel anlamda korkuların sübjektif yani zihnimizden dışarıya yüklediğimiz anlam ile oluştuğunu söylememiz mümkündür. Onun için çok ayrıntı düşünen, çok ince hesap yapan ve çok geniş olasılıkları hayal edenlerin çok daha fazla korkuları olur.

Genel bir kural olarak denilebilir ki bütün korkular zihnimizin ürünüdür. Panik veya “panik atak” denilen anksiyete bozukluğu çevreye karşı duyulan korkuya dayalıdır. Plan yapma, mantıklı davranma ve düşünme yetilerini yitirmek ve ölüm korkusu gibi belirtiler yaşatan (Dr. Ebru Yurdağül Altıntaş, “Panik Bozuklukta Yaşam Kalitesi: 3 Aylık İzleme Raporu,” (Yayınlanmamış Tez), Çukurova Üniv. Tıp Fakültesi, Adana 2006.) bu davranış bozukluğunun ismi de Yunan mitolojisinin yarı insan yarı hayvan olan Pan tanrısından alır. Pan aslında çoğu zaman neşelidir, pan flüt çalarak kırlarda gezinir ama zaman zaman insanları korkutmak için gürültü çıkarır. İşte aniden ortaya çıkan ve sebebi anlaşılmayan korkuların nedeninin bu gürültü olduğu düşünülmüştür Yunan mitolojisinde. (Gürel ve Muter, “Psikomitolojik Terimler: Psikoloji Literatüründe Mitolojinin Kullanılması,” Sosyal Bilimler dergisi 2001/1.) Benzer şekilde aniden ortaya çıkan korku durumlarından kaynaklı davranış bozukluğunun “panik atak” olarak isimlendirmesi de buradan gelmektedir.

Korkuyu hissettiren kaygıdır. Bizim kültürümüzde “Deliye her gün bayram” ifadesiyle anlatılmak istenen kaygı yokluğudur. Deli-

lerin ve çocukların nispeten daha mutlu olmalarının nedeni budur. Montaigne bu kaygı durumunu şöyle anlatır: “Mallarını yitirmek, sürülmek, köle olmak korkusuna kapılanlar, yemelerinden, içmelerinden, uykularından olup sürekli bir telaş içinde yaşarlar. Oysa fakirler, haydutlar, köleler çoğu zaman daha keyifli yaşarlar. Korkudan kendilerini asan, boğulan, uçurumlara atlayan nice insanlar da gösteriyor ki bize korku ölümden daha amansız, daha yanılmaz bir beladır.” (Montaigne, “Denemeler,” (Çev. S. Eyuboğlu) Cem Yayınevi, İstanbul 1989, s. 179.)

Toplum mühendisleri kaygı hâlinin gücünü bildikleri için sürekli olarak toplumda bir güvenlik ve gelecek kaygısı hissi üretirler. Bununla kalabalıklara, normal şartlar altında kabul etmeyecekleri şeyleri kabul ettirmiş olurlar.

Çoğu zaman siyasal, ekonomik ve ideolojik sömürüye açık hale getirmek için küresel güçler böyle korkular yayarlar. Terör, savaş, dış düşman, iç düşman, ulusal güvenlik gibi korkular çoğu zaman üretilir ve bunun üzerinden küresel sermayenin düzeni sağlanmış olur.

Modern zamanlarda kentli insan için üretilmiş en sistematik korku ise kabul görmeme, başarısızlık ve yok sayılma korkularıdır. Eğitim ve propaganda yoluyla bir standart oluşturulur ve birey bu standarda uygun olmak için sürekli çabalamak zorunda kalır. Üretilmiş korkuların içinde en sistematik ve planlanmış olanı insanın yeterliliğini kurumsal ve toplumsal onaya bağlamaktır. “Onayın standartlaştırılması” ile insan sürekli olarak

kendini birilerine beğendirmek için uğraşır olmuştur. Beğendirdikten sonra da kişi “beğeninin sürekliliği” için uğraşmak zorundadır. Kaygıya dayalı olarak elde edilmeye çalışılan bu tür mutluluğu Güvercin Mutluluğu diye tanımlamıştık.

Bu durum aslında korkunun bir tür ticari metaa dönüştürülmesidir. Korku her daim sizi yönetir. Standartlaştırılmış onaya itiraz etmek cesaret ister. Üretilmiş korkuların esaretinden kurtulmak için çok güçlü bir kişiliğe sahip olmak gerekir. Kurumsal ve toplumsal beğeni standardını önemsemeyen yaşamak birçok alanda yetersiz olmayı, başarısız kabul edilmeyi ve yenilgiyi kabul etmiş olmak gerekir. Varoluş mücadelesinde yöntemi reddetmektir. Bunu yapabildikten sonra ancak bu “üretilmiş korkuyu” yenebilir bir kişi.

Toplumları kontrol altına almanın tek yolu elbette sistematik korku üretmek değildir. Etik ile yani “maruf”a dönüşmüş evrensel örf ile de yönetmek mümkündür. Ancak bu uzun süreli bir planlama ile mümkündür. Halkı topyekûn ahlaki davranmaya alıştırmak zor olduğu için birey devlet ilişkisi daha sığ bir yöntem olan üretilmiş korkular ile yönetmeye başvurulur. Birey Allah ilişkisinde iman ve amel ilişkisi de korku yerine ahlak ilişkisi ile düzenlenebilir elbette. Ama benzer zahmet ve süre burada da söz konusu olduğu için kâmil iman sahibi olmayanlar ancak ayette buyurulduğu gibi teslim olurlar. Veya başka bir deyişle ancak Müslüman olurlar. Çünkü iman onların kalbine inmemiştir. (Hucurat, 49/14.) Ama imanın temeli korku değil etikdir. ■

Modern Avrupa'nın bir diğeriyle rekabet hâlinde olan iki "aklı" -stratejik akıl ve kültürcü akıl- bulunmaktadır. Bunlardan ilki, stratejik akıl, Greko-Romen (Roma ile Yunan) anlayışın mirasıdır. Kültürcü akıl ise Judeo-Hristiyanlığın (Yahudilik ve Hristiyanlık) Avrupa ülkelerinin ekonomik ve siyasal menfaatleri ön plana alındığı ve Avrupa'da istikrar sağlandığı zamanlarda "stratejik akıl" ağır basmaktadır.

BATI'DAKİ İSLAM VE TÜRK ALGISI: TIKANAN BATI'DA YENİDEN YÜKSELEN İRKÇİLİK

Prof. Dr. Muhittin ATAMAN | Yıldırım Beyazıt Üniversitesi Uluslararası İlişkiler Bölümü

Batı'daki İslam ve Türk korkusunun ve olumsuz algısının temel çıkış noktası Malazgirt Savaşı ve Zaferi'dir. Ağustos 1071'de Sultan Alparslan komutasındaki Müslüman Türk ordusunun Romen Diyojen komutasındaki Doğu Roma (Bizans) İmparatorluğu'nu yenmesi Batı'da büyük bir yankı uyandırmıştır. Hristiyan Avrupa medeniyetinin en önemli siyasal temsilcisinin Müslümanlar tarafından bozguna uğratılması karşısında tarihteki ilk haçlı çağrısı yapılmıştır. Bizans İmparatoru VII. Mihail Dukas ile Papa VII. Gregory tarafından ilk çağrı yapılmış, ancak Avrupa içi anlaşmazlıklar dolayısıyla karşılık bulmamıştır. Ancak 1095 yılında Papa II. Urban'ın çağrısı üzerine, o dönemde Anadolu dâhil Ortadoğu'nun önemli bir kısmını hâkimiyetleri altında bulunduran Müslüman Türklere karşı I. Haçlı Seferi düzenlenmiştir.

Haçlı seferleri Avrupa medeniyetinin ve zihniyetinin, tabir caizse, çocukluk yıllarına tekabül etmektedir. Sadece dünyaya bakışını şekillendirmek değil, aynı zamanda "ötekinin inşası" ile toplumsal benliğini ve siyasal kimliğini bulmaya çalışmıştır. O gün iki taraf arasında başlayan karşılıklı ötekileştirme süreci daha sonraki dönemlerde de devam etmiş, Osmanlı Devleti zamanında ise zirveye çıkmıştır. Özellikle, Hristiyan dünyasının II. Roma olarak nitelendirildiği İstanbul'un Müslüman Türkler tarafından 1453 yılında fethedilmesi ve 1683 yılında Avrupa'nın sembol şehirlerinden biri olan Viyana'nın kuşatılması önemli kırılma noktalarıdır.

Zaman içerisinde modern Avrupa'nın bir diğeriyle rekabet hâlinde olan iki "aklı" -stratejik akıl ve kültürcü akıl- bulunmaktadır. Bunlardan ilki, stratejik akıl, Greko-Romen (Roma ile Yunan) anlayışın mirasıdır. Kültürcü akıl ise Judeo-Hristi-

yanlığın (Yahudilik ve Hristiyanlık) Avrupa ülkelerinin ekonomik ve siyasal menfaatleri ön plana alındığı ve Avrupa'da istikrar sağlandığı zamanlarda "stratejik akıl" ağır basmaktadır. Ancak sosyoekonomik ve siyasal kriz zamanlarında "kültürcü akıl" ön plana çıkmaktadır. Bugün olduğu gibi, kültürcü akıl ön plana çıktığı zamanlarda da Müslümanlar ve Türkler dışlanmakta ve düşman olarak nitelendirilmektedir.

Avrupa'nın kültürcü akli bu tarihteki gelişmeleri hiçbir zaman unutmamış, Müslüman Türkler Avrupalı-

Avrupa'nın kültürcü akli bu tarihteki gelişmeleri hiçbir zaman unutmamış, Müslüman Türkler Avrupalıların bilinçaltına en önemli "öteki" olarak işlenmiştir. Bugün bile zaman zaman Batılı siyasetçiler tarafından dile getirildiğine şahit olmaktayız.

ların bilinçaltına en önemli "öteki" olarak işlenmiştir. Bugün bile zaman zaman Batılı siyasetçiler tarafından dile getirildiğine şahit olmaktayız. Türkiye'nin Avrupa Birliği (AB) tam üyelik sürecinde sıkça bu ötekileştirme örneklerine rastlanmıştır. Farklı Avrupalı siyasetçileri tarafından, bütün kriterleri yerine getirirse de Türkiye'nin Avrupa'da yerinin asla olmayacağı defalarca dile getirilmiştir. Örneğin, AB Komisyon üyesi Frits Bolkestein, "Türkiye'nin AB'ye alınması durumunda 300 yıl önceki

Viyana mağlubiyetinin bir anlamı kalmayacaktır." diyerek Türkiye'nin kesinlikle AB'ye alınmaması gerektiğini ileri sürmektedir.

1991 yılında Sovyetler Birliği'nin dağılmasından sonra ötekisini, düşmanını kaybeden, ortadan kaldıran, Batı yeni bir düşman, öteki ve tehdit algısı inşa etme çabasına girişmiştir. Kısa süre içinde Samuel Huntington tarafından geliştirilen "medeniyetler çatışması" tezinde, siyasal güçten mahrum olan Müslümanlar öteki olarak ilan edilmişlerdi. "Kızıl" tehdidin yerinin "yeşil" tehdit tarafından doldurulacağı ilan edilmişti. Son otuz yılda meydana gelen küresel gelişmeler bu tezi destekleyen nitelikte olmuştur. Bugün itibarıyla Avrupalı siyasetçilerin ve entelektüellerin dillerinden ve kalemlerinden eksik etmedikleri "radikal İslam," "İslamcı teröristler" ve "uluslararası terörizm" gibi İslam medeniyetini küçük düşürücü ifadeler günlük kullanıma sokulmuştur. Gerçekte olmayan -siyasal ve askerî olarak bir anlam ifade etmeyen- bu tehdit, Avrupalı devletler tarafından inşa edilmeye çalışılmıştır. 11 Eylül 2001'de ABD'de gerçekleştirilen terör saldırılarından sonra hızla artan İslam karşıtlığı belirli yapıyörgütler üzerinden 1,6 milyarlık bütün bir İslam ümmeti ötekileştirilmeye çalışılmaktadır.

2008 yılında Batı'da yaşanan ekonomik krizden sonra Avrupa'nın pek çok ülkesinde birikmiş bulunan sorunlarda bir patlama yaşanmıştır. Ekonomik krizin tetiklediği toplumsal, iktisadi ve siyasal sorunlar aşırı milliyetçiliğin, popülizmin, yabancı düşmanlığının, İslam ve Türk karşıtlığının yeniden Avrupa'nın toplumsal ve siyasal hayatında güçlenmeye başladığı görülmüştür.

Ekonomik kriz ile birlikte özellikle Avrupa ülkelerindeki genç nüfus içindeki işsizlik oranı dramatik bir

artış göstermiştir. Bunun üzerine de gelecek endişesi artmış ve siyasi otoriteye güven sarsılmıştır. Avrupa ülkelerindeki müesses nizama güvensizlik de beraberinde aşırı fikirlerin güçlenmesini getirmiştir. Öte yandan, Avrupa devletlerindeki orta sınıf zayıflamış, böylece demokratik değerlerin asıl koruyucusu olan sınıf etkisini kaybetmiş ve zengin ile fakir sınıflar arasındaki bağlantı zayıflamıştır. Bütün bunların sonucunda, belki de Avrupalı ülkelerin yaşadığı en ciddi toplumsal sorunların başında “yalnız ebeveynler” gelmektedir. Avrupalı çocukların çok yüksek bir oranı ya sadece anneleriyle ya da sadece babalarıyla birlikte annesiz veya babasız yaşamaktadırlar. Diğer bir tabirle, Avrupa’da doğan çocukların önemli bir kısmı “evlilik dışı” birlikeliklerden doğmaktadırlar. Danimarka, Fransa, Belçika, Norveç ve Slovenya gibi pek çok Avrupa ülkesinde bu oran yüzde ellileri aşmaktadır. Avrupa ülkelerindeki toplumsal yapı temelden sarsılmaya başlamıştır.

Bu gelişmelerin neticesinde Avrupa ülkeleri, uzun süredir savunageldikleri değerlerine aykırı biçimde hareket etmeye başlamışlardır. Bir kere, Avrupalı ülkeler hem içerde hem de dışarıda ciddi ekonomik sıkıntılar tecrübe edilmiştir. Toplumsal sorun yaşayan geniş bir kesim yaşadıkları ekonomik sıkıntılar neticesinde radikal fikirlere yönelmişlerdir. Öte yandan, dünya ekonomisindeki ağırlıkları azalmaya başlayan Avrupalı ülkeler, ekonomik korumacılığı ve ekonomik milliyetçiliği benimseyen ekonomik bir bakış açısını tercih etmeye başlamıştır. Belirli sektörlerde Avrupalı ülkelerin dünya piyasalarındaki rekabet gücü önemli ölçüde zayıflamıştır.

İkinci olarak, Avrupalı devletlerin Haçlı seferlerinden bu yana gerçekleştirdikleri ilk somut siyasal birlik

olan AB ekonomik ve stratejik cazibesini kaybetmeye başlamıştır. İngiltere’nin AB’den çıkması bile, bir türlü askerî ve siyasi bir güce dönüşemeyen AB projesinin bundan sonra daha da zayıflayacağını önemli bir karinesi olmuştur. Cazibesini kaybeden AB’nin, genişleme ve kurumsallaşma süreçlerinde bundan sonra da sorunlar yaşamaya devam etmesi kuvvetle muhtemeldir. Bu da Avrupalı ülkelerin önümüzdeki dönemde iç sorunları daha fazla bir şekilde dışarıya ihraç etmek zorunda kalacaklardır. Yani, kendi iç sorunlarını üçüncü aktörler üzerinden tartışacaklardır. Son zamanlarda Avrupa’da yapılan seçimlerde siyasi aktörler, seçim kampanyalarında ne yapacaklarından ve nasıl projeler geliştireceklerinden ziyade kimlerle nasıl mücadele edeceklerini anlatmakla meşguldürler. Örneğin, İngiltere, Almanya ve Hollanda gibi pek çok ülkede doğrudan Türkiye hedef alınmıştır. Siyasi partiler Türkiye düşmanlığı üzerinden oy devşirmeye çalışmıştır.

Üçüncü olarak, ekonomik krizden çıkamayan Avrupalı toplumlar ve ülkeler yaşadıkları sorunlardan “dış mihrakları” sorumlu tutmaya başlamışlardır. Doğurganlığını, üretkenliğini ve yenilikçi ruhunu kaybetmeye başlayan Avrupa bugün yaşadığı sorunları savunmacı bir refleksle kendileri dışındakileri suçlamaktadırlar. Bundan dolayı, bugün itibarıyla Avrupalılar, yaşadıkları sorunların faturasını yabancılara, göçmenlere, mültecilere, Müslümanlara ve Türklere kesmektedirler. Bunun sonucu olarak da Avrupa kıtasına görünür görünmez duvarlar inşa etmenin peşinden koşmaktadırlar.

Bir taraftan, on yıllar önce, savaştan yıkılmış olarak çıkan Avrupa’nın yeniden imarı için davet edilmiş göçmenler ile sömürgecilik sürecinde Avrupa’ya götürülmüş eski kölelerin

çocuklarına yönelik saldırılar artmıştır. Beyaz, Hıristiyan Avrupalılar dışında kalan toplum kesimleri ayrımcılık ve yabancı düşmanlığı ile karşı karşıya kalmışlardır. Diğer taraftan da Avrupa dışından Avrupa’ya göçmen akını durdurmak için bütün imkânlarını seferber etmeye başlamışlardır. Ancak, “diğerleri” arasında en çok ötekileştirdikleri de bir türlü asimile edemedikleri Müslüman toplulukları olmuştur. Kendi medeniyet değerlerini gittikleri ülkelerde de yaşamaya çalışan ve hatta yaşadıkları toplumlarda beyaz-Hıristiyan Avrupalıları kendi dinlerine çeken Avrupalı Müslümanlar siyasetten ve ekonomik alandan dışlanmaya çalışılmaktadır. Hatta beyaz ve Hıristiyan olduğu hâlde Batı Avrupa ülkelerinde ayrımcılığa tabi tutulan Doğu Avrupalılar vardır.

Önümüzdeki günlerde ve yıllarda Avrupa’nın göreceli olarak zayıflaması ve gerilemesiyle birlikte Müslüman ve Türk karşıtı söylemin daha da güçleneceği düşünülebilir. Bunun temel nedeni, sadece Müslümanların Avrupa’nın tarihsel ve kültürel ötekisi olarak kodlanması değil, aynı zamanda İslam medeniyetinin en güçlü alternatif siyasal ve toplumsal söyleme sahip olmasından kaynaklanmaktadır. İslam medeniyetini temsil eden küresel bir güç olmasa da, sahip olduğu siyasal söylem üstünlüğü dolayısıyla Müslümanların ve Türklere yakın zamanda da ötekileştirileceklerdir. Bu süreç, ancak Avrupa’nın stratejik aklının yeniden kıtanın siyasetine hâkim olmasıyla yavaşlayabilir. Bugün itibarıyla, Müslümanlık ve Türklük Avrupa’nın ayrılmaz bir parçası hâline gelmiştir. Stratejik aklını kullanarak, Avrupa’nın, bu çatışmacı söylemin sadece Müslümanlara ve Türklere değil, en az aynı derecede kendilerine de zarar verdiği, vereceği unutmamalıdır. ■

ÜRETİLEN KORKU: İSLAMOFOBİ

Doç. Dr. Mehmet Akif OKUR | Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Almanya'da İslam karşıtı bir afiş

Islamofobi'nin kökenlerini, Osmanlı asırlarına ve hatta daha ötesine uzanan "Türkofobi"de arayanlar haksız değiller. Bugün yüz yüze olduğumuz kinle karışık korku yüklü zihin haritalarını tarihin örsünde bin yıllık çekiçler dövdü. Ancak bu kadim çerçeve, devamlılık çizgisindeki fasılları ve değişimi de gözlerden gizlememeli. Yeni tehditlerle/düşmanlarla boğuşmak için safların tanzimi her gerektiğinde eski nefret şemaları, kolektif hafızada çok da ücra olmayan bir köşeye çekilirler. Ta ki, tazelenmiş çatışmanın alevleri tarafından konjonktüre uygun kalıplara dökülmek üzere tekrar sahneye davet edilinceye kadar.

Nitekim Batı'da, Soğuk Savaş yılları boyunca komünizme karşı mücadelenin yarattığı gereklilikler, uzun bir müddet Müslüman dünya ile ilgili tartışmaları daha tali bir konumda tutmuştu. İslamofobi'yi/İslam korkusunu, Avrupa'nın yanına hissettiği bu tehdit ortadan kalktıktan sonra, 90'ların ortalarından itibaren daha sık duyulmaya başladık. Kavramın doğum yeri İngiltere. Tıpkı antisemitizm gibi, özel nefrete dayanan bir ırkçılık kategorisini anlatıyor. Buradaki "İslam" ifadesi, kişinin dindarlığına değil aidiyetine atıf yapıyor. Müslüman bir ülkeden ya da aileden geliyorsanız, Batı toplumuna bireysel hayatınızda bütünüyle entegre de olsanız bu yeni tip ırkçılığın menziline kalıyorsunuz. Bu sebeple, aslında "anti-Muslimism/Müslüman" karşıtlığı şeklinde kullanılması lazım. Zira İslamofobi ifadesi, Müslümanların maruz kaldığı ayrımcılık ve baskıları korku gibi bir mazerete bağlayarak hafifletiyor.

Batı'da 11 Eylül'ün ardından gittik-

çe ivme kazanan Müslüman karşıtlığı, yalnızca kültürel yahut siyasi bir tutum olmaktan hayli zamandır çıktı. Şiddet eşikleri hızla aşılırken ekonomik krizin de etkisiyle Müslüman karşıtlığı Avrupa'nın en ciddi sorunu hâline geliyor. Müslüman karşıtlığını besleyen sosyal ve ekonomik gerekçeler önemli. Avrupa'da yaşanan ekonomik kriz, DEAŞ gibi terör örgütlerinin saldırıları ırkçı grupların yükselişi için uygun bir zemin sağlıyor. An-

**Bu dehşetli cendere-
den çıkılabilmesi için
popülizm tuzağına
düşülmeden hızlı ve
etkin tedbirlerin alı-
nabilmesi lazım. Batılı
siyasetçi ve kanaat
önderleri, kendilerinin
ve ülkelerinin gelece-
ğini düşünüyorlarsa,
Müslüman karşıtlığına
açıktan ve tavizsiz bi-
çimde tavır almalılar.**

cak, Müslüman karşıtı duyguların kendiliğinden gelişmediğini, organize çabalarla kışkırtıldığını da unutmamamız gerekiyor. Çünkü İslamofobi, Batılı hükümetlere çok cazip gelen somut jeopolitik sonuçlar üretme potansiyeline sahip. Batı kamuoyu, on yıllar boyunca İslam'la bağlantılı olay ve imgele-ri korku nesnelere dönüştüren bir propaganda sağanağına maruz kalmamış olsaydı, Müslüman coğrafyalardan arkası kesilmeyen

katliam haberleri karşısında güçlü bir insani ses duymaz mıydık? Avrupa'da Suriyeli mültecilere karşı yürütülen amansız kampanyalar, bu kadar çok taraftar bulabilir miydi? Akdeniz'de batırılan insan dolu tekneler, en azından belirli kesimlerde bir merhamet hissi uyandırmaz mıydı? Acı gerçek şu: Müslüman karşıtlığının inşa ettiği filtreler, Ortadoğu'dan akan vahşet görüntülerini etkisizleştiriyor ve vicdanları susturuyor.

Müslüman karşıtlığının mağdurları, çok geniş bir yelpazeye yayılıyor. Avrupa'daki Müslüman göçmenler doğal olarak namlunun ucundalar. Kundaklanan camiler, dönerci cinayetlerinde katledilen Türkler, mültecilere reva görülen muamele, mültecilerin maruz kaldığı aşılama ve saldırılar... Ama Batı'daki tartışmalarda özenle unutturulmaya çalışılan bir başka hakikat daha var. Müslüman karşıtı terör, aynı zamanda "bazı" Avrupalıları da tehdit sayıyor ve gözünü kırpmadan hedef seçiyor.

Hafızalarımızı tazeleyelim. Anders Behring Breivik'in Oslo'da İşçi Partisi'nin gençlik kampına yaptığı saldırıda 77 kişi hayatını kaybetmiş, 151 kişi de yaralanmıştı. Breivik, arkasında, kendisini bu terör eylemine sevk eden sebepleri anlattığı 1.581 sayfalık bir doküman bıraktı. "2083: Bir Avrupa Bağımsızlık Deklarasyonu" başlıklı İngilizce metin, maalesef internet üzerinden İslamofobik ideolojiyi beslemeye devam ediyor. Breivik, burada yalnızca Türklere ve Avrupa'daki diğer Müslümanlara karşı beslediği düşmanlığın gerekçelerini sıralamıyor, "içerdeki" düşmana da işaret ediyor. Nitekim Norveçli teröristin seçtiği ilk kurban, çok

Rusya

kültürlülüğü savunarak Müslüman göçünü teşvik etmekle suçladığı Avrupa solu oldu.

Yazdıkları, Norveçli teröristin mantık zincirinin şu şekilde işlediğini gösteriyor. Breivik'e göre; Avrupa medeniyetinin temellerini yıpratıp göçmen Türkler ve diğer Müslümanlar ülkelerine geri gönderilmeliydiler. Ancak Avrupalıların tamamı tehlikenin farkına varmadan bir şey yapmak mümkün değildi. Çok kültürlülüğü savunan ideolojiler ise bunu engelliyorlardı. Bu yüzden, Avrupa'nın kurtuluşu için önce içindeki düşman bertaraf edilmeliydi.

Uzun yıllar boyunca Batılı liberal ve sol çevreler ise, Türkiye dâhil İslam Dünyası hakkındaki pek çok meselede yönelttikleri acımasız eleştirileri ve çifte standarda dayalı tutumlarıyla kendilerine dönecek namluları yağladılar. Breivik hadisesi, bu kesimler tarafından desteklenen politikaların Avrupalıları hedef

Müslüman karşıtlığı, olağan bir "toplumsal" tavra dönüşüp devlet politikalarına sirayet ettikçe, el-Kaide, DEAŞ ve türevi örgütlerin eleman devşirmeleri kolaylaşıyor. Kendisini dışlanmış, yabancılaşmış ve baskı altında hisseden Avrupa'daki genç Müslüman nüfus üzerinde yürütülen propagandaların önü açılıyor.

alan Müslüman karşıtı teröre nasıl argüman ürettiğini gösteren bir örnek mahiyetinde. Breivik, bahsettiğimiz terör manifestosunda Avrupa parlamentolarının sık sık gündemine getirilen 1915 olaylarına bolca atıf yapıyordu. Tam 31 defa "Ermeni Soykırımı"ndan bahseden Breivik, bütünüyle Ermeni diaspo-

rasının perspektifini yansıtan bir tarih yorumunu Türklere ve Avrupa'daki diğer Müslümanlara karşı beslediği düşmanlığın gerekçeleri arasında sayıyordu. Biriktirdiği nefretin ilk kurbanı ise, çok kültürlülüğü savunarak Müslüman göçünü teşvik etmekle suçladığı Avrupa solu oldu. Bu manzara, diasporanın 1915 olayları üzerinden yürüttüğü nefret kampanyasıyla, yakın tarihin Avrupa'da en çok can alan "evde yetiştirilmiş" teröristini tam bir bumerang hikâyesinde buluşturdu. Ve parlamentolar alet edilerek beslenen kin ateşi, her sönmeye yüz tutuşunda altına odun atanların ellerini de yakabileceğini gösterdi.

Batı dünyasının, yüz yıllık meseleleri dün yaşanmışlar gibi taze kavga konuları hâline getirerek Türkiye ile uğraşırken, DEAŞ ve benzeri terör örgütlerinin eleman devşirmelerini önleyecek tedbirlerle yeterince kafa yormamış oluşu,

Batı kamuoyu, on yıllar boyunca İslam'la bağlantılı olay ve imgeleri korku nesnelere dönüştüren bir propaganda sağanağına maruz kalmamış olsaydı, Müslüman coğrafyalardan arkası kesilmeyen katliam haberleri karşısında güçlü bir insani ses duymaz mıydık?

geldiğimiz noktanın anlaşılması bakımından önemli. Bugün ise Avrupa'daki müesses nizam, Türkiye karşıtı söylemler ve Ortadoğu'da kaosu büyüten politikalarla genişleme zemini açtığı Müslüman karşıtlığından beslenen bir siyasi tsunaminin tehdidi altında. Brexit'in ardındaki sebepler incelendiğinde, Suriyeli mülteciler tartışması üzerinden canlı tutulan Müslüman karşıtlığının tesiri kendisini ilk sıralarda gösteriyor. Malesef 2017'de Avrupa'da yapılacak seçimler zincirinin kaderini tayin edecek dinamikler arasında da örtük yahut açık propagandayla Müslüman karşıtı duyguların tahriki yer alıyor. Avrupa'daki merkez partilerin seçmen kaybederek iktidarı yitirmemek

için aşırı sağ yükselten söylemleri taklide çalışmaları, Müslüman karşıtlığının kitleselleşmesi sürecini de hızlandırıyor.

Çift yönlü radikalleşme sarmalını besleyen bu siyasi iklim, terör sorununun büyümesi ve yeni acıların yaşanması riskini artırıyor. Müslüman karşıtlığı, olağan bir "toplumsal" tavra dönüşüp devlet politikalarına sirayet ettikçe, el-Kaide, DEAŞ ve türevi örgütlerin eleman devşirmeleri kolaylaşıyor. Kendisini dışlanmış, yabancılaşmış ve baskı altında hisseden Avrupa'daki genç Müslüman nüfus üzerinde yürütülen propagandaların önü açılıyor. Madalyonun diğer yüzünde, gelecekte bu manzarayı daha

vahim hâle getirebilecek bir başka önemli mesele var. Avrupa'nın muhtelif ülkelerinden aşırı sağcı/ırkçı gönüllüler, Ukrayna'da devam eden savaşa katılmışlardı. Bu militanlar, çatışma deneyimi kazanmış olarak ülkelerine dönmeye başladılar. İdeolojik dünyalarının merkezinde Müslüman karşıtlığı yattığı için ülkelerinde seçecekleri muhtemel hedefleri tahmin etmek zor değil. Bu karanlık senaryo hakikat olursa, Avrupa hâli hazırda yaşananlardan çok daha büyük bir çatışma silsilesiyle sarsılabilir. Bir tarafta Nazi türevi diğer tarafta Kaide/DEAŞ ve benzeri örgütlerin saldırılarıyla öfke biriktiren toplumsal fay hatları, daha fazla radikalleşme ve istikrarsızlık üretebilir.

Bu dehşetli cendereden çıkılabilmesi için popülizm tuzağına düşülmeden hızlı ve etkin tedbirlerin alınabilmesi lazım. Batılı siyasetçi ve kanaat önderleri, kendilerinin ve ülkelerinin geleceğini düşünmüyorlarsa, Müslüman karşıtlığına açıktan ve tavizsiz biçimde tavır almamalıdır. Türkiye ile ilişkilere hâkim gergin hava yumuşatılmalı, Türkiye ve İslam dünyasındaki istikrarın Avrupa'da huzurun sağlanması için de elzem olduğu idrak edilmeli. Terör örgütleri eliyle kaosa itilmeye çalışılan Türkiye seddinin yıkılışının sonuçları, Batılı başkentleri sarsacak siyasi gelişmeleri tetikleyecek ve güvenlik sorunlarını büyütecektir. Ayrıca Avrupa'da radikalleşmenin hız kesmesi için Türkiye ile koordineli olarak Ortadoğu'da terör bataklığı üreten sorunların çözümüne katkı sağlanması da gerekiyor... İnsanlığı, Müslüman karşıtlığının tetikleyeceği, tarihteki benzer badirelerin tekrarlanmasından korumak için yapılması gerekenler listesi hayli uzun. Maalesef vakit ise gün geçtikçe daralıyor... ■

KÜRESELLEŞEN TERÖRİZM STRATEJİSİ

Dr. Osman ŞEN | Emniyet Genel Müdürlüğü

Tarihte bilinen ilk terörizm stratejisinin uygulamaları belirli gruplar tarafından uygulanmış ve bu terör grupları eylemlerini sınırlı alanlarda icra etmiştir. Yayılma eğilimi gösteren ve sınır aşan terörizm stratejisinin ilk uygulama dalgası anarşistlerdir. Anarşist dalga 1789 Fransız İhtilalinde; Enragé'ler

(kudurmuşlar) tarafından eylemsel yönü ve fikir bazında ise Pierre Joseph Proudhon'un yazıları ile ortaya çıkmıştır. Anarşistler yazılarında ve eylemlerinde siyasal şiddet sarhoşluğuyla hareket etmiştir. Anarşist dalga kısa sürede Avrupa'nın diğer ülkelerine yayılmış ve akabinde Amerika'da da faaliyetlerine başlamıştır. Anarşistlerin eylemleri I.

Dünya Savaşı öncesinde son bulunmuştur. Bu süreçte Fransız Başkan Carnot, İspanyol Başbakan Antonio Canovas, Avusturya Kraliçesi Elisabeth, İtalyan Kralı Umberto, Amerika'da Başkanlar Garfield ve McKinley anarşistlerin düzenlediği suikastlarda hayatını kaybetmiştir.

Anarşistlerin ardından terörizm

stratejisinin uygulayıcıları antikomünist ve sol dalgalar olmuştur. Bu dalgalarda küresel çapta uygulama alanı bulmuştur. Stratejiyi uygulayanların eylemleri ve metotları çeşitlenmiş, birbirini kopyalayarak daha ileriye gitmiştir. Her dalga bir önceki dalgadan daha fazla uygulama alanı bulmuş ve vahşetini artırmıştır. Günümüzde etkisini devam ettiren son dalga ise dini motifli terör örgütleri olarak karşımıza çıkmıştır. Dini motifli terör örgütlerinin eylem ve metotları geçmiş dönem uygulamalarına göre oldukça kompleks bir yapıya sahiptir. Dini motifli terörizm, geçmiş dönem eylemleri daha ileri seviye taşırken aynı zamanda son teknolojiye azami oranda faydalanmaya çalışmaktadır. Örneğin Aum Shinrikyo terör örgütü, Japonya metrosuna yönelik eyleminde kullandığı sarin gazını kendi laboratuvarlarında imal etmiştir.

Dini motifli terörizmin küresel ölçekte zirve yapması el-Kaide terör örgütünün eylemleri ile olmuştur. Örgütün düzenlediği 11 Eylül 2001 eylemleri neticesinde uluslararası toplum derinden etkilenmiştir. Bir terör örgütü, eylemleri ile küresel çapta gündelik hayatı etkiler hâle gelmiştir. Dünya genelinde milyarlarca insan aynı anda eylemleri canlı olarak izlemiştir. Bu çapta bir vahşet reklamını daha önceki terör örgütlerinin tasavvur dahi edemeyeceği düşünülmektedir. Bir anda örgüt dünya gündemine oturmuş ve takipçileri hızla artmıştır. Örgüt, yolcu uçaklarını füze gibi kullanarak tarihte görülmemiş büyüklükte bir terör eylemi gerçekleştirmiştir. Örgüt, başarısız devlet olarak kabul edilen alanlarda faaliyet yürütmeye devam etmiş ve çatışma bölgelerindeki eylemlerini dünya genelinden temin ettiği elemanlarla gerçekleştirmiştir.

