

diyânet

Aylık Dergi | Haziran 2017 | Sayı: 318

ÜZERİNDE HER CANIN HAKKI VAR
BU RAMAZAN VE HER ZAMAN

HER HAK SAHİBİNE
HAKKINI VERMEK

HAK
DUYARLILIĞI

GÜVEN: BUGÜNÜN
TOPLUMLARININ
EN ACİL İHTİYACI

HZ. PEYGAMBER'İN
MESAJLARINDA İNEFAK

PROF. DR. SÜLEYMAN
ULUDAĞ İLE KUL
HAKKI ÜZERİNE

YENİ
YAYINLARIMIZ

Yaz Kur'an Kursları ETKİNLİK KİTABIM

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

www.diyamet.gov.tr

Gönüllerin ilahî rahmet ve mağfiret arzusu ile yıkandığı, iyilik duygularının arttığı, müminlerin hayırda yarıştığı af ve mağfiret ayı ramazana ulaşmanın huzur ve mutluluğunu yaşıyoruz. Ramazan, oruç ve ibadet ayı olmanın yanı sıra paylaşmanın, hayırda yarışmanın, yaraları sarmanın, insanların derdiyle dertlenmenin içtenlikle yaşandığı bir ay. Özü-müzde var olan iyilik, yardımlaşma ve dayanışma duygularının zirveye ulaştığı bir mağfiret iklimi.

Bu yıl ramazan ayının ana teması hak duyarlılığı. Birkaç yıldır ramazan ayında, eksikliğini hissettiğimiz ya da farkındalık oluşturmayı düşündüğümüz bir konuyu gündeme taşıyarak bu ayı daha bereketli ve verimli kılmayı düşünmekteyiz. Hak kavramı; azimle çalışmayı, emeği, alın terini, insan onuru ve haysiyetine uygun yaşamayı hatırlatan ve güçlü çağrışimleri olan bir kavram. İslam dininde, birey ve toplum hakkı farklı sonuçlar doğurduğundan, İslami literatürde özgün bir tasnifle kamu hakkı ve kul hakkı ayrımı yapılmış, her ikisine ilişkin ayrıntılı hükümler ortaya konmuştur. Hak değerlidir, kutsaldır, saygı ve ihtimam gösterilmeye layıktır. Hakka riayet de hakkı savunmak da erdemli bir davranıştır. Kur'an-ı Kerim'in bu konudaki uyarıları, Hz. Peygamber (s.a.s.)'in tavsiyeleri doğrultusunda Müslümanlar arasında asr-ı saadetten bu yana hak konusunda özel bir duyarlılık oluşmuştur.

Bugün Kur'an'ın ve Hz. Peygamber'in bize öğrettiği ve kültürümüze damgasını vuran hak hassasiyetimizin aynı ölçüde var olduğunu söylemek mümkün müdür? Bu hak ihlali ister yaşama hakkının elinden alınması olsun, ister emeğin karşılığının ödenmemesi olsun, ister şiddet, iftira, dedikodu olsun fark etmez. Sonuçta hepsinde bir hak ihlali söz konusudur. Trafikte hiçbir kural tanımayıp insanların hayatını tehlikeye atmak, yaralanmasına veya ölümüne sebep olmakta bir hak ihlali yok mudur? Gürültü yapıp rahatsız ettiğimiz komşumuzun hakkının Allah katında bir kıymeti yok mudur? Bilmeden, araştırmadan aleyhine konuşup canını yaktığımız kişilere yönelik tavrımız, diğer hak ihlallerinden daha mı masumdur? Çocuklarımıza vermemiz gereken dinî ve manevi eğitimi vermemek, onların dimağını bu zenginlikten mahrum bırakmak ya da evlatlarımız arasında ayırım yapmak ne çeşit bir hak ihlalidir? Maaş ya da ücret karşılığı yaptığımız işimizi savsakladığımızda kimin ya da kimlerin hakkını ihlal etmiş oluyoruz? İnsanların özel hallerini araştırmak, kişisel verilerine ulaşmak, bunları ifşa etmek sadece basit bir merak duygusunun giderilmesi midir? Bir makalede öğrendiğimiz fikri, kaynak vermeden bize aitmiş gibi göstermek sadece "esinlenmek" olarak açıklanabilir mi? Örnekleri çoğaltmak mümkün. Bu ve benzeri pek çok alanda bugün yaşadığımız sorunlar, hak kavramının önemini ve ne kadar geniş bir alana sahip olduğunu gösteriyor.

Bu düşüncelerden hareketle "hak duyarlılığı" konusunu bu ayki gündemimize taşıdık. Prof. Dr. Bünyamin Erul, "Her Hak Sahibine Hakkını Vermek" başlıklı yazısıyla dosyamıza dair kapsamlı bir çerçeve çizdi. Doç. Dr. Hasan Dam, "Veda Hutbesi'nde Hak Duyarlılığı"nda, Veda Hutbesi'nin, insanın hem kendisinin sahip olduğu temel hak ve hürriyetlerin hem de başkalarının haklarının korunması ve her türlü ihlalin ortadan kaldırılması için insanlığa yol gösteren muhteşem bir manifesto olduğunu vurguladı. Yrd. Doç. Dr. Halil Üçer, insanın her açıdan başkasına muhtaç bir varlık olduğunu "İnsan, İnsanın Emanetidir" başlığıyla kaleme aldı. Din İşleri Yüksek Kurulu Uzman Yardımcısı Halil Kılıç, Yüce Allah'ın verdiği emanete sahip çıkan, sorumluluk bilincinde olan, üzerinde her canın hakkı olduğunu bilen ve buna göre hareket eden fertler olmamız gerektiğini "Emanet, Hakkı Ayakta Tutan Bilinç" başlıklı makalesiyle ele aldı. Kâmil Büyüker ise "Emanet Ahlakı"nı bizimle paylaştı. Gündeme dair değerli yazıların yanı sıra, Prof. Dr. Süleyman Uludağ ile ramazan ve hak duyarlılığı üzerine gerçekleştirdiğimiz söyleşiyi de ilgi ve beğeniyle okuyacaksınız.

Hak duyarlılığımızı artırması ve yeni farkındalıklar oluşturması dileğiyle hazırladığımız dergimizi istifadenize sunarken, mübarek Ramazan Bayramınızı tebrik ediyor; sağlık, huzur ve afiyet diliyorum.

DİN DÜŞÜNCE YORUM

Canlara Üflenen Taze Bir Ruhtur Ramazan

26

58

GÜNDEM

Her Hak Sahibine Hakkını Vermek

6

KÜLTÜR SANAT EDEBİYAT

Ramazan Medeniyeti

58

2017 HAZİRAN

GÜNDEM

- 6 Her Hak Sahibine Hakkını Vermek
Prof. Dr. Bünyamin ERUL
- 9 Hak Duyarlılığı
Doç. Dr. Hasan DAM
- 13 İnsan İnsanın Emanetidir
Yrd. Doç. Dr. İbrahim Halil ÜÇER
- 16 Emanet: İnsanı İnsan Yapan Değer
Halil KILIÇ
- 19 Emanet Ahlakı
Kâmil BÜYÜKER

SÖYLEŞİ

- 22 Prof. Dr. Süleyman ULUDAĞ:
"İnsan İnsanın Vatanıdır."
Ali AYGÜN

DİN DÜŞÜNCE YORUM

- 26 Kutlu Doğum Haftası ile İlgili İddialar ve Gerçekler
Prof. Dr. Ahmet YAMAN
- 29 Canlara Üflenen Taze Bir Ruhtur Ramazan
Nurettin MİDİLLİ

- 32 Allah'a Emanet
Ayşegül UYAR

VAHYİN AYDINLIĞINDA

- 34 Manevi Bakım Ayı: Ramazan
Prof. Dr. Muammer ERBAŞ

HADİSLERİN İŞİĞİNDE

- 36 Ramazan Mektebi
Prof. Dr. Zekeriya GÜLER

AYİNE

- 38 Sayılı Nefesler
Dr. Lamia LEVENT ABUL

EN GÜZEL İSİMLER

- 40 Kollayıp Gözetin: Rakip
Fatma BAYRAM

DÜNYA MÜSLÜMANLARI

- 42 Teslis Adasının Müslümanları
Prof. Dr. Ahmet KAVAS

HADEME-İ HAYRAT

- 46 Kur'an'a Hizmetin Yeri ve Zamanı Yok
M. Emin GÜRDAMUR

İZ BIRAKANLAR

- 48 Tefsir İlminin Ete Kemiğe Bürünmüş Hâli: Konyalı Hüseyin Küçükkalay Hoca Rifat ORAL

GEZİ-YORUM

Oslo Notları

76

SÖYLEŞİ

Prof. Dr.
Süleyman Uludağ

22

DİN VE HAYAT

İnsanın Güven
Arayışı

72

HATIRA DEFTERİ

- 50 Kader'in Mustafa'sı Annesinin Hocası
Ayşe Gül GÜRBÜZ

BUNU KONUŞALIM

- 52 "Dergiciliğin zayıfladığı bir ortamda, hür tefekkürden bahsetmek güçleşir."
Ali AYGÜN

KÜLTÜR SANAT EDEBİYAT

- 55 Akıl Firarda
Ayşe CİPLİOĞLU KAŞ

- 58 Ramazan Medeniyeti
Prof. Dr. Bilal SAMBUR

- 61 Muhabbet
Uğur ÜNAL

- 63 Neden Olmasın?
Zehra ECE

GEÇMİŞ ZAMANIN İZİNDE

- 65 Bir Zamanlar İstanbul'da
Deniz Ulaşımı
Hasan Eren ULU

DİN VE HAYAT

- 69 Güven: Bugünün Toplumlarının En Acil İhtiyacı
Prof. Dr. Ejder OKUMUŞ

- 72 İnsanın Güven Arayışı
Murat KALIÇ

- 74 Hz. Peygamber'in Mesajlarında İnfak
Dr. Emine GÜMÜŞ BÖKE

GEZİ-YORUM

- 76 Oslo Notları
Doç. Dr. Fatih ERKOÇOĞLU

KİTAPLIK

- 80 Endülüs
Sema BAYAR

diyanet ¹³⁸

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
Abdülbaki İŞCAN
Dr. Lamia LEVENT ABUL

Yayın Koordinatörleri
Mustafa BEKTAŞOĞLU
Ali AYGÜN
M. Emin GÜRDAMUR

Dijital Medya
Muhammed Kâmil YAYKAN
Ömer GÜÇLÜ

Tashih
Mustafa BEKTAŞOĞLU

Arşiv
Ali Duran DEMİRCİOĞLU

Grafik-Tasarım
EVEN Medya

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

Abone İşleri

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

İletişim

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

Abone Şartları

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

Baskı

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

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

Basım Tarihi: 06/06/2017 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 fotokopisi ile abonenin hangi sayıdan başlayacağını bildirir bir dilekçe, mektup, yazı, faks veya e-mailin Diyanet İşleri Başkanlığı Döner Sermaye İşletmesi Müdürlüğüne gönderilmesi gerekmektedir.

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

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

Prof. Dr. Mehmet GÖRMEZ
Diyanet İşleri Başkanı

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Rahman ve Rahim olan Allah'ın adıyla.

ÜZERİMİZDE HER CANIN HAKKI VAR

Yeni bir ramazana umutla ve heyecanla kavuşmanın mutluluğunu yaşıyoruz. Zamanı yaratan ve bereketlendiren, bizi mübarek aylara ulaştıran Rabbimize sayısız hamd ü senalar olsun.

Ramazân, İslâm'ın merhamet ve hakkaniyetini, ibadet ve taatini, bilgi ve hikmetle bütünleşmiş yüce ahlakını bütün insanlığa anlatan kutlu aydır. Ramazân mağfirettir, takvadır, hayırdır, hasenattır. Ramazân, müminlerin oruç sayesinde nefsanî zevk ve hırslardan uzaklaşıp günahattan arındıkları, kemal yolculuğunda Rablerine yaklaştıkları kurbet ayıdır. Ramazân, Müslüman toplumların yardımlaşma ve dayanışma bilincini en derinden yaşadığı infak ayıdır.

Hayat bütün hızıyla akıp giderken, ramazân sanki bir an kolumuzdan tutup bizi kendisine çeker ve sorar: “Nereye gidiyorsunuz?” Alışageldiğimiz koşturmanın, stresin, dünya telaşının içinde bir an durup düşünmemizi, irkilmemizi, kendimize ve çevremize bakmamızı sağlar: “Bu hâliniz nedir? Bu gidişat nerededir?” Toparlanmamız ve istikamet bulmamız için bizlere yeni bir can, yeni bir hayat, yeni bir nefes getirir. İradelerimizi eğiten bir mektep, nefislerimizi terbiye eden bir okul olur. Bu yüzden ramazân, her bir Müslüman'ın tefekkürü zaman ayırdığı, hayata ve kâinata ilişkin tutum ve alışkanlıklarını sor-

guladığı, kendisiyle yüzleştiği bir hesaplaşma ayıdır.

Ramazân'ın her sene bizlere unuttuklarımızı hatırlatmasına vesile olmak isteyen Başkanlığımız, bu yıl “Hak Duyarlılığı” konusunu toplumumuzun gündemine taşıyacaktır. 2017 yılı Ramazân ayının teması “Üzerimizde Her Canın Hakkı Var, Bu Ramazân ve Her Zaman” başlığıyla idraklere sunulacaktır. Günümüzde hak ve hakikat konusu üzerinde düşünmeye ve bu konuda yüksek bir bilinç oluşturmaya belki de her zamankinden fazla ihtiyaç bulunmaktadır.

Hak duyarlılığı, gerek ferdi gerekse toplumsal hayatımızın denge, düzen ve huzur içinde sürdürülebilmesi için vazgeçilmez öneme sahiptir. Hakkın ve hakikatin kaynağının Cenab-ı Hak olduğu, O'nun hak ve adalet duygusunu insanın fitratına nakşettiği, dolayısıyla hak ihlalinin sadece insana karşı yapılan bir zulüm ve haksızlık değil, aynı zamanda Allah'a karşı da bir hürmetsizlik olduğu kalplere yerleşmelidir ki, yeryüzünde barış ve güven hâkim olabilsin.