Örgütün bu başarısının altında 1979 yılında Sovyetlerin Afganistan'ı işgali ile başlayan süreçte edindiği deneyim, oluşturduğu terör ağı ve ideolojisi yatmaktadır. ABD'nin, Sovyetlere karşı Afganistan'da savaşımlara verdiği destek günümüze kadar gelen ciddi bir terör ağı oluşturmuştur. Pek çok ülkeden gelen ve o süreçte Afganistan'da mücadele eden savaşçılar evlilik ve iş bağları ile kendi aralarındaki bağı iyice kuvvetlendirmiştir. Bu süreçte CIA teknisyenlerinin eğittiği savaşçılar ilerleyen süreçte bu deneyimlerini el-Kaide terör örgütü bünyesinde gerçekleştirdikleri terör eylemlerinde kullanmışlardır. Ancak örgütün en kuvvetli yanı Abdullah Azzam tarafından Afganistan işgali esnasında hazırlanan ideolojisidir. Günümüzde DEAŞ terör örgütü ideologlarının dahi yararlandığı bu ideoloji, katliamlara manevi dayanak noktası oluşturmaktadır. Abdullah Azzam'a hazırlattırılan "Tevbe Suresi Tefsiri" incelediğinde kendi ideolojilerini benimsemeyen Müslümanların katledilmesi için meşruiyet zemini oluşturulmaya çalışıldığı görülmektedir.

El-Kaide ideolojisinin temel hedefi gözden kaçırılarak Batı dünyasında yapılan pek çok çalışmada, İslam dini ve terör birlikte anılmış ve İslamofobia batı toplumlarında etkinlik kazanmaya başlamıştır. Oysaki terörizm stratejisinde pek çok dine ait motifler ideoloji oluşturmada kullanılmıştır.

Örneğin:

- Yahudiliğe ait dinî motifleri, Sicariler, Haganah, Irgun, Lohmei veya Sternist ve Kach,
- Hristiyanlığa ait dinî motifleri, The Aryan Nation, The Order, The Sword, The Arm of the Lord, Ku Klux Klan ve Davidianlara bağlı Timothy McVeigh,

- Tanrıça Kaliye ait dinî motifleri Thuglar,

- Budizme ait dinî motifleri Aum Shinrikyo terör örgütleri ideoloji oluşturmada kullanmıştır.

El-Kaide ile birlikte terörizm stratejisi eylemsel, faaliyet alanı olarak, yapısal, etki bazında ve siyasal hedefler bağlamında ciddi bir dönüşüm içerisine girmiştir. Geçmiş dönem terörizm stratejisinin uygulamalarında sembolik olan ölümler, artık çok sayıda hedeflenir hâle gelmiştir. Eylemler küresel çapta farklı coğrafyalarda gerçekleştirilmektedir. Örgütlerin eleman kaynağı dünya genelinden sağlanmaktadır. Yapısal olarak daha gevşek bir hiyerarşiye sahiptir. Siyasal olarak bu örgütlerin hedefi küresel bir egemenlik sahası oluşturmak ya da bu hedefte ölümlerin devam etmesidir. Etki bazında ise küresel çapta insanların günlük hayatını etkilemiş, yabancı düşmanlığı ve İslamofobia artmıştır.

Bu durumun oluşmasında ortaya konan vahşetin yanı sıra teknolojik gelişmelerin etkisi de bulunmaktadır. Ulaşım ve iletişim teknolojilerinde geline nokta terör örgütlerinin faaliyetleri açısından büyüteç görevi görmeye başlamıştır. İnternet teknolojisi ile birlikte dünya tamamen "küresel bir köy" hâline gelmiştir. İnternet teknolojisi, anlık iletişim ve bilgi sağlamaktadır. Bu teknolojiyi faaliyetlerine adapte eden terör örgütleri sanal terör kampları oluşturmuş, eleman temini, eğitim ve eylem talimatlarını internet üzerinden verebilmektedirler. Gelişen teknolojiye hızla adapte olan terör örgütlerinin, Youtube gibi içerik sağlayıcılarını, Facebook gibi sosyal medya ağlarını ve Whatsapp gibi internet tabanlı iletişim programlarını kendi faaliyetlerinde kullanmaya başladığı müşahade edilmektedir.

Gelişen teknolojiyi faaliyetlerinde en etkin kullanan terör örgütü DE- AŞ'tır. Örgüt vahşet dolu eylemlerini senaryolaştırmakta ve tüm ayrıntılarıyla servis etmektedir. Basına yansıyan bilgiler doğrultusunda örgütün bu propaganda videolarını hazırlayan üyelerin sadece bu işle görevlendirdiği anlaşılmaktadır. DE AŞ terör örgütü bu vahşet videoları ve kurduğu sanal ağlarla yayımlar yapmakta, eleman temin etmekte, elemanlarına eğitim vermekte ve eylem talimatları yayınlamaktadır. Bilginin ve insanın rahatlıkla küresel olarak dolaşım sağladığı günümüz ortamından DE AŞ terör örgütü maksimum faydayı sağlamaya çalışmaktadır. Örgütün bu faaliyetleri Yabancı Terörist Savaşçılar, Homegrown ve İslamofobia gibi sorunları gündemde tutmaktadır.

Batı toplumlarında yaşayan şahıslar ülkelerinden ayrılıp uzun bir

volculuk neticesinde DE AŞ terör örgütüne katılmaktadır. Bu şahısların örgüte katılmasının altında din diye öğrendiklerinin Azzamizm (Abdullah Azzam'ın hazırladığı "Tevbe Süresi Tefsiri" içeriği doğrultusunda, Usame Bin Ladin'in, Eymen El Zevahiri'nin, Ebu Musab El Zerkavi'nin, Ebu Ömer El Bağdadi'nin ve Ebu Bekir El Bağdadi'nin söylemlerinin Azzam'ın oluşturduğu ideolojinin takibi niteliğinde olduğu görülmektedir.) olduğunun farkında olmamaları yatmaktadır. Bu şahıslar ideoloji kapsamında giriştikleri evrensel çatışmada vahşetle cennete gitmeye çalışmaktadır. Dünya genelinde İslamofobia oluşmasında örgütün vahşi katliamlarının yanı sıra söylemsel karmaşa da etkili olmaktadır. Örgütün ideolojisinde kullandığı İslami kavramlar nedeniyle kimi araştırmacılar, İslam dinine ait düşünce yapılarını terörizmle birlikte anmaktadır.

Terörizm stratejisinin, eylemsel, ideolojik, etki bazında ve yapısal olarak hızla uluslararasılaşma temayülü içerisinde olduğu günümüzde devletlerin, ulusal çıkarlar yerine uluslararası barış ve güvenliği öne alarak bu örgütlerle daha etkin mücadele etmesi gerekmektedir.

Bununla birlikte Azzamizm'i takip eden örgütler kendilerini selefi olarak nitelendirmekte bu şekilde kendilerine meşruiyet zemini oluşturmaya çalışmaktadır. Bu örgütlere karşı mücadele amacıyla fikir üretmeye çalışan yazarların, örgütlerin söylemsel tekeline elinden alınabilmesi için kendi adlandırdıkları şeklin yerine ideolojileri kapsamında Azzamist olarak adlandırılmasının daha uygun olacağı düşünülmektedir. El-Kaide benzeri terör örgütlerinin ideolojisini, Vehhabiliği takip eden kitlenin diğerlerine göre daha rahat kabul ettiği gözlemlenmektedir. Bu nedenle Azzamizm'le ve dini radikalleşmeyle, ulusal, uluslararası ve siber alanda mücadelede Diyanet İşleri Başkanlığı görevlilerine büyük görev düşmektedir. Görevlilerimiz onlara ulaşamadığı için çok sayıda Batılı ülke vatandaşı terörist ideolojiyi din olarak benimsemekte terör örgütleri adına katliamlar yapmaktadır.

Terörizm stratejisinin, eylemsel, ideolojik, etki bazında ve yapısal olarak hızla uluslararasılaşma temayülü içerisinde olduğu günümüzde devletlerin, ulusal çıkarlar yerine uluslararası barış ve güvenliği öne alarak bu örgütlerle daha etkin mücadele etmesi gerekmektedir. Bu nedenle soruna proaktif yaklaşarak radikalleşme ile etkin mücadele edilmeli ve terör örgütlerinin söylemsel tekelinin elinden alınması amacıyla ideolojilerin yayılmasının önlenmesine yönelik projeler geliştirilmelidir. Güncel terör dalgası açısından en etkin önleyici tedbir, görsel teknolojinin geldiği son noktadaki imkânlar kullanılarak dinlerin doğru şekilde insanlara anlatılmasıdır. Bu manada ilgili kurum ve kuruluşların sosyal medyayı daha etkin kullanması gerektiği değerlendirilmektedir. ■

KORKU PSİKOLOJİSİ

Mehmet DİNÇ | Hasan Kalyoncu Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Korku bizi kendi hayatımız ve başkalarının hayatları için doğru işler yapmaya, yanlış işlerden uzak durmaya motive eden korkudur. Öfkelerimizin, nefretlerimizin, sevgisizliklerimizin bize galip gelmesine mani olan korkudur. Kendimizi acıya da zevk sebebiyle kaybedeyazdığımızda bizi kendimize getiren korkudur.

Korku temel duygularımızdan bir tanesi. Bu şu demek; yok sayamazsınız, yokmuş gibi davranamazsınız. Çünkü bizler insanız. Duygumuzla, düşüncemizle davranışımızla insanız. Etimizle, kemiğimizle, kanımızla insanız. Eksikliğimizle, gediğimizle, kusurumuzla insanız. Bu nedenle duyguları yok

sayarak yaşamak bizi daha az insan yapar. Dünyadaki varlığımızı daha anlamsız yapar. Dolayısıyla korku dahil hiçbir duygumuzu yok saymamalı, dondurmamalıyız. Duygular zaten tek tek dondurulamaz. Dondurursanız hepsi bir şekilde etkilenip donmuş, işlevsiz olmuş olurlar. Yani korku duygusunu tamamen dondurmaya çalışan bir insan, he-

yecanını da dondurur, sevincini de dondurur, hüznünü de dondurur. Bu sebeple korkularımızı dondurmaya bize bir duyguya değil, birçok duyguya belki bir kalbe, belki bir hayata mal olur.

Dondurmak çözüm değil ama doldurmak da çözüm değil. Yani dondurup yaşamamak nasıl yanlışsa

duyguları, doldurup gereğinden fazla yaşamak da yanlışır. Kararında kıvamında olmayan her şey yanlış olduğu gibi duyguların ve tabii korkunun da bir kararı kıvamı vardır. Bu karar ve kıvam bizim korkumuzu yönetebileceğimiz karar ve kıvamdır. Korku bizi yönetmeye başlamışsa, davranışlarımızı, düşüncelerimizi ele geçirmişse, sözlerimize gözlerimize yön veriyorsa orada bir durmak gerekiyor. Çünkü korku bana zarar versin diye değil korusun diye var. Koruması gerektiği yerde koruma adıyla zarar vermeye başlamışsa bu artık korku olarak adlandırılrsa da korku değil kabustur. Kabusu korku zannedip temel duygudur, işime yarıyor düşüncesiyle korumak kollamak, beslemek büyütmemiz olmaz. Bir an önce bu kabustan kurtulmak gerekir. Bunun için insan kendini kontrol etmeli, düşüncelerini gözden geçirmeli, davranışları üzerindeki hakimiyetinin farkına varmalı ve sonrasında hemen hareket geçmelidir. Şayet korku adıyla var olan şey;

-sebebi belli olmayan,

-normalde insanların tecrübe ettiğinden daha şiddetli olan,

-normalde insanların tecrübe ettiğinden daha uzun süren,

-hayatımı ve ilişkilerimi daraltan,

-işlevselliğimi ve iş üretmemi olumsuz etkileyen,

-beni olduğum gibi, olmak istediğim gibi davranmaktan alıkoyan bir özelliğe sahipse öncelikle bir tanışalım bu korku adıyla dolaşan tecrübe ile.

Tanışmak demek ne zaman, nereden ve kimden geldiğini, nereye ait olduğunu, ne istediğini, nelere sebep olduğunu bilmek demektir.

Dolayısıyla ben öncelikle yaşadığım tecrübenin ne zaman ve nasıl başladığını bilmem lazım. Sonrasında hangi yaşantım, hangi insanla ilişkimin bende bu tecrübeyi başlattığını öğrenmem lazım. Hâlihazırda yaşadığım bu tecrübenin beni hangi sebebi göstererek hayatımda var olmaya ikna ettiğini çıkartmam lazım. Hayatımda nelere sebep olduğunu, neleri yapabileceğken yapamadığımı, neleri yapmamam lazımkken yaptığımı, bana neleri ve kimleri kaybettirdiğini hesaplamam lazım. Bütün bunları yaptıktan sonra artık hayatımdaki tecrübeyi dünüyle bugünüyle, yaptırdıkları ve yaptırmadıklarıyla tanıyorken yanlış giden her ne varsa düzeltmeye girişmek gerekiyor. Yani düşünce anlamında zihnimi çelmişse bu tecrübe ve yokluğunun çok pahalıya mal olacağını bana düşündürüyorsa düşüncelerim üzerinde çalışmalıyım. Diğer duygularımı bozma, onları da dengelessiz hale getirme ve kontrol dışı bırakmama sebep olduysa duygularım üzerinde çalışmalıyım. Davranışlarım anlamında değerlendirdiğimde kendi istediğimden farklı bir insan gibi davranır hâle getirdiyse beni ve davranışlarımı fevri, sonrasında pişmanlık olan davranışlar yaptıysa davranışlarım üzerinde çalışmalıyım. Bunu yaparken tek başıma yol almakta zorlanıyorsam muhakkak konunun uzmanlarından destek almam faydalı olacaktır. Bu destek medikal destek olabileceği gibi psikoterapi veya psikolojik danışmanlık desteği de olabilir. Her hâlükârda hepsine açık olmalı ancak bu kararı verirken mesleğinin ehli ve vicdan sahibi bir uzman olmasına dikkat edilmelidir. Konuyla ilgili iki nokta da akıldan çıkarılmamalıdır. Bunlardan birincisi bu tür sorunları yaşama oldukça yaygın görülen ve çokça insanın muzdarip olduğu bir durum

olduğu için kişinin kendisini anormal görmesini ve kötü hissetmesini gerektirecek hiçbir şey yoktur, bunu düşünüp rahat olmaya dikkat etmek söz konusu durumdan kurtulmak anlamında önemlidir. İkincisi de bu tür sorunların çözümü vardır, başa geldi çekilecek diye düşünüp bir şey yapmamak olmaz. Mutlaka çözüm için ümitle, enerjyle, heyecanla bir sürece girmek lazımdır.

Bütün bunlardan sonra koruyup kollamamız gereken, besleyip büyütmemiz gereken, asla vazgeçmeyecek asla kaybetmememiz gereken, bizi daha insan yapan, daha anlamlı yaşatan korkudan bahsetmekte de fayda var. Bu korku bizi kendi hayatımız ve başkalarının hayatları için doğru işler yapmaya, yanlış işlerden uzak durmaya motive eden korkudur. Öfkelerimizin, nefretlerimizin, sevgisizliklerimizin bize galip gelmesine mani olan korkudur. Kendimizi acı ya da zevk sebebiyle kaybedeyazdığımızda bizi kendimize getiren korkudur. Sayesinde sözümüzü tırtığımız, davranışımızı ölçtüğümüz, insanlara karşı daha dikkatli davrandığımız korkudur. Bir göz kararlarıyla yılların birikimlerini yakmamıza, bir kalp kırılmasıyla yılların hatırımı yok saymamıza mani olan korkudur. Canımızın her istediğini bize yaptırmayan korkudur. Bu korku bize çok çok lazımdır. Kaybetmememiz, kaybetmekten korkmamız gereken korkudur. Dolayısıyla bir dönüp bakalım kendimize, korku diye bildiğimiz tecrübelerimizin ne kadarı kabus olan ve bize zarar verenler grubunda ne kadarı kaybolmasın istediğimiz, bize iyi gelenler grubunda. Kâbus olanlardan kendi gayretimiz veya bir uzman desteğiyle bir an önce kurtulmaya bakalım, kaybolmaması gereken korkularımıza da hep ama hep sahip çıkalım. ■

SOSYAL MEDYANIN TERÖR ÖRGÜTLERİNCE KULLANIMI VE DAEŞ TERÖR ÖRGÜTÜ

Sertaç Canalp KORKMAZ | ORSAM Araştırma Asistanı

Günümüzde düşüncenin mekânın ötesine taşınıp küresel köy içinde yankılanmaya başlaması saniyeler ve dakikalar ile yarışmaktadır. Bu hızın farkında olan

terör örgütleri ise gerçekleştirdikleri eylemi kısa bir sürede küresel köye yayabilmektedir. Ancak terör örgütleri sosyal medya üzerinde sadece yaptıkları eylemlere dair fotoğrafları ve videoları paylaşma-

maktadırlar. Sosyal medyayı bireyleri radikalleştiren ve yine bireyleri mobilize etmeye yardımcı olan bir propaganda aracı olarak da kullanılmaktadırlar. Bu yazı ise terör örgütleri tarafından sosyal medya-

nın nasıl kullanıldığını ve terör örgütlerinin sosyal medyada nasıl bir dile sahip olduklarını DAESH terör örgütü ekseninde incelemektedir.

Terör ve sosyal medya

Terör ile geleneksel medya arasındaki simbiyotik ilişki korunmaya devam ederken, internetin günlük hayatın parçası olmasıyla birlikte var olan ilişkinin yerini terör-sosyal medya ilişkisi almıştır. Geleneksel medyaya göre çok daha etkili olan sosyal medya, terör örgütleri tarafından çeşitli amaçlarla kullanılarak insanlık için yeni bir tehdide dönüşmüştür.

Sosyal medyanın kullanımı terör örgütlerine hem kendilerini gizleme hem de sifıra yakın maliyetle propaganda yapma imkânı vermektedir. Sosyal medya kanalları terör örgütleri tarafından psikolojik savaş; bağış toplama, araştırma, planlama ve koordinasyon; örgütlenme ve iletişim, tanıtım ve propagandanın yanı sıra hedef kitlenin radikalleşmesi ve mobilizasyonu sağlamak gibi çok çeşitli amaçlar için de kullanılmaktadır. Ayrıca terör örgütleri gerçekleştirilen saldırıları sosyal medyada hızlıca gündeme taşıyabilmekte, infazlara dair görüntüleri toplumları korkutmak amacıyla paylaşabilmekte, örgüt üyeleri arasında fikir alışverişi yapabilmekte ve hashtag (#) ile gündem oluşturup toplum mühendisliği faaliyetlerinde bulunabilmektedirler. Bugüne kadar DAESH destekçisi olduğu bilenen veya şüphelenilen 360.000'den fazla Twitter hesabının kapatılmış olduğu dikkate alındığında terör örgütlerinin sosyal medyayı ne kadar önemstedikleri daha iyi anlaşılabilir.

Terör örgütlerinin sosyal medyadaki dili

Sosyal medya ortamı bireylere internet üzerinde farklı amaçlarla vakit geçirme imkânı verirken, bu süreç her zaman bireyin lehine olacak etkiler doğurmamaktadır. Çünkü terör örgütleri artık sosyal medya alanına dâhil olmuş ve bu alanı kendileri için etkin bir şekilde

Terör örgütlerinin sahada silahlı bir şekilde yürüttüğü mücadele süreci, sosyal medyada ise kelimeler ve görseller üzerinden farklı bir şekilde gerçekleşmektedir. Günümüzde bilgi ve iletişim teknolojilerinde ulaşılan kapasite dikkate alındığında terör örgütlerinin yürüttükleri mücadele belirli bir mekâna hapsolmekten kurtulmuş ve küresel satıha yayılmış durumdadır.

kullanmaya başlamışlardır. Terör örgütlerinin sosyal medya üzerinde sahip oldukları dil, karşıt grupları hedef göstermek için kullanılmakla birlikte, aynı zamanda yapmış oldukları propaganda ile hedef kitle nezdinde sempati uyandırıp hedef kitlenin zamanla radikalleşmesini sağlayan bir dil de olabilmektedir.

Terör örgütlerinin sosyal medya-

daki diline baktığımızda sempatan ve destekçi kitle ile hedef alınarak ötekileştiren kitleler şeklinde iki ana kategoriden bahsedebiliriz. Sosyal medyada farklı etnik ve dini aidiyetlerden insanların bulunuyor olması kırılabilir kimliklere sahip insanların ihtiyaçlarına yönelik anlatılar oluşturan terör örgütlerine oldukça geniş bir insan kaynağına ulaşma imkânı vermektedir. Sosyal medya üzerinde bir yandan militan olarak devşirmek istediği kitle için ilgi uyandıran mesajlar yayınlanırken, diğer yandan da ötekileştirici dil üzerinden terör örgütü kendi bünyesindeki "biz" duygusunu güçlendirerek kadrosunu endokrine etmektedir.

DAESH terör örgütü ve sosyal medya

DAESH'in internet üzerinden yaptığı propagandasını sonuca ulaştıran başlıca iki neden bulunmaktadır. Bunlardan ilki Batı'daki ötekileştirme politikaları ile alakalıdır. İslamofobik ve nefret dolu söylemler ile yabancı düşmanlığı içeren politikalar sonucunda Batı toplumlarında yaşanan yabancılaşma, bireyi yaşadığı toplumdan uzaklaştırmakta ve farklı mecralara doğru yeni bir arayış içerisine itmektir. Diğer bir sebep ise özellikle Doğu toplumlarında yaşanan mezhepsel çatışmalar, otoriter rejimler ve antidemokratik uygulamalar üzerinden bireyin üzerinde gerçekleşen baskılardır. Birey bu tür toplumlarda sürekli olarak "öteki" konumunda bulunduğu için farklı arayışlara yönelip kendisini ispatlayabileceği, özgür şekilde hareket edebileceği coğrafyalara gitmeyi istemektedir. Gerek Batı'da gerekse Doğu'da ortaya çıkan bu sorunlar terör örgütüne militan devşirmek için büyük fırsatlar sunmaktadır.

DAEŞ hem askerî alanda hem de medya alanında hibrit stratejilere başvurarak mücadele edilmesi kolay olmayan bir düşman olduğunu göstermiştir. Ancak son zamanlarda, ABD öncülüğündeki uluslararası koalisyonun gerçekleştirdiği hava saldırılarının yanı sıra özellikle de Türkiye'nin başlatmış olduğu Fırat Kalkanı Harekâtı'yla birlikte DAEŞ'in kontrol ettiği alan her geçen gün daralmaya başlamıştır. Türkiye tarafından Suriye sınırında alınan güvenlik tedbirlerinin de iyileşmesiyle birlikte farklı ülkelerden DAEŞ'e giden yabancı savaşçıların sayısı durma noktasına ulaştığı için örgütün askeri gücü de zayıflamaktadır. Fakat DAEŞ'in toprak kaybetmeye başlaması ve yabancı savaşçı hareketliliğinin durma noktasına gelmesi, ülkeler için rahat nefes alabilecekleri anlamına gelmemektedir. Çünkü DAEŞ terör örgütünün internet ortamındaki gücü en az sahadaki askeri gücü kadar tehlike arz etmektedir. Bu noktada DAEŞ'in sosyal medyadaki dili ön plana çıkmaktadır. DAEŞ terör örgütünün sosyal medya üzerindeki söylemlerine baktığımızda karşımıza öncelikli olarak şu başlıklar çıkmaktadır:

Hicret: DAEŞ terör örgütü, dünyanın farklı bölgelerinde yaşayan insanlara sözde İslam Devleti topraklarına hicret etmeleri gerektiğine dair dinamik bir propaganda stratejisi uygulamaktadır. Bu propagandasını ise Kur'an'dan tarihsel bağlamından kopararak, spesifik olarak seçilmiş ayetlere atıfta bulunarak ve bireylerin kendi ülkelerinde yaşadığı toplumsal baskıları da kullanarak gerçekleştirmektedir. Dünyanın farklı ülkelerinden gelip DAEŞ'e katılan yabancı savaşçıların yaş aralığının 18-25 yaş arasında

bulunması DAEŞ'in iletişim stratejisinin çok boyutlu bir şekilde analiz edilmesini gerektirmektedir. Çünkü bu yaş aralığındaki bireylerin aynı zamanda sosyal medya kullanımında da en geniş aralığı oluşturmaları açısından dikkate değerdir. DAEŞ'in en tehlikeli gücü ise farklı ülkelerden, farklı etnik aidiyetlerden ve farklı sınıflardan insanları ortak bir amaç uğruna Suriye-Irak hattında uzanan sözde İslam Devleti topraklarına getirebilmiş olmasıdır. Sözde İslam Devleti topraklarına gelemeyenler ise sosyal medya kanalları ve internetteki çeşitli forumlar aracılığıyla endokrine edilerek buldukları ülkelerde eylem yapmaya hazır hâle getirilmektedir.

Dinî anlatılar: DAEŞ tarafından sosyal medyada, bilhassa yayımlandığı e-dergilerde kullanılan dile bakıldığında farklı amaçlara göre geliştirilmiş bir kullanımın bulunduğu kolaylıkla ifade edilebilir. Batı'da sonradan Müslüman olan ve dini eğitimi yarım kalmış, kayıtlı camiler yerine kayıt dışı yerlerde Kur'an-ı Kerim'i kendi amaçları için araçsallaştıran kişilerden eğitim alan bireylerin DAEŞ vb. dini motifli terör örgütleri tarafından gerçekleştirilen propaganda faaliyetlerinin etkisi altına girdikleri görülmektedir. Bu kitlelerin bir kısmı aynı zamanda göçmen ailelerin 2. veya 3. nesillerini de oluşturmaktadır. Tüm bunlar dikkate alındığında, hâlihazırda zaten içinde yaşadığı toplumla uyum sorunu bulunan bu insanların Batı'daki yerleşik İslamofobik ötekileştirmelerin de etkisiyle DAEŞ vb. örgütlerin propagandalarından etkilenmesi kolaylaşmaktadır.

Ötekileştirici&düşmanlaştırıcı dil: Tüm terör örgütleri anlatıla-

rını canlı tutabilmek ve bir örgüt olarak ayakta durabilmek için kendileri dışında başkalarına ihtiyaç duymaktadırlar. Başkaları "öteki" olarak adlandırılmakta ve ötekiler tehdit olarak algılanıp düşman olarak kabul edilmektedirler. DAEŞ terör örgütü tarafından öteki kabul edilip düşman ilan edilen hedefler arasında Türkiye Cumhuriyeti'nin üst-düzey yöneticileri, İran yönetimi ve halkı, Müslüman Kardeşler, ABD, Rusya ve DAEŞ'e karşı mücadelede yer alan diğer devletler yer almaktadır. DAEŞ'in ötekileştirme sürecinde tağut, kâfir, mürtet ve müşrik gibi kavramların ise sıkça atıf aldığı görülmektedir.

Değerlendirme

Terör örgütlerinin sahada silahlı bir şekilde yürüttüğü mücadele süreci, sosyal medyada ise kelimeler ve görseller üzerinden farklı bir şekilde gerçekleşmektedir. Günümüzde bilgi ve iletişim teknolojilerinde ulaşılan kapasite dikkate alındığında terör örgütlerinin yürüttükleri mücadele belirli bir mekâna hapsolmaktan kurtulmuş ve küresel satıha yayılmış durumdadır. Terörün küresel satıha yayılan saldırı kapasitesiyle mücadele edebilmek için terör örgütlerinin lokal olarak ortaya çıktıkları yerlerden başlamak üzere sosyal medya dahil olmak üzere yoğun bir mücadele verilmesi gerekir. DAEŞ'e katılan yabancı savaşçı aralığının 18-25 bandında bulunması ve aynı yaş aralığının sosyal medyada da en geniş aralığı oluşturması, terör örgütlerinin kullandıkları yöntemlere dair toplumun özellikle de ailelerin ve gençlerin farkındalığının artırılması ve bilinçlendirilmesi açısından önem kazanmaktadır. ■

DR. NECDET SUBAŞI:

"İnsan bilmediğinden korkar."

Dr. Lamia LEVENT ABUL | M. Emin GÜRDAMUR

İnsanın fitri duygusu olan korku, bir taraftan insanı korurken diğer taraftan esir alabiliyor. Bu bağlamda bize insanın temel korkularından söz eder misiniz?

Vurguladığımız gibi fitratımızda var olan bir şey bu. Doğrusu korkularımızla yaşıyoruz. Korkularımızdan arındırılmış, bize korku veren niteliklerimizi dışarda bırakmak mümkün gözüküyor. Sanırım siz bu sorunuza bizi gereksiz yere korkutan, inciten, kaygılandıran şeyler üzerine inşa ediyorsunuz. Yoksa hayatımızda korkulacak şeylerden korkma gibi bir özelliğimiz var. İnsan ayıdan, kurttan, korkar. Açıkçası onlardan korkmamanın çok daha tehlikeli bir şey olduğunu düşünüyorum. Vahşi olana karşı korku yeteneğimizi bastırmak irrasyonel bir tercih. Şu da bir gerçek ki bizi gereksiz yere kaygılandıran, gereksiz yere tadımızı tuzumuzu kaçıran şeyler de var. Korkuyla ilgili ağırlıklı olarak bu konu psikologların bilgisi ve tekeli altında olduğunu biliyorum ama yine de birkaç şey söylemek mümkün. Çocukluğumuzdan başlayarak kültürden, gelenekten tevarüs ettiğimiz alışkanlıklardan beslenen bir korku dünyamız var. Buna genel olarak "korku kültürü" de diyebiliriz.

Korku kültürü derken, aileden başlayarak korkuyu bir terbiye, bir sindirme aracı olarak kullanmamızı kastettiniz sanırım?

Şu geliyor, bu geliyor korkusu gibi. Gelenekte bir karşılığı var, kültürde bir karşılığı var. Tabii kendi tecrübelerinizde yaşadığımız deneyimlerle de bunun bir alakası var. Her hâlükârda her yerde korkutma ve sindirmenin kendi içine kapanma aracı olarak işe yaradığı gözüküyor. Pedagojik olarak da öğreticilerin bu silahı kullandığını, dolayısıyla da korkmaya her daim hazır bir hâlde büyüdüğümüzü hepimiz biliyoruz. İnsan tabii kendi aklını kullanma konusunda yeteneklerini devreye koyma konusunda herhalde diğer

canlılardan daha üstün. Daha kullanışlı birikimi olan, kendini savunma konusunda yeterlikleri olan bir varlık. Belki pek çok canlıdan daha hafif daha basit bir yapısı var ama akli ona yine de çok ilginç olanaklar sunabiliyor. Bununla beraber korku bütün bu değerlendirmeleri boşa çıkaran bir şey. Çünkü kokunun psikolojik bir boyutu var. Kendi içimizde büyüttüğümüz, derinleştirdiğimiz şeylerle baş etmek o kadar kolay değil.

Korku temel bir dürtü ama toplumumuzda korkuları besleyen ve büyüten anlayışlar da yaygın. Bu açıdan baktığımızda, bazı korkuların kendiliğinden oluşmadığını söyleyebiliriz miyiz?

Korkular en başta bize yakın, şekillenmemizde kayda değer katkı ve müdahaleleri yapan ailelerimiz tarafından yükleniyor. Gereksiz bir şekilde polisten korkutuluyoruz, bekçiden, amirlerimizden korkutuluyoruz, vs. Aslında korkutmanın amacı onun üzerinden bize bir şeyler yaptırmak. Yapılması gereken şeyi yapmazsak başka bir güçle otoriteyle boyun eğmemiz sağlanıyor. Geleneksel kültürümüzde sık başvurulan bir konu. Bunlarla baş etmek, hesaplaşmak zaman alıyor. Belki de ilerleyen yaşlarda bu korkunun çok tuhaf sonuçlarıyla da karşı

karşıya gelebiliyoruz. Psikolojimizi darmadağın eden karşılaşmalar yaşayabiliyoruz. Korkutucu amillere pek fazla dayanmadan, korkuya başvurmadan bir pedagoji inşa etseydik iyi olurdu. Ama kültürümüzde maalesef korku üzerine inşa edilmiş bir yapı, ihmal edilmemesi gereken bir ağırlıkta varlığını sürdürüyor.

Öğretilmiş, beslenmiş korkular olduğu gibi aslında bir anlamda insanın haklı olduğu korkuları da var. Dediğiniz gibi insanın korkması gereken şeylerden korkması onu güvende de tutuyor. Ama diğer taraftan yüksekten de, böcekten de, amiri-

mizden de, kapalı bir yerde bulunmaktan da korkuyoruz? Neden korkar insan?

Bilmediğinden korkar insan. Temas etmediğimizden, varlığı ve zevkleri hakkında yeterli bilgimiz olmadığından dolayı, eğer bir başka öğelerle destekleniyorsa bizim korkmaktan başka bir seçeneğimiz kalmıyor. Çünkü korkmak üzere önümüze getirilen fenomenle karşı karşıyayız. Daha gündelik olan hayatın dışında örneklerle ilerlemek gerekirse; etnik, kültürel, dinsel, söylemsel düzeyde birbirimizden uzak durduğumuz, tanımadığımız gruplar var, yapılar var. Farklı bir dini grup, kültürel oluşum.

“İnsan bilmediğinden korkar” dediniz; öteki olarak adlandırdığımız her şeyden bizden farklı olduğu ve tanımadığımız, bilmediğimiz için korkuyoruz diyebiliriz miyiz?

Her şeyden önce bizim bilgi evrenimizde müfredatımızda ondan korkulması gerektiğine dair bir işleme var. Bir yükleme, bir düzenleme var. Bunu hazır buluyoruz biraz. Belki isim vermek doğru değil ama bazı kültürler hakkında önyargılarımız var. O önyargılarımızın giderilebilmesi için karşılaşmalara, yüzleşmelere, hesaplaşmalara ihtiyacımız var. Hepimiz ha deyince bir kültürle oturup konuşmuyoruz. Bir kültürle yüzleşmek o kadar kolay, o kadar basit ve mümkün olan bir şey değil. Özellikle dinsel ayrımcılık, dinsel ve etnik sınırlar maalesef topluluklar arasında çok büyük gerilim ve çatışmalara yol açıyor. Bu çatışmalar da enerjisini korkudan alıyor. Ortada bir çatışma varsa, bu çatışma kültüre dönüşmüşse, sonuç alınabilir düzeyde ilerletmek taşıdığımız korkulara bağlı kalıyor. Korkunun niteliği, derinliği yüzdesi o çatışmanın şiddetinde önemli ölçüde artırıyor maalesef. Mesela yer yer oluşturulmaya çalışılan Sünni-Alevi gerginliklerini düşünün, yaratılmaya çalışılan yapay Türk-Kürt gerginliklerini düşünün, daha geniş bir skalada bakacak olursak, Doğu-Batı ayrımını düşünün. Mesela Avrupa’da son zamanlarda sıklıkla tekrarlanan “Türkler geliyor, Müslümanlar geliyor” korkularının gerçeklik değeri nedir? Hangi gerçek hikayeden beslenerek üretilmiştir, bunları oturup ele almak lazım. Bilim insanlarının öncelikle bu korkuların yersizliği konusunda tarihsel verilerden hareketle kalkıp açık-

Bilmediğinden korkar insan. Temas etmediğimizden, varlığı ve zevkleri hakkında yeterli bilgimiz olmadığından dolayı, eğer bir başka öğelerle destekleniyorsa bizim korkmaktan başka bir seçeneğimiz kalmıyor. Çünkü korkmak üzere önümüze getirilen fenomenle karşı karşıyayız.

lama yapmaları gerekir. Çünkü şifahi kültür dünyasında kalarak bu yargıları ortadan kaldırmak, bu ezberlenmiş kabulleri tashih etmek hiç de o kadar kolay değil. Şifahi kültür, profesyonel bir bağa, üzerinde çalışılmış olmayan bir düzenleme aracına ihtiyaç olmaksızın toplum kendi kendine ilerleyen yaşamını ifade eder. Dolayısıyla akademisyenlerin, kanun koyucuların, yöneticilerin bu konulardaki zafiyetleri bu konudaki gerilim alanlarını azaltacak insanları birbirine yaklaştıracak dili kurmaları gerekiyor. Bu da politikacıların, yöneticilerin, toplumun önünde yer alan aydın ve entelektüellerin bir görevi olarak dikkat çekiyor. İslam dünyasında meydana gelen ve Müslümanları önemli ölçüde küçük düşürmeye, onları kamusal alanda mahcup etmeye yönelik

müdahalelerin pek çoğu bizim dışımızdaki insanların bizden korkmalarını artıracak bir çabayla sürüyor. İnsanlar bizden korkuyor. Biz hangi birine bizden korkmayın diyeceğiz. Bunun endüstriyel tarafı var. Birileri endüstriyel çaba içerisinde, belli bir müfredat ve tecrübeyle, medyatik enformatik ağla bu korkuyu pekiştiren yayınlar yapıyor. Bulgular üretmeye, bulgular üzerinden hareket etmeye çalışıyor. Böyle bir bağlamda sizin meydana çıkıp kendinizi açıklamanız o kadar kolay gözükmüyor.

Birtakım korkular icat edilerek, üretilerek bir tehdit algısı oluşturulmakta ve insanın bu korkuları üzerinden de siyaset güdülmekte. Küresel ölçekteki bu korku endüstrisinden bahseder misiniz?

Evet, mesela sözüm ona İslamilik iddiası taşıyan ama hepimizin rahatlıkla bir terör örgütü olarak tanımlayabileceğimiz pek çok yapı var İslam dünyasında maalesef. Etki alanlarını genişletme çabası içerisinde olan hareketlerden bahsediyorum. Taliban’dan başlayın IŞİD, Boko haram gibi. Bütün bunların arkasında kim var? Kiminle ortaklık içindedirler? Hangi siyasetin payandası, paydası olarak bu coğrafyada iş yapıyorlar? Kime karşı sorumlular? Bunlar siyaset bilimcilerin, uluslararası ilişkiler için çalışan insanların bir sorunu olarak ortada duruyor. Ama bir de şu var. Yalın bir analiz yapmak gerekirse, neye yarıyor diye bir soru sordüğümüzde maalesef bu terör örgütlerinin yaptığı tek şey, küresel ölçekte İslam’ın imajını yerle bir etmek.

İslam'ın büyük bir onurla, büyük bir şerefle, hatta imtiyazlı bir özellik olarak sık sık kendinden bir barış dini olarak bahsetme şansını da giderek azaltılıyor. Giderek buna karşı önlemler alınıyor. İslam barışla birlikte anılan bir din olmaktan hızla uzaklaştırılıyor. Örnek, yani başımızda bir anda elli kişiyi öldürüyorlar ve tek bir getiriyorlar. Öbür tarafta bir saldırı gerçekleştiriyorlar, orda kelime-i tevhit okuyorlar. Geçtiğimiz yılbaşında bir eğlence mekanında onlarca insanın bir anda katledilişini dini bir yükümlülük olarak lanse etmeyi başaran bir eylemciyi de hatırlayın. Bütün bunları yan yana getirdiğinizde hem eylemin biçimi ve rengi hem eylemin ağırlığı, eylemin amaçlarının gerçekleşmesi İslam hakkında yüklü bir önyargı oluşturuyor. Bir anlamda da her bir Müslüman bir korku nesnesi olarak dile getiriliyor, öne çıkarılıyor. Sizden korkuyor. Fransız korkuyor. Belçikalı, Avusturyalı korkuyor. Bu korkulara tarihsel hikâyeler de eklenildiğinde, tarihteki kimi karşılaşmalar, kimi o dönemin şartları içerisinde okunması gereken olayları da eklediğiniz zaman, işte Türklerin Viyana'ya gidişi, Haçlı seferleri, fetihler çağı, İstanbul'un fethi gibi unsurları da kronolojiyi olağanüstü bir şekilde çarçur ederek kullandığınızda insanların sizin hakkınızda korkmaktan başka yapacak bir şeyleri kalmıyor. Oysa bu kocaman bir haksızlık, ko-

caman bir iftira. Öte yandan sizin de bu korkuyu aza indirecek uluslararası yayın yapan medyatik ağlarımız olmadıkça, kendinizi ifade edecek mecralarınız kısıtlı olunca, bu endüstriyel müdahale maalesef sizin aleyhinize işlemeye devam ediyor.

Biz ne kadar İslam barış dinidir söylemini baş tacı edip tekrarlasak da maalesef dünyada İslam korkuyla birlikte anılıyor. "İslamofobi" kavramı ile İslam'ı korkuyla yan yana getirdiklerini görüyoruz. Bunu nasıl açacağız peki?

Bu gerçekliği kabul etmekle birlikte şiddetle bu tanımlamayı da reddetmenin yollarını bulmamız gerekir. Evet, böyle bir endüstriyel müdahale var. İslamofobik dediğimiz çabalarla özellikle 11 Eylül'den itibaren dünya ölçeğinde Müslümanlar karalanmaya, şiddetle ilişki içinde tanımlanmaya, Müslümanların tercihleri sonuçta ucundan, orasından burasından sorun çıkaracak bir unsur olarak lanse edilmeye başlandı. Ama neyse ki, mesela Türkiye ve Türkiye gibi pek çok ülkenin Müslümanları bu terörle kendi aralarına bir mesafe koyma konusunda hiçbir ödün vermediler. İslam'ı terörle eşleştirme konusunda çaba gösterenlerin bu adımlarını boşa çıkarma konusunda özellikle Türki-

ye çok önemli adımlar attı. Diyanet İşleri Başkanlığı, masum insanların canına kıyan terör şebekeleri hangi milletten, hangi kültürden, hangi dini siyasetten beslenirse beslensin gayri İslamidir diye her fırsatta dile getirdi. Bunlar çok önemli şeyler. İslam'ı haksız bir şekilde kurumsallaşmış terör üzerinden yansıtmaya ve takdim etmeye çalışanların varlığı onur duyulacak şeref duyulacak şeyler değil. Birkaç nedenle değil. Birincisi İslami literatür böyle şeylere cevaz vermiyor, burada dini bir ihlal var. İkincisi, gelişime genişleme dünya ölçeğinde etki uyandırma gücüne sahip bir dinin nüfuz alanları daraltılmaya, etki alanları kısıtlanmaya çalışılıyor. Burada çok hain bir plan ve düzenleme var. Bu konularda duyarlı olmak lazım.

Bu yanlış anlayışların önüne geçmek için öncelikli olarak kimlere görev düşüyor sizce?

Başkaları bizden korktuğu kadar biz de başkalarından korkuyoruz. Bizim de zihnimizde "Batı" dediğimizde 'gavur' dediğimizde 'müşrik' dediğimizde, farklı dinî ve etnik gruplardan söz edildiğinde, benzer düzeyde işleyen korku mekanizmaları var. Bunların bir yere kadar korunabileceğini, bir yere kadar olmazsa olmaz olacağını söyleyebiliriz. Korku denen fenomeni ortadan kaldırmak mümkün değil. Yapısal özelliklerimizin parçası. İnsan korkar. Ama neden korkması, neden korkmaması hususunda eğitimcilere büyük iş düşüyor. Özellikle kültürlerarası ilişkileri düzenleyen, kültürlerarası akışı düzenleyen, bu akışı yönlendiren, bu akışın biçimi üzerinde söz söyleme hakkı olan kişilerin, kurumların bu yanlış ve vehim üzerine kurulu korkuları gidermeleri için çaba göstermeleri gerekiyor. Bunu yaparken İslam'ı başka her şeyle eşitlemekten de başka her şeyden geride tutmaktan da özenle sakınarak tabii ki.

Korkmamak değil de korkmak üzerine süregelen bir çaba var dünya üzerinde, ne dersiniz?

Müslümanlar üzerine üretilmiş korku, Müslümanların varlık alanlarını genişletmelerinin önünü tıkiyor. İslam, hızla yayılıyor. Bunu önceden tahmin edenler, öngörenler zaten vardı. Şimdi bütün bu dalganın önünü almak üzere yapılandırılmış yeni bir önlem siyasetiyle karşı karşıyayız. Bu korku neye yarıyor ona bakmak lazım. Bu korku ilişkilere bir sınır getiriyor,

iletişime sınır getiriyor. Temasa, bağlantıya, karşılıklı görüş alışverişine, birbirinden etkilenmeye kısıtlama getiriyor, dolayısıyla insanlık dünyasının en önemli, en saygı değer formlarından birisi korku üzerinden yok ediliyor, bastırılıyor. Müslümanlık bu küçük coğrafyaya mı sıkıştırılacak? Biz İslam'ı nasıl anlatacağız? İslam'ı başka milletlere, Afrika'ya, Asya'ya, Avustralya'ya nasıl ulaştıracağız? Ulaştırmanın bir dili ve kanalı olmalı. Ama siz bütün heyecanınızla hevesinizle başka dünyaları tanıma, taşıma konusunda adım attığınızda orda hazır, sabit, bekleyen ve sizin üzerinize karşıt olarak geliştirilmiş bir korku duvarıyla karşılaşıyorsunuz. O korku çalışılmış, üzerinde işlenmiş, size karşı etten duvar gibi örülmüş bir şey. Sizin bunu aşmanız için çok tekrarlanan bir şey ama; bir yandan çok ciddi anlamda bir entelektüel donanımına ihtiyaç var. Kendi-

nizi dünya ölçeğinde tanımlayacak bir dile ihtiyaç var. Bir yandan da bu korkuyu onlar hangi enstrümanlarla gerçekleştirdiyse aynı enstrümanlarla yıkmaya çalışmak gerekiyor. Bunun en önemli unsurlarından biri de medya. Maalesef medya hâlen lokal düzeyde çalışan sadece kendi içimizde dost akra- ba çevreleri arasında etkili olan bir güzergah olarak gözüküyor, oysa bugün en basit bir Batılı filmde bile küçük bir ayrıntıyla, çok küçük, saniyelerle ifade dileyebilecek bir ayrıntıyla İslam ve Müslümanlar aleyhine bir imaj üretiliyor. Bu imajların üstesinden gelebilmek, bakmayı, görmeyi, okumayı, değerlendirmeyi, çözümlemeyi gerektiren bir üst bakış gerektiriyor. Bu konularda

hâlâ mağdur duygusallığıyla olaylara yaklaşıyoruz. Biz kendi ülkemizde bile birbirinden korkuyu, birbirinden uzaklaşmayı hedefleyen söylemlere karşı bir dil kurmada geç kaldık. Oysa bu dil bu topraklarda Yunus'la birlikte Mevlana'yla birlikte hep vardı. Nerede kaldı bu dil? Bu coğrafyada bile insanları birbirinden koparmaya çalışan bir ayrıştırma çabası kolayca fark edilebiliyor. Bu çabaları bile giderecek bir üst dil kuramıyoruz. Kurmak zorundayız. Oysa bu coğrafyanın esenliği için, Müslümanların huzuru ve asayışı için aslında daha genel bakmak gerekirse insanlık için bunu yapmaya, bir örnek model olarak ortaya çıkmaya ihtiyaç var. Bilgiye ihtiyaç var, çağın modern araçlarıyla o araçların kontrolüne girmeden o araçları kullanan bir siyaset içerisinde önyargıları giderecek bir güçlü bir dile ve kuşatıcı bir söyleme büyük bir ihtiyaç var.

İslamofobik dediğimiz çabalarla özellikle 11 Eylül'den itibaren dünya ölçeğinde Müslümanlar karalanmaya, şiddetle ilişki içinde tanımlanmaya, Müslümanların tercihleri sonuçta ucundan, orasından burasından sorun çıkaracak bir unsur olarak lanse edilmeye başlandı.

MUHABBETİN KAYNAĞI ALLAH KORKUSU VE SOSYAL HAYATA YANSIMALARI

Prof. Dr. Soner GÜNDÜZÖZ | Kırıkkale Üniversitesi Fen-Edebiyat Fakültesi

Dünya hayatı bir yürüyüşü ifade eder. Bu bazılarınca sadece biyolojik bir safahat olabilir. İnsan doğmakta, yaşamakta ve ölmektedir. Adına hayat döngüsü denilen bir süreçtir bu... Fakat bu yürüyüş, ileriye, daha ileriye, uzak hedeflere, nihayetsiz ufuklara ulaşma arzusu ise; âşığın maşukuna ulaşması gibi; acıkmışın azığına, susamışın su pınarına ve müştakin vuslatına ermesi gibi bir yolculuksa eğer, o zaman karşımıza bambaşka bir boyut çıkar... Artık “dağ”, Allah Rasulü’nün “Biz Uhut’u severiz, Uhut da bizi sever.” (Buhari, Cihad, 71.) sözünde ve “taş”, “Taş vardır ki, Allah

korkusuyla (yerinden kopup) düşer.” (Bakara, 2/74.). ilahî kelamında olduğu gibi hissiyat içerisindeki varlıklara dönüşür. Dünya hayatında cemadat dediğimiz cansız varlıklara dahi bir değer atfederek yaklaşmak, kuşkusuz kendinde derin bir anlam dünyasının varlığını saklar.

Bu deruni düşünce biçimi, dünya hayatını en güzele yapılan bir sefer olarak algılayıp Allah’ın rızasını kazanmayı, sermedi ve ebedî bir hayatı elde etmek için yola revan olmayı, nihayet ilişkileri buna göre düzenlemeyi gerektirir. Bunun için önce ayaklar yere sağlam basmalı, bir hedef olmalı, her adım kalbin ritmine, her ritim ruhun

ahengine uymalıdır... “Ey Rabbimiz! Üzerimize sabır yağdır, ayaklarımızı sağlam bastır...” (Bakara, 2/250.) yakarışının kalbî boyutu inşa edilmeye çalışılmalı, Allah’ın kudret elindeki gönüllerin (Tirmizi, Kader, 7.) rahmet ve lütuf tecellisi olması için, iman, ahlak ve salih amellerle ruh ve gönüller temizlenmelidir. İslam, insana dünya hayatında böylesi bir seyrüsefer çizgisi çizmektedir. Bunun için eskilerin deyişiyle sabitkadem olmak gerekir. Bu, insanın söz, davranış ve eylemlerinde tutarlı olması, kendisiyle barışık olması gibi psikolojik ve ruhi hâllere de gönderme yapan bir kavramdır. Bu noktada hatıra gelen, insanın dünyadaki yaşantısının, sadece

tüketmek, haz almak ve eğlenceden ibaret olmadığı, hayatın aslında daha derin insanî bazı değerleri kendisine referans aldığıdır. Bu doğrultuda insan hayatında var olması düşünülen asudeliğin, sükûnet ve huzurun, -akıl ve ruh dengesi- içinde ele alınmasının gereği kavranır. Böylece İslam, insanın hayat yolculuğundaki istikrarını, bazısı manevi, bazısı maddi olan hususlarla ilişkilendirir.

“Allah, gökleri ve yeri hak ve hikmete uygun olarak yaratmıştır.” (Ankebut, 29/44.) ilahî düsturu, bir taraftan insan için amaçsız olmayı reddederken, diğer taraftan “Dönüş Allah’adır.” (Nur, 24/42.) ilkesi, hayat döngüsünün başında da sonunda da yalnızca Allah’ın bulunduğunu vurgulamaktadır. Bu döngüde inanan insan bazı zorluklarla karşılaşsa da ayetin belagatinden çıkan mefhum gereği “Zorlukla beraber bir kolaylık vardır ve zorlukla beraber ikinci bir kolaylık daha vardır.” (İnşirah, 94/5-6.) Buna göre dünya hayatında Allah tarafından her zorluğun karşısında insana iki kolaylık bahşedilmektedir. Öyle ya, Allah’ın rahmeti gazabını geçmiştir. (Buhari, Tevhid 15, 22, 28, 55.) Bu duygu, insanı çepeçevre sardığında korku, ümitsizlik ve karamsarlık, yerini tevekkül, ümit ve güvene bırakır.

Elbette korku, insani bir duygudur. Cesaret bir erdemse de korku ve tedirginlik insan olmayı hatırlatır. Nihayetinde zaaf, endişe ve acizlik insanın mayasında vardır. “Sen yeri asla yaramazsın, boyca da dağlara asla erişemezsin.” (İsra, 17/37.) ayetinin ifade ettiği üzere kibir ve büyülenme kâr etmediğine göre, teslimiyet ve takva ile alelade olandan korkma yerine Rabbin muhabbetine boyanmış bir kalple Allah’tan korkmak iyi bir yöntemdir. Zira Allah korkusu diğer korkular gibi değildir. Diğer korkular, istikrarsızlık, tedirginlik ve ümitsizlik verirken ilginç biçimde Allah korku-

su, insana güven, soğukkanlılık, sabır ve tahammül aşlar. “Kulları içinde Allah’tan ancak layıkıyla âlimler korkar.” ayeti (Fatır, 35/28.) bu korkunun ilim, marifet ve hikmet ile olan bağına ortaya koyar. İnsan bu hâliyle kendini güvende hissettiği gibi çevresine de güven telkin eder. Sabitkadem olmak, istikrarı, âlicenaplığı, diğerkâmlığı, kalender ve cömert olmayı, ilmi, irfanı ve serapa güveni hatırlatır. Bu kavramların orta yerinde ise İslâm medeniyetinin kurucu kavramları takva ve tevekkül yer alır. “Ey iman edenler! Allah’a karşı gelmekten sakının ve herkes, yarın için önceden ne göndermiş olduğuna baksın. Allah’a karşı gelmekten sakının. Şüphesiz Allah, yaptıklarınızdan hakkıyla haberdardır.” (Haşir, 59/18.) ayeti takvanın gereği olarak bugünden yapılması gereken hazırlıklara temas eder.

Allah Rasulü “Çok yakında bir kadının Kâdisiye’den devesinin üzerinde yalnız başına çıkıp Kâbe’yi ziyaret edinceye kadar Allah korkusundan başka hiçbir korku duymayacağını işiteceksin.” (İbn Hişam, II, 581.) sözüyle bir kadının uçsuz bucaksız topraklarda devesinin üstünde tek başına yol alacağı bir dünya hayal etmiştir. Eşkiya korkusu olmadan, hiçbir endişeye kapılmadan çölde güvenle ilerlemek... Bu ilerleyiş Kureyş’in yaz kış kendilerine verilmiş ticari imtiyazları (îlâf) (Kureyş, 109/1-2.) sayesinde gerçekleştirdikleri seferler gibi değildir. Silahlı ve mücehhez bir ordunun ilerleyişi gibi de değildir. Korunmasız olanın seyahatinde kendisini güvende hissetmesi, yetim çocuğun karnının doyacağını bilmesi, haksızlığa uğramışın hakkını alacağından emin olmasının adıdır bu. Kurda kuşa yem olmamak, insanın aynı inancı ve değerleri paylaştığı kardeşinin dilinden ve elinden insan olmasıdır bu... Artık bu noktada Thomas Hobbes’a atfedilen “İnsan, insanın kurdudur.” sözü anlamsızla-

şır. İnsan insana emanet kabul edilir.

Bu güven, kuşkusuz özünde daha önceden toplumun bir bütün olarak özümlediği değerler manzumesi ile yakından ilgilidir. Bu manzumenin mihverinde İslâm’ın Kur’anî ve nebevî dokunuşla şekillendirdiği insanlar arasındaki muamelat ilkeleri, hükû-kullah ve hükûku’l-ibad olarak önceden tayin ve tespit edilmiş olan görev ve sorumluluklar bulunmaktadır. Burada ebeveynin çocuklar üzerinde, çocukların anne ve babaları üzerinde bulunan hakları, eşlerin birbirlerine karşı görevleri, akrabanın akraba üzerindeki hak ve sorumlulukları, komşu hakkı, yetim hakkı, zengin malındaki fakirin hakkı gibi birçok hak ve yükümlülük devreye girmektedir. Allah Rasulü’nün söz konusu haklara dayalı olarak bir otokontrol sistemi şeklinde sosyal hayatı idealize ettiği “Her biriniz birbirinin çobanıdır...” (Buhari, Cum’a, 11.) hadisi bu anlamda hukukun toplum sathına kolektif bir şuurla hâkim olduğu, insanların birbirlerine olan davranışlarının canlı şekilde toplumun kendi iç dinamikleri ile denetlendiği bir sosyal yapıyı resmetmektedir. Örneğin bu anlamda zekât, zengin malında bulunan fakirin hakkı olarak nitelendirilmek suretiyle (Zariyat, 51/19.) bir taraftan normatif ve ahlaki bir zemin oluşturulurken, diğer taraftan kişinin zekât ve diğer ibadetlerinde niyetinin esas olduğu belirtilmek suretiyle insanın ibadet ve fiillerine zihni ve kalbi bir boyut atfedilmektedir. (Buhari, Bedu’l-Vahy, 1.)

Böylece mali boyutu olan ibadetler de dâhil olmak üzere bütün ibadetlerde bilinç ve isteğin önemine vurgu yapılmaktadır. Sonuç olarak Allah’ın rızası her şeyin üstünde tutulmaktadır. İslam toplumu bu yönüyle yapıp ettikleri konusunda bir bilinçle yönelmektedir. Bu ise sadece cehennem azabından uzak kalmak ve cennet

nimetlerine ulaşmak ile açıklanamaz. Allah'a duyulan sevgi ve muhabbetle mayalanmış bir tazim ve korku, elbette müminin hayatında farklı tecellilerle kendini gösterecektir.

Allah'ın rahmetinin pek çok yerde saklı olduğunu, bunun kâh susamış bir köpeğe uzatılan bir kap suda, kâh ihtiyaç sahibi bir insana ikram edilen bir lokmada ya da bizim için basitmiş gibi görünebilecek bir iyilik karşısında edilmiş bir duada olduğunu unutmamak gerekir. Allah'ın rahmetinden ümit kesmemek, Allah'ın rıza ve hoşnutluğunu kazanmaktan başka bir gaye gütmemek, hata işlediğimiz andan itibaren pişmanlık duyarak tövbe-i nasuh bilinci içinde bir daha bu hataya düşmemek ve hatalarımızı yok etmesi için hemen ardından bir iyilik yapmak davranışlarımızın ana düsturu olmalıdır. Allah Rasulü'nün bize iyiliklerde aileden başlayarak iç içe geçmiş daireler gibi akraba, komşu ve diğer insanlara iyilik yapmak ile tavsiyede bulunduğu (Tirmizi, *Birr*, 1.) her zaman akılda tutulması gereken bir hareket tarzı olmalıdır. Silayırahmi gözeterek aynı hassasiyeti göstermese bile akrabaya iyilik etmek (Müslim, *Birr*, 22.), yoksula ve ihtiyacı olan mümin kardeşimize ırkı, kimliği ve mensubiyeti ne olursa olsun destek vermek, yol göstermek ve yapıcı işlerle meşgul olmalarını temin etmek fert olarak İslam'ın bize yüklediği sorumluluklar arasındadır.

Allah Rasulü kendisinden yardım isteyen bir fakiri elinde balta ile iki hafta gözüme görünme diyerek kurumuş odunları kesmeye gönderirken (Ebu Davud, *Zekât*, 1641.), en önemli şeyin kişinin kendi alın teri ile kazandığı şey olduğunu anlatmak istemiştir. Toplumun sırtında bir yük olarak yaşamak yerine insanlığa katkıda bulunmak, mümin olmanın şiarına daha uygundur. Dolayısıyla iyilik yapmak kadar, topluma ve insan-

lara zararlı olmamak da bir o kadar önemlidir. Allah Rasulü'nün birçok hadisinde "İnsanların en hayırlısı şudur ki..." diye başlayıp anlattığı insan tipleri, ailesine en iyi şekilde davranan, işine gereken önemi veren, ibadetlerinde ve tüm muamelelerinde ölçülü olan bir insan modelini bize tasvir etmektedir.

Allah Rasulü'nün etrafına baktığımız zaman Hz. Ebu Bekir ve Hz. Ömer gibi Mekke'nin ileri gelenlerinin, Kureyşli eşrafın, Medine'nin liderlerinin, kölelikten gelenlerin, fakir ve yoksul sahabenin, Hz. Ali gibi ailesinden en yakınlarının beraberce bulunduğunu görürüz. Bunların arasında Bizans'tan Suheyb, İran'dan Selman, Habeşistan'dan Bilâl gibi farklı ülkelerden ve diyarlardan pek çok insan da vardır. Bunlar kendi birikim ve potansiyellerine göre İslâm'a ve insanlığa hizmet etmiş, kardeşlik duygusu içinde birbirlerini desteklemişlerdir. Allah katında üstünlüğün yegâne ölçüsü olanın takva duygusu ve Allah korkusu (Hucurat, 49/13.) olduğunun idraki içinde onlar, Allah Rasulü'nü her türlü mensubiyetin, bağın ve değerinin üstünde tutmuşlardır.

Hz. Peygamber Kur'an'ın emirlerini sözlü ve fiili sünneti ve bir bütün olarak hayat tarzı ve sireti ile uygulayarak sahabesine ve bize örnek olmuştur. Örneğin Kur'an-ı Kerim öfkeyi yenmeyi bir erdem olarak bize ifade eder. (Â-i İmran, 3/134.) Hz. Peygamber'in hayatında öfke ile hareket ettiğini göremeyiz. Bu itibarla sünnete uymanın bir gereği olarak bizim de Allah Rasulü gibi davranmamız gerekmektedir. O hâlde neden insanlar öfkelerine haklı gerekçeler bulmaya çalışır? Neden "kan beynime sıçradı", "ağzının payını verdim", "yumdum gözümü, açtım ağzımı", "hiçbir şey diyemedi" gibi sözlerle başlayan ve öfkeyi meşrulaştıracak gayretlere girişiriz? Allah Rasulü bunu onaylar

mıydı? Allah'ın Firavun için bile Hz. Musa ve Hz. Harun'a tavsiye ettiği "Ona nazikçe yumuşak söz söyleyin." (Tâhâ, 20/44.) emrinden başka bir şey değildir. Komşularımız, arkadaşlarımız, mahalle sakinleri, yoldaki insanlar, Firavun'un yaptığı gibi tanrılık iddiasında mı bulunmuşlardır, insanları çöle mi sürmüşlerdir. Köleleştirmişler midir? Yoksa çocukları mı katletmişlerdir?

Mümin, ilahî emanet ve sorumluluğu üzerinde taşıyan kişidir. Buna göre nezaket sahibi, iyiliksever ve dürüst olmak zorundadır. Öfkesine yenik düşme hakkı yoktur. Bazı cahiller laf atsa dahi selamete deyiş yürümeli (Furkan, 25/63.), vakarını korumalıdır. Komşumuzun bizden emin olmadığı, aynı apartmanda verilen selamın havada kaldığı, tebessüm etmenin bir sadaka olarak ifade edilmesine rağmen yüzlerin sirke sattığı bir muhit yerine herkesin saygı ve nezaket kurallarına uyduğu, hakların gözetildiği ve dayanışma ruhunun hâkim olduğu bir şehir daha güzel olsa gerekir. Allah Rasulü Medine için "Bu şehir, demirci körüğünün, demirin pasını, pisini attığı gibi kötülere bir bir dışarıya atar." (Buhari, *Fedailü'l-Medine*, 2.) dediği gibi kötü unsurların ayıklandığı ve ahlak ve erdem temeline dayalı bir şehir kültürü inşa etmek çok mu zordur? Emin olmak, kalp ve fiil bütünlüğü içinde gerçekleşebilecek bir husustur. Bu mefhumun yolu, iman, takva, tevekkül, ilim, iffet, sadakat, vefa, cömertlik, muhabbet gibi mefhumlarla kesişmektedir. Bu anlam dairesi, doğal olarak inançsızlık, korku, endişe, cehalet, hıyanet ve ahlak-sızlık mefhumlarına karşı sosyal hayatta güçlü bir direnç mekanizması tesis eder. Böylece Allah Rasulü'nün şehri ve sosyal hayatı idealize ettiği demirci körüğü metaforu, hakiki tezahürlerle hayatımızın tüm kirini bertaraf eder. ■

“Ölüm ölüm / gündelik sözlerimiz arasında / geçecek kadar kaba.”
İsmet Özel

ÖLÜ-M-LER

Yrd. Doç. Aydın AKTAY | Sakarya Üniversitesi Fen-Edebiyat Fakültesi

Biri ölüye tapar diğeri ölüye söver, biri ölü sevici diğeri ölü soyucu; yok birinin diğerinden farkı aslında... Bir de ölüden medet umanlar var, her dönem vardır onlar, yaşayanlardan umutlarını kesmiş diri olana düşmandırlar.

Ölümleri siyasi emelleri ile tevhit edenler en iğrençleridir, ölü sayıcıdır onlar, kaç ölü o kadar ajitasyon ustasıdır. Kur'an-ı Kerim ölü sayıcılardan söz ederken: "hatta zür-tümül mekabir" der. Yani kabirler-

dekine varıncaya kadar sayanlar... Çokluk delisidir böyleleri her şeyi sayarlar, nicelik tapıcıları, evlatlarını, mallarını sayarlar yetmez ölüle-rinin çokluğuyla övünürler...

Çokluk delisidir böyleleri her şeyi sayarlar, nicelik tapıcıları, evlatlarını, mallarını sayarlar yetmez ölüle-rinin çokluğuyla...

Ölüm kadar ölümün ve ölünün kendisine karşı hissiyatı insanları ele verir çoğu zaman

"Ölümler ölümlere ulanmakta us-

tadır." der İsmet Özel. "Ölmeden önce ölenler" bilir, ölünün ve ölümün anlamını, sevgi ve nefret ikilemine, diyalektiğine teslim olmazlar. Gerçekliğine ve anlamına dair güçlü bir karakterleri vardır. Korku ile umut arası bir denge hâlinde karşılarlar ölümü, ölüye sevgileri ve nefretleri de öyledir. Metanet derler buna eskiler, yeniler ise relaks...

Rölativizmin ilişemediği gerçekliktir ölüm. Şüphesiz olarak inanılan dünyada hiçbir gerçekliğin ölüm gerçekliği yanında esamesi

okunmaz... Asla aldatmaz, bilirsiniz ki bir gün ölürsünüz, kaçarı yok... Bu yüzden yaşam koçlarına sığınarak hayatı uzatma denemeleriniz boşuna... Ölürken cesedi yakışıklı olsun isteyenlerin genç kalma çabaları kozmetik ve estetik sanayiini besliyor sadece. Spor ve sağlıklı yaşam telaşı arasında akıp giden zamana karşı tüm bu çabalar ölüm karşısındaki çaresizlik çirpintileridir...

ÖLÜ-M-LER

1- Yaşarken, insanlarla ilişkilerinde araya oldukça mesafe koyan, çok saygın ve bir o kadar da resmî ilişki gözetken bir kişinin cenazesine gitmiştim. Yaşarken bu kişinin ördüğü duvarları aşmak, koyduğu mesafeleri ve sınırları çiğnemek mümkün olmazdı. Cenazesi kaldırıldığı gün öyle bir yağmur yağmıştı ki cenazeyi kabre indirmekle meşgul üç-beş kişi ve din görevlisinin dışında hiç kimsenin yağın yağmurun, mezarının etrafında oluşturduğu çamur deryasından dolayı cenazeye yaklaşmadığını gördüm, çok etkilendim. Demek ki yaşarken nasılsanız, ölürken de öyle uğurlanırsınız...

2- Karısının telkinleriyle, akrabalarından uzak yaşamayı, onlarla arasında mesafe olmasını isteyen bir adamın hayatı boyunca akrabalarıyla kopuk ilişkilerinin sonucu, kendisinin değil karısının ailesinin kabristanına gömülmesi olmuştu...

3- Babaanne yaşlanmış ve görme özürlü olmuş, son otuz yılı aile bireyleri için bir sıkıntı oluşturmuştu. Kim bakacak kavgası ve gerilimi otuz yıl sürmüştü. Kadıncağzın çocukları arasındaki ilişkileri otuz yıl boyunca bu gerilim belirlemiştir...

Büyüyen çocukların hepsi bu paylaşım(!) kavgasından psikolojik olarak etkilenmişler. Vefasızlığa, yalana ve bencillığe dair her şey öğrenilmiştir, kuşaktan kuşağa aktarılmak üzere... Ve bir gün ölür kadıncağız... Bir mezara gömülür... Bu mezarın bulunduğu kabristanda aile bireylerinden hiçbiri yoktur...

Adeta herhangi bir çukura atılmıştır... Yaşarken istenmeyen kadıncağzın kabristanında da kimseleri yok. Kim bilir bu kadıncağız da yaşarken kimleri istememişti yanında?

4- 25 yaşında, yani çok erken yaşlarda üç çocuğu ile bir başına dul kalan ve fedakârca onları yemeden yediren içmeden içiren, her türlü işe koşturarak büyüten annesi ile ilişkileri evlendikten sonra değişmişti, evin en büyük oğlunun...

Anne ve henüz daha çok küçük olan diğer iki kardeşini kaderleriyle bir başına bırakıp payına düşen üç beş parça mal mülkü satıp İstanbul'a taşınmıştı...

Karısının merkezde olduğu bir hayat yaşamış dönüp arkasına bile bakmamıştı... Sonradan İstanbul'a taşınan anne ve kardeşlerine kayıtsızlığı burada da sürmüştü. Kardeşler büyümüş anne yaşlanmıştır... Anne en küçük oğlunda kalıyordu, büyük oğluna içerliyor, sitem ediyor şikâyetleniyordu. Büyük oğulla, babasını annesinin karınıdayken kaybetmiş küçük oğul arasında ciddi bir gerilim hayat boyu devam etmiş bu yüzden...

Derken annenin kalbi kırık bir şekilde vadesi dolmuş ve aile kabristanına gömülmüştü...

Aradan yirmi sene geçmiş büyük

oğulun hanımı da vefat etmiş gömülecek tek yer kalmış aile kabristanında o da kayın validenin mezarı, oraya gömmüşler... 6 yıl süren bir yatalaklık hâli yaşamış büyük oğlan ölünceye kadar, hanımından ayrı düşmemiş altı ay sonra vefat etmiş... Gömülecek yer kalmamıştı aile kabristanında ve aile kabristanına çaprazdan bakan bir başka aile kabristanına gömülmüş... Mezarı, karısına mezarını bile açan fedakâr annesine uzak, kabul edilmemiş affedilmemiş biri gibi bakarak...

5- Yıllar önce büyük bir şehre göç etmiş, çoluk çocuğunu bu şehirde büyütmüş bir adam... Yıllarca memleket özlemi duymuş, bu yerleştiği şehirde hemşerisi var mı yok mu sürekli etrafı kolaçan etmiş, bulduklarını bir arada tutmak için dernek, vakıf tarzı örgütlenmelere düğün, cenaze gibi birlikteliklere aktif ve öncü olarak katılmış... Çocukları bu memleket severliğine hemşerilere bağlılığına anlam veremiyormuş... Zaten, çocuklarına memleketinin örf adet ve geleneklerini tüm gayretine rağmen aktaramamış, anadili, akraba eş ve dostu neredeyse unutmuşlar... Derken vefat etmiş... Cenazesinde yurdun dört bir tarafından hemşerileri gelmiş, taziye evi her gün dolup taşıyormuş... En son planlanmamış spontane bir şekilde on on beş kişilik bir hemşeri topluluğu eve taziye ziyaretindeydik...

Müthiş bir Kur'an ve dua ziyafeti vardı, şaşırı çocuklarından biri ve sordu:

"Siz kimsiniz?"

Gülerek dedi ki arkadaşlarımızdan biri: "Bizi Allah gönderdi..."

6- O, Ebu Zer idi...

“Yalnız yaşayıp yalnız ölecek ve tek başına diriltilecek.” diye hakkında Rasulüallah'ın (s.a.s.) öngörüsü vardır...

Kimseye eyvallahı olmayan, doğruyu her şartta söyleyen, kurulu düzene itiraz edenlerin sembolü... Hâliyle dokuz köyden kovulacak bir yaşamın tahmini de böyle olur zaten...