Hak; hem korunması, gözetilmesi ya da sahibine ödenmesi gereken maddî veya manevî imkân, pay ve menfaat hem de kişinin yetkileri, ayrıcalıkları ve diğer varlıklara karşı görev ve sorumlulukları demektir. Yüce Rabbimiz “Hak” ism-i şerifi ile kâinattaki

Hayatımız boyunca en yakınlarımızdan başlamak üzere her kademede ayrı bir hak dizisi ve sorumluluk dengesi karşımıza çıkar. Nitekim Rasul-i Ekrem (s.a.s.), Allah'ın ve peygamberin hakkından din kardeşliği hakkına; İslam'ın hakkından Müslüman'ın Müslüman üzerindeki hakkına; anne baba hakkından evlat ve çocukların hakkına; akraba ve komşuluk hakkından arkadaşlık ve dostluk hakkına; karı-koca hakkından misafir ve yolcu hakkına; beden ve organların hakkından ailenin hakkına; fakir ve mazlumun hakkından bitki ve hayvanların hakkına kadar çok geniş bir alanda "hak" mefhumundan bahseder.

bütün varlıkların haklarını koyan, koruyan, gözeten ve dengeleyendir. Sevgili Peygamberimiz bunu şöyle ifade eder: "Ya Rabbi! Sen Hak'sın. Vaadin haktır. Senin sözün haktır. Sana kavuşmak da haktır." (Buhari, Tevhid, 35.) Cenab-ı Hak, insanoğlundan da yeryüzünün mükerrem halifesi olarak hidayetini ve hakikatin peşine düşmesini, hakikatin tecellisi için gayret göstermesini, hak duyarlılığına sahip olmasını ve hak ihlallerine izin vermemesini ister. İnsan bir yandan Yüce Rabbi karşısında salih ve samimi bir kul olmakla, O'na hiçbir varlığı şerik koşmamakla "Yaratanın haklarını" eda eder. Bir yandan da insanlarla ve canlı-cansız diğer varlıklarla ilişkisinde dokunulmazlıklara saygılı, temel hak ve hürriyetlere duyarlı, merhamete ve adalete odaklı davranmak suretiyle "yaratılmışların haklarını" eda eder.

Hayatımız boyunca en yakınlarımızdan başlamak üzere her kademede ayrı bir hak dizisi ve sorumluluk dengesi karşımıza çıkar. Nitekim Rasul-i Ekrem (s.a.s.), Allah'ın ve peygamberin hakkından din kardeşliği hakkına; İslam'ın hakkından Müslüman'ın Müslüman üzerindeki hakkına; anne baba hakkından evlat ve çocukların hakkına; akraba ve komşuluk hakkından arkadaşlık ve dostluk hakkına; karı-koca hakkından misafir ve yolcu hakkına; beden ve organların hakkından ailenin hakkına; fakir ve mazlumun hakkından bitki ve hayvanların

hakkına kadar çok geniş bir alanda "hak" mefhumundan bahseder. Bunların her biri, insanı bağlayan birer yükümlülük, toplumu etkileyen birer sorumluluktur. Rahmet peygamberinin hak konusunda belirlediği temel ilke ise şudur: "Her hak sahibine hakkını ver!" (Buhari, Savm, 51.)

İşte ramazan-ı şerif hak konusunda farkındalıklarımızı artırmak ve hakkı tutup kaldırmak için mükemmel bir fırsattır. "Malda fakirin hakkı" olarak tarif ettiğimiz zekât başta olmak üzere her türlü maddi yardım, hayır ve hasenat ramazan ile bereketlenecektir. Oruçla "bedenimizin hakkı" olan sağlığı, Kur'an'la "ruhumuzun hakkı" olan huzuru bulacağımız bu ayda, teravihler, mukabeleler ve iftarlar "toplumumuzun hakkı" olan birlik ve beraberliği sağlayacaktır.

Gelin, her canın üzerimizdeki hakkını hatırlayalım. Anne babamızın, eşimizin, çocuklarımızın, komşularımızın, akrabalarımızın, yetimlerin, mültecilerin, mazlumların, muhtaçların üzerimizdeki haklarını ödeyebilmek için imkânlarımız nispetinde gayret sarf edelim. Cenab-ı Hakk'a ve Hakk'ın Habibi'ne iman eden gönüller olarak öyle bir ramazan geçirelim ki bu mübarek ayın manevi havası kalan on bir ayımıza yayılsın. Hak Teala her birimizi bu ayın fazl u kereminden, rahmet ve bereketinden nasipdar eylesin.

HER HAK SAHİBİNE HAKKINI VERMEK

Prof. Dr. Bünyamin ERUL | Din İşleri Yüksek Kurulu Üyesi

Islam'ın en temel kavramlarından birisi olan "hak" ve çoğulu olan "hukuk", sanıldığı gibi sadece yargı ile ilgili bir kavram değildir. Bu kavramın, inançtan ibadete, hukuktan ahlaka, kültürden medeniyete kadar uzanan oldukça geniş bir anlam yelpazesi bulunmaktadır. Bu yazımızda biz, hak kavramının oruç ibadeti ile ilgili üzerinde durmaya çalışacağız.

Bilindiği üzere İslami öğretilerde Hak, "Hakkullah" ve "Hakku'l-İbâd" olmak üzere ikiye ayrılır. Birincisi Allah ile insan arasındaki hakları; ikincisi ise, insanın diğer insanlarla olan hukukunu ifade eder. İslam düşüncesinde "kul hakkı" diye ifade edilen çerçeve, aslında modern dünyada kullanılan "İnsan Hakları" şeklindeki kullanımdan daha kapsamlıdır. Zira "kul hakkı", dikey olarak "Allah" ile "kul" arasındaki hukuka işaret etmektedir. Oysa "İnsan Hakları" kullanımında işin dinî, ilahî boyutu söz konusu edilmemektedir. Nitekim Hz. Peygamber'in belirttiğine göre "Allah'ın kulları üzerindeki hakkı, kendisine hiçbir şeyi ortak koşmamaları ve O'na ibadet etmeleri; kulların Allah üzerindeki hakkı ise kendisine ortak koşmayan kimselere azap etmemesi, onları cennetine koymasındır."

(Müslim, İmân, 4; Ahmed b. Hanbel, Müsned, V, 239.)

"Kul hakkı" kullanımı, aynı zamanda yatay olarak kullar arası yani insanlar arası hukuku da içermektedir. Burada da "İnsan Hakları" kullanımında bulunmayan "uhrevi boyut"un da altı çizilmektedir. Sözgelimi seküler hukukta, delil, ispat, şahit bulunmazsa herhangi bir hak ihlali yapanın yanına kâr kalacaktır. Oysa İslam ahiret inancına göre, şayet böyle biri bu dünyada yargıya yakalanmasa, "Mahkeme-i Kübra" diye nitelenen, şahidin, delilin, aracılığın hiçbir işe yaramayacağı

günde, ilahî adalet ile yargılanacak, böylece ne "kul hakkı", ne de "insan hakkı" göz ardı edilecektir.

Böylesine derin bir anlayışı Müslümanlara öğreten Allah Rasulü (s.a.s.), dünyada yapılan haksızlıkların ahirete bırakılmasını oldukça ağır bir sorumsuzluk örneği olarak görür ve bu duruma düşen kimseyi "müflis" benzetmesi ile anlatır:

"Asıl müflis, kıyamet gününde kıldığı namaz, tuttuğu oruç ve verdiği zekâtla gelir. Ancak dünyada iken şuna sövmüş, buna iftira atmış,

İslam düşüncesindeki "hak" anlayışı, bizi yaratan Allah'ın hakkından başlayıp, başta insanlar olmak üzere hayvanlar dâhil tüm mahlukatın hakkına karşı duyarlı olmayı zorunlu kılmaktadır.

ötekinin malını yemiş, berikinin kanını dökmüş, bir başkasını da dövmüştür. (İhlal ettiği bu hakların karşılığı olarak iyiliklerinden alınıp hak sahiplerine verilir. Şayet hesabı görülmeden iyilikleri bitirse, mağdur ettiği insanların günahlarından alınarak bunun üzerine yüklenir, sonra da cehenneme atılır." (Müslim, Birr ve Sıla, 59.)

Allah Rasulü'nün bu uyarısından anlaşılmaktadır ki, kişinin "kul hakkı" yemesi, -dünyada iken hak sahibiyle helalleşmemesi durumunda- yaptığı ibadetlerini zayıf etmesi anlamına gelmektedir. Nitekim

Hz. Peygamber, insanların karşılıklı olarak birbirlerinin haklarına riayet etmelerini, yapılan haksızlıkların dünyada iken telafi etmeleri gerektiğini vurgular: "Kim kardeşine haksızlık etmişse, onunla helalleşsin..." (Buhari, Rikâk, 48.) Zira ilahî adalet gereği kıyamet günü geldiğinde Allah Teala boynuzsuz koyuna eziyet eden boynuzlu koyundan bile hesap soracaktır. (Müslim, Birr ve Sıla, 60.)

Şu halde, namaz, zekât, sadaka, oruç, hac, umre ve kurban gibi ibadetlerin önce kabulü, sonra da muhafazası "kul hakkı" denilen bir ön şarta bağlıdır. Çalma, aldatma, gasp, haksız olarak zimmete geçirme vb. yollarla elde edilen haram kazançla yapılan ibadetlerin kabulü mümkün değildir. Hırsızlık yaparak yedikleriyle oruç tutan, rüşvetle, tefecilikle elde ettiği gelirle hacca giden, yolsuzluk yaparak devşirdiği servet ile kurban kesen kimselerin bu ibadetleri Allah nezdinde kabul görmeyecektir. Nitekim Hz. Peygamber bir vesile ile ashabına şöyle hitap etmiştir:

"Ey insanlar! Allah temizdir ve ancak temiz olanı kabul eder. Allah, peygamberlerine emrettiği şeyi size de emretmiştir: "Ey peygamberler! Temiz şeylerden yiyiniz ve iyi ameller işleyiniz. Doğrusu ben, sizin yaptığınız şeyleri tamamen bilirim." (Mü'minûn, 23/51.) Ey iman edenler! Size verdiğimiz rızıkların iyi ve temizlerinden yiyin." (Bakara, 2/172.) Sonra uzun yollardan gelip toza toprağa karışan ve ellerini semaya uzatıp: "Ya Rabbi, Ya Rabbi!" diye dua eden bir adamdan bahsetti. Hâlbuki bu adamın yediği haram, içtiği haram, giydiği haram, vücudunda taşıdığı gıdası haram! Allah onun duasına ne diye icabet etsin?" (Ahmed b. Hanbel, Müsned, XIV. 90.)

İslam ahlakındaki durum bu olunca, oruç ibadetini yerine getirenler, her

şeyden evvel, “ımsak” yaparak oruca başladıklarında, sadece yemekten içmekten değil, haram yemekten, haram kazançtan, kul hakkından el çekeceklerdir. Haram bir lokma ile nasıl iftar ve sahur yapamayacaksa, iftar ve sahur sofrasına da haram kazanç taşıyamayacaktır. İmsak sonrası helal kazancını yemekten el çeken oruçlu, gün boyu, ramazan boyu ve sonrasında da sene hatta ömür boyu haram yemekten, kul hakkı yemekten kesin bir biçimde uzak duracaktır. Böylece “kul hakkı” bilinci ile hareket eden bir mümin, oruç ibadeti ile “hak” kavramı arasındaki bu sıkı ilişkiyi görerek helal-haram hassasiyeti gösterecek, neticesi itibarıyla her türlü haksızlıktan ve ahlaksızlıktan uzak kalmaya gayret edecektir.

Her yönüyle Müslümanlar için örnek ve ölçü olan Allah Rasulü, Allah'a karşı ibadet ve taat amacıyla da olsa, hiçbir hakkın ihmal ya da ihlal edilmesini hoş görmemiştir. Hak ve hakkaniyet konusundaki titizliği gereği rahmet elçisi, kişilerin, kendilerine de haksızlık yapmalarına

izin vermemiştir. Nebevi öğretideki “hak” anlayışının, oldukça farklı bir boyutunu dile getiren Allah Rasulü (s.a.s.) kendisini ibadete vererek dünyadan el etek çektiğini duyduğunda, ashabından çok sevdiği Osman b. Maz'un'a şöyle buyurmuştur:

“Bedeninin senin üzerinde hakkı vardır. Ailenin senin üzerinde hakkı vardır. Misafirin senin üzerinde hakkı vardır. Nefsinin senin üzerinde hakkı vardır...” (Ahmed b. Hanbel, Müsned, XI. 452; Ebu Davud, Tatavvu', 27.) Aynı şekilde peş peşe oruç tutan, geceleri de sürekli namaz kılan Abdullah b. Amr'a da şu uyarıyı yapar:

“Aman böyle yapma. Çünkü senin üzerinde gözünün hakkı var, nefsinin hakkı var, ailenin (eşinin) hakkı var.” (Müslim, Sıyam, 186.)

Hz. Peygamber'in yukarıdaki uyarıları, ibadetlerde aşırılığa kaçarak eşlerin ve misafirlerin hukukunun yanı sıra, ibadet yapanın beden sağlığını korumayı da amaçlamaktadır. Elbette buradan bizim de alacağımız

dersler bulunmaktadır. Bırakın nafile ibadetleri, ramazan orucu gibi farz olan ibadetleri ifa ederken de bu hususların korunması gerekmektedir. Zira oruç, her ne kadar belli saatlerde bazı helallere sınır getirmekteyse de, eşler ve kardeşler arası hukuku askıya almamalıdır. Keza, hadisteki sürekli oruç tutmaktan dolayı takatsiz kalan bu zahit sahabeye yönelik “bedeninin senin üzerinde hakkı vardır” şeklindeki uyarıyı, bugün iftar ve sahurda oruçlunun beden sağlığına zarar verecek şekilde aşırı yiyip içmesini veya yanlış beslenmesini de kapsamaktadır.

Bütün bu anlatılardan hareketle söyleyebiliriz ki, İslam düşüncesindeki “hak” anlayışı, bizi yaratan Allah'ın hakkından başlayıp, başta insanlar olmak üzere hayvanlar dâhil tüm mahlukatın hakkına karşı duyarlı olmayı zorunlu kılmaktadır. Bu anlayışa göre, “kul hakkı” denilen hassasiyet, din, dil, ırk, renk ve mezhep ayrımı yapmaksızın tüm insanların hukukunu çiğnememeyi, hiç kimseye karşı haksızlık yapmamayı gerektirmektedir. Elbette bu noktada Müslümanlar arası özel hakların, bilhassa bir arada yaşamının tabii sonucu olarak eşler arası hukukun önemi ve önceliği tartışılmaz. Ayrıca günümüzde modern hayatın yoğunluğu içerisinde ancak arta kalan zamanın zar-zor ayrıldığı ciğerparelerimiz olan çocukların ve torunların hakları asla ihmal edilmemelidir. Ve nihayet, müminler yaşam tarzlarını, alışkanlıklarını, aşırılıklarını ramazan ve oruç vesilesiyle yeniden gözden geçirmeli ve “nefsinin, bedeninin, gözlerinin” ve diğer organlarının da hakkını korumalı, her türlü ifrat ve tefritten uzak durmalıdır. Böylece ramazan ve orucu, “Her hak sahibine hakkının verildiği”, hak, hukuk ve hakkaniyet ölçülerinde müminleri hakka ve hakikate ulaştıracak hakiki bir mana iklimine dönüştürsün... ■

HAK DUYARLILIĞI

Doç. Dr. Hasan DAM | Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi

Her insan, kendi onuruyla ve kendisine bahşedilen özgürlükler çerçevesinde, en iyi şekilde yaşama hakkında sahiptir. İnsan olmak, insan haklarının ve sorumluluklarının temelidir. Bu durum İslam hukukunda, “el-İsmetü bi'l-Ademiyye” ilkesiyle ifadesini bulmaktadır. Yani her insan, yaratılışları ve yaratılışlarından gelen cinsiyet, din, dil, renk ve ırk gibi hususlarda farklılıklar da olsa, insan olması itibariyle dokunulmazdır.