Müslüman olduğunu Kâbe de ilk deklare eden de o olmuştu...

Muaviye, Ebu Zer'in eleştirilerinden iyiden iyiye rahatsız olmuştu ve Hz. Osman'a haber göndererek sesinin kesilmesini istedi. Hz. Osman, Ebu Zer'i Medine'ye çağırdı. Halife'nin huzuruna çıkan Ebu Zer, onu da kıyasıya eleştirmekten hiç çekinmedi: “Yakınlarını tayin ediyorsun, adam kayırıyorsun, Tuleka'ya yakınlık gösteriyorsun...”

Ebu Zer'in eleştirileri görmezden gelindi ve Hz. Osman tarafından Rebeze denilen yere sürgün edildi. O da buna uydu. İki yıl kadar süren bu “yalnız, sürgün ve marjinal” döneminde Ebu Zer, sık sık Medine'ye gelerek Hz. Osman'la görüştü.

Kendisine gelerek yönetime karşı ayaklanma başlatacaklarını, bu hareketin liderliğini üstlenmesini teklif eden muhaliflere pek yüz vermedi ve eleştirel/pasifist tutumunu sürdürdü.

Ebu Zer 32/653 yılında Rebeze'de iken vefat etti.

Yanında hanımı, kızı ve bir hizmetçisi vardı. Öldüğünde üzerine sarılacak bir kefen dahi bulunamadı. Hanımı yola çıkararak oradan geçmekte olan bir kafileye şöyle seslendi: “Ey Allah'ın kulları, şurada

bir adam öldü. Cenazesini kaldıracak kimse ve üzerine sarılacak kefeni yoktur. O, Allah'ın Rasulü'nün sahabetisi Ebu Zer'dir. Allah aşkına yardım edin!”

Kafile ile oradan geçmekte olan Abdullah bin Mesut idi. Kafiledeki bir gencin bezleriyle kefenlendi. Abdullah bin Mesut gözyaşları içinde Ebu Zer'in cenaze namazını kıldırdı.

“Yalnız yaşayıp yalnız ölecek ve tek başına diriltilecek.” diye hakkında rivayet bulunan Ebu Zer, çölün ortasındaki bu ıssız araziye tek başına gömüldü.

İssiz çöldeki yalnız mezarında görkemli yatışı aslında ne kadar çok şey anlatıyor...

Ebu Zer gibi konuşmak ve düşünmek çok kolaydır, konfor da sağlar insana, karizma da yaptırır. Ama Ebu Zer olmak zordur...

7- Hayatının büyük bir bölümünde sessiz ve kendisini fark ettirmeyen, gösterişsiz, sade bir hayatı tercih etmişti... Sadece özel sohbetlerde anlaşılıyordu değerli fikirlerinin olduğu ve varlığı çok özel zamanlarda hissediliyordu. Sesi gür değildi, kararlı çıkmazdı kelimeler ağzından... Sessizce bir köşede izlerdi sadece olan biteni, müdahil değildi hiçbir şeye... Sevilirdi ve güzel anılırdı her mecliste... Adı anıldığında rahmet okunur en içten seslerle... Vadesi doldu, köyünde çok insanın gömülü olmadığı bir kabristanda bir ağacın az ötesinde, etrafındaki mezarlara çok uzak bir yerde, sessiz ve tenhada bir köşede yatıyor... Mezarına uğrayanı az, mezarı fark edeni de... Yazdan yaza arada bir ziyaret edeni var. Yaşarken de öyleydi rahmetli... Cenazesine gelenlerin işi çoktu.

Yaşarken nasıl davrandırsa rahmetliye öylece davrandılar, dağıldılar kısa sürede... Bir selam verip bir Fatiha okuyup gittiler... Dönmemek üzere çoğu...

8- Musab Bin Umeyr'in kefen bulamamış naası

Sabah evden çıkışını izlemek üzere Kureyş kızlarının evlerinin camında saatlerce bekledikleri Musab (r.a.)...

Kureyş'in Peygamber (s.a.s.)'e benzetilen Yusuf (a.s.)'u andıran güzel yüzüyle en yakışıklı erkeği, en güzel giyinen insanı.

Üzerine sürdüğü güzel kokularıyla meşhur Kureyş aristokrasini temsil eden bir zengin ailenin oğlu Musab...

Müslüman olduğunda tüm bu imtiyazları arkasında bırakarak Medine'ye hicret eder...

İslam'ın Medine'de yer tutup gelişmesinin en büyük mihmandarlarından...

Durup dinlenmeden, Peygamber (s.a.s.) Medine'ye gelinceye kadar malıyla ilmiyle kelamıyla cihat etti, tebliğ yaptı... Derken, Uhut savaşında okçuların dünya telaşıyla erken terk ettikleri mevzilerinden doğan boşluk sırasında, peygamberi savunmak için cansiperane savaşırken şehit düşmüştü...

Savaş meydanında 70 çeşit yara bere içinde yüzü tanınmaz, cesedi teşhis edilemeyecek hâldeydi. Üzerine örtecek kefen niyetine bir şeyler uydurmak zorunda kaldı Müslümanlar...

Sonra da misk kokuları içinde cennete uğurladılar... ■

YENİDEN DİRİLİŞİN İLK ŞARTI: TÖVBE-İ NASUH

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

يَا أَيُّهَا الَّذِينَ آمَنُوا تَوْبُوا إِلَى اللَّهِ تَوْبَةً نَّصُوحًا ...

“Ey inananlar! Yürekten tövbe ederek Allah'a dönün...” (Tahrim, 66/8.)

Bugün için Müslümanların en önemli sorunlarından biri, gerek fert olarak, gerekse toplum olarak geçmişte işlemiş olduklarını düşündükleri günahların ağırlığı altında ezilerek içinde buldukları kötü durumdan kurtuluş için Allah'tan ümitlerini büyük ölçüde kesmiş olmalarıdır. Bunun en tipik göstergesi, hemen her gün işittiğimiz şu gibi ifadelerdir: “Hocam boşuna uğraşma, bizden adam olmaz.”

Maalesef bu tür sözler, çoğu zaman başlanacak nice güzel ve hayırlı işin önündeki en büyük engeli oluşturmaktadır. Hâlbuki bu yaklaşım tarzı, Kur'an'da açık bir dille yasaklanıp haram kılınmıştır: “De ki: Ey kendilerine kötülük edip aşırı giden kullarım! Allah'ın rahmetinden umudunuza kesmeyin. Doğrusu Allah günahların hepsini bağışlar. Çünkü O, bağışlayandır, merhametlidir.” (Zümer, 39/53.)

Allah Teala, âlemlerin Rabbidir; melekler, cinler, hayvanlar, bitkiler, vb. âlemler. O, bir âlem yaratmıştır ki onun merkezinde insan vardır. İnsan, diğer varlıklardan farklı olarak cüzi irade; yani özgürlük ve sorumluluk sahibidir. Bunun gereği olarak o, hata ve kusura açık bir varlıktır. Hz. Peygamber (s.a.s.), bu hususu şöyle ifade etmiştir: “Eğer siz günah işleseydiniz, Allah sizi helak eder ve yerinize, günah işleyip, peşinden tövbe eden kullar yaratırdı.” (Müslim, Tevbe, 9.)

O, bir âlem yaratmıştır ki onun merkezinde insan vardır. İnsan, diğer varlıklardan farklı olarak cüzi irade; yani özgürlük ve sorumluluk sahibidir. Bunun gereği olarak o, hata ve kusura açık bir varlıktır.

Bu noktada önemli olan husus, hatasız ve kusursuz bir kimse olma veya bulma arayışına girmek değil, bilakis hata ve kusurlarımızı tespit edip bunları derhal düzeltme yönelişi içinde olmaktır ki; İslam'da bunun adı tövbedir. Hz. Peygamber (s.a.s.), bu hususu çok güzel dile getirmiştir: “Bütün âdemoğulları günahkârdır, günahkârların en hayırlıları ise tövbe edenlerdir.” (İbn Mace, Zühd, 30.)

Esasen Hz. Âdem (a.s.) kıssasında bize verilmek istenen temel mesaj budur; yani hatasız ve günahsız kimse olmaz. Şayet tövbe ederseniz, hayatınıza tıpkı başlangıçtaki gibi tertemiz olarak devam edebilirsiniz. Nitekim Hz. Âdem (a.s.) cennette işlediği günaha rağmen samimi bir şekilde pişman olup tövbe ettiği için Allah Teala tarafından peygamber olarak seçilmiş ve kendisine ilahî vahiyler bahşedilmiştir: “Âdem, Rabbinden birtakım buyruklar aldı; onları yerine getirdi. Rabbi de bunun üzerine tövbesini kabul etti.

Şüphesiz o tövbeleri daima kabul ederdir, merhametli olandır.” (Bakara, 2/37.)

Günah, insan vücuduna giren zararlı mikrop ve bakteriler gibidir. Şayet zamanında tedbir alınıp tedavi edilmezse önce sahibini, ardından da diğer insanlara yayılarak bütün bir toplumu hem dünya, hem de ahirette hüsrana uğratır: “Hayır! Kim bir kötülük eder de kötülüğü kendisini çepeçevre kuşatırsa işte o kimseler

cehennemliktirler. Onlar orada devamlı kalırlar.”
(Bakara, 2/81.)

Kur'an'a göre kişilerin ve toplumların işlemiş oldukları günahların maddi ve manevi yükünden tam olarak kurtulmalarının yegâne şartı, “tövbe-i nasuh”tur: “Ey inananlar! Yürekten tövbe ederek Allah'a dönün ki, Rabbiniz kötülüklerinizi örtsün, sizi, içlerinden ırmaklar akan cennetlere koysun.” (Tahrim, 66/8.)

“Tövbe-i Nasuh” insanın işlediği bir günahı fark ettikten sonra gerçekten büyük pişmanlık duyması ve bir daha onu işlememek üzere Allah'a söz vererek bu sözün gereğini laygınca yerine getirmesidir. Bu durumda o kimse, işlediği günahın türü ve büyüklüğü ne olursa olsun bütünüyle affedilir. Nitekim Hz. Peygamber, (s.a.s.), bizlere bu müjdeyi şöyle vermiştir: “Günahtan tam dönen ve tövbe eden, o günahı hiç işlememiş gibidir.” (İbn Mace, Zühd, 30.)

Tövbe, bir kimsenin kendisiyle Rabbi huzurunda samimi bir şekilde yüzleşmesidir; onda yalan, riya ve gösteriş olmaz; olmamalıdır da. Şayet tövbeye bu tür şeyler karışırsa, bu durumda o, gerçek; dolayısıyla makbul bir tövbe olmaktan çıkar. Kur'an'da bu husus, münafıkların tavırları üzerinden anlatılmakta ve kınanmaktadır: “Onlar (kendi akıllarınca) güya Allah'ı ve müminleri aldatırlar. Hâlbuki onlar ancak kendilerini aldatırlar ve bunun farkında değillerdir.” (Bakara, 2/9.)

Şayet belli bir günah için yapılan tövbe, sık sık bozulmak suretiyle tekrarlanırsa, bir müddet sonra fayda ve fonksiyonunu kaybederek tam tersine nifaka; yani sahibinde kişilik bozukluğuna yol açar. Şöyle ki gün içinde haksız kazanç, yalan, gıybet vb. günahlara bulaşan bir kimse her akşam namazdan sonra bunlardan tövbe ediyor, fakat ertesi gün onları yine işliyorsaydı, zaman içinde bu durum kanıksanmaya, dolayısıyla hastalıklı bir Müslüman tipolojisinin oluşmasına neden olur. Bir yanda namaz, oruç ve hac; diğer yanda türlü türlü haram ve günah. İşte Maun suresinde ifade edilen husus, tam da bu olsa gerek: “Vay o namaz kılanların hâline ki: Onlar kıldıkları namazdan gafildirler. Onlar gösteriş ya-

parlar. Onlar basit şeyleri dahi vermezler.” (Maun, 107/4-7.)

Tövbe, aynı zamanda geçmişte işlenen hata ve kusurlara dair bir tür itiraftır. Artık o günahlar işlenmiştir; bir daha geri dönüp onları ve zararlarını tümüyle bertaraf etme şansı yoktur. Bunların Allah'a taalluk eden yönleri bir şekilde affedilecektir; fakat kullara taalluk eden yönleri, maddi ve manevi olarak hâlâ ortada durmaktadır. Onları mümkün olduğunca telafi etmeye çalışmak gerekir; çünkü İslam'da en önemli şey, kul hakkıdır: “Aranızda mallarınızı haksızlıkla yemeyin; bildiğiniz hâlde günaha girerek insanların mallarından bir kısmını yemek için onu hâkimlere aktarmayın.” (Bakara, 2/188.)

Samimi bir şekilde tövbe eden kimseye düşen görev ve sorumluluk, öncelikle hakkına girdiğini düşündüğü kimseleri bulup onlardan özür dilemesi, haklarını onlara eksiksiz bir şekilde tazmin etmesi ve kendileriyle rızalarını alacak şekilde helalleşmesidir. Zira ahiret âlemine götüreceğimiz en tehlikeli şey kul hakkıdır: “Ey inananlar! Mallarınızı aranızda haksızlıkla değil, karşılıklı rıza ile yapılan ticaretle yiyin, haram ile nefsinizi mahvetmeyin. Allah şüphesiz ki size merhamet eder.” (Nisa, 4/29.)

Bütün bunlar dışında hata ve kusura açık bir varlık olan insanoglunun gerek Rabbine, gerek insanlara, gerekse diğer varlıklara karşı bilerek-bilmeden, isteyerek-istemededen işlediği pek çok hata ve kusur olabilir. Bunları tek tek tespit edip maddi-manevi kefaretlerini tam olarak ödemek mümkün değildir. İşte bu noktada onların bütün günah ve vebalinden kurtulmanın en önemli yolu, ortaya çıkarmış oldukları zararları fazlasıyla bertaraf edecek şekilde iyiliklerde bulunmaktır.

Zira tıpkı vitaminlerin vücuda giren mikrop-ları zararsız hâle getirdikleri gibi, iyilikler de kişiye bulaşan günahları temizleyip etkisiz hâle getirirler: “Gündüzün iki ucunda ve gecenin gündüze yakın zamanlarında namaz kıl. Doğrusu iyilikler kötülükleri giderir. Bu, öğüt kabul edenlere bir öğüttür.” (Hud, 11/114.)

Cenab-ı Allah, üç aylarda olduğumuz bu günlerde bütün hata, kusur ve günahlarımızı affetsin.

“Tövbe-i Nasuh”
insanın işlediği
bir günahı fark ettikten
sonra gerçekten büyük
pişmanlık duyması ve bir daha
onu işlememek üzere Allah'a
söz vererek bu sözün gereğini
laygınca yerine
getirmesidir.

TERAVİH NAMAZI

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

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: "مَنْ قَامَ رَمَضَانَ إِيمَانًا وَاحْتِسَابًا غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ".

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

"Kim faziletine inanarak ve ihlas ile Allah'ın rızasını gözeterek ramazan gecelerini değerlendirirse, geçmiş günahları bağışlanır."

(Buhârî, Salâtü't-terâvih, 1; Müslim, Salâtü'l-müsâfirîn, 173.)

Açıklama

Hadisin ravisi Ebu Hüreyre, Rasulü Allah'ın (s.a.s.), kesin emir vermeksizin ramazan gecelerinde ibadete (teravihe) teşvik ettikten sonra bu hadisi okuduğunu, durum böyle devam ederken onun vefat ettiğini ve Hz. Ebu Bekir'in hilafet devri ile Hz. Ömer'in hilafetinin başında böyle uygulandığını anlatır. (Müslim, Salâtü'l-müsâfirîn, 173.)

Hadis metnindeki "ramazan gecelerini değerlendirmek" diye tercüme edilen kıyam ile özellikle teravih namazının kastedildiği hususunda görüş birliği vardır. Teheccüt namazı, Kur'an okumak, dua, nefis muhasebesi ve sahur da geceyi değerlendirmenin bir parçasıdır.

Esasen şu hadis, kıyamın teravih namazı olduğuna işaret eder: "Allah Teala ramazan orucunu farz kıldı. Ben de kıyamını (teravihi) sünnet kıldım. Kim ihlas ile Allah'ın rızasını gözeterek ramazan orucunu tutar ve gecesini değerlendirirse, annesinin dünyaya getirdiği gün gibi günahlarından arınmış olur." (Ahmed b. Hanbel, I, 191; Nesâî, Sıyâm, 40.)

Ebu Zer el-Gıfari (r.a), Rasul-i Ekrem'in ramazanın son on günü mescitte itikâf ve gece ibadetini (kısmen tasarrufla) şöyle anlatır: Peygamber (s.a.s.) yirmi ikinci günü ikinci namazını kıldıktan sonra, "İnşallah bu gece namaz kılacağız (kıyam hâlinde olacağız). Sizden kim namaz kılmak isterse kalksın." dedi ve yatsıdan sonra cemaate namaz kıldırdı. Nihayet gecenin üçte biri geçti ve ayrıldı. Yirmi dördünde namaz kıldırmadı. O gün ikinci namazından sonra, "İnşallah

bu gece namaz kılacağız. Sizden kim namaz kılmak isterse kalksın." dedi. Cemaate namaz kıldırdı. Nihayet yirmi beşinci gecenin üçte biri geçti ve ayrıldı. Yirmi altıncı gece için de bir şey söylemedi. O günün ikinci namazında, "İnşallah bu gece namaz kılacağız. Sizden kim namaz kılmak isterse kalksın." dedi. Ebu Zer (r.a.) diyor ki: (O gece) namaz için toplandık ve Hz. Peygamber bize namaz kıldırdı. Nihayet gecenin üçte ikisi geçti. Sonra mescitteki itikâf çadırına gitti. Ben, "Ya Rasulallah, sabaha kadar bize namaz kıldırmanı isterdik!" deyince, bana "Ebu Zer! Sen imamınla namaz kılıp ayrıldığında tüm gecenin ibadeti sana yazılmış olur." buyurdu. (Ahmed b. Hanbel, V, 172.)

Ramazan ayının son on gününde Kadir Gecesi'nin arandığı tekli gecelerden (23, 25 ve 27) sonra dördüncü gece mescidin dolup taşması üzerine Rasul-i Ekrem'in, "(Cemaatle eda edilmesi hâlinde) size farz kılınmasından endişe ettim." buyurarak kıldırmadığı bu namaz, Buhari tarafından hem "teravih namazı" hem de "teheccüt" konu başlığı altında Hz. Âişe'den rivayet edilir.

Buhari, "Salatü't-Teravih" bölümünde, "Ramazan gecelerini değerlendiren kimsenin fazileti" konu başlığı altında, bu yazının serlevha hadisini zikrettikten sonra Abdurrahman b. Abdülkâri'den şu bilgileri nakleder:

Bir ramazan gecesi Ömer b. el-Hattap ile mescide çıktık. Baktık ki, insanlar dağınık gruplar hâlinde; kimi tek başına kimi de cemaat olarak namaz kılıyordu. Bunun üzerine Ömer, "Bana öyle geliyor ki, bu insanları bir imamın arkasında toplasam daha iyi olur." dedi. Sonra kararlılık göstererek Übey b. Ka'b'ın arkasında

Cemaat hâlinde yirmi rekât teravih namazı, Hz. Ömer zamanından beri dünyanın dört bir yanında kılınagelmiştir.

Hadisten öğrendiklerimiz

- Cumhura göre yirmi rekât olan teravih namazı, ramazan ayının sünnetidir ve cemaatle kılınması daha faziletlidir.
- Teravih namazı, Hanefiler, Şafiiler, Hanbeliler ve bazı Malikiler'e göre müekket sünnettir.
- Geçmiş günahların bağışlanmasına vesile olan teravih namazı, teheccüde alıştıran bir niteliğe sahiptir.

onları topladı. Başka bir gece yine Ömer'le birlikte çıktık. İnsanlar, imamlarıyla birlikte namaz kılıyorlardı. Bunun üzerine Ömer şöyle dedi: "Bu ne güzel bir âdettir!" Fakat namazlarını gecenin sonuna tehir ederek şimdi uyuyanların seher vakti, şu anda kıyamda olup namaz kılanların vaktinden daha faziletlidir." O sırada insanlar gecenin başında bu namazı kılıyorlardı." (Buhârî, Salâtü't-terâvîh 1; Muvatta', Kıyâmu ramazân, 3.)

Teravihin tarihî seyri konusunda Rasul-i Ekrem'in raşit halifesi olan ve sünnetine uyulması tavsiye edilen Hz. Ömer'in bu görüş ve uygulamasının, sahabeden herhangi bir tenkide maruz kalmadığı bilinir. Bu sebeple, teravihin yirmi rekât olduğu hususunda icma veya icma yakın bir kabul oluştuğu ifade edilir.

Kaynaklarda teravih namazının rekât sayısına dair başlıca şu görüş ve uygulamalar söz konusu edilir:

a) Sekiz+vitir: Hz. Âişe, "Rasulullah'ın (s.a.s.) ramazan ayındaki namazı nasıldı?" sorusuna şöyle cevap vermiştir: "Rasulullah (s.a.s.), ne ramazanda ne de başka bir zamanda on bir rekâttan fazla bir namaz kıldı. Önce dört rekât kıları ki, onun güzelliğini ve uzunluğunu ne sen sor ne ben söyleyeyim. Sonra dört rekât daha kıları ki, onun güzelliğini ve uzunluğunu da ne sen sor ne ben söyleyeyim. Daha sonra da üç rekât kıları." (Buhârî, Teheccüd, 16, Salâtü't-terâvîh, 1.) "Rasulullah (s.a.s.) öyle bir namaz kıları ki, başını kaldırmadan önce secdesini sizden birisinin eli ayet okuyacağı süre kadar uzatırdı." (Buhârî, Teheccüd, 3.)

b) Yirmi+vitir: Hz. Ömer zamanında teravih namazının yirmi rekât kılındığına dair hadis sahihtir. İsmail b. Muhammed el-Ensari'nin Tashîhu hadîsi salâti't-terâvîh işrîne rekâten ve'r-reddu ale'l-Elbânî fî tad'îfih (Riyad 1988) adlı eseri, M. Nâsiruddîn el-Elbânî'nin, yirmi rekât rivayetinin zayıf olduğu iddiasına reddiye niteliği taşır.

Tirmizi, "Ehliilmin ekseriyetine göre Hz. Ömer, Hz. Ali ve diğer sahabilerden rivayet

edildiği üzere teravih namazı yirmi rekâttır. Süfyan es-Sevri, Abdullah İbnü'l-Mübarek ve eş-Şafî'nin görüşü de budur." der. (Tirmizî, Savm, 81.)

İmam Şafî, Mekke'de vitirle beraber yirmi üç rekât kılındığını söyler.

c) Otuz altı veya kırk+vitir: Halife Ömer b. Abdülâziz döneminde Medine'de otuz altı rekât kılınmıştır. İmam Malik bu görüştedir. İmam Şafî, Medine'de teravih namazının otuz altı (vitirle birlikte 39) rekât kılındığını gördüğünü ifade ettikten sonra şöyle der: "Benim tercihim yirmidir. Bu konuda bir sıkıntı ve sınırlama yoktur. Zira nâfiledir. Eğer namazın kıyâmı (kıraati) kısa olursa rekât sayısı çok olur, kıyâmı uzun olursa rekât sayısı az olur. Her ikisi de güzeldir."

Sonuç olarak, şeri hüküm itibarıyla teravih sünnet bir namazdır. Hanefi fıkıh âlimi İbnü'l-Hümmam, teravih namazının sekiz rekâtı (farz namazların müekket sünnetleri gibi) sünnet-i râtibe, on iki rekâtının ise müstehap olduğu kanaatinde dir.

Cemaat hâlinde yirmi rekât teravih namazı, Hz. Ömer zamanından beri dünyanın dört bir yanında kılınagelmıştır. Kıraat, rûkû ve secdesini uzun tutarak sekiz rekât kılanlar olduğu gibi, rûkûnleri daha kısa tutarak yirmi veya otuz altı rekât kılanlar da vardır. Bu konuda tercih, ramazan ikliminden faydalanmak isteyen müminlerin ruh hâllerine bırakılmalıdır. Çünkü teravih, önü açık mutlak nâfile namazlar arasındadır.

Aslında teheccüt gibi bir gece namazı olan teravihin, ruhuna uygun olarak eda edilmesi için çaba gösterilmeli ve geçmiş günahların bağışlanması gibi bir bahtiyarlığa erişilmelidir.

Aslında teheccüt gibi bir gece namazı olan teravihin, ruhuna uygun olarak eda edilmesi için çaba gösterilmeli ve geçmiş günahların bağışlanması gibi bir bahtiyarlığa erişilmelidir.

Bu itibarla, teravih namazı konusunda gereksiz tartışmalardan uzak durulmalıdır. Bilinmelidir ki, ramazan gündüzündeki oruç, sabır ve teslimiyet eğitimi verdiği gibi, gecesindeki teravih namazı da teheccüt disiplini kazandırır.

MİHNETLE GELEN RAHMET

Dr. Lamia LEVENT ABUL

Cenab-ı Hak senin yalnızca nasihati muhakkak kabul etmeyeceğini bildi de dünya zevklerinden sana fani yurdu terki kolaylaştıran mihnet ve belaları tattırdı.

İbn Ataullah İskenderi

Ey salık, insanlardan öyleleri vardır ki, kalpleri katılaşmış, dünyanın zevk ve sefasına dalmış bir hâlde yaşarlar. Onlar kötülüğü ve çirkinliği hayat tarzı edinmiş, hakikate sırt dönmüş bedbahtlardır. Ne kadar nasihat etsen, bin bir dil döküp hakikati haykırırsan ne işitir ve ne de görürler. Hiçbir söz tesir etmez kalbini hakikate kapatana. Gözleri vardır göremezler, kulakları vardır duyamazlar, kalpleri vardır anlayamazlar... Kötülüğü hayat tarzı edinmiş kimseler diye söz eder onlardan Rabbimiz. Yarını olmayan hayatlar yaşayan bu kimseler için, hayat bu dünyadan ibarettir.

Sonra uzaktan yakından sözler değer kulaklarına. Bunlar ezelden ebede kadar söylenmiş ve söylenecek olan ve hakikate çağıran en güzel sözlerdir. Hak'tan gelen bu sözleri peygamberlerden başlayarak nice âlimler, arifler, salihler ve âşıklar tekrarladı durdu. Kimi sözün en güzeline uyarken kiminin de sadece kulağına değdi geçti.

Sözün en güzeline kulak asmayanlar, dönüp kulak vermeyenler, bir kulağından girip ötekinden çıkanlar öyle çok ki ey salık... Şöyle bir dön kendine bak! Hep uzak da arama kim bunlar diye. Ben, sen, biz, siz, onlar... Bazen kulak tıkarız. Zira cümle düşmanlarımız bir olur güzel gösterir yanlış yaptıklarımızı. Bir kılıfını buluruz bazen de kendimizi avutmak için. Yanlış kılıf mı olur deme, insan çok çabuk kılıf bulur yaptığı işlere. Kolay olan, nefesine güzel gelen, perdeler aklını ve kalbini, muhalefet etmek zoruna gider. Zora talip olmak öyle kolay mı sanırsın ey salık!

Amma gel gör ki sözden anlamayan biz gafilleri kendi hâline bırakmaz Hak Teala. O, ister ki kulları yanlışlarını, hatalarını görsünler, iyi, doğru ve güzel olanı tutsunlar. Kulları batılı bıraksınlar Hakk'a ram olsunlar ister. Uyarıcıların sözleri kifayet etmeyince mallardan, canlardan, ev-

latlardan eksilterek hatırlatır hakikati. Musibetler ve belalarla kulunu çağırır kendine. Kimden geldiğini bilip de hikmetini anlayabilene ancak kar eder bu musibetler.

İşte bahçe sahipleri kıssasında bunların ahvalini anlatır Rabbimiz. Hani kadim zamanların birinde yaşayan salih bir zat vardı. Dindar ve muttaki olduğu kadar, Rabbin kendisine bahsettiği nimetleri cömertçe paylaşan biriydi. Herkesin hayran olduğu ve türlü meyvelerle dolu bir bahçesi vardı. Her yıl hasat vakti, fakir fukarayı, düşkünün yetimi çağırır bahçenin en-vaifşit meyvelerinden onların payını verirdi. Gün geldi herkesin sevip saydığı bu salih kimse vefat etti. Çocukları bahçeye varis oldular. Ancak onlar babaları gibi cömert davranmadılar, fakire fukaraya artık bir şey vermeyelim diye kararlaştırdılar aralarında. Ağgözlükleri âdeta kalplerini esir almıştı. Buldukları kılıf da hazır: Ailemiz kalabalık, malımız az. Eğer babamızın verdiği gibi mahsulden verirsek, biz ihtiyaç içinde kalırız, dediler. Ancak içlerinden insaf sahibi olan kardeş itiraz etti. Yapmayın, etmeyin, babamızın yolu doğrudur, onun gibi yapmaya devam edelim diye diller döktüyse de fayda etmedi hiçbirine. Onlara uyacakları güzel bir söz söylüyordu. Ama ne duyan vardı ne de sözün güzeline uyan.

Sözün en güzeline kulak asmayanlar, dönüp kulak vermeyenler, bir kulağından girip ötekinden çıkanlar öyle çok ki ey salık... Şöyle bir dön kendine bak!

Derken bahçenin hasat zamanı geldi. Yoksulların payını vermeyeceklerine dair yeminlerini tekrar teyit ettiler ve sabah mutlak surette bu kararlarını uygulayacakları sözüyle güven içinde daldılar tatlı uykularına. Fakat onlar daha uykudayken Rabbinin katından gönderilen kuşatıcı bir afet bahçeyi sarıverdi de bahçe kapkara kesildi. (Kalem, 52/19-20.)

"Bugün aramıza hiçbir yoksul sokulmasın" diye fışıldarak sabah erkenden bahçenin yolunu tuttular. Bahçeyi kendilerine lütfedeni ve onda fakirin de hakkı olduğu hakikatini unutmışlardı. Ama bahçeye

vardıklarında gördüklerine inanamadılar, ne bir ağaç ne de meyve vardı. Yollarını şaşırıp yanlış bahçeye geldiklerini sandılar. Ama dikkatle bakınca kendi bahçelerinin tarumar olduğunu gördüler. İşte o zaman fakir fukarayı mahrum bırakmak isterken kendilerinin mahrum kaldığını anladılar da tövbe ettiler.

Onlar bir musibetle uyandılar gaflet hâlinde. Nahiye kar etmediğinde işte böyle uyarır Rahman kullarını. Kimisi için bela ve musibetin bile uyardırmağı, kalpleri mühürlenmiş böyle bedbahtlara vah olsun! Ancak bahçe sahipleri bildiler Rablerinin kendilerine bir uyarıydı bu musibet. Tövbe edip hâllerini düzeltirlerse daha iyisini verecektir Hak Teala diyerek O'na sığındılar. Böylece hatalarını telafi edecek ve Rablerinin daha büyük lütuf ve ikramlarına mazhar olacaktı.

Ey salık Rabbimizin kullarına karşı nasıl da merhametli ve şefkatli olduğunu gör de şükürünü artır. Kahrın içinde gizlenen lütuflar misali onun bizleri düçar ettiği her bela ve musibetlerde ki hikmetleri temaşa eyle. Ne taraftan geldiğine değil niçin geldiğine bak. Musibetin rahmetin habercisi olduğunu anlar da Hakk'a yönelirsen, hiçbir pişmanlığın fayda vermediği o büyük günde zelil ve perişan düşmezsin.

Ne ki herkes görmez mihnetteki rahmeti amma nihayetinde sözün güzelini duyup kulak verenler ve kahrın içindeki lütfü görenler için ne güzel söylemiş Niyazi-i Mısri:

Kahrı lütfü şey-i vahid bilmeyen çeker azap
Ol azaptan kurtulup sultan olan anlar bizi

YÜCELERİN YÜCESİ EFENDİLER EFENDİSİ: KERİM

Fatma BAYRAM

Kerim sözlükte “cömert, iyi, ahlaklı, asil ve değerli olmak” anlamındaki kerem kökünden türemiş bir sıfattır. Allah’a nispet edildiğinde kime ve ne verdiğine aldırmandan veren, kendisinden isteyenleri boş çevirmeyen, kendisine sığınanları terk etmeyen, bir yanlışlık gördüğünde onu açığa vurmadan düzelten, bir iyilik yapıldığında karşılığını fazlasıyla veren, eksiksiz ve kusursuz, övgüye layık ne kadar vasıf varsa hepsine sahip olan demektir. O’nun kereminin sayısız lütuflarının başında da sınırsız affı gelir.

Kerem sözcüğü, bütün iyilikleri, güzellikleri ve bağışları kapsayan bir sözcüktür. Bazıları onu cömertlik diye tanımlasalar da onun içerdiği ikramlar cömertlikten çok daha zengindir. Cömertlik verilen kişinin istek ve ihtiyacı karşılamaya yönelik iken kerem verilenin durumundan bağımsız olarak tamamen verenin ahlakının bir sonucudur. Kerim isteyene de istemeyene de, hak edene de etmeyene de ihtiyacından kat kat fazlasını verene denir.

Gazali’nin kerim ismiyle ilgili olarak kaydettiği manalar bu konuda söylenenlerin en kapsamlısıdır: “Kerim muktedirken affeden, vaadini yerine getiren, kendisinden umulanın ötesinde ikramlarda bulunan, kime ne kadar lütufta bulunduğu hesabını yapmayan, kendisinden başkasına başvurulmasına rıza göstermeyen, vefasızlığa sitemle mukabelede bulunup dostluğu bozacak bir karşılık vermeyen, kendisine sığınanı yüzüstü bırakmayan, aracı ve şefaathilere muhtaç kılmıyandır.”

Kerim Kur’an’da kerem

Dilciler kerim kökünün insanlar hakkında kullanıldığında “cömertlik, müsamaha, asalet ve necabet”; diğer varlıklar içinse “bereket, hürmet ve ihtişam” gibi anlamlar içerdiğini söylerler. Kur’an’da kerim sıfatının cansız varlıklar için de kulla-

nılması bu nedenle olsa gerek. Mesela Kur’an’ın bize bildirdiğine göre bu dünyada yerin bitirdiği rızıklar da kerimdir (Şuara, 26/7.) cennette ikram edilecek rızıklar da (Sebe, 34/4; Enfal, 8/4.) Bazen sözler kerim olur (İsra, 17/23.), bazen de o sözlerin yazıldığı satırlar. (Neml, 27/29.)

Vakıa suresi 77. ayette Rabbimiz kendi kelamı olan Kur’an’ı “kerim” vasfıyla niteler. Kerim olan Rabbimizin kerim kelamını yine kerim olan elçi insanlara ulaştırmıştır. (Hakka, 69/40; Abese, 80/16; Tekvir, 81/19.) Söyleyenin, aktaranın ve bizatihi sözün kendisinin taşıdığı bu keremden ötürü bu sözle (Kur’an) meşgul olmak insanı şerefli kılar. Gerçi insan daha en başta kereme mazhar olmuştur (İsra, 17/70.) ama bu peşin kereme kendisinin de eklemesi gerekenler vardır. Bunun yolu takvadır ve bu yolla ulaşılan kerem insanı diğer insanlar içinde en makbul olan kişi yapar. (Hucurat, 49/13.) Bu noktada Rabbimiz indirdiği ilk ayetlerde kendisi için kullandığı “Ekrem (en kerim)” sıfatını (Alak 96/3) vahyin son günlerinde nazil olan ayetlerde insan için kullanmıştır (Hucurat 49/13).

Kerim’in keremine aldanmak

Allah’ın kullarının işledikleri günahları gizlemesi, kusurlarını örtmesi ve yaptıklarını görmezden gelmesi O’nun kerem sahibi oluşunun bir sonucudur. Rabbimizin affının büyüklüğünü anlatan bütün isimleriyle birlikte Kerim ismi de Allah ile aramızdaki ilişkide ümitsizliğe asla yer olmadığını gösterir.

Hâşâ mahrum koyar mı?

Çoktur Hüdânın keremi...

Bir kul ne kadar kötülük işlemiş, ne kadar günahlara batmış olursa olsun asla Allah’ın af ve kereminden ümidini kesemez.

Bir kul ne kadar kötülük işlemiş, ne kadar günahlara batmış olursa olsun asla Allah’ın af ve kereminden ümidini kesemez. Bu durum insanın akıl ve ruh sağlığı açısından esmayhüsnaı bilmenin ne büyük ehemmiyet taşıdığını gösterir. Rabbimizin keremi bizim bütün

Gazali'nin kerim ismiyle ilgili olarak kaydettiği manalar bu konuda söylenenlerin en kapsamlısıdır: "Kerîm muktedirken affeden, vaadini yerine getiren, kendisinden umulanın ötesinde ikramlarda bulunan, kime ne kadar lütufta bulunduğuunun hesabını yapmayan, kendisinden başkasına başvurulmasına rıza göstermeyen, vefasızlığa sitemle mukabelede bulunup dostluğu bozacak bir karşılık vermeyen, kendisine sığınanı yüzüstü bırakmayan, aracı ve şefaathçilere muhtaç kılmayandır."

الكريم
جلاله

hatalarımızdan daha büyüktür. Bunu bilmek ve buna yürekte inanabilmek kendimizden ve insan türünden ümidimizi kesmemek ve kendimizin de içinde olduğu insana saygımızı koruyabilmek için şarttır. Buradaki hassas nokta hatasını, eksiğini kabul eden bir alçakgönüllülük içinde Kerîm olan Allah'a iltica etmekle sözde O'nun keremine dayanıp gemi aziya almak arasındaki farkı görebilmektir.

Gelin görün ki insan kendini yokken var eden, bin bir aşamadan geçire geçire kemale erdiren "Kerîm Rabbi"ne karşı alabildiğine nankördür. Bu nankörlüğün sebebi de ya kendinde vehmettiği güç veya az önce bahsettiğimiz gibi Rabbinin keremine güvenme konusundaki aldanıştır: "Ey insan, nedir seni o Kerîm Rabbin hakkında aldatan?" (Infitar, 82/6.)

Bu ayet-i kerimede geçen gurur kelimesinin köken olarak aldanış anlamına gelmesi yukarıda yaptığımız her iki yorumu desteklemesi bakımından ilginçtir. Elmalılı merhum bu ayet-i kerimenin yorumunda gururun nasıl bir aldanış olduğunu açıklarken özetle şunları söyler: "...keremin muktezası ona karşı mağrurlanarak hürmetsizlik edip günahlar işlemek değil, bilakis o keremin yüksekliği nispetinde iman ve şükran ile taat ve tazimi artırmak, küfran ve isyandan kaçınarak yüksek ahlaka yükselmektir. Şeytan insanı Allah'ın keremine güvendirerek hatalara sevk eder. Böyle bir laubalilik yanlış bir kıyas ile aldanmaktır. O fazl u kereme layık olup hak edilmediğini gösterir. Gerçi kerîm olan keremine bir karşılık beklemez. Lakin keremini lakyıyla yerinde kullanmayan da kerîm değil müsriftir."

Gelin görün ki insan kendini yokken var eden, bin bir aşamadan geçire geçire kemale erdiren "Kerîm Rabbi"ne karşı alabildiğine nankördür.

Kerîm tecelli ederse

Allah Teala insan cinsinin tamamına keremiyle muamele etmekle (Isra, 17/70.) beraber esmayihüsnanın her birinde olduğu gibi cinsimiz içinden bazı fertler bu isimden daha ziyade hissedar olmuşlardır. Kerîm isminin özel olarak tecelli ettiği bu kişiler her hâllerleriyle asil, vakur ve şereflidirler. Böyle olmak için kendilerini zorlamalarına gerek kalmaz. Birine iyilikleri dokunmadığı gün içleri sıkılır; huzur bulamazlar. Onlar kıskırtmalara kapılmayan, kendilerine hâkim; duygularıyla değil, ilkeleriyle hareket eden olgun insanlardır. Bu ismin tecelli ettiği kullar sadece ahlaki güzelliklerle donanmakla kalmaz boş işlerden dahi uzak dururlar. (Furkan, 25/72.) Yaratılıştan cömerttirler. İnsanın şerefiyle bağdaşmayan her şeyden arınmış gibidirler.

Bu karakterdeki bir Müslümana söylenecek şey iyiliği ahlak edinenlerin insanlar tarafından çokça rahatsız edileceği, kendisinden sürekli bir şeyler talep edecek olanların başına üşüşeceği konusunda onu ikaz etmektedir. Bilinmelidir ki bu durum Allah'ın büyük bir iltifatıdır. Mevla'nın keremini kullara erişirmekte kendisini kullanması acizlik getirip yakınılacak bir hâl değil; aksine sevinilip şükürler edilecek bir nimettir. Hasbelkader insanlar içinde öne geçmiş olanlar bu ismin gerektirdiği ahlaka en çok muhtaç olanlardır. Varlıklı, güçlü, iktidar sahibi ve her türlü imkânı geniş olup da kerim sıfatının eksikliği yüzünden bunu ilişkilerine yansıtmayan düşük tabiatlı kişinin toplum nazarında ve gerçekte hiçbir değeri yoktur. Sözün özü kerim olmak bir imkân meselesi değil, bir kişilik meselesidir.

Jakarta

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

İSLAM'IN EN DOĞU KAPISI: ENDONEZYA

Güney Asya'nın en uç bölgesindeki binlerce adanın idari bir yapı ile birleşmesiyle oluşan Endonezya'nın adı sömürgecilik döneminin sonlarına doğru ortaya çıktı. Komşuları Filipinler ve Malezya'nın da yer aldığı Malaka yarımadasıyla beraber her üçüne İngiliz etnolog Georg Earl 1850 yılında Yunanca "hintli" karşılığında "indos" ve "ada" anlamındaki "nêsos" kelimelerini birleştirerek "indu-nesians" adını verdi. Öğrencisi James Richardson Logan ise bu ismi "hint takımadası" anlamında "Indonesia" olarak biraz değiştirdi. Hollandalılar henüz sömürgelerinin devam ettiği yıllarda bu isim yerine bölgedeki varlıklarından itibaren Doğu Hollanda Adaları veya Malay Takımadası adını tercih ettiler. Ancak Endonezya isminin

1900 yılından itibaren akademik çevreler dâhil her yerde kullanılması genelince diğerleri unutuldu.

Ülke toprakları bir ucundan en uzak noktasına kadar 5.000 km. uzayan coğrafi yapısı ile okyanus üzerinde büyük bir alana yayılmıştır ve ülke ekvator kuşağının her iki tarafında yer almaktadır. 263 milyon nüfusu ile de Çin, Hindistan ve ABD'den sonra dördüncü, 1.919.440 km²'lik yüzölçümü ile de dünyanın 15. büyük devletidir. Başkenti Cava adasındaki Jakarta şehridir ve toplam nüfusun 150 milyondan fazlası bu adada yaşadığı için yeryüzünde km²'ye düşen en fazla insan bu adada yaşamaktadır.

Güneydoğu Asya ülkesi olan Endonezya'nın tarihi geçmişi hakkında arkeolojik kalıntılar V ile XV. yüzyıllar arasına ait önemli bilgi kay-

nağıdır. Müslüman toplumların doğusunu oluşturan ve Doğu Hint ülkeleri dendiğinde Endonezya, Malezya ve Filipinli Müslümanlar akla gelmektedir. Fransız mühtedi ve İslam dünyası uzmanı merhum Vincent Mansour Monteil'in ifadesiyle Arap, Türk, Farsî ve Sahraaltı Afrikalılar ile Endonezya, Malezya ve Brunei Müslümanları İslam'ın beş renginden birisi olan Malaylardır.

Endonezya'nın ilk nüfusunu oluşturan Hint kökenlilerin buraya geliş M.Ö. 269-232 yılları arasında hüküm süren kral Ashoka zamanına rastlamaktadır. M.Ö. 250 yılında yaşanan Kalinga Savaşından sonra bu kral Budizmi benimsemiş ve merkezi şehir olarak bugünkü Patna'yı seçmişti. Daha onun zamanında yakınındaki Hindistan'dan başlamak üzere Asurlular, Pers, Mısır Firavun-

ları, Makedonya ve Çin'de Tang hanedanı gibi uzak coğrafyalarla ile de irtibat kurulduğuna dair bilgiler bulunmaktadır. Budizmin Çin, Japonya ve Endonezya takımadalarında geniş kitlelerce benimsenmesi MS III ve IV. yüzyıllarda gerçekleşebilmiştir. Kuzey Hindistan'da hüküm süren Gupta İmparatorluğu (320-467) döneminde Hinduizme ilgi yeniden artınca Güney Asya geçmişte kabul gören Budizmin yerini aldı. Anavatani dışında Sumatra, Kamboçya ve Vietnam'da da yayıldı.

Sanskrit dilinin Hindistan'ın güney bölgelerindeki lehçeleri giderek Endonezya'da da yayıldı. VI-VII. yüzyıllarda Hindistan krallıklarının adalardaki etkinliği giderek arttı. Öyle ki yerel toplumlar üzerindeki bu Güney Hindistan krallıklarının etkinliği 1300'lü yılların başında Halci hanedanlarından Alaeddin'in Dekkan'daki ordularının komutanı Malik Kafur zamanına kadar devam etti. Timurlenk'in Hindistan seferi sonrasında çok sayıda âlim ve tasavvuf ehli kimse bugünkü Endonezya adalarına geçtiler.

Endonezya'nın konumu Hint Okyanusu üzerinden Batı Asya ile Doğu Asya arasında Yemen, Basra Körfezi çevresinden gelen tüccarlar Cava ve Sumatra adalarına da özellikle musonlar sebebiyle mecburen uğramak durumunda kalıyorlardı. Arap Yarımadasını çevreleyen bölgelerden, Kuzey Afrika ve İspanya'dan farklı olarak Güney Asya bölgesine gelen Müslümanlar genelde bölgeyi bilen tüccarlar olup Hindistan, Çin, Nepal, Kamboçya, Vietnam, Filipinler gibi özellikle Endonezya'da bugün yerleşmiş köklü bir Müslüman varlığından bahsediliyorsa bunun birinci etkin unsurunu bunlar oluşturmaktadır.

Müslüman tacirlerin yerli Malay halkı ile doğruluk, dürüstlük gibi güzel

hasletleriyle kaynaşması ve özellikle Malabar ile Sumatra'da evlilik yoluyla akrabalık bağları kurmaları birbirlerini daha yakından tanımalarına vesile olmuştur.

Endonezya adalarına ilk gelen tüccarların milliyetleri konusu belirgin şekilde tespit edilememiş olsa da ilk gelenlerin daha ziyade Hindistan'ın Gucerat ve Malabar bölgelerinden gelmiş olma ihtimalleri üzerinde durulmaktadır. Ayrıca İran ve Çin'den gelen Müslüman tacirlerin sayıları da fazlaydı. Araplar bilhassa Kur'an-ı Kerim'in dili ile konuşanlar olarak sayıları az olsa da yerel halk nezdinde itibarları çok yüksekti. İçlerinden Hazret-i Peygamberin soyundan gelenler ise "seyyidler" olarak daha fazla saygı görüyorlardı. Endonezya Müslümanlığının ilk dönemi oldukça parlaktı. Tacirler dinî emirler ve nehiyeler konusunda iyi eğitim almış kimselerdi ve fıkıh bilgileri de yeterliydi. Adaların bulunduğu coğrafya Abbasi ordularının buralara sefer düzenlemesine de elverişli değildi. Hâliyle genel anlamda eğitim, kültür ağırlıklı bir tebliğ ile bölgenin İslamlaşması mümkün oldu.

Güney Asyalı Müslümanların İslam dünyasının diğer tarafları ile en büyük bağları hac için yaptıkları seferleriyle elde ettikleri bilgi ve tecrübelerine dayanıyordu. Arap

Yarımadası'na yaptıkları bu seyahatlerinde Mekke, Medine, Kudüs ve Şam şehirlerinde Maliki ve Şafii fakihlerle muhatap olduklarından bu mezhepleri benimsemelerinin genelde bu sebebe dayandığı belirtilmektedir.

Endonezya adalarında yaşanan İslamlaşma süreci anlık bir gelişme olmayıp yerel halkın asırlar içinde İslamiyeti kabul ettiğini göstermektedir. Bu yayılmanın büyük kitleleri cezbetme süreci ise daha ziyade ikinci dönemde olmuş ve XIII. yüzyılın sonlarının bu anlamda özel bir yeri vardır. 1282 yılında Sumatra adasının kuzey sahilinde hüküm süren ve danışmanları Müslüman olan Samudra kralı bu anlamda önemli bir şahsiyetti. Hindu dininde iken İslamlaşması hiç unutulmamış ve kabri o döneme ait en kalıcı iz kabul edilmektedir. Zaten Samudra'nın Perlak limanına 1292 yılında Çin seyahati dönüşü uğrayan Marko Polo'da burada bir Müslüman topluluk ile karşılaşmasından bahsetmektedir. Yaklaşık 50 yıl sonra 1345 yılında bölgeye gelen İbn Battuta da Samudra kralı el-Malik ez-Zahir ile görüşmesini anlatmakta ve onu mütedeyyin, ulemayı koruyan ve imanın en güçlü tebliğini yapan birisi olarak tarif etmektedir. Cava'da Müslüman toplumun geçmişi hakkında en belirgin kalıntılar arasında

Medan Ulu Camii

XIV-XVII. yüzyıl arasına ait mezar taşlarıdır.

İslamiyetin 1500'lü yıllardan sonraki bölgedeki varlığı Avrupalı sömürgecilerden Portekizlilerin, İspanyolların, Hollandalıların ve özellikle İngilizlerin gelmesiyle yeniden şekillendi. XVIII. yüzyıla gelindiğinde Endonezya takımadaları içinde Bali hariç tüm yerleşim yerlerinin başında bir Müslüman yönetici vardı. Endonezya'da İslamiyet daha ziyade düşünce ve kültür esası Açe'den başlayıp tüm ülkeyi oluşturan adalar topluluğunun batısındaki Sumatra'nın en kuzey ucuna, doğuda Moluk adasının kuzeyine, orta bölgedeki Borneo'da, Cava'nın kuzeyinde ve Selebes'in güneyinde de iyice yayıldı.

Endonezya'nın Cava ve Sumatra adalarında XVI. yüzyıl sonunda yaygın şekilde İslamiyet Hinduizm ve Budizm'in yerini aldı. Ülkenin doğusundaki adalarda ise XVII. ve XVIII. yüzyıllarda İslamiyet büyük bir çoğunluğun dini oldu. Ama Portekiz misyonerler eliyle Katoliklik, Hollandalılar eliyle de Protestanlık üzerinden yüzde beşin üzerinde bir kısmı Hristiyanlaştırılırken Bala adası ise hâlâ çoğunlukla Hindu'dur.

Avrupalılardan Endonezya adalarına 1511 yılında Batı Hindistan sahilindeki Goa limanından ilk gelenler Portekizliler oldular. Önce Malaka'yı işgal edip yerleştiler. Bir müddet sonra çok sayıda âlim o zamana kadar İslam'ın yayılmadığı diğer adalara geçerek orada dinlerini yayma fırsatı buldular. Bu arada Hindistan ve Endonezyalı Müslümanların Osmanlı Devleti'nin Doğu Afrika sahillerinde Portekizliler ile olan mücadelesi dolayısıyla İstanbul'a XVI. yüzyılın ortalarında ciddi bir yakınlık duydular. Yavuz Sultan Selim'in Kızıldeniz'de Portekiz varlığını yok etmesi, Kanuni Sultan Süleyman zamanında Hint donanmasının kurulması ve Hint Okyanusunda etkili olmaları, II Selim ve III. Murat zamanındaki gelişmeler Doğu Afrika, Arap yarımadası ve Güney Asya bölgesi Müslümanlarını Osmanlı Devleti'ne yaklaştırdı. Öyle ki XVI. yüzyılın ortalarından itibaren bilhassa Açe merkezli Müslümanlar kendilerini daima Osmanlı Devleti sınırları içinde gördüler. XIX. yüzyılın sonuna kadar Endonezya adalarının sadece belli başlı yerleşim yerlerini sömürgeleştirebilen, ama bugünkü ülke topraklarının çoğuna nüfuz edemeyen Hollanda ve İngiltere'nin

zulme varan tavırları karşısında Hicaz'a ve oradan İstanbul'a heyetler gönderen Endonezyalı Müslümanların bölgelerine Avrupalı istilacıların ayak bastığı günlerden itibaren kesintisiz Osmanlıya bağlı olduklarını her defasında vurguluyorlardı. Bu da bize Osmanlı Devleti'nin ne asker, ne memur göndermeden kendisine bağlanan en uzak coğrafyası olarak kayıtlara girmek zorundadır. Zaten Avrupalı sömürgeciler de bu coğrafyaları büyük savaşlarla değil masa başında kendi aralarında kâğıt üzerinde paylaşıp çatışma kültürü olmayan bölgelere birkaç yüz askerle gidip sahiplendiler. Osmanlı Devleti ise buna da ihtiyaç duymadan buraların kendisine bağlandığını bizzat yerli halkın müracaatları ile öğreniyordu.

İslamiyetin üçüncü yayılma sürecine girdiği dönemde Hollandalılar önce 1605 yılında, yani XVII. yüzyılın başında, hammadde ve farklı baharat ürünlerinin ticareti için buraya gelip Cava adasının doğusunu işgal ederek Portekiz sömürge düzenini devraldılar. Yerel hanedanlar arasındaki taht kavgaları Hollandalıların sömürgeci faaliyetlerini kolaylaştırmaktan başka bir işe yaramadı.

Yine de XIX. yüzyıla kadar burayı fazla sömüremeyen Hollanda birden büyük bir işgal süreci başlatarak Cava'da ele geçirmedeği yerleri de ele geçirdi. 1812 yılında İngilizler Malaka Boğazını işgal edince Malezya ile Endonezya ilk defa ikiye ayrıldı. Bali ile Singapur hariç tamamı İslamlaşan adalar halen mevcut halini korumaktadırlar. Bugün İslam düşmanlığında Avrupa başı çeken ülkelerden Hollanda mevcut zenginliğinin tamamına yakını Müslüman Endonezya halkını sömürerek elde ettiğini unutmaktadır.

XX. yüzyılın başına gelindiğinde Endonezyalı Müslümanların sömürgecilğe karşı direniş dönemi başladı. Endonezya'da XX. yüzyılın ilk yıllarındaki millî uyanış Avrupa'da okuyan Cavalı önde gelen ailelerin bilhassa tıp eğitimi alanlarının başlattıkları Batı eğitim tarzını teşvik ve kendi değerlerine sahip çıkmaları ile hareketlendi. Çinli tüccarların giderek artan etkinliğine karşı Müslüman iş çevreleri de aynı yıllarda kendi aralarında teşkilatlanıp bu alanda söz sahibi oldular. II. Dünya Savaşı yıllarından Endonezya başka bir ülkenin istilasına uğradı. Avrupa sömürgecilğine karşı kurtarıcı gibi gördükleri Japonya bu defa tüm takımada halklarına kan kusturdu. Milyonlarca insanın hunharca öldürüldüğü bir dönemden geçtiler. Bağımsızlık uyanışını tüm gayretleri ile engellemeye çalışanlar zamanla yeni devletin İslami gelenekleri esas almaması için epeyce çalıştılar. Soekarno ve Muhammed Hatta 17 Ağustos 1945 günü bağımsızlık ilanını yürürlüğe koydular. Ancak tanınması 17 Aralık 1949 tarihine kaldı. Yeni kabul edilen anayasada ülkenin tamamına yakını Müslüman olmasına rağmen dinlerine bir atıfta bulunulmadı. Beklenmeyen bu durum karşısında Batı Cavalılar, Sumatra'nın kuzeyindeki Açeliler

ve Güney Selebesliler Daru'l-İslam denilen ve Endonezya İslam Devleti adıyla 1947 yılında başlattıkları direniş hareketini 1961'de silahlarını teslim edene kadar 14 yıl devam ettirdiler. Yine 1950'li yıllarda çok sayıda ayrılıkçı hareket kuruldu. 1966 yılında iktidarı ele geçirip 1998 yılındaki istifasına kadar 30 yıldan fazla iktidarda kalan Soeharto ülkede demokratikleşme süresini tek parti iktidarı ile yürüttü.

Endonezya 1945 yılında bağımsız olduğunda Pakistan-Bangaldeş birlikteliği devam ettiği için İslam dünyasının 1971'deki ayrılmalarına kadar en kalabalık ikinci ülkesi oldu. O seneden bu tarafa ise en kalabalık nüfusuna sahip ülkesi. Bugün 263 milyon nüfusunun %88'ini Müslümanlar meydana getirmektedir. Müslümanlar Cava, Sumatra, Batı Nusa Tenggara, Sulawesi, Kaliantan'ın sahil bölgeleri ve Kuzey Maluku bölgelerinde yoğunluk oluşturmaktadırlar. Avrupalı sömürgecilikle bölgede misyonerlerin Hristiyanlaştırarak çoğunluk oluşturdukları bazı adalara XX. yüzyılda Müslüman göçü fazla olduğu için oralarda da azınlık durumuna düştüler.

Ülkenin en büyük İslami teşkilatının 1926'da kurulan ve İmam-ı Gazzali ve Cüneydi Bağdadi'ye önem veren geleneksel çizgideki Nahdatü'l-U-

lema olduğu ve 40 milyondan fazla müntesibi ile hem Endonezya'nın, hem de tüm İslam âleminin en büyük dinî teşkilatına sahip olduğu söylenmektedir. İkinci büyük dinî topluluk ise 1912'de kurulan ve sağlık, eğitim, yetimhane, ibadethane, kütüphane ve benzeri hayır kurumları ile tanınan Muhammediyye olup 29 milyon mensubu bulunmaktadır.

Endonezya'da Din İşleri Bakanlığı İslamiyet dışında Katolik, Protestan, Hinduizm, Budizm ve Konfüçyanizm inancındakilerin idari anlamda varlıklarını tanımakta ve kanunun tanıdığı ölçüde her inanç sahibinin ibadet hürriyetini sağlamaktadır. Sadece Açe adasında şeri hükümler geçerlidir.

Batılı çevreler Endonezya Müslümanlarının uysal tavırlarını bazı taşkın çevrelerin sınırlı faaliyetlerini öne çekerek bunu ülkedeki diğer azınlık din mensuplarına bir baskı gibi yansıtmak için en ufak fırsatı kullanıyorlar. Hatta bunu bilinçli bir şekilde yaparak onları parlatmak suretiyle genç kuşaklar arasında bu yıkıcı yapıların birer cazibe hareketine dönüşmesini istiyorlar. Ülke insanların tabii yapısı olan uysallık, huzur ve samimiyet gibi hasletleri tamamen göz ardı ediliyor, dünyanın başka coğrafyalarında bu yönlerinin öğrenilmesi istenmiyor. ■

KUR'AN'A ADANMIŞ HAYATLAR: ÂMÂ HAFIZLAR

M. Emin GÜRDAMUR

insanı insan yapan, onu diğer canlılardan ayıran biyolojik formasyonu değil, duygu, düşünce ve yönelişleridir. Ne yöne koştuğu, ne yöne baktığıdır. Bizlere emanet olarak verilen bedenlerin içinde, yaşamın her anını değerli kılacak yönelişlerle mesulüz. Nimetler ölçüsünde sorumluluğumuz var. İnsanı diğer canlılardan ayıran, müstakil kılan bu sorumluluklar, dünya ve ahiret hayatımızın teşekkülünde de hayati öneme sahiptir.

İrfan ehlinin dilinde billurlaşan ifadeyle, "İnsan neyi arıyorsa odur." İnsanın birlikte yatıp kalktığı dertleri kendisinin aynasıdır. Bu sebepten ötürü aynada gördüğü-

müz suretten ziyade gayretlerimiz, adımlarımız, hayallerimiz bizim gerçek yüzümüzdür.

Hayatını Kur'an'a adayan, Kur'an'ın öğrenilmesine, anlaşılmasına vakfedenler, sırması dökülmüş dünyaya ve onun aldatıcı cazibesine karşı anlamlı bir cevap vermiş olurlar. Kur'an hocaları ve talebeleri bu yüzden İslam tarihi boyunca el üstünde tutulmuş, ilgiye ve ihtirama mazhar olmuşlardır. Hele ki bu talebeler bedensel engellerine rağmen Kur'an'la sıkı bir bağ kurmuşlardır.

Türkiye'de engellilerin eğitim süreçleri çeşitli kamu ve sivil inisiyatifler marifetiyle her geçen gün biraz daha gelişiyor. Bu gelişmeler engelli bireylere yönelik din eğiti-

mi hizmetlerinin önemini daha da belirgin hâle getiriyor. Âmâ hafızlar hem Osmanlı'da hem de Cumhuriyet döneminde ulu camilerde olsun, taşrada olsun kendi muhitlerinde adlarından sıkça söz ettirmiş, sedalarıyla gök kubbe altında unutulmaz izler bırakmışlardır.

Allah'ın kelamıyla hafızlık ölçeğinde bir ünsiyet kurmak sağlıklı insanlar için bile büyük gayret gerektirirken, gözleri görmeyenlerin Kur'an'ı hıfz etmesi gerçekten takdire şayandır. Bu ay İstanbul Küçükçekmece Müftülüğüne bağlı faaliyet gösteren Halkalı Çamlıkaltı Kur'an Kursu'nu diğer kurslardan ayıran bir özelliğiyle Hademe-i Hayrat sayfamıza konuk ediyoruz. Çünkü bu kursun kapısı, görme en-

geli olup Kur'an öğrenmek isteyen öğrencilere, hatta hafızlık yapmak isteyenlere sonuna kadar açık. Bahçe düzenlenmesinden kapıda sizi karşılayan kabartmalı sarı şeritlere, yatak odalarının ve diğer yaşam alanlarının ergonomisine varıncaya kadar bir dizi düzenleme sırf görme engelliler için yapılmış. Lakin çok ince bir dikkat muhafaza edilerek görme engelliler diğer arkadaşlarından yalıtılmamış aksine onlarla birlikte eğitim görmeleri ve oynamaları amaçlanmıştır.

Kurs yöneticilerinden Sinan Tunç Hoca, görme engellilere eğitim fikrinin kendilerine 2014 yılında Küçükçekmece Müftülüğü tarafından verildiğini, ilk olarak endişe duyduklarını, bu alanda herhangi bir deneyimlerinin olmadığı için çekindiklerini söylüyor. Ancak yönetim olarak yaptıkları istişare sonucu, bu zor mesuliyetin altından kalkmaları durumunda büyük bir hayra hizmet etmiş olacaklarını, hayatı boyunca Kur'an'la tanışma fırsatı bulamayacak gencecik dimağları Allah'ın kelamıyla buluşturabileceklerini, aksi hâlde belki de bundan mesul tutulacaklarını düşünmüşler.

Sinan Tunç, "2014 yazında 38 görme engelli öğrencimizi Halkalı Çamlıkaltı Kur'an Kursu'nda dört hafta misafir ettik. Görme engellilerin dünyasını ilk o yaz keşfetme imkânı bulduk. Her gün öğleden sonra yaptığımız soru-cevaplı sohbetlerde bu inanılmaz çocukların inanılmaz dünyalarını keşfetmiş olduk. Müthiş sorular ve bakış açıları gözlemledik. Hayatımın belki de en doyumsuz tecrübesiydi o yaz."

Her öğrencinin zaman zaman depresyon yaşayabildiğini, muhtelif sebeplerle umutsuzluğa düşebildiğini belirten Tunç, bu noktada engelli

öğrencilere sürekliliği olan bir bilinçle yaklaşılması gerektiğini kaydediyor. 2014 yılındaki yaz Kur'an kursunda edindikleri tecrübeyle sorumluluklarının da arttığını düşünen kurs yönetimi, görme engelli olup da Kur'an-ı Kerim'le uzun soluklu ünsiyet kurmak isteyen talebelere yönelik dev bir adım atmış; görme engelli hafızlık birimi. İl ve ilçe müftülüklerinin motivasyonu ve destekleriyle hazırlanan birim diğer birimlerle iç içe ama doğal olarak fiziksel olarak daha farklı olmalıydı. Her öğrenciye bir masa, masaya monte edilmiş kitaplık ve bilgisayarlar hazırlandı. Özel sınıfların yanı sıra sesli kütüphane kuruldu. Dinî alanda kitap, materyal sıkıntısı yaşanmaması için Braille baskısı yapabilecek bir basım ve ciltleme birimi kuruldu.

2014 yazından bu yana İstanbul Küçükçekmece Müftülüğü bünyesinde faaliyet gösteren Halkalı Çamlıkaltı Erkek Kur'an Kursu'nda, görme engelliler için açılan yatılı hafızlık kursu programlarında 60'tan fazla görme engelli öğrenciye Braille alfabesiyle Kur'an-ı Kerim ve din eğitimi verildi.

Kur'an-ı Kerim'in kabartma metinler üzerinden rahatlıkla okunduğunu ve ezberlendiğini söyleyen Sinan Tunç, kursta din eğitiminin

yanında engellilik, beyaz baston kullanımı gibi dersler verdiklerini belirtiyor. Engelli öğrenciler derslik haricindeki diğer alanlarda engelli olmayan öğrencilerle birlikte zaman geçiriyorlar.

Kur'an kursunun yanı sıra imam hatip tahsiline devam edenlere yönelik verilen Arapça destek derslerinde de bir ayırım yapılmıyor. Yine kabartma yazılarıyla Arapça eğitimi veriliyor. Bu yüzden kursa başlanlara her şeyden önce Braille alfabesi öğretiliyor. Öğrencilerin yatıp kalkma, yeme içme ve diğer tüm ihtiyaçlarını giderme noktasında uyum içinde davranabilmeleri için başlangıç eğitimi veriliyor. Hocaların denetiminde devam eden eğitim, ilerleyen zamanlarda görme engelli öğrencilerin birey olabilmesi, tek başına ayakta durabilmesi ve kendi ihtiyaçlarını karşılayabilmesi için kontrollü olarak gevşetiliyor. Ayrıca yazın açık alanda kışın kapalı spor salonunda spor yapmaları, golboya, bisiklet turu, doğa yürüyüşü gibi etkinlikler sayesinde fiziksel açıdan da zinde kalmaları sağlanıyor. Halkalı Çamlıkaltı Erkek Kur'an Kursu, gelecekte Türkiye'nin farklı bölgelerinde görme engelli çocukların din eğitimine katkı sağlayacak âmâ hafızlar yetiştirmeye devam ediyor. ■

HZ. PİR ŞEYH ŞABAN VELİ

Muhammed Kâmil YAYKAN

Anladım bir bahr-i bî-pâyân imiş Şaban Dede
Küntü kenzün gevherinde kân imiş Şaban Dede

Mahvî Hasan Çelebi

Vatan-ı aslinize dönünüz! İstanbul, 1519.

Yıllardır döneminin ilim merkezi İstanbul'da idi... Ve yola çıkmıştı Molla Şaban, istikamet Kastamonu idi. Doğduğu kente varmaya niyet etmiş, duyduğu sesin hakikatine ulaşmaya karar kılmış idi...

Kuzey Anadolu'nun âlim ve zahit yetiştirmede oldukça mümbit bir beldesi olan Kastamonu'da 1481 yılında (Pendikli Şa'ban Efendi İcazetnamesi, s. 73.) dünyaya gelmiş Şeyh Şaban Veli... Dünyaya gelmeden önce babasını, henüz çocuk iken de anasını kaybederek hem öksüz hem de yetim kalmıştı. Cenab-ı Allah'tan başka hiçbir kimsesi olmayan bu sabi yavruyu sahiplenmek ise alicenap bir hanımefendiye düşmüştü. Manevi annesi onu yanına almış ve her alanda gelişimini desteklemek için tahsil hayatına başlatmıştı.

Her şeyden önce Kur'an-ı Kerim'i ezberlemek gerekirdi. O da öyle yaptı. Kitabullah'ı hıfz etti ve Kastamonu'ya bağlı Taşköprü kazasında bulunan medresede öğrencilik hayatına başladı. Burada gördüğü altı yıllık eğitimin ardından manevi annesi ile birlikte İstanbul'a giden Molla Şaban, Fatih Sultan Mehmet medreselerinden biri olan ve ihtisas düzeyinde eği-

tim vermesi ile öne çıkan Karadeniz Başkurşunlu Medresesi'nde eğitimine devam etti. Fenni ilimleri konu edinen derslerin yanı sıra kıraat, tefsir ve hadis derslerine de aktif katılım gösterdi. Nihayetinde katıldığı derslerin her birinden ayrı ayrı icazet alarak zamanının sayılı ulemasından biri olmaya hak kazandı.

Devrin şeyhülislamlığından aldığı yetkiyle Eyüp Sultan Camii'nde dersiamlık görevini ifa eden Molla Şaban, eğitiminden de geri durmuyor; hadis ve tefsir mütalaalarına aralıksız devam ediyordu. Bu derslerden aldığı ilmi gıdalar pek çok ilahî sırda da vâkıf olmasına yardımcı oluyor, gündün güne gönül dünyasında artan bir iştiyaka yol açıyordu. İç huzuru bulmak, kâmil bir mürşidin rahle-i tedrisinden geçmek için çaldığı kapılar bir bir yüzüne kapanıyordu. Gönül Bolu'da mukim Hayreddin Tokadi isimli bir zata meyletmeye başlamıştı. İşte tam da böyle bir zamanda emir geldi:

Vatan-ı aslinize dönünüz! İstanbul, 1519.

Yıllardır İstanbul'da, döneminin ilim merkezi İstanbul'da idi... Ve yola çıkmıştı Molla Şaban, istikamet Kastamonu idi. Doğduğu kente varmaya niyet etmiş, duy-

duğu sesin hakikatine ulaşmaya karar kılmış idi...

Şaban Efendi, arkadaşları ile birlikte yola çıktı. Takvimler Recep ayını gösteriyordu. (Pendikli Şa'ban Efendi İcazetnamesi, s. 77.) Bolu'ya yakın bir mevkiye mola verdi yolcular. Etraftan zikrullah sesleri geliyordu. Sebebini sorduklarında, hancıdan halveti dergâhında zikir yapıldığı cevabını alarak zincire katılmak için harekete geçtiler. Zikir esnasında kendine hâsıl olan hâl Şaban Efendi'de büyük bir etki bıraktı. Gönül artık bu dergâhtan ayrılmak istemiyor, bir an önce Hayreddin Tokadi ile buluşmaya can atıyordu. Arkadaşlarından izin isteyerek yola devam edemeyeceğini bildirdi ve dergâha intisapta bulundu.

Artık kendi ifadesi ile "Balı yağa katma, iki kanatlı olma vakti" gelmiş idi. Zahirî ilimlerde tahsil ettiği bilgilerin yanına batını bilgileri de ekleyecek ve balı yağa katacak idi...

Bolu, 1531.

Nefsiyle girdiği mücadele tam on iki yıl sürdü Şaban Efendi'nin. On iki yıllık tasavvuf tahsili nihayet sona ermiş, seyr ü sülükünü tamamlayarak balı yağa katmıştı. Aslen Düzceli olan ve gönül eği-

timini Tokat'ta tamamladığı için Tokadi ismi ile anılan Hayreddin Efendi, çok sevdiği bu öğrencisini halifesi olarak göndermek istiyordu. Bir gün yanına çağıracağı müridine şöyle buyurdu:

Vatan-ı aslinize dönünüz!