Allah, kâinatta sayısız denebilecek çeşitlilikte varlık türü yaratmıştır. Ancak bu varlık türleri arasında insanın yeri başkadır. İnsan ruh ve beden kabiliyetleri ile Allah'ın yarattığı en mükemmel ve en üstün varlıktır. (bkz. İsrâ,

17/70.) Bazı yönleriyle diğer varlıklarla ortak özellikler göstermekle birlikte, insanı diğer varlıklardan ayıran pek çok nitelikleri vardır. İnsan, yalnızca kendisine kulluk etsin diye (Zâriyât, 51/56.), Allah'ın yeryüzünde kendine halife olarak (Bakara, 2/30.) en güzel bir biçimde

(Tin, 95/4.) yarattığı, göklerde ve yerde ne varsa hepsini hizmetine verdiği (Lokman, 31/20.), dağların ve yerlerin taşıyamadığı emaneti yüklenen (Ahzab, 33/72.) şerefli ve onurlu bir varlıktır. Dağların ve yerin taşıyamadığı emaneti taşımayı kabul eden insanın, bu emaneti

taşımaya ehil hâle gelebilmesi için Allah (c.c.), ona akıl, şuur, irade, mülkiyet vb. bahşetmiştir. Bu nedenle insan sırf yaratılış gayesi ve özellikleriyle her türlü hürmete ve saygıya layıktır. Yunus Emre, “yaratılanı severim yaratandan ötürü” sözüyle bu durumu veciz bir şekilde ifade etmektedir. İşte bu nedenle, her insan, kendi onuruyla ve kendisine bahşedilen özgürlükler çerçevesinde, en iyi şekilde yaşama hakkında sahiptir. İnsan olmak, insan haklarının ve sorumluluklarının temelidir. Bu durum İslam hukukunda, “el-İsmetü bi'l-Ademiyye” ilkesiyle ifadesini bulmaktadır. Yani her insan, yaratılışları ve yaratılışlarından gelen cinsiyet, din, dil, renk ve ırk gibi hususlarda farklılıklar da olsa, insan olması itibarıyla dokunulmazdır (Recep Şentürk, “Önsöz”, Medeniyet ve Değerler, ed.: Recep Şentürk, İstanbul: İTO, 2013, s. 26.) ve dokunulamaz haklara sahiptir.

Modern zamanların bir kavramı olarak ön plana çıkan ve yanlış bir şekilde Batı merkezli bir anlayışa dayandırılan temel insan hakları, en geniş ve gerçekçi bir şekilde anlamını İslam'da bulmaktadır. Nitekim modern Batı hukuk sistemleri içerisinde insan hakları, hakların sayısının artması ve haklardan yararlanacak kesimlerin genişlemesi gibi alanlarda bir tekâmül geçirecek ilerlemiştir. Ancak İslam'da insan hakları anlayışı evrenseldir ve böyle bir evrimden geçmemiştir. İnsana insan olduğu için hak tanıyan ilk hukuk sistemini Kur'an ve sünnetten hareketle Müslümanlar ortaya koymuşlardır. (Şentürk, İnsan Hakları ve İslam, İstanbul: Etikleşim Yay., 2006, ss.120,123.)

Hz. Peygamber'in Medine'de farklı

inanç mensupları ve etnik gruplarla yaptığı Medine Sözleşmesi başta olmak üzere, hayatı boyunca etrafındaki insanlara karşı davranışları, farklı inanç gruplarıyla ve toplumsal sınıflara mensup insanlarla ilişkileri ve bu konudaki tavsiyeleri, insan hakları açısından büyük öneme sahip olan belge ve uygulama örnekleri olmakla birlikte, onun risaleti boyunca ortaya koyduğu uygulamaların hasılı ve teorik çerçevesi mahiyetinde olan Veda Hutbesi, insan hakları açısın-

Veda Hutbesi, hem insanın kendisinin sahip olduğu temel hak ve hürriyetleri, hem de başkalarının hak ve hürriyetlerinin korunması ve hak tecavüzü yapılmaması için insanlara yol gösteren muhteşem bir manifestodur.

dan en önemli belgedir. (bkz. Şentürk, “İnsan Hakları” mad., TDV İslam Ansiklopedisi, c. 22, s. 328.)

Veda Hutbesi, -müstakil bir insan hakları beyannameyi olarak nitelendirilmese de- bütün insanlara yönelik olarak temel insan haklarını içeren evrensel mesajların verildiği bir vesikadır. Bu anlamda, temel insan hakları düşüncesinin oluşmasında ve benimsenmesinde önemli bir adım olmuştur.

Veda Hutbesi'nde temel insan hakları

Temel hak ve hürriyetler; insan için vazgeçilemez olan, insanın insan olması hasebiyle sahip olduğu ve istifade edebileceği haklardır. Bu haklar, kişinin maddi ve manevi varlığı ile birinci derecede ilgilidir. Ayrıca bu grupta yer alan haklar, diğer hak ve hürriyetlerin kullanımını için de zorunlu olan haklardır. (Servet Armağan, İslam hukukunda Temel Hak ve Hürriyetler, Ankara: D.İ.B. Yay., 2006, s. 97.)

1. Yaşama hakkı

Her bireyin yaşama hakkı vardır. Doğuştan sahip olunan haklardan biri olan hayatın dokunulmazlığı ve yaşama hakkı tüm insanlar için zorunlu bir haktır. Zira yaşama hakkı elinden alınan bir kişinin başka haklara sahip olması söz konusu değildir. İslam da, insanlar arasında din ayrımı yapmaksızın bu konuda kurallar oluşturmuştur. Veda Hutbesi'nde bu durum “Ey insanlar! Bu günleriniz nasıl mukaddes bir gün, bu aylarınız nasıl mukaddes bir ay, bu şehriniz Mekke nasıl kutsal bir şehir ise canlarınız, mallarınız, namus ve şerefınız de öylece mukaddestir, her türlü tecavülden korunmuştur.” (Ahmed b. Hanbel, Müsned, tahk. Komisyon, Müessesetü'r-Risâle, 2001, XXXIV, 299; Muhammed Fuad Abdulkaki, Müttefekun Aleyh Hadisler, (çev. Abdullah Feyzi Kocaer), Hüner Yayınları, Konya, s. 450.) şeklinde ifadesini bulmuştur. Bu cümlelerden hayatın dokunulmazlığı prensibinin olduğu sonucuna varılır. Kur'an-ı Kerim'de “Haklı bir sebep olmadıkça Allah'ın öldürülmesini haram (yasak) kıldığı cana kıymayın...” (İsra, 17/33.) buyrulmaktadır. Yani birtakım hu-

Bireyin doğuştan sahip olduğu haklardan biri belki de en önemlisi yaşam hakkıdır. Irkı, rengi, dili, cinsiyeti ne olursa olsun tüm insanların hayat hakkının olduğu İnsan Hakları Evrensel Beyanname'si'nin 3. Maddesinde de vurgulanmaktadır. Tüm insanların hayatı kendi hayatımız gibi kutsal ve dokunulmazdır.

kuki sebepler dışında insanların canları dokunulmazdır. Zaten bu hukuki yetki de tamamen devlete verilmiştir. Kişilerin böyle bir ceza vermesi mümkün değildir.

Bireyin doğuştan sahip olduğu haklardan biri belki de en önemlisi yaşam hakkıdır. Irkı, rengi, dili, cinsiyeti ne olursa olsun tüm insanların hayat hakkının olduğu İnsan Hakları Evrensel Beyanname'si'nin 3. Maddesinde de vurgulanmaktadır. Tüm insanların hayatı kendi hayatımız gibi kutsal ve dokunulmazdır.

2. Mülkiyet hakkı

Mülkiyet, insanın bir mala, bir nesneye ve bir eşyaya sahip olmasını ifade eder. Mülkiyet hakkı ise insanın sahip olduğu şeyleri kullanma yetkisi ve sorumluluğudur. (İsmail Doğan, Modern Toplumda Vatandaşlık Demokrasi ve İnsan Hakları, Ankara: PegemA, 2007, s.70.) İslam özel mülkiyeti, kişilerin mal mülk sahibi olmalarını, helal kazanç, hibe, miras gibi meşru yollardan elde edilmiş olmak şartıyla caiz görmüş ve mülkiyet hakkını korumak için tedbirler almıştır. Mal edinme ve muhafaza da en önemli haklardan

biridir. Hz. Peygamber de Veda Hutbesi'nde "...mallarınız... öylece mukaddestir, her türlü tecavüzdən korunmuştur." buyurarak insanın mülkiyet hakkına sahip olduğunu, meşru ölçüler içerisinde dilediği gibi mal edinme ve bu malı tasarruf etme hakkına sahip olduğunu ve haksız yere elinden alınamayacağını vurgulamaktadır. Mülkiyet, İslam dininin caiz gördüğü çalışma, miras ve ticaret gibi meşru bir yoldan edinilmiş olmalıdır. Bu nedenle, hırsızlık, kumar, rüşvet, ihtikâr ve tefecilik gibi İslam'ın meşru saymadığı yollardan mülk edinmek caiz değildir. (Armağan, İslam hukukunda Temel Hak ve Hürriyetler, s.178.) İslam'da hırsızlığın yasaklanması ve buna verilen cezalar da aslında malın korunmasına yönelik tedbirlerdir. Nitekim Kur'an'da; "Ey iman edenler! Mallarınızı aranızda

haksızlıkla (haram yollarla) değil, karşılıklı rıza ile yapılan ticaretle yiyin.” (Nisa, 4/29.) diye buyrularak mülkiyet hakkı garanti altına alınmış ve kişinin mülkiyet hakkına tecavüz yasaklanmıştır.

3. İffet/namus dokunulmazlığı

Hz. Peygamber’in Veda Hutbesi’nde vurguladığı “...namus ve şerefiniz de öylece mukaddestir, her türlü tecavüzdten korunmuştur.” ifadesi ile ırz ve namusun dokunulmaz olduğunu açık bir şekilde ortaya koymaktadır.

İnsanların sahip olduğu dokunulmazlıklardan biri de ırz ve namus kavramlarıdır. ırz, başkaları tarafından saygı gösterilmesi gereken iffet ve şeref; namus ise edep, hayâ ve iffet şeklinde tanımlanmaktadır. (Mehmet Doğan, Büyük Türkçe Sözlük, İstanbul: İz Yayıncılık, 1996, ss. 510, 831.) Kişinin özel hayatı ile ilgili tecessüs, gizli hallerinin araştırılması, aile içi ilişkileri ve aile hayatına ilişkin sırların ifşa edilmesi gibi hususlar haram kılınmış ve yasaklanmıştır. Hz. Peygamber konuyla alakalı bir hadis-i şerifinde; “Kim malını, canını, dinini, ırz ve namusunu korumak için mücadele ederken öldürülürse o şehittir.” (Buhari, Mezalim, 33.) buyurarak, bunları koruma noktasında aile bireylerine meşru müdafaa hakkı tanımıştır. Bu açıklama, can, mal, ırz ve namus gibi hususiyetlerin insan için ne kadar önemli ve dokunulmaz olduklarının bir göstergesidir.

4. Eşitlik hakkı

Eşitlik, insan onuruna yaraşan ve bireylere mutlaka sağlanması gereken bir nimettir ve en önemli haklardır. Bu hakka insanlar ancak asırlar

süren kan ve gözyaşlarıyla dolu mücadelelerden sonra kavuşabilmiştir. İlk Çağ tamamen, Orta Çağ ise, büyük kısmı itibarıyla eşitliğin değil, eşitsizliğin hâkim olduğu devirlerdir. Hatta XX. asrın başlarında Amerika gibi uygar devletlerde bile ırk ayrımı, yani siyah-beyaz ayrımı yapılmıştır ve pek çok ülkede hâlâ devam etmektedir. (Armağan, İslam hukukunda Temel Hak ve Hürriyetler, s. 33.)

Genel manada eşitlik, insanlar arasında ırk, dil, renk, cinsiyet, düşünce ve din sebebiyle ayırım yapmamaktır.

İslam’da tüm insanlar, insan olmaları hasebiyle eşittir. Hiç kimsenin kimseye bir üstünlüğü yoktur. Üstünlük konusunda tek ölçüt takvadır. Bu durum Kur’an’da şöyle ifade edilmektedir: “Ey insanlar! Şüphelerden yarattık ve birbirinizi tanımanız için sizi boylara ve kabilelere ayırdık. Allah katında en değerli olanınız, O’na karşı gelmekten en çok sakınanınızdır. Şüphesiz Allah hakkıyla bilendir, hakkıyla haberdar olandır.” (Hucurat, 49/13.)

“Ey insanlar! Rabbiniz bir, babanız birdir. Hepiniz Âdem’in çocukları-sınız, Âdem ise topraktandır. Allah katından en değerli olanınız, O’na en çok saygı gösterip, emirlerine uyanınızdır. Arap’ın Arap olmaya bir üstünlüğü yoktur. (Eğer varsa) bu, ancak takva iledir...” Hz. Peygamber’in Veda Hutbesi’nde ifade ettiği bu veciz sözler, bütün insanların yaratılış itibarıyla ve insan olmaları hasebiyle birbirlerine eşit olduklarını net bir şekilde ortaya koymaktadır. Yine Hz. Peygamber’in, bir başka hadisinde; “İnsanlar tarağın dişleri gibi eşit-

tirler.” (Acluni, Keşfü’l-Hafa, Hadis no: 2847.) buyurması, bu yargıyı perçinlemektedir.