Yine yola çıkmıştı Şaban Efendi. İstikamet Kastamonu idi. Doğduğu kente varmaya niyet etmiş, aldığı görevi yerine getirmeye karar kılmış idi...

Kastamonu'ya avdet eden Şaban Efendi önce kentin güney mahallelerinden birinde yer alan Cemaladdin Camii avlusuna yerleşerek münzevi bir hayata başladı. Önceleri garip bir yolcu olarak bilinen Şaban Efendi, kentin sevilen zatlarından biri olan Seyyid Ahmet Sünneti Efendi'nin dergâhında erbaine niyet etmesiyle beraber halk tarafından tanınmaya başladı. Çok fazla konuşmazdı. Bilhassa ilmi meclislerde kendisine söz verilmemiş söz müdahil olmazdı. Bu yüzden: "Kâmil bir zat fakat ilmi kudreti pek fazla yok." denilerek bahsedilir olmuştu. Ancak bir gün ilmi meselelerin masaya yatırıldığı bir toplantıda kendisine söz hakkı verilmesi üzerine yaptığı açıklamalarla herkesi kendine hayran bıraktı. Artık gerek zahiri gerek batını her meclisin aranan isimlerinden biri hâline gelmişti.

Halkın ileri gelenlerinin teklifi ve daveti üzerine şehir merkezinde bulunan Honsalar Camii'ne taşındı ve buradaki hücrelerinde yaşamaya başladı. Kapısına gelenlerin hem akıllarını hem de gönüllerini besliyordu. Ona duyulan muhabbet günden güne artıyor, halk arasında Şaban Dede olarak anılıyordu.

Kastamonu'dan ve civar kentlerden pek çok kişi Şaban Dede'ye mürit olmak için geliyordu. Bu müritlerin pek çoğu tasavvufi terbiyeden geçerek Şaban Dede tarafından hilafete gönderiliyordu. Halvetiliğin bu yeni kolu artık "Şabaniye" olarak biliniyordu ve Şabani dergâhları Anadolu'nun farklı noktalarında parlamaya başlamıştı.

Bir yangın sonucunda Honsalar Camii ve dergâh kullanılamaz hâle geldi. Bir felaketin hayırlı tarafını görmeyi şiar edinen Şaban Dede, Kastamonu'nun Hisarardı mevkinde bulunan Seyyid Ahmet Sünneti Efendi dergâhına geri döndü. Menakıbnamede anlatıldığına göre Seyyid Sünneti Efendi bir gün Hızır (a.s.) ile sohbette bulunuyordu. Bu sohbet esnasında Hızır (a.s.), Sünneti Efendi'ye kendisinden sonra seccadesinin bir süre boş kalacağını fakat daha sonra fevkalade bir şey tarafından doldurulacağını müjdelemişti. (Menakıbnâme-i Şaban-ı Veli, s. 35.) Şaban Dede'nin seccadeye oturması bu haberi doğruluyordu. Çünkü Mevlana Celalettin Rumi, Hacı Bektaş Veli ve Hacı Bayram ile birlikte Anadolu'nun aktab-ı erbaasından (dört büyük kutup) biri sayılan Şeyh Şaban Veli, Sünneti'nin vefatından 40 yıl sonra onun seccadesine postnişin oluyordu.

"Âşıkânın kâbesidir bu makam
Kim ki nâkıs gelse bunda olur tamam"

Bugün bu yazının yer aldığı kabrinin de bulunduğu dergâhta, vefatına dek pek çoklarını irşat etti Şeyh Şaban Veli. Ve kimseyi geri çevirmedi kapısından. Gönlündeki güzelliği paylaştı herkesle.

Takvimler zilkade ayının on sekizi-

ni gösteriyordu. Yıl hicretten sonra 976 idi. 4 Mayıs sabahı Hz. Pir Şeyh Şaban Veli bu dünyadan göç eyledi. Gönül ehli her yolcu gibi o da vatan-ı aslisine döndü. "Eyledi Şaban Efendi azm-i dildâr-ı cinân" mısramın sahibi Abdürrezzak İlmi Efendi, kaleme aldığı bu sözlerde Hz. Pir'in vefatına hem tarih düşüyor hem de cennetteki sevgisine kavuştuğunu müjdeliyordu.

Çarşamba günü dar-ı bekaya yolculuk eden Hz. Pir'in cenaze namazı için çok büyük bir kalabalığın toplandığını menakıbnamelerden öğrenirken kimi kaynaklarda namazın uzaklardan gelemeyenlerin de yetişmesi için cuma gününe ertelendiğini de görüyoruz. (Mustafa Tatçı, Hz. Pir Şeyh Şaban-ı Veli ve Şabaniye, Kastamonu Üniversitesi 1. Şeyh Şaban-ı Veli Sempozyumu, Kastamonu 2012, c. 1, s. 36.)

Kastamonu, günümüz

Hak bu kim kutb-ı zamanın himmet-i şâhânesi
Rûh-ı pâk-i Pîri mesrur eyledi mâ-nend-i iyd

Beytinin de yer aldığı kitabe karşılar bizi dergâh, kabristan ve camiden müteşekkil külliye'nin ana giriş kapısında. Yaz-kış ziyaretçiler gelir memleketin dört bir yanından buraya. Şeyh Şaban'a nispet edilen:

Gelişiniz güle güle
Gidişiniz güle güle
Her işiniz güle güle

Sözlerince her işlerini güle güle görürler. Gül alırlar, gül satarlar âdeta. Asa suyundan içerler kana kana. Ve tabii ki dua ve niyazda bulunurlar bu mübarek ortamda, sadece Yüce Mevlâ'ya... ■

YAHYA KAMÇI:

"İyilik, bütün kalpleri açan bir anahtardır."

Söyleşi: Ali AYGÜN

Yahya Kamçı; Diyarbakırlı, 17 yıllık sosyal bilgiler öğretmeni. Aynı zamanda yaşadığı bölgedeki 1.174 kan davasını sonlandıran bir barış elçisi. İdealist bir öğretmen olan Yahya Kamçı birçok sosyal sorumluluk projesinin de öncüsü. Engellilere tekerlekli sandalye alınabilmesi için 224 bin su şişesi kapağı, 2 bin litre atık yağ, 250 kg atık pil toplama projelerini başlatan isim... 2015 yılında Diyarbakır'da sivil toplum kuruluşları tarafından yılın öğretmeni olarak seçilen Kamçı, "Barış dünyanın en güzel kelimesidir." diyor ve ekliyor: "Barışın her yere hakim olduğu bir dünya hayal ediyorum. İyilik, bütün kalpleri açan bir anahtardır."

Yahya Öğretmenim, yaşadığımız bölgede 1174 kan davasını sonlandırdınız. Bu hayırlı işe nasıl ve neden başladınız, anlatır mısınız?

Bu barış işlerini bölgemizin "barış babası" olarak bilinen Hacı Sait Özşanlı sayesinde öğrendim. Barış

işlerini bilmezdim, 2003'te kendisi ile bir dost ortamında konuşma fırsatım oldu, bana "yeğenim ne iş yapıyorsun?" diye sorunca, ben de "öğretmenim" dedim. Bana "kahvehanelere gidiyor musun, sigara içiyor musun?" diye sordu, ben de "yok" dedim. Bunun üzerine bana yapmış olduğu barış işlerinin anlam ve öneminden bahsetti, benim yap-

tıklarımı benimsiyorsan bana yardım et, tutanakları falan tutarsın, dersinin olmadığı zamanlarda gel yanıma dedi, ben de tamam amca baş üstüne dedim. Böylece benim için yeni bir dönem başladı. Sait amca barış konusunda çok büyük bir zekâyâ sahipti, aileleri ikna etme yeteneği çoktu ve çok mütevazı bir kişilikti. Tarafsızdı, niyeti Allah rı-

zası içindi. Bu kişiliğinden dolayı da barıştıracığı aileler Sait amca'yı geri çeviremiyordu. Sait Amca'nın bütün bu hâl ve hareketleri benim için de bir duruş oldu. Sait amca barış konusunda bir ekoldü, kısa zamanda bu görevi daha çok sevmeye başladım. Bu 1174 kan davası, benim tek başıma çözdüğüm davalar değil, Sait amcanın çözdükleri, onun vefatından sonra adına kurmuş olduğumuz, Hacı Sait Özşanlı Barış Komisyonu ve bireysel olarak çözdüğüm davaların toplamıdır.

Bu kan davalarını çözerken karşılaştığınız sıkıntılar nelerdi?

Kan davalarını çözmeye girişimi çok meşakkatlidir, Siz; ailenizden, ekonomizden, zamanınızdan özveride bulunmazsanız, zaten bu işe giremezsiniz. Bazen aileler sizi çabuk kabul etmeyebilir, pes edemezsiniz, sabır gereken zor bir iştir, her davada farklı bir strateji geliştirmek zorundasınız. Aileyi oluşturan tüm erkeklerle görüşüp ikna etmek zorundasınız. Bir kişi bile kalsa o barış sakattır. Bazen hiç beklemediğiniz bir anda, üçüncü şahıslar devreye girebiliyor, işte bu en zor olanıdır. Çünkü yeniden başa dönmek zorunda kalıyorsunuz.

Bölgede bu tür olaylar çok yaygın. Bunun sebepleri hakkında neler söylersiniz?

Doğrudur, bunun birinci derecede sebebi, duygularla hareket edip, tahammülsüzlük göstermek, sinirlenme sırasında akliselim düşünmemek ve sabır göstermemektir, daha sonra da eğitimsizlik, ekono-

mik sebepler, alacak verecek meselesi, kız kaçırma (namus meselesine dönüştürmek), trafik kazaları (husumete dönüştürmek), toprak paylaşımı gibi nedenlerden kaynaklanıyor.

Bu hayır işinde size kimler yardımcı oldu?

Öncelikle bu barış işinin öncülüğünü yapan merhum Sait Özşanlı amcamızı rahmet ile anarak diğer arkadaşlarımızı dile getirmek istiyorum. Sait amcanın kardeşi H. Mehmet ve oluşturduğumuz komisyonda Sait amcanın oğulları Metin Özşanlı ve Diyarbakır MÜSİAD Şube Bşk. İsmail Özşanlı olmak üzere, Diyarbakır Nebi Camii İmamı Ömer İler, eğitimci Salih Bayğut, Veli Özkişi de bulunmaktadır ayrıca: STK'lar, mülki idare amirleri, toplum kanaat önderleri, din adamları, muhtarlar ve bölgemizdeki hemşeri dernekleri gibi kişi, kurum ve kuruluşlardan da destek alıyoruz.

Bu hayırlı işi gerçekleştirirken çevrenizden nasıl tepkiler aldınız?

Çok olumlu ve güzel tepkiler alıyoruz, çünkü insanları büyük bir kazadan ve beladan kurtarmış oluyoruz. Barışlarımızı Kur'an-ı Kerim'i okuyarak yapıyoruz, Ömer İler Hoca'mız yüksek ses ile tekbir ve salavatlar getirerek başlıyor, herkes orada duygulanıyor manevi bir hava hakim oluyor, dualar, hem Sait amcamıza hem de bu görevi üstlenen bizlere geliyor, bu da bizi çok mutlu ediyor.

Başka hangi sosyal sorumluluk projelerinde yer aldınız?

Engelli kardeşlerimiz için sosyal sorumluluk gereği bazı kampanyalara öncülük yaptım. Örneğin, bedensel engelli kardeşlerimize tekerlekli sandalye temini için, öğrencilerimle beraber 224 bin mavi kapak, çevre sağlığını ve temizlik bilincini benimsetmek için, öğrencilerimle 2 bin litre atık yağ, yine çevre temizlik bilinci çerçevesinde 250 kg atık pil toplayıp ilgililere teslim ettik. Ayrıca kendi imkânlarımla görev yaptığım okulda temizlik ve iyilik bilincini geliştirmek için değerler projesi çerçevesinde öğrencilerin ihtiyacına binaen beş musluklu mermerden bir çeşme yaptık.

Türkiye Diyanet Vakfının iyilik ödülleriinden birine de siz layık görüldünüz. Düşüncelerinizi öğrenebilir miyiz?

Bu dünyada manevi değeri çok büyük olan bu ödülle layık görülmek benim için onur vericidir. Ben de bu ödülü başta merhum Sait amcaya, komisyondaki arkadaşlarıma, Diyarbakır halkına, barışlarda beraber ter döktüğümüz herkese ve sosyal sorumluluk çalışmalarında her zaman yanımda yer alan öğrencilerime ve bu konuda duyarlı olanlara atfediyorum.

Son olarak eklemek istediğiniz bir şey var mı?

Temennim; ilimizde, Hacı Sait Özşanlı adının bir okula verilmesi ve bölgemize, ülkemize, İslam âlemine ve tüm insanlığa bir an önce barışın, huzurun kardeşliğin gelmesidir. İyilik, bütün kalpleri açan bir anahtardır. ■

Yahya Kamçı 1976'da Diyarbakır'ın Kocaköy ilçesinde doğdu. İlkokul ve ortaokulu Kocaköy'de, liseyi Adana'da, üniversiteyi Diyarbakır'da tamamladı. 17 yıllık sosyal bilgiler öğretmeni olan Yahya Kamçı, 2015'te Diyarbakır'da sivil toplum kuruluşları tarafından yılın öğretmeni olarak seçildi. Kamçı, evli ve iki çocuk babasıdır.

DEDESİNİN RUS ÇİZMELERİNDEN OYUNCAK YAPAN TORUN

Halime KARABULUT

Büyüklerimizin/ihtiyarlarımızın değerini bilmeliydik... Onların tecrübelerinden daha çok faydalanmalıydık... Yazmalıydık anlatılanları satır satır...

Ne yazık ki... diye kesiliyordu cümlelerimiz.

Ne yazık ki artık aramızda değiller.

“Keşke” diyerek yeni bir cümle kurardık.

“Keşke, dedelerimizin anlattıklarını yazmış olsaydık.” Anlatılanları hep duyacakmışız gibi dinlemişiz ama şimdi yoklar. Hikâye dinler gibi dinlemişiz onların yaşadıklarını. Hatırladıklarımız tarihten, mekândan kopuk. Kaf dağında yaşananlardan farksız...

Nuri Bey devam etti hikâyesine, yani savaşta Ruslara esir düşen ve 13 yıl sonra memleketine dönen dedesinin başından geçenleri anlatmaya.

Nuri Bey: “Hiç unutmuyorum, de-

demin Ruslara esir düştüğü yılları bize anlatışını. Dört yıl askerlik yapmış dedem. Bir çatışmada yaralanmış. Yürüyecek durumda değilmiş. Kayalıkların arasında kendi yarasını sarmaya çalışırken Rus askerleri onu görmüş ve esir almışlar.”

Nuri Bey hikâye anlatıyordu. Ben hikâyenin en heyecanlı yerinde soruyordum. “Nuri Bey! Bu olay ne zaman olmuş, hangi yıllarda ve hangi savaşlarda?”

Nuri Bey biraz düşündükten son-

ra; “Bilmem ki, hiç sormadım!” dedi.

Soran bilmez tarihini, kendisine sorulan bilmez. Çünkü bizler hikâyeye dinledik dedelerimizden. Tarih dinlemedik. Ve bunu çok geç fark ettik. Dedelerimiz tarih oldu.

Biraz hayıflandı Nuri Bey ve devam etti hikâyeye. Rus askerleri: “Bu adam sağlam, bizim işimize yarayabilir.” diyerek götürmüşler dedem Yusuf’u. Esir kampında kalmış tam dokuz yıl. Köle olarak çalıştırıldığı yerden kaçmayı başaramamış bir gün. Çetin bir yolculuktan sonra memleketi Erbaa’ya ulaşmış. On üç yıl önce ayrıldığı mahallesine, evine yönelmiş. Yıllarca savaş meydanlarında, esir kamplarında, köle pazarlarında yıpranan dedem,

kendisinden daha az yaşlanan evinin kapı tokmağına heyecanla dokunmuş.”

“Nuri Abi! Dedenle birlikte Ruslara esir düşen kaç Türk askeri varmış? Kaç tanesi vatanına dönebilmiş?” diye sordum.

Nuri Bey: “Çokmuş, ama sayısını bilmiyorum. Hiç sormadım ki. Hikâyeye dinler gibi dinlerdim. Ama dedem diyordu ki: “Birçok kişi Rusya’ya kalıcı olarak yerleşti. Orada imkânlar daha iyiydi. Dönmeyi düşünmediler.”

Nuri Bey kaldığı yerden devam etti hikâyeye. “Yıllar önce çıktığı evine misafir olur dedem. Yemek ikram edilir kendisine. Evin genciyle birlikte yemek yer. Evin hanımı, yani nenemin çok işi vardır. Bir an önce misafirin kalkmasını ister.”

Dedem: “Bu gece beni misafir kabul eder misiniz?” der.

Evin hanımı: “Olmaaazzz. Erkeği olmayan eve misafir kabul etmeyiz.”

Nuri Bey hikâyeyi tatlı tatlı anlatıyor, bizler de dinliyoruz.

“Nuri Abi! Nenen, dedeni tanıyamamış mı?” diye sordum.

Nuri Bey: “Tanıyamamış tabii. On üç yıl önce askere gönderdiği dedemden ümidi kesmiş. Onun öldüğüne inanmış artık. Üstelik savaşta, esir kampında çok sıkıntılar çekmiş, değişmiş olmalı dedem.”

Nuri Bey anlatmaya devam etti. Nenen dedemin kalkıp gitmesini beklerken, dedemin gitmeye niyeti yokmuş.

Nenen: “Akşama düğünüm var. Hazırlık yapmalıyım” deyivermiş. Oğlu da annesini tasdiklemek için

başını sallamış.

Bir hikâyeye dinliyor olmalıydık. Bu kadarı hikâyelerde olurdu ancak. Hayretler içinde sordum:

“Nuri Abi! Nenen dedeni gözlerindenden de mi tanıyamamış? Gözler değişir mi, ya bakışlar, bakışlar da değişir mi?”

Nuri Bey: “Nenem onun öldüğünü sanıyormuş. Dedem değişmiş demek ki.”

Eee, sonra?

Nuri Bey: Meğerse o gece nenem mahalleden başka bir adamla evlenecekmış. Dedem bunu duyunca, on üç yıl önce nenemin ördüğü hırkasının düğmesini neneme göstermiş. Nenen kendi eliyle diktığı düğmeyi görünce misafirin, evin beyi olduğunu anlamış.

Eee, sonra ne olmuş. Düğün?

Nuri Bey: Düğün olmamış tabii ki.

Ben, İslam hukukundaki; “Bir adam kaç yıl kayıp olursa karısı evlenebilir?” Sorusuna mezheplerin verdiği cevapları düşünüyorken Nuri Bey ise, hikâyenin en unutamadığı yerindeydi.

Nuri Bey: Dedemin Rus çizmeleri vardı. Çok güzeldi. Biz o çizmeleri yırtıp kendimize oyuncak yapmıştık.

Hikâyeyi dinleyenler hep bir ağızdan: “Yapmayın! Bunu nasıl yaptınız?” dedik demesine ama Nuri Bey çok kısa bir cevap verdi.

Çocuk aklı işte...

Çocuk aklı... Ve bazı konularda hep çocuk kaldık, büyüyemedik. Dedelerimizin Rus çizmelerinden oyuncaklar, bastonlarından atlar yaptık kendimize... ■

HEIDEGGER'DE KORKU

Varlık bütünlüğü ile kayıp eridiği için havf bizi boşlukta dolaştırıyor. Heidegger havf ile korku hâlini kastetmemektedir. Heidegger'e göre korku, dünya içinde karşılaşılabileceğimiz herhangi bir şeyden korkmaktır. Havf ise bundan daha asli bir yapıya sahiptir. Korku Dasein'ın hergünlüğüne dair iken havf, Dasein'ın gündelik varoluştan gerçek var oluşa geçmesini sağlayan asli bir fenomendir.

“Güneşti önleyen çağın siyahını
Kafka'yı kemiren
Camus'yu tedirgin eden
Sartre'a zaman zaman yıldı veren
Heidegger'i düşündüren
Kierkegaard'ı bunaltıp
Heidegger'i düşündüren”

Sezai Karakoç

H

Heidegger okumaya karar vermişseniz zihin performansınızı iyice zorladığınız bu okumada dünya içinde var olmanızla entelektüel mevcudiyetinizin dayanıklılığının sınanacağı meşakkatli bir işe girişmişsiniz demektir. Mezar taşında, “Hayatım boyunca yıldızlara yürüdüm, hepsi bu...” yazan Heidegger, yaşamı boyunca hakikati aramıştır. “Varlığın

anlamı nedir?” sorusuyla varoluşu felsefenin konusu haline getirmiş, felsefenin yaşamın dışında olmadığını, bilakis yaşamın içinde olduğunu anlatmıştır. Heidegger, varlığın anlamını “Dasein”ın varoluşunu yorumlamakla açıklayabileceğini düşünmüştür. Dasein, varlığın anlamını anlayan ve bunu soru hâline getirmiş bir var olan olarak diğer var olanlardan ayrılmaktadır. Buradaki anlama,

epistemolojik anlamadan ziyade ontolojiktir.

Dasein, hem kendi başına hem de diğerleriyle birlikte vardır

Heidegger'e göre insan "burada olan" ve gerçek var olandır. Bu var olana Heidegger kendi terminolojisinde "Dasein" der. Varlığın anlamını "Dasein" sorabilir. Dasein varlığın anlamını kavramayı sağlayacak bir araç değil, ontolojisinin temelini kuracak bir özdür. Çoğu zaman günlük yaşamda herkes gibi olup varoluşunu sahici olana kapatsa da Dasein, herkesleşmekten uzaklaşır kendi varoluşunu diğer insanlardan ayırır ve onların önüne geçerse kendisi olur. Dasein'i anlamak için temel yapısını çözümlemek gerekir. Dasein her zaman ve halde kendini kendine konu edebilen bir varlıktır. Dasein'in varlığının özü, onun varoluşunda bulunur. Onun varlık olarak ne olduğu, onun varoluşu açısından açıklanmalıdır. Dasein'in temel yapısı, her tür varoluşunda, her durumda kendisi olan varlıktır. Dasein, "dünya içinde varlık" olarak dünyası ve başkalarıyla birlikte vardır. Günlük yaşamda Dasein' in kim olduğu onun diğer insanlarla birlikteliği ve onlardan biri oluşuyla ortaya çıkar. Dünya her zaman onun diğer varlıklarla paylaştığı yerdir. Dasein'in dünyası, birlikte olunan bir dünyadır. Çünkü Dasein tüm varlıklarla birlikte olur. Bütün diğer varlıklarla karşılaşan Dasein kendini "ben burada" olarak ifade eder. Ben buradayım ifadesi onun varlığını önceleyen bir ifadedir. Heidegger'in varlık anlayışında özne-nesne ayrımı yoktur. İnsan, bütün varlıklarla birlikte vardır. Kendisi diğer varlıkların bilgisel nesnesi değildir.

Dasein, dünyaya, diğerlerine ve çevresine ilgisiyle "dünya içinde varlık" olarak varoluşunu her zaman diğerlerinden kendini ayırır ve kendisi olmak ister. (bkz. Kadir Çüçen, Heidegger 'de Varlık ve Zaman, Asa Yayınları, Bursa 1997.)

Kendi varlığı içinde kendisini mesele eden var olanlar korkabilir sadece

Heidegger, korkuyu bulunuşun bir hâli olarak niteler ve "havf"tan

Heidegger'e göre insan "burada olan" ve gerçek var olandır. Bu var olana Heidegger kendi terminolojisinde "Dasein" der. Varlığın anlamını "Dasein" sorabilir. Dasein varlığın anlamını kavramayı sağlayacak bir araç değil, ontolojisinin temelini kuracak bir özdür.

ayırır. "Havfin nedeni, korkunun nedeninden fenomenal olarak nasıl ayırt edilir?" sorusunu şöyle cevaplar:

Havfin nedeni dünya-içinde bir var olan değildir. Bu yüzden onunla özsel bir ilintilik içinde olmaz. Havfin nedeni tümüyle belirsizdir. Dünya içinde el-altında-olan ve mevcut-olan hiçbir şey, havfin nedeni olma işlevini göremez. Tehditkâr olanın hiçbir yerde oluşudur havfin nedenini karakterize eden. (Martin Heidegger, Varlık ve Zaman,

Çev: Kaan H. Ökten, Agora Kitaplığı, İstanbul 2008, s. 197.)

Heidegger'e göre korkunun kendisi tehditkâr olan şeyin ya da olayın Dasein'in ilgisinde olacak biçimde serbest kalarak açığa çıkmasıdır. Yani öncelikle bu durumda, kötülüğün tespiti ve ardından bu tespit edilen kötülükten korkma söz konusu değildir. Korkmanın kendisi korkunç olanı teyit eden değil, korkunç olanı korkunçluğu içinde önceden keşfedendir. O halde korkma, dikkati korkulan şeye yönelterek "korkunçluğun" açığa çıkmasıdır. Şöyle ki: Bulunuş içindeki dünya içinde var olmanın saklı duran imkânı olarak korkma, dünyayı peşinen öylesine açılmıştır ki böylece ondan hareketle korkunç olanlar bize yaşayabilmektedir. Yaşayabilmenin bizatihi kendisi, dünya içinde var olmanın özü gereği egzistansiyel mekânsallığı tarafından bırakılmıştır. Korku, korkan var olanın yani Dasein'in kendisi hakkındadır. O halde korku, dünyada bulunuşun bir hali olarak karşımıza çıkar.

Korku ya da korkma yalnızca Dasein'in kendisine değil, başkalarına yönelik de olabilir. Fakat başkaları için korkma, onların korkularının Dasein tarafından devralınması demek değildir. Heidegger'e göre başkaları için korkma aslında kendimiz için korkmadır. Çünkü bir başkası için endişeleniyor olsak da birlikte olduğumuz ve birlikteliğin tehlikede olduğu durumlarda bir başkası için endişeleniyoruzdur. Başkası için korkuyor olduğumuzda korktuğumuz kişinin fiili olarak bizimle birlikte olması gerekmez. Önemli olan korktuğumuz kişi ile "birlikte Dasein" sayesinde kendisi için korktuğumuzla ilgileniyor olduğumuzdur.

Varlık bütünlüğü ile kayıp eridiği için havf bizi boşlukta dolaştırıyor

Heidegger havf ile korku hâlini kastetmemektedir. Heidegger'e göre korku, dünya içinde karşılaşılabileceğimiz herhangi bir şeyden korkmaktır. Havf ise bundan daha asli bir yapıya sahiptir. Korku Dasein'in hergünlüğüne dair iken havf, Dasein'in gündelik varoluştan gerçek var oluşa geçmesini sağlayan asli bir fenomendir.

Havf temelde korkudan farklıdır. Biz daima, bizi, bu veya şu bakımdan tehdit eden muayyen bir şeyden korkarız. "...den korku" daima muayyen bir şeyden korkudur. Böylece korkunun nesnesi ve sebebi esaslı bir surette sınırlandırılmış bulunduğundan korkak ve ürkek

olan kendisini, duyduğu muayyen hissini içinde hapsedilmiş bulur. Bu, "muayyen olandan" kurtulmaya çabalararak, korkunun nesnesine karşı emniyeti kaybeder, şaşırır. Havf, böyle bir şaşkınlığın ve boz-

gunluğun doğmasına meydan vermez. Daha ziyade hususi türden bir huzuru doğurur. Gerçekten, havf daima ...dan duyulan havftır, fakat "bundan veya şundan" duyulan havf değildir. Bununla beraber havftaki "neden ve niçin" in muayyen olmayışı "belliliğin" sade bir yokluğu değildir; belki "belli edilmenin" temel bir imkânsızlığıdır. Bu "belli olmayış"lık pek bilinen bir ifade tarzında görülür. Havf anında insana ne olur diye sorulunca: "İnsana bir şeyler olur." denir. Bu "şeyler" ve bu "insana" kelimeleri de ne demektir? Bir insana neden bir şeyler olduğu söylenemez. İnsana bütünlüğü ile bir şeyler olur. Bütün şeyler ve bizzat biz bir kayıtsızlık içine batırız. Bu batma; bir kaybolma değildir. Ortadan kaybolan varlık tekrar geri döner. Havf anında bizi bütünlüğü ile kaplayan varlık bu sefer bizi sıkmağa başlar. Hiçbir tutacak kalmaz. Varlığın erimesi içinde sadece üstümüze abanan bu hiçlik kalır. Havf hiçliği ifşa eder. Havf içinde, boşlukta yüzüyoruz. Daha açıkça: Varlık bütünlüğü ile kayıp eridiği için havf bizi boşlukta dolaştırıyor. Biz de birlikte kendimizden sıyrılıyor. Bu suretle bizzat biz -var olan insanlar- var olanın ortasında kendimizden geçip eriyoruz. Bunun içindir ki esas bakımdan, "sana" ve "bana" değil "birisine" bir şeyler olur. Hiçbir şeye tutunulması mümkün olmayan boşlukta kalmanın sarsıntısı içinde yalnız var olmak, daha mevcuttur. Havf içinde dil tutulur. Çünkü var olan bütünlüğü içinde erir ve hiçliğin baskısı kendini hissettirir ve onun varlığı karşısında "dır" demek susar. Havf içinde bize bir şeyler olduğu zaman, çok vakit boş sükûtu, gagesiz kelimelerle ihlal etmeyi aramaklığımız, sadece hiçliğin mevcudiyetinin bir delili-

dir. (Martin Heidegger, Metafizik Nedir?, Çev. Mazhar Şevket İpşiroğlu-Suut Kemal Yetkin, Kaknüs Yayınları, 2003 İstanbul, s. 42-43.)

Korkuyla yüz yüze geldim, ondan korku içinde kaçmayacağımı gayet iyi bilirim.

Kierkegaard korkuyu teolojik açıdan ele alır. “Korku” ve “titreme” gibi iç karartıcı kavramlarla, İbrahim’in hikâyesi üzerinden imanı açıklamaya çalışır. Bireylerin “Tanrı korkusu” ile imana ulaşip bu durumu kalıcı hâle getirip inanç sapması yaşamayacaklarını düşünür. Karamsar bir konuyu ele almasına rağmen, tanrı sevgisine ulaşabileceğini gösteren “Korku ve Titreme”de Kierkegaard’ın pişmanlıklarını, acılarını, vazgeçişlerini ve imanını görürüz. Kierkegaard’a göre bireyler imana ulaşırken bir inanç sıçraması yaşarlar ve bu inanç sıçraması imana dönüşürken bireyin bu uğurda vazgeçmek zorunda olduğu şeyler mutlaka olacaktır. Eserde İbrahim’in biricik oğlu İshak’tan, Agemmenon’un Tanrılar için kızından, Havmanden’in Agnete’den vazgeçişini görürüz. Bu vazgeçişlerin sebebi ister imana ulaşip İman Şövalyesi olmak, isterse Trajik Kahraman olmaya çalışmak olsun, kitabının ardında gizli olan, bahsettiği bu karakterler gibi fedakârlık yapan bir Kierkegaard bulunmaktadır. Bu fedakârlık imanını gösterebilmek için vazgeçtiği nişanlısı ve biricik aşkı Regine Olsen’den vazgeçmiştir. Trajik Kahraman ve İman Şövalyesi ayrımını yaptığı bölümlerde bu belirgin bir şekilde görülür. Kierkegaard’ın gizli olarak bizlere anlatmak istediği de, imanın tanımını ve gelişimini anlattığımız gibi, imanın salt korku ya da salt sevgi ile mümkün olamayacağı-

dır. Kierkegaard’ın nişanlısından vazgeçiş de bu sebeptir. Sevgi ile olan “inanç sıçraması” eksik, korkuyla olan “inanç sıçraması” daima yanlış olarak kalacaktır. Bu sebeple İbrahim imanı için oğlundan vazgeçmek zorunda kalmış, Kierkegaard ise hayatını adadığı felsefenin içinde imanını anlamlandırmaya çalışırken, hayatının aşkı olan Regine’den vazgeçmek zorunda kalmıştır. Çünkü Kierkegaard için sadece sevgi ile yaşayıp, Regine’yle mutlu bir hayat geçirmek hayatın ardında kalan gizli korkuları ve Tanrı’nın bu dünyada düzgün yaşam için verdiği buyrukları anlamlandırmada eksik kalacaktır. Kierkegaard bir seçim yapmış, Regine’ye olan sevgisini içinde yaşatmış, hayatın içinde var olan “korku”ları görmeye çalışmıştır. (Bkz. Umut Gök, Kierkegaard’ın “Korku ve Titreme” Kitabı Doğrultusunda İman ve Ahlak, Yüksek Lisans Tezi, Eskişehir 2015.) Şöyle der Kierkegaard:

Yaşamdaki değişimleri ve tehlike-

leri bilmiyorum değilim. Korkmuyorum ve cesaretle karşı koyuyorum bunlara. Korkunç şeyler konusunda deneyimden yoksun değilim; belleğim sadık bir eş ve hayal gücüm bana hiç benzemiyor... Hayal gücüm bütün gün içinde akıllı, uslu çalışan cesur, küçük bir kız; akşamları benimle tatlı tatlı konuşan ve beni de sadece çizdiği resimlere bakmak zorunda bırakan... Bu resimler her zaman manzara, çiçek resimleri ya da pastoral şiirleri andıran çalışmalar olmayabiliyor. Korkunç şeyleri kendi gözlerimle gördüğüm de oldu ama hiçbir zaman korkup geri çekilmedim; ancak çok iyi biliyorum ki bunlarla korkmadan yüz yüze gelmiş olsam da cesaretimin inancın verdiği cesaretle bir ilgisi yok ve hiçbir biçimde o cesarete benzemiyorum. İnancın yapabileceği şeyi yapmam ben, gözlerimi kapatamam ve başımı eğerek kendimi güven içinde anlamsızlığın kucağına atamam; bu benim için imkânsız ama övünmüyorum bununla. (Kierkegaard, Korku ve Titreme, Çev. İsmail Yerguz, Say Yayınları, İstanbul 2015, s. 34.)

Budur / işte bir daha korkmak için korkmaz görünen korku (İsmet Özel, Amentü)

Dasein, içinde bulunduğu dünyanın, bu dünyaya fırlatılmışlığının ve düşkünlüğünün farkında olan ve bu düşkünlük karşısında havf ile kendi asli var oluşunun peşine düşen, kendi varlığını arayan insandır. Heidegger’in dediği gibi insan, kendi varlığı için kendisini mesele ederek korktuğu sürece var oluşunu sürdürmeye çalışacaktır ve Kierkegaard’ın ifade ettiği gibi insanın düzgün yaşamı için imana, imana sahip olabilmesi için de korkusuzca risk alabilme duygusuna sahip olması gerekmektedir. ■

BİR ALGI YÖNETİMİ OLARAK: KORKU

Truman Show adlı filmde hikâye, Truman adlı bir çocuğun doğumuyla birlikte velayetinin bir şirket tarafından satın alınması sonrasında başlar. Kendisinin hiçbir şeyden haberi olmayan Truman'ın etrafında bir kasaba kurgulanmıştır. Otuz yaşına kadar Truman'ın algılarının nasıl yönetildiği film boyunca net bir şekilde gösterilmiş; medyanın yanı sıra korku, güven, bilgi, teknoloji gibi çevresel enstrümanların insan yönetiminde nasıl etkin bir şekilde kullanılabileceği karikatürize edilerek gözler önüne serilmiştir.