İnsanlar aynı zamanda kanun önünde de eşittirler. Bundan maksat, insanların hukuki münasebetlerde, yani haklardan istifade ve yükümlülükleri ifade eşit olduklarını kabul etmektir. Yani renk, dil, cinsiyet, siyasi düşünce, felsefi inanç sebebiyle insanlar arasında ayırım yapılamaz. Nitekim Kureyş’ten asil bir kadın hırsızlık yapmıştı. Bu durum ailesine ağır gelmiş ve cezasını affettirmek için bir yol arıyorlardı. Sonunda Rasulüallah’ın dostu Üsâme’yi elçi olarak gönderdiler. O, durumu arz ettikten sonra, Hz. Peygamber bundan hoşlanmamış ve “Sizden önceki milletlerin helak olmalarının sebebi şudur ki; içlerinden şerefli birisi hırsızlık edince onu bırakır, cezalandırmazlar; zayıf birisi hırsızlık edince ona el kesme cezası uygularlardı. Allah’a yemin ederim ki, Muhammed’in kızı Fatıma da hırsızlık etse, şüphesiz onun da elini keserdim.” (Müslim, Hudud, 8.) buyurmak suretiyle herkesin kanun önünde de eşit olduğunu ifade etmiştir.

Allah (c.c.) insanı şerefli ve üstün bir varlık olarak yaratmış ve ona insanca yaşayabilmesi için her türlü hak ve sorumluluğu kendisine tanımıştır. Veda Hutbesi, hem insanın kendisinin sahip olduğu temel hak ve hürriyetleri, hem de başkalarının hak ve hürriyetlerinin korunması ve hak tecavüzü yapılmaması için insanlara yol gösteren muhteşem bir manifestodur. Veda Hutbesi’nde, bu yazının kısıtlı çerçevesi içerisinde ancak birkaçını sunabildiğimiz temel insan hak ve hürriyetlerinin dışında çok daha fazlasını bulmak mümkündür. ■

İnsanın kendi varoluşuna dair derinleşen idraki, onun her açıdan eksik, tamamlanmamış ve muhtaç bir varlık olduğunu gösterir. İnsan hem ontolojik açıdan hem de sahip olduğu her türden gücün tamamlanmamışlığı açısından başkasına muhtaç ve yoksun bir varlıktır.

Ey gönül, bil ezeli ahde samim isterler
Aldığın bâr-ı emânâta kerim isterler
Hâlık'ın seyrederek halka rahim isterler
Osman Kemâlî Efendi

İNSAN İNSANIN EMANETİDİR

Yrd. Doç. Dr. İbrahim Halil ÜÇER | İstanbul Medeniyet Üniversitesi

Insani varoluşumuz, mevcudiyet tarzları itibarıyla ondan farklı sayısız şeyle çevrelenmiştir. Bunlar kendine özgü mevcudiyetini bizimle ilgisiz bir biçimde sürdürüyor görünen taşlar, kaplumbağalar ya da ağaçlardan, sıf

kullanım seviyesinde anlamlı olduğunu düşündüğümüz kalem, kâğıt, ceket ve köprü gibi her türden yapay nesneye, herhangi bir irtibatımızın bulunabileceğini hatıra getirmeyeceğimiz bir biçimde kırmızı ışıktaki beklerken, metroda ya da sokakta

yüz yüze geldiğimiz başka insanlardan, yakından ilişkili olduğumuza inandığımız ailemize ve dostlarımıza, nihayet kendimizden ayrı tutmadığımız duyular ve duygularımızla onların kopmaz bir şekilde bağlı olduğu nesnelere kadar çok çeşitli kat-

manlar dâhilinde kendilerini gösterirler. Hem insani varoluşumuzun açığa vurduğu ahlaki özümüze dair idrakimizin gerçek anlamda derinleşerek zenginleşmesi, hem de yalın bir kabiliyetten ibaret ahlaki özümüzün bilfiil hâle gelmesiyle insanlığımızın tamamlanması, bizi çevreleyen bunca şeye, onları “ağyâr” mesabesinden çıkaracak bir nazarla bakarak şairin deyişiyle “Hangi yârda benlik bir şey bırakmış Çalap” sorusunu sorduğumuzda mümkün hâle gelir. İnsanın, başkasını giderek ihtimamla üzerine titredığı bir emanet olarak idrak etmesini sağlayabilecek bu soruyu sormak aynı zamanda kendi insanîyetimizi bir imtihan sahasına dâhil etmemizi gerektirir.

IV-X. asırda yaşamış İslam düşünürlerinden Ebu Hayyan et-Tevhidî'nin deyişiyle “İnsan, insanlığını kendisine mesele edinendir.” İnsan ancak kendi mevcudiyetine ilişkin bir farkındalık elde ettiğinde ahlaki duyusun kaynağı hâline gelebilir. Çünkü insan başka canlılar gibi sadece bir çevrede olduğunu idrak etmez, kendisini çevresinden ayrı bir şekilde idrak ederek bu mesafe veya açıklık seviyesinde çevresindeki şeylere yönelir. Onun, sadece haz ve elemi değil, aynı zamanda doğruyu ve yanlış, iyiyi ve kötüyü idrak edebilmesi kendi özüne ilişkin bu asli idrak sayesinde mümkün olur.

İnsanın kendi varoluşuna dair derinleşen idraki, onun her açıdan eksik, tamamlanmamış ve muhtaç bir varlık olduğunu gösterir. İnsan hem ontolojik açıdan hem de sahip olduğu her türden gücün tamamlanmamışlığı açısından başkasına muhtaç ve yoksun bir varlıktır. Varlık bakımından muhtaçtır, çünkü varlığı kendinden değildir. Bir başlangıcı ve sonu bulunduğu dair yalın bir idrak, sahip olduğunu vehmet-

tiği varlığın kendinden olmadığını gösterir. Diğer taraftan insan, sahip olduğuna en çok inandığı insanlığını gerçekleştirme hususunda da eksik ve muhtaçtır. Çünkü doğmak suretiyle sahip olduğu tek şey insan olma kabiliyetidir, insan olmak bu kabiliyetin gerçekleştirilmesi yönünde büyük bir çabayı gerektirir. Ustasının elinde henüz kılıca dönüştürmüş bir çelik, kesme kabiliyetine sahiptir, ancak kesmek üzere fiile geçmediği yani hakiki yetkinliğini elde etmediği müddetçe yalnız bir

Kişinin kendi özüne baktığında şahit olduğu ontolojik yoksunluk durumu, sahip olduğunu vehmettiği şeyin hakikatte bir emanet olduğunu anlamasını sağlar: Gelmişsek, gidecek bir yer; almışsak, güzelce muhafaza edilerek iade edilecek bir şey vardır.

kabiliyetten ibaret olacaktır. Benzer şekilde insanlığımızı doğarak değil, olarak elde ederiz. Ölüme değin devam eden bu oluş süreci, güçlerimizin kendi dışındaki şeylerle ilişkiye geçerek yetkinlik elde etme çabasından ibarettir. İşte bu çaba boyunca insan kendi güçlerine odaklandığı ölçüde istigna ve büyükleme içine düşerken, bu güçlerin bilfiilliyini sağlayan dıştaki şeyleri de hesaba kattığı ölçüde tevazu elde eder.

Kişinin kendi özüne baktığında şahit olduğu ontolojik yoksunluk durumu, sahip olduğunu vehmettiği şeyin hakikatte bir emanet olduğunu anlamasını sağlar: Gelmişsek, gidecek bir yer; almışsak, güzelce muhafaza edilerek iade edilecek bir şey vardır. Nüzulümüz esnasında aldığımız bu emanet, hiçbir şeye muhtaç olmayan varlıktan gelerek bizi insan kılan hakikattir ve üzerine titrememiz, yetkinliğine doğru yöneltmemiz gereken latife-i insani veya nefha-i rahmaniye karşılık gelir. Kudemanın bar-ı emanet dediği bu hakikat, hem geldiğimiz yerden nereye doğru yöneleceğimize dair işaretler barındırır hem de urucumuzun temel dayanağı hâline gelir. Böylece insani kemalimize erişmenin, Âmâlar Şeyhi Osman Kemali Efendî'nin deyişiyle “Ezelî ahde samîm isterler, aldığın bâr-ı emânâta kerîm isterler” duyusuyla donanmaktan geçtiğini anlarız. Çevresindeki her şeyden ister adları ister tanımları dolayısıyla bir beklenti içerisinde olan modern insanın, sıra kendisine geldiğinde ondan ne doğanın, ne tanrının ne de insanların hiçbir şey beklememesini isteyen ya da her şeye bir şey kastedtiği hâlde kendisiyle bir şey kastedilmediğini iddia eden kendiyi çelişik müstağni tavrına yabancı olan bu emanet idraki, Müslüman benliğinin ayrılmaz parçasını teşkil eder.

Kendi emanetimizi idrakimiz, başkalarının emanetine ilişkin idrakimiz için temel oluşturur. Yakın zamanda neşrettiği ve İslam düşünce geleneği açısından “başka”yla ilişkinin temellerini vukufu bir şekilde vaz eden “Ahlakî Tecrübenin İnşasında Başka'nın Rolü” başlıklı çalışmasında Ömer Türker'in işaret ettiği gibi, başkayı idrak bir yönden özdeşlik idrakidir. Başkası, en yakından başlayıp en uzağa kadar başka-

liklar içerebilir. Başkası başka bir aileden, başka bir şehirden, başka bir kültürden, başka bir milletten, mezhepten ya da dinden olabilir. Bununla birlikte kendi insanîyetimize ilişkin derin idrakimiz, başkalarını sırf bir başkalık değil aynı zamanda özdeşlik içinde görmemizi gerektirir. Bunlar nispi ya da asli özdeşlik düzeyleri olabilir ve başkalık ancak bu özdeşlik seviyesi hesaba katıldığında anlamlı bir şekilde kendisini gösterir. Birinin başka bir aileden olduğuna dair idrak, aileleri içeren bir üst ilişki seviyesindeki ortaklığın, söz gelimi akrabalığın idraki olmaksızın anlamsız olmaz. Aynı şey birinin başka bir şehirden olduğuna dair idrakimiz için de geçerlidir. Şehirleri kuşatan bir üst ilişki seviyesindeki ortaklık, yani ülke idraki olmaksızın “başka bir şehirden olma” idraki anlamlı olmaz. Bunlar nispi özdeşlik düzeyleridir. Asli özdeşlik düzeyi, bizzat varoluşumuza dair idrakin başkalarına yansıtıldığı esnada ortaya çıkar ve farklı katmanlar hâlinde özdeşlikler elde eder. Kırmızı ışıktaki beklerken, tanımadığım bir şehirde yürürken, metroda ya da otobüste yüz yüze geldiğim başka insanlarla, benimle aynı emanete sahip oldukları idraki içerisinde özdeşlik elde ederim. Bu sayede ağyâr gözüme “Çalab’ın benlik bir şey bıraktığı yâr” olarak görünür. Başkasında müşahede ettiğim bu özdeşlik, bir kabiliyetler dizisinden ibaret bir biçimde sadece ilk yetkinliğime, yani yalın bir insan olarak doğuşuma aracılık eden kendi emanetimi inkişaf ettirerek yetkin bir insan oluş yönünde nihai kemalime doğru ilerlememin ana vasatı hâline gelir. Bir başka deyişle, başkasının emanetine gösterdiğimiz ihtimam, kendi emanetimize gösterdiğimiz ihtimamın hakiki test alanına dönüşerek, insanîyetimizin imtihan edildiği bir

seviyeyi açığa vurur. Böylece kendi emanetimize ilişkin idrakimiz, başkasının emanetine ilişkin ihtimamımızla derinleşir. Böyle bir ihtimamdan yoksunluğumuz, esasen kendi emanetimize veya bizi insan kılan rahmani nefese dair idrak yoksunluğunun işareti olur. Bu nedenle insan kendi emanetinde “Hâlıkın seyretmeyi”, başka emanetlerde de O’nu seyretmeyi başarabildiği ölçüde başarır ve bu seyr ile halka rahîm ister. Bu samimi isteyişin ona rahmet olarak dönmesi, başkasını kendine emanet olarak görmesiyle mümkün olmuştur. İnsanın kendi insanîyetini başka insanları kendine emanet belleyerek elde ettiği bu kavrayış; Ahmet Yesevi’nin “Eller yahşi ben yaman, eller buğday ben saman” deyişinde ifadesini bulduğu üzere, kendisine dair derin bir tevazuu ve başkasına dair içten bir ihtimamı ortaya çıkarır. Bu ihtimam giderek bizi çevreleyen ve mevcudiyet tarzı itibarıyla farklı, sayısız şeye yönelerek tüm varlık katmanlarına yayılır. Mevcudiyeti bizimle ilgisiz görünen taşlar, kaplumbağalar ya da ağaçlarda idrak ettiğimiz özdeşlik yönleri, bu emanetin özünün farklı derinliklere nispetle sadece kendi emanetimizde görünmediğini belirginleştirir ve bu idrak seviyesindeki biri “dağlar ile taşlar ile” kendi emanetinin özüne seslenmenin bir yolunu bulur. Tam da burada Aziz Mahmut Hüdai’nin çiçeklerde gördüğü şey ne idi ki, hocası Üftade’ye ancak kırık saplı bir çiçek götürebildi diye sormalı. Onu seslerini duyacak denli çiçeklere yaklaştıran şey, kendi emanetinin özünü bizzat çiçeklerde müşahede edecek bir inceliğe ulaşmış olmasıydı. Dahası bu inceliğin kendisi, özüne dair idrakini zenginleştirerek onu her nesneyle tanış hale getirecek bir ahlaki yetkinliğe taşınmıştı. Böylece anlaşılıyor

ki, sadece her nesne kendi mevcudiyet tarzı içinde bize emanet değildir, bizzat kendi özümüzün inkişafı onlara emanettir. Söz buraya intikal ettiğinde, ihtimam ve nezaket ve incitmekten imtina eden derin bir incelikten başka ne kalır geriye...

Bundan birkaç yıl önce farklı ülkelerden gelen bir grup öğrencimle toplum sözleşmecî teorileri müzakere ediyorduk. Söz dönüp dolaşır Thomas Hobbes’un “homo homini lupus” (insan insanın kurdudur) cümlesine geldi. Muhammed adındaki Senegalli öğrencim şöyle dedi: “Senegalliler insan insanın kurdu demezler, onların dediği şudur: nit nitay garabam (insan insanın dermanıdır).” Evet, insan insanın dermanıdır. Çünkü sadece kendi emanetimize dair idrakimizle başkasının emanetine ihtimam elde etmeyiz, bizzat başkası kendi yoksunluklarımızı dindirmenin yegâne kaynağıdır. Tam da bu nedenle insan, insana emanettir.

Peki, gündelik hayatımızın içerisinde aktığı ve bireyler ve uluslararası ilişkilerimizin yapılandırıldığı tüm kurumsal düzeni belirlemeye aday “insan insanın kurdudur” cümlesini dillendirenlere ne diyeceğiz. Özüne tuttuğu ayna neyi gösteriyorsa, insan başkasında onu bulur. Biz yine Âmâlar Şeyhi Erzurumlu Osman Kemali Efendi’ye kulak verelim:

“Aç gözün, “ahsen-i takvîm”e gerek ahsen-i huluk,
Hulku hayvân olanın âkıbeti hüsrândır.
Sırr-ı Mevlâ’ya erip, kisve-i abde bürünen,
Yüzü insân, özü Yezdân, sözü hem Kur’ân’dır.” ■

EMANET

İNSANI İNSAN YAPAN DEĞER

Halil KILIÇ | Din İşleri Yüksek Kurulu Uzman Yrd.

Yirmi üç yıllık risalet hayatının her bir anında cehalet karanlığını vahyin nuruyla yok etmek ve insanlara dünyadaki asıl gayelerini hatırlatmak için çaba sarf eden Hz. Peygamber, yine bu amaçla ashabıyla bir araya gelmiş sohbet ediyordu. Sohbet devam ederken bir bedevi çıkageldi ve “Kıyamet ne zaman kopacak?” diye sordu. Soruyu sanki duymamış gibi sohbetine kaldığı yerden devam eden Hz. Peygamber’in bu tavrını gören sahabiler: “Allah Rasulü (s.a.s.) adamın dediğini ya duymadı ya da böyle bir soru sorulmasını hoş karşılamadı.” diye fısıldaşmaya başladılar. Konuşmasını bitiren Hz. Peygamber (s.a.s.): “Soruyu soran kişiyi göremiyorum, nerede o?” deyince o şahıs; “Soruyu soran bendim, buradayım ey Allah’ın Rasulü” diyerek kendisini gösterdi. Bunun üzerine Hz. Peygamber onun sorusuna şu şekilde cevap verdi:

“Emanet zayi edilince (riayet edilmezse) kıyameti bekle...” (Buhari, İlim, 2.)

Zayi edildiğinde kıyametin kopmasına sebep olan emanet nedir peki?

Güvenilir olmak, doğruluk, bir kimseye geçici olarak bırakılan ve teslim alınan kişi tarafından korunması gereken eşya vb. olarak tanımlanan emanet, Kur’an-ı Ke-

rim’de altı yerde geçmekte olup beş yerde sözlük manasına yakın anlamlarda kullanılırken Ahzab suresi 72. ayette daha geniş bir manaya sahip olduğu görülmektedir. Bu ayette Yüce Allah şöyle buyurmaktadır: “Biz emaneti, göklere, yere ve dağlara teklif ettik de onlar bunu yüklenmekten çekindiler, (sorum-

Emaneti yüklenmekle insan, artık Allah’ın halifeliği vazifesini yerine getirebilecek bir insan-ı kâmil olmuştur. Bundan dolayıdır ki İslam, insanı varlığın merkezine koymuş ve diğer mahlukatı onun emrine boyun eğdirmiştir.

luluğundan) korktular. Onu insan yükledi. Doğrusu insan çok zalim, çok cahildir.”

Bu ayette göklere, yere ve dağlara teklif edilen emanete müfessirler tarafından itaat, dinin sınırları, namaz, oruç, ahde vefa, insana emanet edilen her şey gibi manalar ve-

rilmıştır. Bunlarla beraber insanın yaratılış amacını düşündüğümüzde bu ayette zikredilen emanetin, akıl, idrak ve sorumluluk bilinci olduğunu söylemek daha makul görülmektedir. Zira Yüce Allah, insanı yaratacağını meleklerle haber verirken “Ben bir halife yaratacağım.” (Bakara, 2/30.) diye buyurmuştur. Allah’ın halifesi olmak gibi büyük bir şerefe sahip olan ve en güzel surette yaratılan (ahsen-i takvim) insana tevdi edilen emanet de aynı oranda büyük ve değerli olmalıdır. Nitekim Allah’ın bu emaneti önce göklere, yere ve dağlara teklif etmesi her ne kadar temsili bir anlatım olarak değerlendirilse de esasında burada emanetin ne denli büyük olduğuna dikkat çekilmek istenmiştir. İşte devasa yer, gök ve dağların yüklenemediği bu emanet yani akıl, idrak ve sorumluluk bilincini insan yüklenmiştir. Zira yeryüzünde Allah’ın halifesi olarak yaratılan insanın, hilafet görevini layıkıyla yerine getirebilmesi için selim bir aklı; bu aklı yön verecek sağlam bir idrake; akıl ve idrakin tespitlerini hayatına uygulamada kendisine yardımcı olacak bir sorumluluk bilincine ihtiyaç duyacağı da izahtan varestedir.

Ayrıca insan bu emaneti yüklenebilecek ve gereğini yerine getirebilecek kapasitede yaratılmıştır. Şayet bu emanet, insanın taşıyamayaacağı, hakkını eda edemeyeceği bir

yük olsaydı Yüce Allah onu zaten yüklemeydi. Çünkü O, kuluna gücünün yetmeyeceği hiçbir şeyi yüklememiştir. (Bakara, 2/286.)

İşte insan her ne zaman bu emaneti zayi eder, layıkıyla yerine getirmez ve unutursa o zaman zalim ve cahillerden olur. Aslında yukarıda zikredilen ayette insanın zalim ve cahil olarak nitelendirilmesinin nedeni de budur. Yani insan, zalim ve cahil olduğu için emaneti yüklenmiş değildir; tam aksine bu emanete sahip çıkamadığı için zalim ve cahil olarak nitelenmiştir. Zira aklın ve idrakin olmadığı yerde cehalet; sorumluluk bilincinin olmadığı yerde de zulüm vardır. Cehaletin kapladığı yerde bilgeliğin yeşermeyeceğinden insan ne ilme ne de irfana doğru yol alabilir; ilmin ve irfanın olmadığı bir atmosferde de zulmün kol gezmesi kolaylaşacağından o yerde adaletin hayat bulma imkânı kalmaz. Böylelikle vicdanların huzuru, ahlakın fazileti, insanı insan yapan değerler ademe mahkum olur. Bundan dolayı akıl, idrak ve sorumluluk bilinci anlamındaki emanet, aslında toplumda bilgi ve adaletin de güvenliğini sağlayıcı bir rol üstlenmiş olur.

Emaneti yüklenmekle insan, artık Allah'ın halifeliği vazifesini yerine getirebilecek bir insan-ı kâmil olmuştur. Bundan dolayıdır ki İslam, insanı varlığın merkezine koymuş ve diğer mahlukatı onun emrine boyun eğdirmiştir. Zira teslim (Müslüman) olup temsil görevini (hilafet) yerine getirebilecek olan ancak insandır.

Temsil görevinin ilk gereği bu şerefli vazifeyi veren ve emaneti yükleyen Yüce Allah'ı bilip tanımak ve O'na iman edip kulluk etmektir.

Bunu yapan insan, emanete sahip çıkmış ve mümin vasfını kazanmış olur. Mümin olan insan da bu dünyadaki yaratılış gayesini ve yeryüzünün kendisine emanet edildiğini bilir. “O, sizi yeryüzünden (toprak-tan) yarattı ve sizi oranın imarında görevli kıldı.” (Hud, 11/61.) ayetinde ifade edildiği üzere akıl, idrak ve sorumluluk bilinci doğrultusunda yaşadığı coğrafyayı daha yaşanabilir kılmak için gayret eder ve kendi eliyle karada ve denizde düzenin bozulmaması için (Rum, 30/41.) gerekli tedbirleri alır. İşte emanet bilincine sahip olan insanlar, imanları sayesinde emanetin ve emniyetin kaynağı olurlar ve etraflarına güven verirler. Bu bilinci kaybedenler ise, zulüm, anarşi ve kaosa sebep olup hem kendilerinin hem de yeryüzünün sonunu hazırlamış olurlar.

Selim bir akla ve salim bir fitrata sahip olan müminler ise, eminliğe/emanete gölge düşürecek ve ona zarar verecek her davranıştan uzak durur ve ‘emin’ vasfını her daim muhafaza ederler. Emanete riayet etmenin, mümin karakterin ayrılmaz bir parçası olduğunu bilir ve Cibril-i Emin'in getirdiği Kerim Kitap'ta ifade edilen “O müminler ki, emanetlerine ve verdikleri söze riayet ederler” (Müminun, 23/8.) ve “Ey iman edenler! Allah'a ve peygambere hainlik etmeyin. Bile bile kendi (aranızdaki) emanetlerinize de hainlik etmeyin.” (Enfal, 8/27.) ayetleri ile Muhammed-i Emin'in (s.a.s.) buyruğu olan “Emanete riayet etmeyen (kâmil manada) bir iman yoktur.” (Müşned-i Ahmed, XIX/376.) ifadesini kendilerine düstür edinirler.

Bu bilinçle yörgülenler Yüce Allah'ın insanı insana emanet ettiğini; küçüklüğünde evladı anne

babaya, yaşlandıklarında da anne babayı evlada, komşuyu komşuya, bir bedeninin uzuvları mesabesinde olan bütün müminleri birbirine, bütün insanları ve yeryüzünü de yine insanlara emanet ettiğini hiçbir zaman akıllarından çıkarmazlar. Hem İslam coğrafyasında hem de dünyanın herhangi bir yerinde akan kanın durmasından kutuplarda katledilen foklara kadar; kıyılara vuran çocuk cesetlerinden heba edilen bitki örtüsüne kadar kendisini ve yaşadığı çevreyi ilgilendiren bütün meselelerde aktif rol alıp çözüm arayışlarına destek olmaya çalışırlar.

Ayrıca zarurat-ı diniye diye ifade edilen can, din, akıl, mal ve neslin korunması da yine insana tevdi edilen emanetin bir yansımasıdır. Çünkü bu beş temel ilkenin emniyeti sağlandığı zaman yani bu emanetlere sahip çıktığında ve bunların korunması adına gerekli tedbirler alındığında hem bireysel hem de toplumsal olarak huzur ve refah sağlanacak; aksi takdirde yeryüzünde fesat çıkacak ve böylece kıyametin kopmasına zemin hazırlanmış olacaktır.

İşte, iman sahibi bir insan emin olup canı, dini, akli, malı ve nesli eman ile güvence altına alır ve bu emanetlere sahip çıkarsa hilafet vazifesini bihakkın yerine getirmiş olur. Aksi takdirde “Onlar için ne gök ağladı ne de yer.” (Duhan, 44/29.) ayetinde ifade edilen kişilerde olduğu gibi hem dünyasını hem de ahiretini mahvetmiş ve emaneti zayi etmiş olur.

Ne mutlu Yüce Allah'ın verdiği emanete sahip çıkan, sorumluluk bilincinde olan ve buna göre hareket edenlere! ■

EMANET AHLAKI

Kâmil BÜYÜKER

Söz emaneti, hayat yolculuğunun başlangıcını temsil ediyor. Sözün bağlayıcılığı ve kesinliği ruhlar âleminde gerçekleşen sahne ile sizi bağlıyor. Bu anlamda söze sadakat, aslında öze sadakattir. Kişi, sözünün, sözüne gerekçe olan varlığının özüne sadakatini taşımak durumundadır.

Sözle başlayan, özümüze degen emanet

Önce söz vardı. “Ben sizin Rabbiniz değil miyim?” hitabına/sözüne, bir cevapla/sözle cevap verildi: “Bela/evet (Sen bizim Rabbimizsin).” Söz dile düşmeden önce kalbe düştü sonra dile geldi ve sözü bir emanet olarak insan aldı.

Söz emaneti, hayat yolculuğunun başlangıcını temsil ediyor. Sözün bağlayıcılığı ve kesinliği ruhlar âleminde gerçekleşen sahne ile sizi bağlıyor. Bu anlamda söze sadakat, aslında öze sadakattir. Kişi, sözünün, sözüne gerekçe olan varlığının özüne sadakatini taşımak durumundadır. O yüzden söz emaneti, özümüzün emanetidir. Verdiğiniz sözü, yüce bir emanet bilip hayat boyu taşımaya ahdedtiğiniz sürece, onu taşıma ahlakını da kuşanmanız gerekmektedir. Çünkü sözün de, özün de emanetini bugünlerde taşıyacak sağlam, sağlıklı liman ahlakıdır.

Dağların yüklenmekten imtina ettiği büyük emanet

Hayatın kıyısında, ortasında yaşayabilirsiniz ancak hayatın dışında kalarak alnımıza çatılan bu emaneti yok sayıp, yürüyüşünüzü sürdüremezsiniz. İyiyi kötüyü, doğruyu yanlış hayatın içinde kalarak yaşar ve çözersiniz. Varoluşumuzun gerekçesi, varlığı anlamlandıran bu emanet sizin için tanımlanmış, hatta emanete bile isteye talip olmuşsunuzdur. Kerim Kitabımızda dağların dahi yüklenmekten imtina ettikleri emaneti insan bile isteye almış ve kabul ettiği veciz bir şekilde anlatılır.

Nitekim Elmalılı Hamdi Yazır merhum da, Ahzap suresinin 72. ayetine şu meali verir: “Evet biz o emaneti göklere, yere ve dağlara arz ettik, onlar onu yüklenmeye yanaşmadılar, ondan korktular da onu insan yüklendi, o cidden çok zalim ve çok cahil bulunuyor.” Vazifenin büyüklüğü ve cesameti açıktır. Hatta şair Necip Fazıl Kısakürek “Sen bir devsin, yükü ağırdır devin/ Kalk ayağa,

Emanet öze dokunan sözde olmalı ve emanete liyakatle birlikte onu taşıyacak ahlakın emareleri de üzerimizde olmalı. Yoksa gelecek yüzyılların en büyük sancılarında birisinin de “emanet sancısı” olacağı muhakkaktır.

dimdik doğrul ve sevin” derken insanoğlunun zayıflığına, aceleciliğine, eksik ve noksanlığına rağmen yükü taşımaya layık ve tek namzet varlık olduğunu büyük coşku ve vecd hâlinde anlatır.