Truman, yaşamının yirmi dört saat boyunca kesintisiz seyredilen bir televizyon programı olduğundan habersizdir. Hayatına giren ve çıkan herkes, dostları, patronu ve hatta eşi bile bu acımasız oyuna profesyonel oyuncular olarak dâhil olmuşlardır. Truman'ın velayetine sahip olan şirket, yıllardır kesintisiz süren programa reklam yerleştirmek suretiyle devasa paralar kazanmaktadır. Truman, çevresi denizle kaplı bir kasabada yaşamaktadır. Çocukluğunda ona yaşatılan bir mizansenle, babasının denizde boğulup öldüğü zannettirilmiş ve bu sayede kurgu kasabadan dışarı çıkamaması sağ-

lanmıştır. Ama Truman'ın maruz kaldığı korkular bunlardan ibaret değildir. Köpek korkusu, uçaklara yıldırım çarpma endişesi, geçim derdi gibi duygularla çevresi sarmalanmıştır.

Korku, bireysel ve toplumsal etkileşimi sağlayan faktörlerden biridir. Korku toplumları birbirine kenetleyen ve örgütleyen psikolojik argüman olarak kullanılır. Bu argüman birçok sektörde kullanılır. Örneğin yaşama ilgili korku sağlık sektöründe, başarısızlık korkusu eğitim sektöründe, fiziksel görünüşle ilgili korku diyet ve moda sektöründe

kullanılır. Korku temelde düşünme faaliyetinin engellenmesiyle sonuçlanır. Kaygı, telaş, endişe, stres yaşayan birey veya toplumlar çaresizlik içinde kalırlar. Çaresizlik kaosa gebedir. Böylece kaosa giren birey veya toplum akıl danışmak için birilerine muhtaç olur. Bu durum dünya siyaseti için de böyledir. Ülkeler önce krizlerle korkutulur, kaosa sürüklenir ve sonra yardım bahanesiyle gelen unsurlar tarafından sömürülür. Aslında korku teslim olmanın öncülüdür. Korkan toplum manipülasyonu açık hâle gelir.

Ülkeler de geleceklerini teminat altına almak için korkuyu kullanır. Amerika'da 11 Eylül saldırıları sonrasında meydana gelen korku atmosferi ve kitlelerin devletin arkasında duygusal olarak mobilize olması, sözgelimi evlerin, arabaların, işyerlerinin Amerikan bayraklarıyla donatılması bu duruma küresel bir misaldir. Bu korku İslamofobiye de kuluçka olmuş, sonrasında İslam ülkelerine karşı yürütülen acımasız işgallere karşı kamuoyunda meşruiyet sağlamıştır. Halk Taliban korkusuyla Afganistan'a, kimyasal silahlar korkusuyla Irak'a girilmesine onay vermiştir.

Her zaman iki aşırı uç olgu birbirini besler. Algı yönetiminde kullanılan korkunun hemen bitişiinde işlevsel bir enstrüman daha durmaktadır; güven. Güven duygusu, insanların kendi kontrolünü yitirdiği yerde öne çıkar. Güvenle başlayan ilişkiler sorgulamaya ihtiyaç duymaz. Çünkü güven bir bakıma hesapsız teslim olmaktır. Truman, hayatının en sarsıntılı dönemlerinde ve yaşadığı kurgusal hayatı sorguladığı anlarda en yakın dostu tarafından yatıştırılır. Bu da güven duygusunun Truman Show'un emniyet sibosu olarak istismar edilmesidir.

"Ama ben sana çok güvenmiştim!" cümlesi bir insanın algısının nasıl kullanıldığının acıklı bir neticesidir. Güven aslında kendi algılarımızı karşımızdakine kendi elimizle teslim etme durumudur. David Hume, "İnsanların kanaatlerini değiştirirseniz algılarını da yönetmeye başlarsınız." diyerek bu noktaya dikkat çeker. Kanaat, insanların tecrübeleri, yaşantılarının sonucunda kazanılmış bilgileri ve emin olma durumlarının toplamıdır. Emin olduğumuz her durum bizim inanışlarımızı oluşturur. İnançlarımız algılarımızı ve doğal olarak davranışlarımızın kaynağıdır. Bu sebepten insanlık tarihine inançlar tarihi demekte de mümkündür.

Güven, insanın en zayıf duvarıdır. İstismara açıktır. Bu yüzden dolandırıcılar -sadece bugün değil- tarih boyunca kendilerini saklamak için en güvenilir meslekleri kullanmışlardır. Yakın zamanlarda ülkemizde yaşanan telefon yoluyla dolandırıcılık buna örnektir. Kendilerini polis, savcı veya hâkim olarak tanıtan dolandırıcılar sözgelimi bir profesörü bile kandırabilmişlerdir. Çünkü bu mesleklerin toplumsal hafızada karşılık geldiği güven her şeyin üzerindedir.

Filme Truman'ın adadan ayrılmasını önlemek için batık kayık göstergesi kullanılmıştır. Bu Truman için bir korkunun temsilidir. Çünkü babası bir kayıktan düşüp boğulmuştur. Duyan, gören ve yaşayan insan hafızasına bu durumun kodlamasını yapar. Bu durumları çağrıştıracak her olay insanı ve toplumları etkisi altına alır. Metafor, bireyin ve toplumların geçmişinde yaşanan, olumlu veya olumsuz çağrışımlarla bugüne aktarılan hareketler ve nesnelere denir. Metafor herhangi bir şeyi başka bir şeyle karşılaştırma-

rak çağrıştırmaya yarar. Çağrıştırmalar çok yüksek bir güce sahiptir. Çünkü insanı anında çok güçlü bir duruma, duyarlılığa eriştirebilirler. Tüm çağrışımlar belirli uyarıcılarla düşüncelerin, fikirlerin, hislerin ya da durumların ilişkilendirilmesiyle oluşturulur. Metafor, mühendislik marifetiyle şimdiki kontrol altına alma çabasının aracı hâline gelebilir. Batı için ikiz kulelerin sözde bir İslami örgüt tarafından bombalanması ile yeni bir metaforun doğması sağlanmıştır. Bu yeni korku metaforu Batı'da yükselen İslam ilgisinin durdurulması için sürüme sokulmuştur. Böylece İslam algısı terörizmle yan yana getirilerek yeni imajlar oluşturulmuştur. Bu aslında Batı siyasetinin yaptıklarına ve yapacaklarına meşru zemin hazırlığıdır. Bu algı yönetiminin en büyük ayağı medyadır. Barış anlamına gelen İslam imgesi reklamcılık tekniklerine göre imaj çalışmasıyla ters düz edilmiştir. Sihirli bir el çabukluğuyla İSLAM ve FOBI yan yana gelmiştir. Filmdeki Truman adadan kurtulma umudunu kendi içinde yaşatmasına karşılık, batık kayık metaforuyla yüzleştirilip durdurulmuştur. Truman'ın algısı burada korku metaforu üzerinden yönetilmiştir.

Bugün korku kültürüyle, toplumların zihninde bütünlük algısını yok etmek, parçalanmış gerçeklik algısı üzerinden her şeyi yeniden dizayn etmek gibi gayriinsani amaçlar kullanılmaktadır. Truman, korku kanalıyla çevresine çekilen görünmez telleri ancak içinde bulunduğu gerçekliği sorgulamak suretiyle fark edebilmiştir. Sorgulayarak etrafındaki dekoru yırtıp atmış, dekorun dışındaki gerçek dünyaya yürümüştür. Yani daha büyük, daha kaotik ama gerçek bir şovun içine... ■

İFTAR VE SAHURLA GELEN AİLE SAADETİ

Karanlık, geceyi bürümeye sarıp sarmalamaya başlamıştı. Gecenin ruhumu saran serinliği, hiç fark etmeden göz kapaklarımın kapanmasına neden olmuştu. Çocuksu bir yürekle uykunun lezzetini deliksiz yaşarken, o ana kadar hiç şahit olmadığım yaşanmışlıklar, sanki bir film şeridi gibi kuşattı rüyalarımı.

Birbirlerine küsmüş mahalle-

nin sessiz sokaklarını adımlıyor, minnacık ellerimi koskocaman parmaklarıyla tutan dedemle yol alıyordum. Oğul diye bir ses kulaklarımda çınlarken, “Sen bu suskun sokakları yakında göreceksin, minarelerden yükselen ezan seslerini, selaları duyacaksın. Yüreklerde tutuşturulacak top atışlarıyla çocukların nasıl koştuğunu, taze pide kokularının mahallemizi nasıl sardığını koklayacaksın.” diyordu.

Dedemim rüyalarımı kuşatan sesi, annemin hafiften yükselen ses tonuyla kısılrken, mahallemizin sessiz sokaklarından yükselen mani ve davul sesleriyle göz kapaklarım zor da olsa aralanıyordu. Henüz güneş doğmamıştı ve yeryüzü aydınlanmamıştı. Hâlbuki her sabah güneşin bedenimi ısıtan sıcaklığı ve aydınlığıyla uyanan gözlerim, şimdi hiç tanık olmadığım bir sofraya odaklanıyordu. Annemin her

zamanki telaşı neşeye dönüşmüş, başta ailemizin çınarları olmak üzere bütün aile çoktan sofranın etrafına oturmuştu. Bu sofraya neyin sofrasıydı?

Küçük bedenim bir türlü cevaplandıramadığı sorularla meşgulken kocaman parmaklarıyla elimi tutan dedem, şimdi de kocaman sözleriyle ruhuma sesleniyor ve yüreğimi sarmalıyordu: “Evlatlarım! Bizleri yoktan var eden, gönlümüzü iman ile dolduran, kendisine kul olma izzetini bahşeden, âlemlere rahmet vesilesi gönderilen sevgililer sevgilisi efendimiz Hz. Muhammed (s.a.s.)’e ümmet olma şerefini bizlere nasip eden yüce Allah’a hamd ü senalar olsun. O bizleri iftar, sahur, mukabele, fitre, zekât, kadir gecesi gibi eşsiz güzelliklerle dolu, birlik ve beraberlik duygularının doyusunu yaşadığı mübarek bir aya, ramazan ayına ulaştırdı. İşte şimdi bizler yüce Mevlâ’nın emrine uyarak ilk sahurumuzu yapıyor ve ilk orucumuzu da inşallah bugün tutacağız. Akşam da iftarımızı yaparak günümüzü teravihle tamamlayacağız. Allah, O’na olan inancımızı daim kılsın ve bizi tevhidin aydınlığında vahdet yolunda bir eylesin, diri eylesin, iri eylesin inşallah.”

Dedemin kulağa hoş gelen ve gönülleri sükûnete erdiren ses tonuyla söylediği “sahur” ve “iftar” kelimeleri ne demektir. Hanemizi saran esenlik ve neşe, annemin hazırladığı leziz yemekleriyle taçlanırken, ben yemekten ziyade daha manasını bile bilmediğim sahur ve iftarın bana ve mahalleme getirdiği neşe ve sevince odaklanmışım. Acaba arkadaşlarım da sahurdan nasiplendiler mi diye düşünürken, kulağım gecenin sessizliğine son veren minarelerden

yükselen ezan sesiyle yankılanmaya başlamıştı. Seher vaktinde ezan sesinin bir haneye bu denli saadet getirdiğine, insanın ruhunu dinlendirdiğine, yüreğine esenlik serpiştirdiğine ilk defa şahit oluyordum. Şimdi sadece ellerimi değil, varlığımı da sarıyordu dedem ve babamın büyük elleri. Büyük elleri ve yüreğimde merhamet güllerinin açmasına vesile olan sevgileriyle babam ve dedemle mahallenin taşlı, dar sokaklarında sabah namazına doğru yol alıyorduk. Suskun sokakların bülbül sesleriyle nasıl doluştuğuna benim gibi tüm mahalleli de şahit oluyordum.

Ramazan, oruç, sahur, iftar ve teravihin ne olduğunu anlamaya çalışırken, bu sevgi mevsiminin insanlığın ruhunda açtığı menekşelerle, güllerle ne doyumsuz bir lezzet ve tat olduğunu ben zaten yaşayarak çoktan öğrenmişim. Yarım gün tutabildiğim orucuma bir su molasıyla devam ettiğim mahallede, annemin ve tüm teyzelerin sevinçlerine şahit olmak, babam ve tüm amcalar gibi dedelerim ve büyüklerimin merhamet iklimini tatmak ne doyumsuz bir tatmış meğrese...

Gelişle nice güzellikleri yaşatan, rahmetin ve merhametin lezzetini tattıran, mağfiretin serin deryalarında huzura ve esenliğe erdiren, günahlarımızdan arındıran, evlerimizi bereketlendirip bir saadet diyarı eyleyen, kardeşliğimizi kenetleyen, mahalleimizi huzurla saran bir demdi ramazan...

Şerefelerin yüreğimizi bir başka titrettiği, mahyaların sadece gecemizi değil ruhumuzu da aydınlattığı, kandillerin yolumuza değil gönlümüze de yoldaş olduğu, gecemize farklı güzellikler katan mevraklı küçük yüreklerin uyanmasına

vesile olan manilerin, davul seslerinin bütün hanelerimizi sıcaklığıyla sardığı bir demdi sahur...

Kokusuyla sokakları kaplayan fırından yeni çıkmış taptaze pidelelerin heyecanla beklendiği, sadece ramazana özgü yiyeceklerin hazırlanmış, çocuksu gülümsemelerin kahkahaya dönüşmesine neden olan Karagöz ile Hacivat’ın, top sesinin ezan sesine öncülük ettiği akşamlarımızın bütün mahalleimizi neşeyle sardığı bir demdi iftar...

Evet, iftarın yaklaştığı mahalleyi saran pide kokusundan çoktan belli olmuştu. Şimdi koşturma durmuş, ilk top atışıyla beraber akşam ezanını dinlemeye başlamıştık. İftar sofraları mahalleimizin ortasına kurulmuş, leziz yemekler hazırlanmış, hiçbir arada görmediğim asırlık çınarlar ve komşular aynı sofradan birbirlerine hurma ikram eder olmuştu. Evimizin aile sıcaklığı mahalleimizi kaplamış, bütün babaların gözlerinde yanan sevgi kandilleri, aşk ve merhamete dönüşüp annelerimizin kalplerini yeniden fethetmişti.

Bedenimizle birlikte ruhumuzu da terbiye eden, aç kalmaktan ziyade nimetin kıymetini öğreten, rahmet ve mağfiret ikliminde oruçla geçirilen bir gün teravihle kemale ermişti. Kur’an’ın indiği ay, içerisinde bin aydan daha hayırlı bir gece barındıran ramazan bize her daim saadet getirdi, bizi ve ümmeti tevhidin aydınlığında vahdet sancağının altında birleştirdi.

Rabbim, bir çocuk yüreğinin masumane duasıyla iftar ve sahurlarımızı, hanemize getirdiği aile saadetiyle ramazanımızı ve oruçlarımızı kabul eylesin inşallah. ■

Medine

Fotoğraf: Ahmet Arslan

ABDÜLHAMİT HAN'IN YADİGÂRI: HAMİDİYE HİCAZ DEMİRYOLU

Takvimler 1892 yılını gösterirken, Ahmet İzzet Efendi adındaki ileri görüşlü teknik ve beceri kabiliyetine vakıf ehli dil bir görevli tarafından düzenlenen teklif raporu Sultan Abdülhamit Han'a sunulur. Cidde evkaf müdürü olan Ahmet İzzet Efendi bu raporunda Şam'dan başlayarak Medine'ye kadar getirilecek bir demiryolunun Hicaz'a yönelecek dış saldırılarla bölgede çıkabilecek isyanlara karşı önemli bir savunma vasıtası oluşturacağını dile getirir. Bu projenin hayata geçmesi hâlinde hac yolculuklarının da büyük ölçüde kolaylaşacağı zikredilmektedir. Hayalindeki düşüncüyü hakikat palanında tatbik etmek için fırsat kollayan Sultan II.

Abdülhamit Han, ilgisini çeken bu teklifi Mehmet Şâkir Paşa ile istişare eder. Mehmet Şâkir Paşa, raporu iyice inceledikten sonra demiryolu hattının tahmini maliyetini de hesaplayarak geçeceği güzergâhı gösterir bir harita ile birlikte padişaha arz eder. Proje hakkında Derviş ve Gazi Ahmet Muhtar paşaların da fikirlerini alan II. Abdülhamit Han kesin kararını vererek 2 Mayıs 1900 tarihinde yayımladığı bir irade ile inşaatı başlanmasını emreder.

Yine takvimler 1 Eylül 1900 tarihini gösterirken, Şam'da tertip edilen resmî bir törenle Sultan Abdülhamit Han önderliğinde bütün Müslümanların övünç kaynağı olan bir projeye, Hamidiye Hicaz Demiryolu inşaatına başlanır.

Hamidiye Hicaz Demiryolu projesi dinî temeller üzerine bina edilmiş bir güzel iştir. İstanbul'dan Şam-ı Şerif'e ulaşan mevcut demiryoluna ilave olarak, Şam-ı Şerif'ten Medine-i Münevver'e ve oradan da Mekke-i Mükürreme'ye kadar planlanan bir demiryolunun inşası demek, inanmış gönüllerin merbutiyetine vesiledir. İslam ümmetinin hayrına olan bu teşebbüs iman ile kalbi çarpan her müminin memnun olacağı destekleyeceği önemli bir faaliyettir. Bu girişim birkaç teknik mühendis ve personelin dışında tamamen Müslümanların finansıyla ve amelesıyla yapılan bir güzel projedir.

Abdülhamit Han her Müslüman'dan evvel bu güzel iş için şahsi parasın-

dan elli bin lira ihsan buyurmak suretiyle işe başlamıştır. Cihanın her tarafında yaşayan Müslümanlar bir katkı sağlamak amacıyla âdeta hayırdan yarıymışlardır. Özellikle Hint Müslümanlarının gayret ve çabaları Allah katında da aziz milletimizin hafızasında da unutulmayacak derecede büyüktür. Beytullah'ı ve Rasulullah'ı seven Müslümanların yüce bir gayeye matuf birliklilikleri bir kardeşlik projesi olarak vücut bulmuştur.

İlk aşamada Şam'dan Mekke'ye ulaşması planlanan demiryolu hattının ileride Akabe ve Cidde'ye bağlanması, hatta Yemen'e kadar uzatılması düşünülmüştür.

Kutlu beldelere doğru yapılan bu güzel faaliyet ile dinî amaçlarla birlikte, askerî ve siyasi gayelerle bertaraf edilmez. Hicaz bölgesi başta olmak üzere Suriye ve Yemen'e asker ve mühimmat sevkiyatında demiryoluyla yapmak gayet kolaylık sağlayacaktır. Elbette halk nezdinde büyük zahmet ve meşakkatlerle yapılabilen hac yolculuğunu kolaylaştıracak bir proje olması her şeyin önünde algılanmış ve kutsal beldelere daha kısa bir vakitte ulaşarak özlem giderme duygusu gönülleri memnun etmiştir. Hicaz Demiryolu büyük bir dinî hizmete vesile olacaktır. Çünkü Suriye'den Medine'ye yaklaşık kırk, Mekke'ye elli gün süren uzun ve bedevilerin saldırıları sebebiyle tehlikeli olan yolculuk dört beş güne inmek suretiyle tarik ve refik hususundaki selametlik ibadetin huşuuna vesile olacaktır. Bu proje esas itibarıyla Sultan II. Abdülhamit Han'ın İslam dünyasındaki bütün Müslümanlar üzerinde itibar ve nüfuzunu daha da artıracak, ibadet temelli ortak bir eser ve amaç etrafında ulvi bir dayanışmaya vesile olacaktır. Tica-

ri faaliyetler geliyecek, ekonomik canlılıkla birlikte şehirleşmenin de hızlanacağı beklenen bir durum olarak ortaya çıkacaktır.

Demiryolu inşaatına Şam-Der'a arasında başlanır. 1903'te Amman'a, 1904'te Maan'a ulaşılır. Maan'dan Akabe körfezine bir şube hattı döşenerek Kızıldeniz'e çıkmak hedeflenmektedir. Demiryolunun Kızıldeniz'e ulaşması mümkün olursa Osmanlı devletinin Mısır'ı koruyan, gözetmen malik olarak, İngiltere'nin Kızıldeniz'deki askerî üstünlüğünü tehlikeye düşüreceklerdir. Maalesef o yollarda da Batı'nın kendi emelleri için gelişen projelerin İslam dünyasındaki başarıyı artıracığı kanaatiyle inkıtaat uğratılması demiryolu hattında Kızıldeniz istikametindeki ilerlemeye engel olunması ile karşılaşmıştır.

Hayfa demiryolu, İngiliz şirketinin başarısızlığı yüzünden inşaat malzemeleriyle birlikte satın alınarak 1905'te tamamlanır ve Der'a Hayfa'ya bağlanır; böylece Hicaz demiryolu Akdeniz kıyılarına ulaşır. 1905 yılında demiryolunun 460 kilometredeki Maan'a varmasından sonra inşaatla işletme işleri birbirinden ayrılarak bir işletme idaresi kurulur ve demiryolunda yolcu ve eşya taşımacılığına başlanır. Aynı yıl Müdevver'e, bir yıl sonra Medain-i Salih'e ulaşılır. Bu noktadan sonraki inşaatın tamamı Müslüman mühendis, teknisyen ve işçiler tarafından gerçekleştirilir. El-Ulâ'ya 1907'de, Medine-i Münevver'e 1908'de varılır. Hayfa şubesiyle birlikte 1464 kilometreyi bulan Hamidiye Hicaz Demiryolu 1 Eylül 1908 tarihinde yapılan bir törenle işletmeye açılır.

Demiryolunun yapımı sırasında II. Abdülhamit kutsal topraklardaki halkın rahatsız edilmesini ve Hz.

Muhammed (s.a.s.)'in ruhaniyetinin rahatsız olmasını istememiştir. Bunun için de rayların altına keçe döşeterek çalıştırılmasını emretmiştir. Bir nezaket numunesi olarak bölgede sessiz lokomotifler kullanılmıştır. Hatta bütün rayların toprağa gelen tarafında "Abdülhamit" ismini mühür olarak vurmak suretiyle tevazunu göstermiş, o kutlu yolun kendi ismi üzerinden gitmesinin memnuniyetini bu nazik davranışıyla sembolleştirmiştir. Hicaz Demiryolunun yapımı büyük ilgi ve takdir görmüştür. Hicaz Demiryolunun yapımı sırasında 2666 köprü ve menfez, 7 demir köprü, 9 tünel, 96 istasyon, 7 gölet, 37 su deposu, 2 hastane ve 3 atölye yapılmıştır. Demiryolunun toplam maliyeti 3,5 milyon lirayı bulmuştur. II. Abdülhamit'in tahttan indirilmesinin ardından yönetim ve Hicaz Demiryolu ismi üzerinde değişiklik yapılmıştır. Gerçek adı "Hamidiye-Hicaz Demiryolları" iken, ismini "Hicaz Demiryolları" olarak değiştirilmiştir. 7 Ocak 1919 yılında imzalanan Mondros Antlaşması ile Osmanlı Hicaz bölgesindeki tüm hâkimiyetini kaybetmiştir. Ardından Hicaz Demiryolunun yönetimi Osmanlı devletinin elinden alınmıştır. Zaten harap edilen raylar ve sistemin çalışmaması için gayret gösteren düşman kuvvetlerinin emelleri yerini bulmuş, bu büyük proje inkıtaat uğramıştır.

Hamidiye Hicaz Demiryolu tamamlandıktan sonra Osmanlı Devleti'nin kısa ömrüne rağmen önemli askerî, siyasi, iktisadi ve içtimai sonuçlar doğurmuştur. I. Dünya Savaşı ve Hicaz isyanı sırasındaki nakliyat ve askerî operasyonlarda hayati bir ulaşım aracı olmuştur. Özellikle Medine'nin Şam'la bağlantısının devam etmesinde Hicaz Demiryolu yegâne ulaşım vasıtası olmuştur.

1892 yılında inşa edilen ve günümüzde de kullanılan Osmanlı tren istasyonu, Tel Aviv

Medine'de bulunan mukaddes emanetlerle binlerce sivilin Suriye'ye gönderilmesi yine demiryolu sayesinde gerçekleştirilmiştir.

Aziz milletimizin Hz. Muhammed'e (s.a.s.) bağlılığını ortaya koyan, "Can Verir, Cananı (s.a.s.) veremez Türkler" diye adına şiirler yazılan, başından sonuna bir destan olan "Medine Müdafası" Fahrettin Paşa ve askerlerinin yazdığı bu destanla, Peygamber Efendimizin kabrini düşmana bırakmamak için isyancılara karşı mücadele edilmiştir. İsyancıların baskınları, pusuları, Hicaz Demiryolunun bombalanması gibi pek çok olayın yaşandığı bu mücadele esnasında en temel sorun açlık ve susuzluk olmuştur. Lawrence ve adamları tarafından su kaynaklarının zehirlendiği bir ortamda Medine'ye gelen tren seferlerindeki aksamalar hem askeri hem de halkı yiyecek sıkıntısı ile karşı karşıya getirmiş, halkın önemli bir kısmı şehri terk etmek zorunda kalmış-

Ürdün

tır. Medine'deki direnişi kırmak isteyen İngilizlerin I. Dünya Savaşı sonlarında Hicaz Demiryollarını bombalaması üzerine Medine'nin dış dünya ile bağlantısı tamamen kesilmiş ve sıkıntılar daha da artmıştı. Buna rağmen Hz. Peygamber'in kabrini düşmana bırakmamakta kararlı olan Osmanlı askeri un stokları azalınca hurma çorbası içmiş, hurma çekirdeklerini öğüterek elde ettikleri undan ekmeğe üreterek yemişlerdir.

Bütün cephelerde alınan yenilgilere rağmen Medine'nin 1919 başına kadar teslim olmamasında da hatın sağlamış olduğu stratejik yardım ve desteğin önemli payı vardır.

Hamidiye Hicaz Demiryolu; projesi, yapımı, işletmesi, yansımaları, simgeselliği ve neticeleri itibarıyla Osmanlı coğrafyasında inşa edilen diğer demiryollarına nispetle bütünüyle farklı bir yapı arz etmekte ve hâlâ sembol olma özelliğini sürdürmektedir. ■

AKLIN İŞLEYİŞİ: TEFEKKÜR

İnsan kozmik sistemde ve bizzat kendi hayatındaki baş döndürücü hârika olay ve güzellikleri tefekkür ettikten sonra bir iman tepkisi ortaya koymak için şöyle der: “Rabbimiz! Sen bunları boşuna yaratmadın.”

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

Arapçada ‘fıkr’ mastarının mücerret fiili fekerâ ve tefaul bından tefekkera aynı manalara gelip bir şey hakkında zihnin çalıştırılması demektir. (Firuzâbâdî, Firuzâbâdî, Muhammed b. Yakub, el-Kâmûsu'l-Muhît, Beyrut 1994, II, 159.) Bilgiden biline götüren güce fıkr, bu kuvvetin faaliyetine ise, tefekkür denmektedir. Tefekkür gücü canlı varlıklar içerisinde, sadece insanda vardır. Tefekkür, kalpte, şekli hâsıl olan şeyler için söylenir. (İsfehânî, Râgıb, el-Müfredât fî Garîbi'l-Kur'an, İstanbul, 1986, s. 578.) Bazıları fikir ve tefekkürün ‘bir şeyi ovmak, ovarak kabuğunu yok edip hakikatine ermek anlamındaki ferk'ten “r” ile “k” harfinin yer değiştirmesiyle meydana geldiğini” söylemişlerdir. Sözcüğün böyle bir

değişim geçirip geçirmemesinden öte, tefekkürde kabuğu aşmak ve içe doğru hareket etme anlamı vardır. Nitekim Kur'an'da da tefekkürün Allah'ın kelimesi, tüm nesnelere, olaylar ve oluşlar üzerinde akıl yorup, bir sonuca varmak, ibret almak, bu nesne, olay ve oluşların gizlediği kabuğu delip gizli olan hikmete ulaşmaya çalışmak manasında kullanıldığını görüyoruz. Demek ki, tefekkür, düşünce üretme manasında teemmül ve akli nazar çerçevesinde dolaşan bir kuvvettir. Bir başka ifade ile istenilene erişmek için, eşyanın manaları hakkında kalbin bir tasarrufudur. Kalbin lambası hükmünde olan tefekkür kanalıyla insan, iyi ve kötü, yararlı ve zararlı olanı zann-ı galiple hisseder. (Râzî, Abdülkâdir, Muhammed b. Ebu Bekr, Muhtâr-u's-Sihâh, Kahire, ts., s. 509.)

Tefekkür, bir nevi işleyen akıl olup, fikir yürütme yoludur. Akıl, nazar ve tefekkür yoluna başvurarak, analiz ve sentez görevini yapmaktadır. Nasıl ki mühendisler belli bir arsayı dikkate alarak, kendi tasavvuruna ve zihin yapısına göre bir proje/plan yaparsa, işte onlar gibi hakimler de kendi akıl arsaları üzerinde bir plan yaparlar ki buna tefekkür/düşünce adı verilir. (Keklik, Nihat, Felsefenin İlkeleri, İstanbul 1982, s. 37.) İnsan düşünme faaliyetini gelişi güzel değil, belli kurallar çerçevesinde yapar. Bundan dolayı “fikir”, bilinmeyen bilgisine erişmek için, bilinen işleri belli bir düzene göre sistematik hâle getirmek, şeklinde tanımlanmıştır. (Cürcânî, S. Şerîf, et-Ta'rifât, Beyrut 1987, s. 216.) O hâlde, akli bir inşa olan tefekkür faaliyeti de bu düzen ve kurallar çerçevesinde yapılacaktır.

tır. Belli bir düzen ve kurala dayalı olmayan bir eyleme tefekkür denmez. Nitekim İbn Kayyım el-Cevziyye (ö. 751/1350), tefekkürü, aklın, elde edilmesi arzu edilen şeyi inceleyerek araştırması ve istemesi şeklinde tanımlamış ve tefekkürün üç çeşidinden bahsetmiştir. Bunlar; tevhidin bizzat kendisi üzerinde, ayrıca, Allah'ın sanatının, yaratıklarının incelikleri ve hâllerin hakikatleri konusunda tefekkürdür. (İbn Kayyım el-Cevziyye, el-Cevziyye, Medâricü's-Sâlikîn, Kâhire, ts.1, 164.)

Tefekkür, aklın işleyişi (faaliyet ve çalışması) anlamına gelmektedir. Eğer akıl bir makineye benzetilecek olursa, tefekkür o makinenin çalışması gibidir. Nasıl ki çalışma makineden ayrı düşünülemezse, aynı şekilde, tefekkür de akıldan ayrı düşünülemez. Ne var ki tefekkür, belli kurallara göre yapılır ve felsefenin ayrılmaz bir parçasıdır. Çünkü felsefi tahliller tefekkür boyutunda gerçekleştirilir, tutarlı ve sistemli hâle getirilir; bütün insani bilgiler, felsefi sistemler ve açıklamalar tefekkürün neticesidir. Tefekkür eden kimseye "Mütefekkir/Düşünür" denir. (Erdem, Hüsameddin, İlkçağ Felsefesi Tarihi, Konya 1993, s. 21.) Tefekkür, Allah'ın zatı dışında bütün varlık alanlarını kapsayan, yani kevnî ayetlerin kavranmasında bir fikir üretme faaliyetidir. Kur'an'da "fıkır" kökünden gelen tefekkür ile ilgili on sekiz ayet mevcuttur. (bkz. Bakara, 2/219, 266; Â-i İmran, 3/191; En'am, 6/50; A'râf, 7/176, 184; Yunus, 10/24; Ra'd, 13/3; Nahl, 16/11, 44, 69; Rûm, 30/8, 21; Sebe, 34/46; Zümer, 39/42; Casiye, 45/13; Haşr, 59/21; Müddessir, 75/13.) Bir de eş anlamlı olan akletmek, anlamak, ibret almak, bakmak gibi tabirleri ihtiva eden ayetleri de dikkate alacak olursak, beş yüz civarında, yani her on ayetten birinin akıl ve tefekkürle ilgili olduğunu görürüz.

Tefekkür, varlık alanında insan aklının çalışması sonucu ulaşılan bir bilgi biçimidir. Tefekkürün genel ürünü; ilim, hâl ve amellerdir. Bu üç durum birbirine iç içedir. Kalpte ilim meydana gelince, kalbin durumu değişir. Kalbin durumu değişince, organların faaliyetleri de değişir. Yani, amel hâle, hâl ilme, ilim de tefekküre bağlıdır. Dolayısıyla, bütün iyilik ve güzelliklerin başı, tefekkürdür. (Gazâlî, Ebû Hâmid Muhammed, İhyâü Ulûmi'd-Dîn, (thk. Ebû Hafs Seyyid b. İbrahim b. Sâdık b. 'Imrân), Kahire 1994, V, 8.) Tefekkürde esas olan akıl-kalp bütünlüğünün sağlanmasıdır. Zira kalp, aklın bir araya getirdiği manaları tefekkür neticesinde belli bir sıra ve kurala göre dizer. Zaten manalar arasında bir düzenlilik yoksa onun adı tefekkür değildir. İşte tefekkürün vazifesi, dağınık anlamları belli bir düzene koymaktır.

Tefekkürle ilgili ayetleri incelediğimiz zaman, olgusal âlemdeki varlıkları duyu organları kanalıyla akletme sürecinden geçirdikten sonra tefekkürün ürününe vardığını anlıyoruz. Olgusal âlem üzerinde yer alan nesnelere düşünmekle yaratmanın varlığına ulaşabiliriz. (bkz. En'am, 6/50, 191; Â-i İmran, 3/190.) Öte yandan, yaratıkların bir kısmının aslını bilemediğimiz için onlar üzerinde tefekkür bizim için muhaldir. Melek, cin, şeytan, arş, kürsi, levh-i mahfuz ve Allah'ın zatı, sadece bunlardan bazılarıdır. Mutlak varlık sahası olan Allah'ın zatı, düşünmekten daha çok inanmayı ilgilendiren bir alandır. Her fırsatta düşünmeyi teşvik eden Hz. Peygamber, Allah'ın zatı konusunda şu sınırlandırmayı getirmiştir: "Allah'ın bütün yaratıklarını tefekkür edin, fakat Allah'ın zatını düşünmeyin." (Aclûnî, İsmail b. Muhammed, Keşfu'l-Hafâ, Beyrut 1352, I, 310-311.) Bu hadisten anlaşılacağına göre Allah'ın zatı ve yukarıda değindiğimiz bazı konular dışında tefek-

kür serbest bırakılmıştır. Tefekkür mahsusat alanında, akli çabalarda bulunma sonucu oluşmaktadır.

Mantıkçılara göre tefekkür, kıyas ve istidlal faaliyetidir. Fikir faaliyetiyle bilinen işler düzene konur. Tefekkür, akıl yürütme veya akıl yürütmeler zinciridir. Akıl yürütme ise hükümler arasında bağ kurarak, zihnin, bilinenlerden bilinmeyenleri elde etmesidir. (Öner, Necati, Klâsik Mantık, Ankara 1996, s. 15.) Akıl yürütmenin ilkelerine uygun bir şekilde riayet edilirse, neticede tutarlı bir düşünceye ulaşılır. Buna işaret eden pek çok ayet vardır. (Nahl, 16/68-69.) Tefekkürün görevi, fitratı ve akli tahrik ederek, zarar verme yönünü, fayda vermeye üstün getirme çabası olduğu anlaşılıyor. Bu ameliye sayesinde insan fayda ve zarar arasında bir ayırım yapabilir. (bkz. Bakara, 2/219; En'am, 6/50.)