Emanet ifa edilmediğinde hıyanet ve garmettir

Elmalılı merhum bahsi geçen ayeti şu şekilde tefsir eder: “(...) Allah’ın gerek kendi hukukuna ve gerek halkın hukukuna müteallik emr ü nehyinin, ahkâmının icrasına Al-

lah’ın emini, inanç memuru olmak demek olan emanetini, ya’ni Allah’ın diğer eşyada olduğu gibi ıztırar ile cebren değil, rıza ve ihtiyar ile yaptırmak istediği ef’ali ihtiyariyede emrine itaatle hilafeti demek olan vazife ve mükellefiyeti o Göklere ve Yere ve Dağlara: yukarıda ve aşağıda o ağır ve büyük ecram ve ecsamın hepsine arzyleedik de onlar onu yüklenmekten ibâ ve imtina ettiler. (...) emanet böyle Semavat ve Arz ve Cibrilin dayanamıyacakları derecede ağır, edası zor, mes’uliyetli, büyük ve korkunç bir yüküdür. Burada arz ve ibayı hakikati üzerine mülâhaza eden müfessirler varsa da çokları emanetin azametini meyan için istiharei temsiliyye suretinde bir tasvir olduğuna sahib olmuşlardır. Emanet iyfa edildiği takdirde netice çok büyük bir keramet olduğu gibi iyfa edilmediği takdirde de hıyanet ve garmetle büyük bir rüsvaylıktır. İnsan ise onu yüklendi “bela” dedi, teklif ve hilafeti kabul etti. O insan cidden zalûm cehul bulunuyor. Her ferdi değil, insan cinsi.” (Hak Dini Kur’an Dili, C.5, İstanbul 1936, s. 3932-3935.)

Burada dikkat çekici bir durum şudur ki “emanet böyle semavat ve arz ve Cibril’in dayanamayacakları derecede ağır, edası zor, mesuliyetli, büyük ve korkunç bir yüküdür.” Derken Elmalılı Hamdi Yazır, ayette geçen arzla meseleyi sınırlandırmamış, buna semavat ve Cibril-i Emin’i de dâhil etmiştir. Böylesine büyük ve dehşetengiz bir durumla karşı karşıyayız. O yüzden de emanetin ifası gözle görülür aşikâr bir keramet iken, emanete riayetsizlik ise hıyanetle ve garmetle (borçlanmak) niteleniyor. Bu durumda emanete talip olup, ona riayetsizlik ise sadece zalum ve cehul olan insanın harcı oluyor.

Emanet mülk değildir, sorumluluktur

Hayat yolculuğunda türlü vazifelerle donanmış olan insanoğlunun gözden irak tutmaması gereken emanet, bir mülk değil, sorumluluktur. Emaneti mülke tahvil etmek demek, sorumluluğu yok saymak yahut sorumluluktan kaçmak demektir.

Bu emanet, “Kenar-ı Dicle’de bir kurt aşırsa koyunu, Gelir de adl-i ilahî sorar Ömer’den onu” şuurunda idareciyi; “işçiye alın teri kurumadan emeğinin karşılığını veriniz” kutlu nebinin sözüne amade işvereni; “kadınlar size Allah’ın emanetidir” düsturunu hayata, evine nakşeden erkeği; “Allah’ın birer emaneti olarak yetimi gözetmek, cennete açılan kapıdır” hadisiyle sadece yetime değil, öksüze, yolda kalmışa, yurdundan ayrılmışa kol kanat geren, kimsesizlere kimse olanları; nihayet “Yine o müminler emanetlerine ve ahitlerine sadakat gösterirler.” (Müminun, 23/8.) ayetinin şuurunda olan müminleri sarıp sarmalamaktadır.

Emanet ahlakı, vakti gelince emanete halel getirilmeden teslim edebilmektir

Emanet, geri dönüp baktığımız zaman sisli bir pişmanlık vadisine uğramadan göğsümüz inşirah duya duya yol almaktır. Emanet ahlakı ise emaneti kuşanacak, taşıyacak bilince sahip olmak ve emanete halel gelmeden sahibine teslim etmektir. Bir başka deyişle emanet ahlakı “emanet zayi edildiği zaman kıyameti bekle” kutlu sözüne sadakati gerektirir. Herkes elindeki -can, canan, çalışan, işveren, kamu malı vs.- emanetin

sahibine sadakatle, sıddıkiyetle kul olmalı, yolculuğu bizim isteğimiz gibi heva ve heves yolunda değil, onun çizdiği emanet çizgisinin yörüngesinde bitirmeye gayret etmeli.

Hz. Ebubekir’i sıddıkiyet mertebesine ulaştıran şey, hiç kuşkusuz can, mal emanetini hiç çekinmeden Hak yolunda gözden ve dahi gönülden çıkarabilme iradesini göstermesidir. Her bir sahabe-yi bir yıldız mesabesinde tasvir eden, içinde yaşadıkları asrı da asr-ı saadet yapan, işte o emanet bilinci ve emanet ahlakıdır.

Emanet/Mesuliyet davasının diğer adı İnsan Davası’dır

Nurettin Topçu bu büyük mesuliyeti ve davayı şöyle anlatır: “İslam’ı XX. asırda yükseltecek olanlar, bu mukaddes davanın her şeyden önce insan davası olduğunu bilmelidirler. Allah’ın emaneti hakkında nasıl davranmak lazımsa her insan karşısında öylece davranmanın gerektiğini ancak anlayanlar bu davanın saflarında yer alabileceklerdir.” (İslam ve İnsan, Mevlana ve Tasavvuf, Dergâh yay. 2001, s. 25.) İnsanın da asıl gayesinin Hakk’a gitmek olduğunu dile getiren Topçu, bu imtiyazlı durumun da vasitasını aşk olarak ifade eder: “Onun gayesi Allah’a gitmektir. Bu, dağların kabul etmediği emaneti yüklenen insana sunulmuş ilahî imtiyazdır. Bu imtiyazı elde etmenin, bu sefaletler mahşerindeki müthiş imtihanda başarı kazanmanın şartı aşka ulaşabilmektir. Çünkü aşk içinde bu çelişmelerin hepsi birden ortadan kalkıyor. Bu mahşer yeri bir cennet oluyor. Bütün insanlar aşk

içinde birleşiyorlar ve kendilerindeki hayvani unsurlardan sıyrılıyorlar. Aşk içinde dinin yoludur ve bütün fani gözükten şeylerin aşkından fani olan varlık vücut, çehre, emeller ve şekiller silinip de yalnız aşk ortada kalınca işte o Allah’ın aşkıdır, varlığın mutlak sevgisidir. (s. 34)

Emaneti sahiplenin zayıf olduğu demler

Bataklığa gömülmüş, ibresini şaşır-mış insana yol gösterme, elinden tutup bulunduğu bataklıktan çekip çıkarma ve en nihayet adı insan olan bir dava, emanet meselesinde mevzuyu kaybettiğimiz noktadır. Hâlbuki bu mahşeri, bu cehennem tersine çevirecek Allah aşkı ve O’nun mutlak sevgisi vardır.

Şurası da bir hakikattir ki içinde yaşadığımız zamanlar emaneti sahiplenilenlerin zayıf olduğu demlerdir. Herkes bu ilahî emaneti insanoğlunun yüklendiği konusunda hem fikir iken, sorumluluk almaya gelindiğinde -hele ki hiçbir karşılık ve menfaat beklemezsizin tamamen hasbilik söz konusu olduğunda-kimsenin bu sofrada yerinin olmadığını görüyor ve gözlemliyoruz. Emanet öze dokunan sözde olmalı ve emanete liyakatle birlikte onu taşıyacak ahlakın emareleri de üzerimizde olmalı. Yoksa gelecek yüzyılların en büyük sancılarında birisinin de “emanet sancısı” olacağı muhakkaktır. Dün olduğu gibi bugün de âlimiyle, mürşidiyle, hocasıyla, idarecisi ile kısacası sorumluluk makamındaki herkes bu vebalin bir tarafından sorumlu olacaklardır. ■

PROF. DR. SÜLEYMAN ULUDAĞ: "İnsan İnsanın Vatanıdır."

Dünyanın gün geçtikçe kirlendiği, kötülüklerin yayıldığı, merhametsizliğin çoğaldığı bir zamanda ramazanın gelişi hayatımıza nasıl etki eder?

Ramazan mübarek bir ay. Mübarek olduğu Kur'an-ı Kerim'de, hadis-i şeriflerde belirtilmiş olan bir ay. Müslümanlar için ibadet ayı. Oruca ilaveten teravih, zikir, Kur'an okuma ve mukabele gibi ibadetlerin yoğun olarak yapıldığı bir ay. Böyle bir aya kavuştüğümüz için önce Allah'a şükrediyorum ve okuyucularımın da ramazanlarını tebrik ediyorum. Böyle nice nice ramazan-ı şeriflere sağlıklı, afiyetle özellikle de barış ve güven ortamı içerisinde kavuşmamızı Cenab-ı Hak'tan niyaz ediyorum.

Dünyanın gün geçtikçe kirlendiği, kötülüklerin arttığı, bunun da huzursuzluğa sebep olduğu, tedirginliğe yol açtığı doğru bir teşhistir. Aslında Hz. Peygamber zamanından beri böyle bir telakki vardır: Dünya daha iyiye mi, kötüye mi gidiyor? Bunun cevabı bana göre zaman zaman iyiye, zaman zaman da kötüye gidiyor. Devamlı surette dünyanın iyiye ve kötüye gittiği yok. Zaman zaman kötülüklerin arttığı, iyiliklerin azaldığı; başka zamanlarda da iyiliklerin çoğaldığı, huzur ve güven ortamının oluştuğunu görüyoruz.

Mesela son asra baktığımız zaman aşağı yukarı 1900'lerden itibaren, 117 yıl geçti. Bu zamana baktığımızda dünyanın en huzursuz dönemini yaşadığını söyleyebiliriz. Böyle bir zamanda ramazana girmiş oluyoruz. Ramazanda inşallah, hani Osmanlıdan kalan bir tabir var ya: "Şerler def ola, hayırlar fethola." İnşallah şerler def olur veya azalır, hayırlar fetholur. Hani Cenab-ı Mevla "İnna fetahna leke fethan mübina" diyor ya. Fetihler gönül açıklığı verir, kalbiselim ile Müslümanlar barış içinde yaşama yolunu tutarlar, bunun lüzumuna inanırlar böylece dış baskılara ve tahriklere birlikte mücadele verirler diye inanıyorum.

Ramazanın gelişi çocukluktan beri insanların güzel karşıladıkları, hoş hatıralar bırakan bir boyutu vardır

ramazanın. Bir ibadet ayı olduğu gibi aynı zamanda insanların gönüllerinin açıldığı, sevindikleri birbirlerini ziyaret ettikleri, birbirlerine yardım ettikleri bir aydır. Ayrıca her zaman ramazanın bir de süsü vardır. Ramazan ne ile süslenir? Bir kere güzel iftarlarla, temcit dediğimiz sahur yemekleriyle, okunan salalarla, ilahilerle, Kur'an-ı Kerim'le, camilerde veya evlerde okunan mukabelelerle süsleniyor. Bunun yanında bir de ziyaretler oluyor çeşitli yerlere. Bursa itibarıyla civar vilayetlerden ve kazalardan ramazanda Ulu Cami'yi, Emir Sultan'ı, Üftade Hazretlerini ziyaret ederler, orada iftarlarını açarlar, teravih namazlarını kılarlar ve memleketlerine dönerler. Bu Edirne için de

İstanbul için de böyledir. Eyüp Sultan itibarıyla çok önemlidir İstanbul. Sultanahmet de bu bakımdan önemlidir. Ankara'da Hacı Bayram Veli öyledir. Bunlar insanlar için, özellikle çocuklar ve gençler için güzel hatıralardır. Bu yaşa geldiğimiz hâlde bizde de bir sevinç, tesir meydana getiriyor. Bizim böyle huzur içinde olmamıza Allah'a şükür güzel olmakla beraber öbür Müslüman milletlerin bu ramazan içinde çile çekmeleri, sıkıntı içinde olmaları, göçe zorlanmaları, evlerini barklarını terk etmeleri de bizim için tabii bir üzüntü sebebidir. Peygamber Efendimiz (s.a.s.) Müslümanın derdiyle dertlenmeyen bizden değildir, diyor. Dertlenmemek mümkün de-

ğil. Bugün, üç milyon civarında Suriyeli mülteci var. Onların derdi bizim derdimizdir. Ayrılığımız gayrılığımız yok. Onun için de dua ediyoruz. Onun için de mücadele eden kişileri, dernekleri destekliyoruz.

Kendini sonsuz rahmet ve merhamet sahibi olarak tanıtan Rabbimiz peygamberini de tüm âlemlere rahmet olarak gönderdiğini ifade ediyor. Merhametin silindiği bir dünya insanlık açısından nasıl felaketler doğurur?

Kur'an-ı Kerim'de "Biz seni ancak Âlemlere rahmet olarak gönderdik." diyor bir de buna dikkat edin sadece İslam âlemine değil dünyaya rahmet olarak bü-

İnsan, insanın yurdudur, vatanıdır. İnsan kelimesine baktığımız zaman, insan ünsiyetten gelir. İnsan, insanla ünsiyet eder, Müslim, gayrimüslim ayrımı yapmaksızın. Bir insanın yanına gittiğiniz zaman onunla ünsiyet edersiniz, o da sizinle ünsiyet eder.

tün insanlık âlemine Müslim, gayrimüslim herkese rahmet olarak göndermiştir Cenab-ı Hak Hazretleri. Hz Peygamberi Cenab-ı Hak'ın yoluna davet eder. İnanan var inanmayan var yine Hazreti Peygambere inananlar işte demin bahsettiğimiz şekilde rahman Allah'ın rahmet sıfatından faydalanıyor. Ayrıca özel olarak da rahim sıfatından faydalanarak cennete gidiyor. Peygamberimiz rahmet olarak gönderildi buyruluyor. Kur'an-ı Kerim'de ama şunu söyleyeyim kendisi de çok merhametli Hz. Peygamberin rahmeti merhameti de çoktur. Merhameti çok olduğu için bakın iki şekilde bunu düşünmemiz gerekiyor. Hz. Peygamber yetimleri kayırır yetimlere sahip çıkan merhameti ve şefkati sebebiyle bunu ümmetine de tavsiye eder. Ondan sonra sahipsiz çocuklara sahip çıktığı gibi hastalara acizlere yaşlılara merhamet sahibidir. Bakın Hz. Peygamber savaş sebebiyle savaş yapmak mecburiyetinde kaldığı zaman sahabesine diyor ki işte yaşlılara dokunmayın, kadınlara dokunmayın, ondan sonra din adamlarına, kiliselere, havralara dokunmayın. Onlar sivil insanlardır. Eli silah tutan savaşa katılan insanlar değildir bunlar hakkında da bakın Müslüman olmasalar bile hazreti peygamber dokunmayın demek suretiyle Rahmetini merhametini gösteriyor. Sevgisini gösteriyor. Bu böyle olduğu gibi Müslümanlar hakkında da ayrıca merhamet sahibidir. Kur'an-ı Kerim'de de bu şöyle ifade ediliyor: "Eğer katı kalpli biri olsaydın etrafında insanlar toplanmaz dağılır giderlerdi." diyor bu merhameti ve şefkati sayesinde

ki kalbinin yufka olması sebebiyledir ki Peygamberimiz Müslümanları birleştirmiş birbirlerine düşman olan kabileleri kardeş haline getirmiş ve böylece bir huzur ortamını inşa etmiştir.

**Modern zamanın mottosu "İnsan, insanın kurdu-
dur." yani güçlü olan ayakta kalır. Hâlbuki İslam
medeniyetinde insan insana emanet edilmiştir. Bu
anlayıştan nasıl ve neden uzaklaştık?**

İnsan, insanın yurdudur, vatanıdır. İnsan kelimesine baktığımız zaman, insan ünsiyetten gelir. İnsan, insanla ünsiyet eder, Müslim, gayrimüslim ayrımı yapmaksızın. Bir insanın yanına gittiğiniz zaman onunla ünsiyet edersiniz, o da sizinle ünsiyet eder. Bu ünsiyet içerisinde birbirinizden hoşlanırsınız, birbirinize güven verirsiniz, birbirinizle barış içerisinde olursunuz, birbirinize yardımcı olursunuz. Ünsiyetin, insanîyetin içinde bu mana vardır. Kur'an-ı Kerim'de de hadis-i şeriflerde de vardır. Müslim, gayrimüslim kim olursa olsun Müslüman kimseye zarar veremez. Bırakın insanları hayvanlara, canlılara, bitkilere bile zarar vermeyen insan başka insanlara hiç zarar veremez. Onun için insan, insanın vatanıdır. Sığınacağı, barınacağı, güveneceği yerdir. Bu anlayıştan nasıl ve neden uzaklaştık? Fert olarak da toplum olarak da atalet, cehalet, fanatizm, umursamazlık, sorumsuzluk gibi şeylerle bu anlayıştan uzaklaştık. Bunlar olunca Cenab-ı Hak bazı cezalar verir. O cezalardan ibret, ders alan insanlar bazen doğru yolu bulur. Cenab-ı Hak onların doğ-

ru yolda yürümelerini temin eder. Ama bazen gaflet o kadar çok olur ki Allah onları cezalandırır çeşitli sebeplerle. Kur'an-ı Kerim'de de var ya, mesela biz Nuh kavmini, Ad kavmini, Semut kavmini cezalandırdık. Aynı cezalandırma bu ümmet için de var. İbret alsınlar, ders alsınlar, akıllarını başlarına toplasınlar diye. Ama akıllarını başlarına almayıp kötü yolsa yürümeye devam edenler de oluyor gaflet içerisinde. Hâlâ İslam âleminde bunca felakete, sıkıntılara, baskılara rağmen aklını başına devşirmeyen kişiler de, zümreler de var. Sorumsuz insanlar o kadar çok ki her gün haberlerde görüyorsunuz cinayetler, yolsuzluklar oluyor.

İnsan doğumundan vefatına kadar üzerinde haklar biriktirerek yürür. Anne baba, kardeş, öğretmen, eş, dostlar vs. üzerinde canın, canların hakkı olan insanın bu yürüyüşü hakkında neler söylemek istersiniz?

Anne, baba, eş, dost birçok insanın hakkı vardır üzerinde. Bu kadar çok hak olunca bu hak sahiplerine karşı yardımsever, haksever, onlara yardımcı olacak bir şuurda sahip olunması gerekiyor. Yalnız ben burada şunu söylemekte fayda görüyorum. Bunlar özel haklardır: anne, baba, komşu, hoca, arkadaş vs. bir de genel haklar vardır, toplumun da üzerimizde hakları vardır. Bu müesseselerde uzun yıllar öğretmenlik yaptık, ders verdik, maaş aldık. Üzerimizde hak kalıyor, aldığımız maaşın karşılığını bu topluma vermeliyiz. Çünkü toplum bize bu imkânı verdi, bu müesseseyi verdi, buraya talebe geldi, bunlar hoş, güzel şeylerdi. Hepimizin topluma karşı yükümlülüğü var: hocanın hoca olarak, öğretimin üyesinin öğretim üyesi olarak, askerinin asker olarak, doktorun doktor olarak. Doktor da kendi kendine doktor olmuyor, toplumun kendine verdiği imkânlarla doktor oluyor. Tıp Fakültesi milletin parasıyla oluyor, doktoru yetiştiren doktorlar milletin verdiği imkânlarla oluyor. Zekât kavramı, bununla ilgilidir İslam'da geniş ölçüde. Zengin insanlar servetlerini toplumdan kazanıyorlar. Toplumdan kazandıkları için kazandıkları paranın bir kısmı toplumun hakkı olarak topluma dönmesi lazım. Yani bu zengin zekât veriyorsa bir iyilik yapmış olmuyor, üzerindeki haktan kurtulmuş oluyor. Çünkü bunu toplum kazandırdı ona. Toplum olmasaydı kazanamazdı. Topluma nasıl dönüyor bu. Tevbe suresinde var ya acizlere, misafirlerle, talebelere vs. fakir fukaraya yardım etmek suretiyle bu hakkı yerine getirmesi lazım, bu, farz olan bir şey. Bir de farz olmamakla birlikte teşvik edilen yardımlar var. Yapılan hayır hasenat var, farzın üzerinde farzdan daha çok böyle bir yükümlülüğü var topluma karşı. Üçüncü bir mesele de geniş çapta insanlığa karşı insa-

nın sorumluluğu vardır. Sadece içinde yaşadığı, mensup olduğu, vatandaş olduğu devlete karşı böyle bir sorumluluğu olduğu gibi insanlığa karşı da sorumluluğu vardır. İnsanlık için de şöyle düşüneceksin, bu haklar görevler o kadar iç içe geliyor ki Batı'da, Doğu'da yapılan birtakım icatlar, keşifler var. Bunların faydasını görüyoruz. Avrupa'da bir adam elektriği icat ediyor yahut bir vasıta icat ediyor. Yaygınlaşıyor, hepimiz bir nimet olarak bundan faydalanıyoruz. Onlardan faydalandığımızı göre onlara karşı da bizim bir sorumluluğumuz var. Bir dünya vatandaşı olarak da özellikle de şimdi diyorlar ya, dünya küçüldü. Hakikaten öyle bir bilgi olarak dünyanın her tarafına ulaşabiliyorsunuz. Veyahut ulaşım vasıtaları itibarıyla gidişler gelişler kolaylaşıyor. O zaman dünya vatandaşı olma gibi bir tarafımız da var. Dünya vatandaşıyız, öyle olmalıyız diye kozmopolit bir toplumdan bahsetmiyorum ben. İyi muamele görüyorlar fena değil ama eksikleri de var. Bunlara insanca muamele yapın diyoruz. Bunu onlara diyebilmemiz için bizim de onlara insanca muamele etmemiz gerekiyor. Bu, dinimizin de bir emridir. Aynı zamanda içinde bulunduğumuz şartlar da bunu gerektiriyor. Biz her şeyden evvel insanız, insan olduğumuz için Müslümanız. Müslüman olduğumuz için de iyi insanız. Bunu yapabilirsek bu, güzel bir şey. İyi olmayan insanlar da var çünkü.

İslam dünyasında son yıllarda artan kargaşa ve kaos ortamı sonucu ölümler, çatışmalar, göçler maalesef eksik değil. Müslümanlar olarak nerde hata yaptık?

Günümüze, çağımıza mahsus bir hata olmadığını, bir hatalar zincirinden bahsetmek gerektiğini, bunun 5-6 asır geriye gittiğini düşünüyorum. Bu hatalar zinciri günümüze kadar geliyor. Nerede hata yaptık? O hatayı nasıl düzeltiriz. Şeklindeki soruya benim verdiğim cevap şu oluyor: Bir kere değerlerimize sıkı bir şekilde bağlı kalmalıyız. Değerlerimiz deyince ben dinimizi, dilimizi, geleneklerimizi, örfümüzü, âdetimizi, ahlakımızı, vatanımızı kastediyorum. Bunlara sahip çıkmalıyız. Bunların bozulmasına sebep olan tesirlerden kendimizi korumalıyız. Hâlbuki biz bunu yapmadık. Hatanın birisi bu.

Başka toplumları taklit ettik, bunun temelinde bu var. Başka toplumlardan faydalanma mümkün, ama taklidin manası körü körüne onların değerlerini almak demektir. Bu son bir iki asır içerisinde bu hatayı yaptık. Bu zamanda din adamlarımız, düşünürlerimiz, aydınlarımız dediler ki kendimize, dinimize, imanımıza, dilimize, kültürümüze sahip çıkalım. Sahip çıkmak da belli bir ölçüde olursa güzeldir. Aşırı giderseniz bunun

aşırısı da güzel değildir, zararlıdır, kötüdür. Bakınız dine sahip çıkmak çok güzel bir şey, ama aşırı şekilde sahip çıkarsanız bu zarar doğuruyor. Bundan dolayıdır ki Kur'an-ı Kerim'de ehlikitaba hitaben Cenab-ı Hak diyor ki: Dininizde aşırı gitmeyiniz. İfrat diyoruz buna. Bazen mezhebimizi din yerine koyuyoruz, bazen dinimizde aşırı gidiyoruz. Bu hatanın kaynağında bu vardır. Aşırılığı bir ideoloji hâline getiriyoruz. Diyelim ki bir kaide doğuyor bundan. Aşırı bir hareket, aşırılıktan bahsediyoruz ya. Ondan sonra kaideden bir İŞİD yahut DAESH doğuyor. Bu da bir aşırılık. Bunlar namaz kılıyorlar, oruç tutuyorlar, Kur'an'dan bahsediyorlar, camiye gidiyorlar... Ama öbür taraftan kendileri gibi düşünmeyen, hareket etmeyen diğer Müslümanları Müslüman saymıyorlar. Aşırılıktan, taassuptan mak-sadım budur. Bunun temelinde ne vardır? Fanatizm, aşırılık vardır. Bizim yolumuz itidal yoludur diyoruz. Zaten "ihdinessıradal müstakim" derken Allah'ım bizi iki aşırılıktan, ifrat ve tefritten koruyarak doğru yola, sırat-ı müstakime, sebülür-reşat dediğimiz yola ilet diyoruz. Doğru yol iki aşırılık arasındaki yoldur. Onu istiyoruz. Hatalarımızın sebebinin biri de budur.

Üçüncü bir hatadan bahsetmek gerekirse ilim ve sanat hayatımızı yenileyememiş olmamızdır. Yenileyerek devam etmesi gerekirdi ilimlerin. Hâlbuki medreselere, tekkelere, sanatla meşgul olan insanlara baktığımız zaman eskiyi aktarmakla yetinmişler, eskiye yeni şeyler ilave etmemişler veya çok az şey ilave etmişler. İlimde, fikirde, sanatta eskiye yeni şeyler ilave ederseniz yaşama şansınız artar, gücünüz artar. Gücün kaynağı bilgidir. Her türlü bilgiyi kastederek söylüyorum. Dinî bilgi, teknik bilgi, toplumla ilgili bilgi... Bilginiz olursa bu teknoloji meydana getirir. Teknoloji ihtiyaç duyduğunuz her şeyi yapmanıza imkân verir. Peygamber Efendimize Kur'an-ı Kerim'de: "Onlara karşı gücünüz yettiği kadar kuvvet hazırlayın." denilmiştir. Nedir bu kuvvet? diye Peygamber Efendimize sormuşlar. Efendimiz de, ok atmaktır, demiştir. O zamanı düşünün, savaşta başarılı olmak için iyi okçular, iyi nişancılar yetiştirirseniz, hiçbir ok boşa gitmez, hedefini vurur ve savaşta galip olursunuz. Bunu hala geçerli olarak kabul etmek, savaşta ok ile savaşacaksınız, olmaz bu diyoruz. Bu bize hadis-i şerifin kıymetsiz olduğunu

göstermiyor, o değerli bir hadis, Peygamber Efendimiz öyle yorumlamış. Demek ki ayetin bir yorumu var, o yorumu günümüze intibak ettirmemiz, günümüze göre yorumlamamız lazım.

İlmî hayatı, fikri hayatı, sanat hayatını, toplumun örfü, âdetini, geleneklerini, ekonomisini ilerleterek, geliştirerek, yenileyerek devam ettirmezseniz, var olanla yetinirseniz kader budur. Bu noktaya gelirsiniz. Yenilemek, tecdit, islahat hareketleri, düzeltme ve ilerleme bu manada önemlidir. Ben geniş ölçüde bu hususlara bağlı olduğumu düşünüyorum.

Ramazân sizin dünyanızda nasıl bir anlama tekabül eder? Ramazân ayını nasıl geçirirsiniz ve bu ayın en güzel şekilde ihya edilmesi noktasında okurlarımıza tavsiyeleriniz nelerdir?

“

Hepimizin topluma karşı yükümlülüğü var: hocanın hoca olarak, öğretim üyesinin öğretim üyesi olarak, askerin asker olarak, doktorun doktor olarak. Doktor da kendi kendine doktor olmuyor, toplumun kendine verdiği imkânlarla doktor oluyor. Tıp Fakültesi milletin parasıyla oluyor, doktoru yetiştiren doktorlar milletin verdiği imkânlarla oluyor.

”

Ramazân ayı hoş, güzel bir aydır. İbadet hayatının yoğunlaştığı bir ay olduğu kadar bilgi alışverişinin yoğunlaştığı da bir aydır. İşte şimdiden başlayarak hazırlıklar, radyolarda, televizyonlarda, medyada, camilerde, minberlerde, kürsülerde vatandaş aydınlatılır. Sadece dini konularda değil, kendisiyle ilgili sağlık, eğitim, ekonomi gibi meseleler konuşulur. Bunlara kulak vermek, verilen bilgilerden istifade etmek lazım. Dinle de ilgili olsa dikkat etmek lazım. Bizim sağlığımızla, eğitimimizle, aile hayatımızla ilgili de olsa bunlara dikkat etmek lazım. Ramazânın özelliğinde şöyle bir şey vardır: Aç kalarak kendimizi terbiye etmek. Şöyle bir duadan bahsedilir: Rabbim kimseyi açlıkla terbiye et-

mesin. Bu güzel bir duadır. Bu, devamlı açlık içindir, yoksa biz sınırlı bir açlıktan bahsediyoruz, bu gereklidir. Sadece ramazanda değil, üç aylarda başka zamanlarda da kendimizi aç bırakarak sınırlı bir şekilde aç ve yoksul olanların hâliyle hallenmeliyiz, onların derdini anlamalıyız, insani duyguları geliştirmeliyiz. Nefis hakimiyeti kurmalıyız. Canımızın her istediğini yapma yerine, aklımızın emrettiği, dinimizin istediği şekilde hareket etmeliyiz. Bana bunu hatırlatıyor.