Netice, fiziki bir varlık olan insanın mutlak varlıkla irtibat kurmasını sağlayan tefekkür, imana konu olabilir. Bir ayette gece ve gündüzün gelip gidişinden (bkz. Â-i İmran, 3/190.), bir başka ayette yakın semanın kandillerle süslendiğinden ve kusursuz oluşundan (bkz. Mülk, 67/3-5.), başka ayetlerde ise, toplumsal yasalar ve evlilik olgusu üzerinde gözlemler yaparak fikir sahibi olmaktan bahsedilir. (bkz. Ra'd, 13/3, Rûm, 30/21.) İnsan kozmik sistemde ve bizzat kendi hayatındaki baş döndürücü harika olay ve güzellikleri tefekkür ettikten sonra bir iman tepkisi ortaya koymak için şöyle der: "Rabbimiz! Sen bunları boşuna yaratmadın." (bkz. Â-i İmran, 3/191.) Bu söylem tarzı bir hayret ifadesi olarak doğrudan insanı gayeliliğe geçiriyor. İşte tefekkürde bulunmanın asıl amacı, Allah-insan ve Allah-âlem münasebetini kurdurmaktır. Böylece insan, yaratıcı varlığın bilgisine ulaşır. ■

DİNDE AŞIRILIK

Dr. Enver Osman KAAAN | DİB Haseki Dini Yüksek İhtisas Merkezi Müdürlüğü

Dinde aşırılık, “el-legvu fi-ddin” ibaresinin karşılığı olarak Kur’an’da ve sünnette kullanılan bir ifadedir. Bu ifade ile kastedilen, nefsin arzu ve isteklerinin dinin gerçeklerinin önüne geçirilmesi yani enaniyetin hakikate galebe

çalması ve dinin sağlam yolundan dönülmesidir. Bu ibarenin geçtiği ayete dikkatlice bakıldığında bu anlam görülecektir. Söz konusu ayette kitap ehli olanlara hitaben, “Dininizde hakkın dışına çıkmayın, haddi aşmayın daha önce sapıtın, birçoklarının da sapmasına sebep olan ve yolun doğrusundan

uzaklaşan bir toplumun arzu ve isteklerine uymayın.” (Maide, 5/77.) buyurulmaktadır.

Kur’an’da önceki ümmetlerin aşırılıklarına, Meryem oğlu İsa’nın Hristiyanlarca Allah’ın oğlu kabul edilmesi (Nisa, 4/171.) örnek olarak verilmektedir.

Yine hadiste, dinde aşırılığın öncelikleri helak eden bir anlayış olduğuna bu ibare ile dikkat çekilmiştir. Hz. Peygamber, “dinde aşırılıktan uzak durun” buyurarak ümmetini uyarmıştır. Bu uyarıdan anlaşılıyor ki önceki ümmetlerin başına gelen bu ümmetin başına da gelebilir. Bu ümmet de aşırılığa düşebilir. Böyle bir tehlike ihtimal dâhilinde olmasaydı Hz. Peygamber bu uyarıyı yapmazdı.

Dinde aşırılığın birtakım göstergeleri vardır. Bunların başında tekfir gelmektedir. Tekfir, Müslüman olduğu bilinen bir kişinin Müslüman olmadığını iddia etmektir. İslam’da tekfirin çok ağır sonuçları vardır.

Bilindiği üzere tarihte insanları ilk defa küfür ile suçlayanlar Hariciler olmuştur. Bugün İslam coğrafyasında ortaya çıkan kimi gruplar Haricilerin yolunu takip ederek Müslümanları tekfir etmekten çekinmemektedir. Bu grupların İbn Teymiyye’yi büyük bir âlim kabul ettikleri de bilinmektedir. İbn Teymiyye fetvalarının toplandığı “mecmuu’l-fetava” adlı eserinde kendisini takip ettiğini söyleyen bu kişilere cevap olabilecek nitelikte şu açıklamayı yapmaktadır:

“Ehlisünnetin temel ilkesi din ve imanın söz ve amel şeklinde olduğudur. İman itaat ile artar, masiyet ile azalır. Bununla birlikte onlar, ehlikibleyi büyük günah işlemele-ri sebebiyle Haricilerin yaptığı gibi küfür ile itham etmezler. İman kardeşliği büyük günah da olsa devam eder. Zira kısas ayetinde öldüren, kardeşi tarafından bağışlanmışsa kendisine örfe uymak ve bağışlan- yana güzellikle diyet ödemek gerekir buyrulmaktadır. Fasıktan iman ismi bil külliyeye alınmaz ve Mutezile’nin dediği gibi cehennemde

kalmazlar.” (İbn Teymiyye, Mecmu’, III, s. 151.)

Kur’an’ın açık beyanına göre selam veren kişinin mümin olmadığı iddia edilemez. (Nisa, 4/94.) Bu bağlamda rivayet edilen bir hadiseye göre, kavminde kendisinden başka Müslüman olmayan Mirdas bin Nüheyk, bir seriyyenin geldiğini görünce önce saklanır. Sonra gelenlerin Müslüman olduklarını anlayınca saklandığı yerden çıkar ve onların tekbirlerine eşlik eder. Ancak Üsâme bin Zeyt onun samimiyetine inanmaz ve onu öldürür. Olayı haber alan Allah’ın elçisi sinirlenir ve Üsâme’ye onu neden öldürdüğünü sorar. Üsâme, ya Rasulallah o korktuğu için tekbir getirdi, deyince Rasulüallah “Bunu nereden biliyorsun, kalbini yarıp baktın mı?” diyerek Üsâme’yi azarlar. (Hüseyn bin Mes’ud el-Bağavi, C: III, s. 94.)

Bu hadisenin bize verdiği ders, özellikle iman konusunda niyet okuması yapmadan sözün asıl kabul edilmesidir. Çünkü mümin olan birisini küfür ile itham etmek çok risklidir. Hz. Peygamber’in “Birisini kardeşine “ey kâfir” derse bu söz onlardan birisine döner.” (Müslim, İman, 60.) buyurmaktadır. Yani küfür ile itham edilen kâfir değilse söz sahibine döner.

Bir kişinin küfür ile itham edilebilmesi için, söylediği sözün veya sergilediği davranışın kendisini küfre soktuğunu bilmesi (İsra, 17/15.), küfre girmeye niyeti ve azminin olması (Ahzab, 33/5.) ve üzerinde her hangi bir baskının olmaması gerekir. Bu şartları bulundurmeyen kimseye küfür damgası vurulmaz.

Dinde aşırılığın göstergelerinden bir diğeri, Müslüman topluma ve

lidere başkaldırmaktır. İslam âlimleri, zalim olan veya masiyet içinde bulunan birisi de olsa Müslüman devlet başkanına karşı gelmenin doğru bir davranış olmadığını söylemişlerdir. Buna Hz. Peygamber’in “Emirinde kerih olan bir şey gören sabretsin, sabretmez ve bu hal üzere ölürse cahiliye ölümü üzere ölür.” (Buhari, Fiten, 7054.) hadisini delil olarak göstermişlerdir. Müslüman tebaanın devlet adamları ile ilişkilerini belli ölçülere bağlayan İslam âlimleri, marufta yani kamu aklının kabul ettiği ve meşru gördüğü hususlarda devlete ve devlet yetkililerine itaat edilmesi (Nisa, 4/59.), nezaket ölçüleri çerçevesinde saygı gösterilmesi (Ebu Davud, Edep, 4943.) ve usulüne uygun bir şekilde gerekli uyarı ve tavsiyelerde bulunulması gerektiğini söylemişlerdir.

Masum kanı dökmenin mubah olduğunu kabul etmenin dinde aşırılığın başka bir göstergesi olduğunu söyleyebiliriz. Haricilerin, Habbab bin Eret’i ve hamile eşini, Hz. Osman ve Hz. Ali’nin kâfir olduğunu kabul etmedikleri için acımasızca öldürmelerini bunun en çarpıcı örneği olarak zikredebiliriz. Günümüzde aynı zihniyete sahip neo-Haricileri hem ülkemizde hem de yaşadığımız coğrafyada görmekteyiz.

Dinde aşırılığın diğer bir göstergesi ise yorumlardan uç olanını tercih etmektir. Malum olduğu üzere dinin kaynakları sınırlıdır. Buna mukabil olarak karşılaştığımız sorunlar her gün farklılaşmakta ve çoğalmaktadır. Bu da beraberinde dinde yorumu zorunlu kılmaktadır. İslam âlimleri tarafından yapılan yorumların bazısı toplumun büyük bir kesimi tarafından benimsenirken diğer bazısı fazla

rağbet görmemektedir. Çoğunluk tarafından benimsenen yorumu bırakıp uç olanını tercih etmek dinde aşırılığın bir başka göstergesidir.

Dinde aşırılığın bazı sebepleri vardır. Bu sebeplerin başında cehalet gelmektedir. Cehaleti bilgisizlik anlamında değil, bilginin farkında olmamak anlamında kullanıyorum. Çünkü günümüzde bilmeyen insandan daha ziyade bilginin farkında olmayan insanlar ile karşılaşmaktayız. Bunların ortak özellikleri bencil olmaları, sahip olduğu bilginin en doğru bilgi olduğunu düşünceleri, farklılıklara tahammül edememeleri, duyduğu veya uydurduğu masal türü bilgileri değerli saymaları, korumaları ve başkalarına kabul ettirmeye çalışmaları, yeniliğe ve uzlaşıya kapalı olmalarıdır. En önemlisi ya da en tehlikelisi de hakikati kendi tekeline alarak kendisinin dışında herkesi dışlayan yapılar kurmaya çalışmalarıdır.

Dinde aşırılığın diğer bir sebebi ise gerçek âlimlerin peşinden gitmemektir. Günümüzde “âlim” kavramı tartışılan kavramlardan biridir. Yukarıda cahili bilmeyen değil, bilginin farkında olmayan diye tanımladığımız gibi, âlimi de bilen değil, bilginin farkında olan, bilgiyi doğru yerde kullanabilen diye tanımlamak gerekir. Bu anlamdaki âlimlerin amacı insanları Allah’a ve Hz. Peygamber’in yoluna davet olmalıdır. Bu amacı taşımayanların Allah’ın ve Rasulünün adını kullanarak kendi gruplarına ve ideolojilerine davet yaptıklarını görmekteyiz. Dini, siyaseti ve ekonomiyi kullanarak bir güç oluşturma peşine düştiklerini, yürüttükleri hizmetlerin zahirde yararlı ve verimli ama aslında gizli emellerini ve kirli

bağlantılarını perdeleyen işler olduğuna şahit olmaktadır.

Dinde aşırılıktan kurtulmanın ve korunmanın birtakım yolları vardır. İslami bilinç sahibi olmayı bunların başında sayabiliriz. İnsanın kendisini, çevresini ve olup biteni tanıma, algılama, kavrama, fark etme yetisine bilinç denilir. Bu manada bilgi ile bilinç arasında fark vardır. Günümüzde bilgiye ulaşmak çok kolaydır. Ancak bilincin oluşması o kadar kolay değildir, belli bir süreci gerektirir. Bu bakımdan İslami bilincin oluşması da zamanla olacaktır. İslami bilincin ilk oluşacağı yer ailedir. Aileden sonra sırasıyla okul ve sosyal çevre gelmektedir. Günümüzde yeni yetişen nesillerin sosyal çevresini büyük ölçüde sosyal medya oluşturmaktadır. Eskiden mahallerinin sokaklarında dolaşan gençler, şimdi sosyal medyanın o tehlikeli sokaklarında savunmasız bir şekilde dolaşmaktadır. Sosyal medyanın sokaklarında dolaşanları bekleyen tehlikelerden birisi aşırı gruplardır ki dinde aşırılıktan kurtulma ve korunma yollarından birisi de bu aşırı gruplar ile mücadele etmektir.

Aşırı gruplar ile mücadele tek yönlü değildir. Bu gruplar ile mücadele askerî, fikri ve psikolojik olarak yapılmalıdır. Çünkü aşırı gruplar bu üç yolu da kullanmaktadırlar. Düşmanın silahıyla silahlanmak gerektiğine göre sulh isteyenlerin aynı silahları kullanmaları gerekir. Bir hadiste “münkeri yani kamu aklının hoş görmediği bir olaya şahit olan onu eli ile düzeltsin, eli ile düzeltemiyorsa dili ile düzeltemiyorsa en azından kalbi ile buğz etsin.” (İbn Recep el-Hanbeli, Camiu'l-Ulum ve'l-Hikem, Daru İbn Cevzi, Cidde 1999, s. 598.) buyurulmaktadır. Burada

bahsedilen ilk madde aslında askerî tedbiri, ikinci madde fikri mücadeleyi, üçüncü madde ise bugün algı operasyonu denilen psikolojik savaşı ifade etmektedir.

Psikolojik savaş insanların duygu ve düşüncelerini esir almayı hedefleyen bir araçtır. Duygu ve düşüncelerin doğru bir şekilde terbiye edilmesi bu tür psikolojik saldırılara maruz kalan genç beyinleri aşırı grupların ağına düşmekten koruyacaktır. Mahatma Gandhi'nin ifade ettiği gibi sözler düşüncelere, düşünceler davranışlara, davranışlar alışkanlıklara, alışkanlıklar değerlere, değerler karakterlere, karakterlerin ise kadere dönüştüğü düşünülürken duygu ve düşüncelerin doğru terbiye edilmesinin önemi ortaya çıkacaktır.

Her konuda olduğu gibi dinde de aşırılık zarardır. Müslümanları küfür ile itham etmek ve kanlarının helal olduğunu iddia etmek inançta aşırılığın, Allah'ın helal kıldığını haram kılmak, haram kıldığını helal kılmak amelde aşırılığın, insanları aşırı övmek, onlardan güçlerini aşan taleplerde bulunmak sözde aşırılığın sonucudur. İmanın Müslümanın hayatına katması gereken özelliklerden birisi de dinde aşırılıktan uzak durmasıdır. Nitekim Kur'an Müslümanları “orta ümmet” (Bakara, 2/143.) olarak vasıflandırmıştır. Orta ümmet olmak, aşırılıklardan uzak durmayı gerektirir.

Son olarak Kur'an'ın da ifade ettiği gibi (Maide, 5/105.) hidayet üzere olmak dinde aşırılıktan uzak durmanın en güzel tedbiridir. Dinde aşırılıklardan uzak durulduğu müddetçe insanları hak yoldan çevirmeye çalışanlar emellerine ulaşamayacak, başarılı olamayacaklardır. ■

POLONYA NOTLARI

Polonya çok kalabalık bir ülke değil. Otuz dokuz milyon insanın yaşadığı Polonya'da kişi başına düşen yıllık gelir yaklaşık 12000 dolar. Avrupa Birliği ülkeleri içinde avroya geçmeyen, belki bu sebeple hayatın o kadar da pahalı olmadığı nadir ülkelerinden biri.

2 013'ün Kasım ayında, Erasmus ders verme hareketliliği ile Poznań Adam Mickiewicz Üniversitesi'ne gitmeye karar verdim. Uzun bir araştırmadan sonra Berlin üzerinden Poznań'a gitmenin daha uygun olacağını düşündüm. Tegel Havalimanı'na indim ve Hauptbahnhof Tren Garı'na bir otobüsle ulaştıktan sonra istasyonun ikinci katında bulunan bilet ofisine bilet almaya çıktım ama maalesef trende boş yer yok, bilet alamadım. Türk olduğumu düşündüğüm bir kişiyi gözüme kestirdim, yanına yaklaştım (adam gerçekten de Türk çıktı) ve ona durumu anlattım. Adam elini omzuma koyarak bana; "Gardaş bu trene bin, boş bir yer bul otur. Ceza keserlerse verirsin 100 avro geçer gider." dedi.

"Gardaş" demesine mi, meselenin çözümüne mi kalbim titredi anlayamadan trene bindim, boş bir yer buldum oturdum. Yorgundum, uyumuşum. Gözümü açtığımda biri bana, canlıca bir şekilde biletimi göstererek bir şeyler söylüyor. Anladım ki yerin sahibi, oradan çıktım ve başka bir kompartımanda yer aradım. Bulduğum boş bir yere oturdum. Oturdum, ne gelen var ne giden, son durakta indim. Sanırım Berlin'den Poznań'a bedava giden tek kişi ben olmalıydım.

"Nezakat ve zarafetin ete kemiğe bürünmüş hâli nerede?" diye sorsanız, tartışmasız Polonya'da derdim. 1995 senesinde bir grup Polonyalı öğrenci üniversitemize gelmiş, yaklaşık on beş gün onlara mihmandarlık yapma görevi tevdi edilmişti. Bu ağırlama esnasın-

da tanıdığım Lehlerin, hakikaten güzel cümleleri hak eden insanlar olduklarını bizzat müşahade ettim. Polonya'yla ilgili kanaatimin pekişmesini sağlayan şey ise; şimdilerde Adam Mickiewicz Üniversitesi Türk Dili ve Edebiyatı bölümünde Profesör Sevgili Radek ve yine Varşova Üniversitesi tarih bölümünde profesör olan güzel insan, sevgili Piotr'dur. Şimdi düşünüyorum; daha o zamanlarda Radek ve Piotr, Hasan Mutlucan'dan türkü söyleyecek derecede Türkçeyi, Türk siyasi hayatını ve Arapçayı iyi derecede biliyorlardı. Kendi kendime sordum: "Elin oğlu bilmem nereden gelip bizi, bize yakın olanı ve bizim bilmemiz gerekeni biliyor da biz neden bütün bunlardan bihaber büyüyoruz?" Bu paradoksu şimdilerde daha iyi anlıyorum.

Polonya çok kalabalık bir ülke değil. Otuz dokuz milyon insanın yaşadığı Polonya'da kişi başına düşen yıllık gelir yaklaşık 12000 dolar. Avrupa Birliği ülkeleri içinde avroya geçmeyen, belki bu sebeple hayatın o kadar da pahalı olmadığı nadir ülkelerinden biri. Ülkenin para birimi "zloty", aşağı yukarı Türk lirasına yakın endekste seyretmekte. Mesela, üç odalı bir ev kiralayacaksanız -şehre ve mıntı-kaya göre değişmekle birlikte- ev kirası aylık 1500-1700 TL civarında. Elbette kirası 500 TL olan evler de mevcut.

Polonya'da 365 devlet üniversitesi, 135 özel üniversite bulunmaktadır. Burada okuyan hatırı sayılır ölçüde Türk öğrenci bulunuyor. Maa-lesef çoğu Türk öğrenci, okumayı ikinci plana atmış ve orada kaybolmuş durumda. Nerdeyse bütün Polonya üniversitelerinin YÖK ile denkliği bulunuyor. Polonya'da üniversite eğitimi almak için, Türkiye'deki gibi üniversite sınavına girmeniz gerekmiyor. Ayrıca Polonya'da öğrenim gören yabancı üniversite öğrencilerine yasal çalışma izni dahi veriliyor. Lisans ya da mastır yapmış bir öğrenci bir yıl oturma izni alabiliyor.

Lehler dil öğrenme noktasında oldukça iyi sayılırlar. Bütün Avrupa'da olduğu gibi üniversite öğrencileri birkaç dil biliyor. Fakat belli yaşın üzerindeki insanlar, ülkenin geçmişinden ve komşuluk ilişkilerinden olsa gerek, İngilizceden ziyade Almanca ve Rusça biliyorlar. Eğer İngilizce bilmeyen birinden yardım istiyorsanız endişe etmeyin, zira dil bilmiyor olsalar da size bir şekilde yardım ederler. Çünkü Polonyalılar, iyi ve yardımsever insanlardır. Daha da ötesi; Türk olduğunuzu öğrenirlerse bu durum

Adam Mickiewicz Üniversitesi

daha tatlı bir hâl almaya başlıyor. Çünkü Lehler, Türkleri severler.

Erasmus sebebiyle gittiğim ilk yer olan Poznan, şehir gürültüsünden uzak ve sakin bir yerde yaşamayı tercih edenler için uygun bir mekân. Poznan, yemyeşil ve büyük göllerden oluşan parklarıyla, modern kiliseleriyle, çok düzenli şehir yapılanmasıyla görülmesi gereken şehirlerden biri. Bu şehirde ülkenin sayılı üniversitelerinden biri olan Adam Mickiewicz üniversitesi bulunmaktadır. Adam Mickiewicz, 1855'te İstanbul'a Kırım Savaşı'nda müttefikler safında savaşacak olan Polonya kuvvetlerini örgütlemek ve muhalifler arasındaki irtibatı sağlamak üzere gelmiş, İstanbul Beyoğlu'nda Tatlı Badem Sokağı'ndaki köşe başında, şimdi müze olan üç katlı, her katında küçük iki odası bulunan, 29 numaralı binada yaşamış, yakalandığı kolera hastalığı sonucu, burada hayata gözlerini yummuş önemli bir şairdir. Ölümünün 100. yılı olan 1955 senesinde Polonya kültür ve sanat bakanlığı ile yapılan işbirliği sonucu Beyoğlu'nda yaşadığı bu bina, müze hâline getirilmiştir. Üniversite dışında tarihî Zamek Kalesi,

Ulusal Müze, Malta Gölü, eski bira fabrikasından bozma orijinal mimarisiyle şehrin göbeğinde bulunan Sary Browar ve Malta Alışveriş Merkezleri, gidilmesi gereken yerlerden bazıları.

Birkaç gün Poznan'da kaldıktan sonra Karakow'a gitmek istedim. Şehirlerarası toplu taşıma sistemi oldukça eski; fakat tren, Polonya genelinde oldukça işlevsel bir vasıta durumunda. Biletimi aldım ve sabah erken saatlerde istasyona geldim ve yerime oturdum. Sekiz saat sürecek olan Krakow yolu, gözümde büyüyor. Aslında kompartımanlar altı kişilik ama genelde her birine dört kişilik bilet kesiliyor. Yol boyunca hep dışarıyı seyrettim. Her yer alabildiğine yeşil, intizamı ve muhteşemdi. Bu ülkede tren yolculuğu gerçekten eğlenceli oluyor. İstasyonlarda yolcu değişimi esnasında kendinizi aniden bir seremoninin içinde bulabiliyorsunuz; insanlar elbirliği etmişçesine bir mecburiyeti, güzellik ve zarafetle süslüyor gibiler. İstasyonun birinde karşıma tombiş bir teyze oturdu. Kalan yolculuğumda benim için önemli bir insan oldu bu teyze. Küçük küçük kutulardan

Wawel Kalesi, Krakow

çıkardığı otları karıştırdı yanına o güzel tebessümünü de ekleyerek bana çay ikram etti, çikolata verdi. Dışarıda birden yağmur yağmaya başladı. Cam kenarına yaklaştım, camı açtım bu yeni tanıdığım ülkenin yağmur sonrası toprak kokusunu ciğerlerime çektim. Oturdum, tombiş teyzenin gözlerine bir daha baktım; ne güzel bakışları vardı; derindi, maviydi, gönüldendi... Uzun fakat huzurlu bir yolculuktan sonra nihayet akşamüzeri Krakow'a vardım. Profesör Piotr ile buluştuk ve birlikte güzel bir mekânda yemek yedik. Ben tabii ki salata yedim; o da mezhebine uygun bir yemek tercih etti. Polonyalılar domuz etini çok seviyorlar, bu sebeple yemek yediğiniz yeri çok iyi seçmelisiniz ya da peynir ekmek yiyerek yemeği riske atmanız gerekiyor.

Lehistan İmparatorluğu'na yedi yüzyıl başkentlik yapmış olan Krakow, geçmişin onurunu ve ağırlığını hâlâ taşıyor. Bu durum şehrin sokaklarında, insan yapısında, tarihî kimliğinde oldukça belirgin bir şekilde görülüyor. Krakow'da görülmesi gereken çok faz-

la mekân bulunuyor. Bu yerlerden en önemlisi Wawel Kalesi'dir; kale, şehre hâkim bir yerde yani Wawel Tepesi'nde ve Vistül Irmağı'nın yanı başına inşa edilmiştir. Kalede, tablolar, boyamalar, kumaşlar, heykeller ve en önemlisi de Avrupa'nın en büyük Osmanlı Çadını koleksiyonu bulunmaktadır. Vistül Nehri'nin bizimle ilgili ilginç de bir hikâyesi de vardır. Polonya, 1700'lerin sonlarında Avusturya ve Rusya tarafından işgal edilince, Ukraynalı bir kâhin olan Wernyhora "Türk atları Vistül Nehri'nden su içmedikçe Polonya bağımsızlığına kavuşamaz." şeklinde bir kehanette bulunur. I. Dünya Harbi'nde Enver Paşa Almanlara yardım için önemli bir askerî gücü Galıçya'ya yollayınca bu kehanet gerçek olur. Türk askerleri orada Ruslara karşı savaşırlar. Neticede, Türklerin atları Vistül Nehri'nden su içer ve Polonya, savaş sonunda yani 1918'de bağımsızlığına kavuşur.

Krakow, II. Dünya Harbi esnasında zarar görmemiş nadir şehirlerden biridir. Bu güzel şehrin ağır, aslını kaybetmemiş orijinal yapısı sizi hemen farklı bir atmosfere so-

kacaktır. Birbirine estetik olarak çok benzeyen binalar, mürettep sokaklar, kurallara uyan insanlar, buradaki hayatın tamamen insan odaklı olduğunu adeta yüzünüze haykıracaktır.

Şehir surlarının başladığı kapının hemen yanında farklı bir yapı bulunmakta. Bu yapı geçmişte hem bir karakol, hem de bir arsenal (demir dövme mekânı) görevini üstlenmiştir. Şimdilerde burası, önünden hem otobüs hem de tramvayın geçmesi sebebiyle yabancı öğrencilerin buluşma noktalarından biri hâline gelmiştir. Şehrin en büyük meydanının orta yerinde Kumaş pazarı olarak bilinen tarihi yapı durmaktadır. Bu bina, artık bu özelliğini yitirmiş, daha çok turistik eşyalarının satıldığı bir mekân hâline gelmiştir. Bu binanın olduğu meydanda Meryem Ana Kilisesi (Kościół Mariacki) en eski kiliselerden birdir. Kilisenin özellikle iç ve dış mimarisi görülmeye değerdir. Bu mekânların dışında Grodzka Yolu, Moundlar, Ul. Kanonicza, Jubilat, Nowa Huta, Zakopane, Podgórze gibi yerleri artık sizin merakınıza bırakıyorum.

Varşova, Polonya'nın yeni başkentidir. Nüfusu 2 milyon 785 bin olan şehirde, birçok bölgeye rahatlıkla ulaşabileceğiniz tek bir metro hattı bulunuyor. Bunun haricinde tramvay ve otobüs hatlarını da kullanmak mümkün. Yani toplu taşıma araçları ile istediğiniz yere rahatça gidebilirsiniz. Türk yemekleri yiyebileceğiniz mekânlar, nargile içebileceğiniz kafeler, rengârenk ışıkları altında yürüyüp alışveriş yapabileceğiniz caddeleriyle Varşova, kesinlikle bir öğrenci şehri durumunda. Varşova'nın yaşayan en tarihî yeri Eski Şehir isimli (Stare Miasto) bölgesidir. Bölgede XIII. yüzyılda yapılan bir kale de bulunmaktadır. Łazienki Królewskie Müzesi (Muzeum Łazienki Królewskie), bahçeli saray şeklinde planlanmış, Varşova'nın en iyi otantik müze ve parklarından biridir. Aynı zamanda Avrupa'nın da en iyileri arasında yer almaktadır. Wilanow Sarayı (Muzeum Pałac w Wilanowie), Kültür ve Bilim Sarayı (Pałac Kultury i Nauki) da gezilecek yer arasında sayılabilir.

Polonyalıların dili olan Lehçede, tek harfli ya da iki harfin yan yana gelmesiyle oluşan 32 harf kullanılmaktadır. Bu dilde kelimeler; eril (rodzaj meski), dişil (rodzaj zeski) ve nötr (rodzaj nijaki) olmak üzere üç şekilde tasnif edilir. Mesela sonu "a" harfi ile biten kelimeler dişildir. Okul (szkola), kitap (książka) kelimelerinde olduğu gibi. Bununla birlikte sonu "o" ile biten harfler nötrdür. Sandalye (krzesło), elma (jabłko) kelimelerinde olduğu gibi.

Polonya, sahip olduğu tarihî kilise ve müzeleriyle oldukça zengin bir kültüre sahiptir. Tarihi boyunca yüzlerce savaş görmüş hatta tamamen haritadan silinmiş ve çeşitli

direnişler geçirmiş bir ülke olan Polonya, tüm bu zorlukların üstesinden gelmiş ve sahip olduğu değerleri bugüne kadar getirebilmiştir.

Ülkenin kırsal alanları çok iyi korunmuş ve korunmaya da devam ediliyor. Çeşitli bölgelerde birçok tarım arazisi bulunmasının yanında, organik tarım da oldukça yaygın. Ülkeyi gezmek istiyorsanız, kırsal alanları ve köyleri atlamanızı kesinlikle tavsiye ederim.

Leh mutfağını et, patates ve lahanaya diye tarif edebiliriz. Patatesten koca bir yemek kültürü çıkarmış tek millet Polonyalıdır diyebiliriz. Patatesi; Plaki, Mucver, Ziemniczanie, Slaskie, Kluski gibi çok farklı şekillerde yemek olarak görebilirsiniz. Patates haricinde kuru erikle yapılan lahanaya yemeği Bigos, bizdeki mantı benzeri Pierogi, tatlılarından da bizim Poñçik olarak bildiğimiz Paczek tadılması gereken lezzetlerdendir.

Polonya'nın en ünlü sanatçısı, on dokuzuncu yüzyılda yaşamış besteci ve piyanist Fredric Chopin'dir. Cesedi Paris'te Pére-Lachaise mezarlığında gömülü olan Chopin'in kalbi ise Varşova'da bir kilisede saklanmaktadır Polonya'da Adam Mickiewicz, Jan Kochanowski, Witold Gombrowicz, Stanisław Lem, Bruno Schulz, Stanisław Ignacy Witkiewicz, Jan Polkowski, Adam

Zagajewski, Julian Kornhauser, Ewa Lipska ve Rafal Wojaczek gibi dünyaca ünlü yazar, şair ve sanatçıların bulunmaktadır. Ayrıca Nobel ödülü alan Henryk Sienkiewicz, Władysław Reymont, Czesław Miłosz ve Wisława Szymborska isimli edebiyatçılar da unutulmamalıdır.

Polonya dönüşü aklımda bir kaç şey kaldı: Polonyalılar Türkleri mutlu görüyorlar ve bu durumu güneşli bir ülke olmamıza bağlıyorlar. Güneşin çok görülmediği bir ülke için bu algı, oldukça normal. Bu ülkede kelimeler, gerçek anlamıyla kullanılıyor. Hayır, gerçek anlamda hayır demek yani çok ısrar etmemelisiniz. Son yıllarda Polonyalı kızlarla evlenip çocuk sahibi olduktan bir müddet sonra Türkiye'ye gidip dönmeyen Türk vatandaşları sebebiyle Türklerle ilgili olumsuz kanaatler oluşmaya başlamış. Eve iş götürmeyi sevmeyen Lehler, iş çıkışlarını ya da hafta sonlarını eğlenmek için önemli bir fırsata dönüştürüyorlar. Bu maksatla Lehçede Rynek olarak adlandırılan meydanlarda hemen hemen yılın her ayında farklı bir etkinlik ya da eğlence düzenleniyor. Son birkaç not; sigara içiyorsanız sizden sigara istenmesine hazırlıklı olun ve kesinlikle şehri yürüyerek gezin. Gitmeden önce "The Boy in the Striped Pyjamas, The Pianist, Schindler's List adlı filmleri mutlaka izleyin. ■

Stary Browar Meydanı

Kitap hem verdiği bilgiler hem de dilindeki sadelik ve akıcılığı ile Müslüman bireyin başucu kitapları arasında olmaya aday.

DUAYI ANLAMAK

Sema BAYAR

Diyaret İşleri Başkanlığı yayınları arasından çıkan “Hikmet Serisi” dinimizin temel ibadetleri başta olmak üzere, ele aldığı konuları ayrıca hikmet boyutuyla işleyen, böylece okuyucuyu sadece bilgilendirmekten ziyade, ibadeti sevdiren, ibadetlerin hikmetlerini düşündürdüren bir formatta hazırlandı. Serinin güzide kitaplarından biri olan “Duayı Anlamak” Doç. Dr. Halil Altuntaş tarafından kaleme alındı. Dolayısıyla eserde bilimsel/akademik hassasiyetin yanında kişinin duygu dünyasına hitap eden akıcı ve anlaşılır bir dil benimsenmiştir. Kitap bu anlamda sadece ilgili ayet ve hadislerden değil Necip Fazıl’dan Mevlana’ya, Nurettin Topçu’dan Muhammed İkbal’e kadar pek çok mütefekkir ve edebiyatçıdan istifade edilerek hazırlanmıştır.

Altuntaş kaleme aldığı eserde öncelikle bizi “Dua” kavramı ile dilin en sahici ve samimi atmosferinde tanıştırıyor. “Kime Dua Ediyoruz?” başlığında ise dua ve inanç kavramları ile kul ile yaratıcı arasındaki ilişkiyi vurgu yapıyor. Üçüncü ana başlıkta “Niçin Dua Ediyoruz?” sorusunu cevabı aranarak, gündelik hayat içerisinde ve ölüm ötesi yaşama dair duyulan kaygılarla ilişkili olarak duanın insan hayatındaki yerine değiniliyor.

Kitapta bir diğer başlık ise şöyle: “Duanın Bazı Dinî Yönelişlerimizle İlişkisi.” Bu bölümde duanın iman, kader, ibadet ve zikir ile olan ilişkisi tek tek ele alınıyor. Özellikle kader ve dua ilişkisi bölümünde “Duanın kaderi değiştirip değiştiremeyeceği” gibi çarpıcı sorulara cevaplar verilmeye çalışılmış.

İnsanımızın zihninde yer eden önemli bir soru da “Nasıl dua etmeli?”dir. Duanın zamanı, duada içtenlik, söz ve davranış birliği, duada adap ve içtenlik

önemli alt başlıklardan bazıları. Tüm bunların yanı sıra dua etmenin kişiye kazandırdığı faydalardan biri de hiç şüphesiz psikolojik ve fizyolojik bir takım olumlu etkilerdir. Zira “Sonsuz kudret sahibi Allah’a dua etme bilinci, her şeyden önce O’na karşı büyük bir güven duygusu beslemeyi beraberinde getiriyor. İnsana yalnız olmadığı; bir koruyucusunun, kendisini her an gören ve gözetten bir kollayıcısının bulunduğu duygusunu aşıyor.” Böylesi huzur ve güven ortamının kişinin fizyolojik sağlığını da ne denli olumlu etkileyeceği aşikârdır.

Duanın zıttı olan, kişinin birisi hakından olumsuz bir durum oluşması için Allah’tan dilekte bulunmasını ifade eden “beddua” kavramı ayrı bir başlık altında incelenmiş. Hz. Muhammed, bedduayı tasvip etmemiş, karşılaştığı pek çok sıkıntı ve eziyete rağmen hayatı boyunca birkaç olay dışında beddua etmek yerine dua etmeyi tercih etmişti. Bu bölümde de onun örneğinde insanlara bedduaya başvurmamaları salık verilmektedir. Kitapta yer alan ana başlıklardan bir diğeri olan “Bedene Kavuşmuş Dua: Namaz” ise ibadet hayatımızda ayrı bir öneme haiz namaz ile duanın ilişkisini daha tafsilatlı şekilde ortaya koyuyor.

Kitabın son bölümünde “Dua Kapısında Peygamberler Kervanı”na yer verilmiş. Kur’an-ı Kerim’den örneklendirilen peygamber duaları ile bilhassa Peygamberimiz Hz. Muhammed’den (s.a.s.) aktarılan dua örnekleri okuyucunun dünyasına ışık tutacaktır.

Son olarak söylemeliyiz ki kitap hem verdiği bilgiler hem de dilindeki sadelik ve akıcılığı ile Müslüman bireyin başucu kitapları arasında olmaya aday. Ayrıca din görevlilerimiz muhataplarıyla aralarında kuracakları din dilini inşa ederken başvuracakları önemli bir kaynak. ■