Okurlarımıza benim tavsiyem ramazânın bereketinden, feyzinden faydalanmaları, bunu ganimet bilmeleri, aralarındaki muhabbeti artırmaları, dargınlıkları, küskünlükleri sona erdirmeleri, birlik içinde yaşamalarının zevkini tatmalarındır.

KUTLU DOĞUM HAFTASI İLE İLGİLİ İDDİALAR VE GERÇEKLER

Prof. Dr. Ahmet YAMAN | Din İşleri Yüksek Kurulu Üyesi

lkemizde 28 yıldır farklı etkinliklerle icra edilen Kutlu Doğum Haftası, Hz.

Peygamber'i (s.a.s.) anmak, onun mesajını anlamak ve geniş kitlelere ulaştırmak amacıyla gündeme alınmış hayırlı bir hizmettir.

Bütün insanlığa gönderilmiş bir peygamber olan Hz. Muhammed'in (s.a.s.) doğumu insanlık için elbette çok önemli bir hadisedir. İlahî vahiy onunla tamamlanmış yani peygamberlik sona ermiş, hakkın ve batılın sınırları artık değişmeyecek ve değiştirilemeyecek ölçüde onunla çizilmiş, sadece insanlığa değil bütün yaratılmışlara rahmet olan bir mesajla gelmiş ve fizik-metafizik, bireysel-toplumsal, özel-kamusal, ruhi-bedeni boyutlarıyla insan ve toplum hayatının her alanını kuşatan bütüncül bir öğretiyi tebliğ ve beyan etmiştir. Bu nitelikleri haiz bir kişinin doğum gününü mübarek bir hatıra olarak idrak etmek, onu gönülden sevenlerin öteden beri yapageldiği bir iştir.

Gönüllerdeki bu idrak zamanla kurumsal bir boyut kazanmış ve miladi 972 yılından itibaren mevlid-i nebi ile ilgili resmî törenler düzenlenmeye başlamıştır. İlk defa Mısır'da resmî hüviyet kazanan bu törenlerde rebülevvel ayının 12. gününde sabahtan başlamak üzere tatlılar

dağıtılır, hatimler okunur, dualar yapılır, salavat getirilir ve hediyeler takdim edilirdi. (bk. Ahmet Özel, "Mevlid", DİA, XXIX, 475-479.) Benzer kutlamaların daha sonra Müslüman coğrafyada yayılarak devam ettiği bilinmektedir. Nitekim Osmanlılar da resmî törenler arasında mev-

niteliğini kazanmıştır. Bu törenlerde minarelerde kandiller yakılmış, cami kürsülerinde özel vaazlar yapılmış, Hz. Peygamber'i anlatan naatlar-mevlitler okunmuş, dualar edilmiş topluca salavat getirilmiş ve halka şerbetler ikram edilmiştir.

(Mehmet Şeker, "Mevlid: Osmanlılar'da Mevlid Törenleri", DİA, XXIX, 479-480.)

İşte böyle tarihî ve kültürel bir geçmişi olan Hz. Peygamber'in doğum gününün kutlanması geleneği, Diyanet İşleri Başkanlığı tarafından ilk defa 1985 yılında "Siret Haftası" adıyla daha geniş bir çerçevede ele alınmaya başlamıştır. (bk. Diyanet Gazetesi, sy. 313, Ankara 1985; Tayyar Altıkulaç, Zorlukları Aşarken, İstanbul 2011, I, 474-7.) Daha sonra bu uygulama Türkiye Diyanet Vakfı'nın girişimi, Diyanet İşleri Başkanlığı'nın ısrarı ve ilahiyat fakültelerinin desteğiyle 1989 yılından itibaren Kutlu Doğum Haftası ismiyle ve zenginleştirilmiş bir içerikle tekrar canlandırılmıştır.

28 yıldır neredeyse bütün toplum kesimlerinin katılımıyla bir bilgilenme ve bilinçlenme şölenine dönen Kutlu Doğum etkinlikleri etrafında son zamanlarda ortaya atılan iddialar ne yazık ki hem gerçeklerle bağdaşmamakta hem de insaf sınırlarını aşmaktadır.

Bu iddialardan konjonktür itibarıyla

Başlangıcını bazı kaynakların Osman Gazi'ye kadar çıkardığı mevlit kutlaması, Kanuni Sultan Süleyman döneminden itibaren saray protokolünde yer almaya başlamış ve III. Murat zamanında tam bir resmîyetle devlet töreni niteliğini kazanmıştır.

lid-i şerif yani kutlu doğum önemli bir yer edinmiştir. Başlangıcını bazı kaynakların Osman Gazi'ye kadar çıkardığı mevlit kutlaması, Kanuni Sultan Süleyman döneminden itibaren saray protokolünde yer almaya başlamış ve III. Murat zamanında tam bir resmîyetle devlet töreni

en etkili olanı Kutlu Doğum Haftası'nın bir terör örgütüyle irtibatlandırılması ve onun bir projesi olarak takdim edilmesidir. 15 Temmuz menhus işgal, ihanet ve darbe girişiminin planlayıcısı ve uygulayıcısı olan bu terör örgütüyle Kutlu Doğum Haftası etkinliklerinin irtibatlandırılması, akıl dışı bir tasavvur olduğu gibi tarihî gerçeklere de aykırıdır. Zira Türkiye Diyanet Vakfı

Mütevelli Heyeti 05 Eylül 1989 tarih ve 276 sayılı kararıyla Mevlid-i Nebevi'nin o yıldan itibaren her yıl geniş bir programla "Kutlu Doğum Haftası" adıyla ihya edilmesini kararlaştırmıştır. Söz konusu terör örgütü ise, Türkiye'deki her olumlu faaliyeti bir şekilde kullanıp kendi emellerine alet etme genel siyaseti doğrultusunda bu haftayı çalarak istismar etmiş ve 1991 yılından iti-

baren Ebedî Risalet Sempozyumu etkinliği başta olmak üzere değişik biçimlerde kullanmıştır. Dolayısıyla haftanın Fetö ile bir ilişkisi yoktur; aksine Diyanet İşleri Başkanlığı çevresinin kendi öz buluşudur; ama ne var ki her iyi ve hayırlı girişim gibi ağyarın istismarına maruz kalmıştır.

Kutlu Doğum Haftası ile ilgili bir diğer iddia bunun "bidat" olduğudur.

Dinî bir terim olarak bidat, Hz. Peygamber'den sonra ortaya çıkan ve dinin inanç ve ibadet uygulamalarına sonradan yapılan ilave anlamına gelir. Bir uygulamanın bidat olarak nitelendirilebilmesi için o uygulamanın dinin temel yapısına ilişkin bir değiştirmeyi ya da bir eklemeyi beraberinde getirmesi gerekir. Daha açık bir ifadeyle inanç ve ibadet sahasında olması gerekir. Oysa Hz. Peygamber'in doğum gününün kutlanması ne bir inanç esasıdır ne de bir mersum ibadettir. Dolayısıyla itikadi veya taabbüdi bir konu olmadığı gibi dinin özüyle de alakalı bir husus değildir. Yukarıda beyan edildiği üzere Müslümanların gönüllerinde köklü bir yer tutan peygamber sevgisinin tezahüründen ibarettir ve toplumdaki topluma, zamandan zamana değişik içeriklerle idrak edile gelmiştir. Diğer taraftan böyle bir hafta belirlenmesi, yukarıda atf yapıldığı üzere tarihte hiç örneği olmayan nevezuhur bir ihdas da değildir.

Öyle anlaşılıyor ki, bu iki temel iddia tutmazsa diye devreye sokulan bir diğer hafta ise Kutlu Doğum Haftası'nın hicri değil de miladi takvime göre idrak edilmesidir. Bilindiği üzere 1989 yılında başlayan kutlamalar Hz. Peygamber'in doğum günü konusunda en çok benimsenen görüş olan 12 Rebiulevvel'i esas alarak hicri takvime göre mevlit kandili ile birlikte düzenlenmişti. Uygulama, takip eden beş yılda da bu hâliyle devam etmişti. Fakat mevlit kandili geriye doğru yaz aylarına tesadüf edince halka, öğrencilere ve akademiye hitap etme gücünde azalmalar oldu ve beklenen fayda sağlanamaz hâle geldi. Bu olumsuzluğu değerlendiren yetkililer önce, Rasul-i Ekrem'in (s.a.s.) genel kabule göre 12 Rebiulevvel 571 olan doğum gününün

miladi karşılığı olan 20 Nisan'ı hafta başlangıcı olarak tayin etmiş daha sonra 23 Nisan Millî Egemenlik ve Çocuk Bayramı etkinlikleri ile iltibasa yol açma endişesinden dolayı da 14 Nisan'a çekmiştir.

Önemli olan Hz. Peygamber'i sireti, sünneti ve evrensel mesajıyla tanımak, tanıtmak, anlamak ve yaşamak olunca tarihin şu veya bu olmasının bir önemi yoktur. Onun hayat veren çağrısının daha fazla gönüle ve zihne ulaşabilmesi için çaba sarf etmek esastır. Hâl böyle olunca 571 yılının rebiulevvel ayının miladi karşılığı olan Nisan ayının belirlenmesi her bakımdan uygun düşmektedir.

Diğer taraftan nisan ayının belirlenmesi hicri takvime göre idrak edilen mevlit kandiline bir alternatif olarak algılanmamalıdır. Tam aksine Rasul-i Ekrem'i yoğunluklu olarak bir kere daha anmanın başka bir vesilesi bilinmeli ve sadece cami içinde değil toplumun her yerinde onunla hemhâl olmanın aracı olarak görülmelidir.

Sıraladığımız bu esaslı eleştiriler yanında diğerleri, işin ayrıntılarına yönelik başka bazı eleştiriler de bulunmaktadır. Bunlar içinde kuşkusuz dikkate alınması gerekenler vardır. Söz gelimi etkinliklerin müzikal ağırlıklı olması, israf boyutu, asılsız bilgilerin ve hurafelerin takdimi, bazı yöneticilerin işgüzarlığı, farkındalık meydana getirme adına tuhaf programlar icra etmeleri, Kur'an pastası kesilmesi ve Hz. Peygamber'in ışık ve ses gösterileriyle temessülü gibi istiskaller, buz pateni gösterileri, kadınların sema yapması, din görevlilerinden oluşan kadın korolarının herkese açık konser vermesi gibi dinî kuralların onaylamayacağı etkinliklerin yapılması, gülün kutsanması gibi aykırılıklar, tashihi gereken hususlara örnekler.

Nitekim benzer yanlışlıklar tarih boyunca da yer yer sergilenmiş ve bunlara şahit olan âlimler tarafından ikazlar yapılmış hatta sert reddiyeler yazılmıştır. Mesela VIII. yüz yıl Maliki fakihlerinden İbnü'l-Hac el-Abderi (ö. 737/1336) el-Medhal adlı eserinde mevlit kutlamaları sırasında çalgı çalınıp şarkı söylenmesi, kadın ve erkeklerin bir arada bulunması gibi dinin izin vermeyeceği uygulamaların da olduğunu anlatır ve mevlidin harama vesile kıldığını belirtir. Ömer b. Ali el-Lahmi el-Fakihani, İbn Teymiyye ve Muhammed Abduh da benzer gerekçelerle mevlit kutlamalarını eleştirmişlerdir. (bk. Ahmet Özel, "Mevlid", DİA, XXIX, 475-479.)

Fakat bu tür mevzii kötü örnekler, esasın ıskalanması sonucuna götürmemeli; aksine ıslah ederek daha doğru biçimlerde sürdürülmesi teşvik edilmelidir. Esasen Diyanet İşleri Başkanlığı, böyle yanlışlıkların önünü almak için bir Kutlu Doğum Haftası Yönetmeliği yayımlamıştır. Başkanlık bununla Hz. Peygamber'in anılmasını, onun ruh-ı pakini muazzep etmeyecek bir yöntemle kavuşturmayı amaçlamıştır.

Şu hâlde Kutlu Doğum Haftasını, milletimizin ve gönül coğrafyamızdaki Müslümanların, ümmeti olmaktan şeref duyduğu ve bundan daha büyük bir "devlet" tanımadığı Hz. Muhammed Mustafâ'yı (s.a.s.) yâd ettiği, onun mesajını daha yakından tanımaya çalıştığı ve yoluna ittiba azmini artırdığı bir hafta olarak görmek daha yerinde bir tutum olacaktır. Yukarıda bir kısmına işaret edilen yanlış uygulamalarla başta Rasul-i Ekrem Efendimiz olmak üzere Müslümanları rencide etmek de herkesin hassasiyet göstermesi gereken bir sorumluluktur. ■

CANLARA ÜFLENEN TAZE BİR RUHTUR RAMAZAN

Nurettin MİDİLLİ

Ramazan ayı mümi-
nin yıllık hayatında
oldukça önemli bir
dönemdir. Rabbimiz,
ramazan ayını diğer
zamanlarda bulunmayan birçok ma-
nevi güzellikle, hayır ve bereketlerle
donatmıştır. Bu ay, müminler için
hayır, bereket, şifa, rahmet ve mağfi-

ret ayıdır. Evveli rahmet, ortası mağ-
fired, sonu da cehennemden kurtuluş
ayıdır. Bu ay; orucu, sahur, iftari,
teravihi, safları dolan camileri, dinle-
nen mukabeleleri, sohbetleri ve iftar
davetleri için akın akın yollara düşen
insanları ile tam bir bereket ayıdır.

Peygamber Efendimiz (s.a.s.)'in;

“Allah’ım! Recep ve şaban aylarını
bizim için mübarek kıl ve bizi ra-
mazan ayına kavuştur.” (Ahmed b.
Hanbel, el-Müsned, I, 259.) duasıyla
başlar ramazan heyecanı. Asıl hedef
peygamber müjdesiyle ümmete ait
olan ramazan ayına vasıl olmaktır.
Ramazan, geliş yollarına regaip, mi-
raç, berat gibi kandil geceleri döşe-

nen ayların sultanıdır. Nihayetinde bin aydan hayırlı kılınan Kadir Gecesi ve bayramla taçlanır bu süreç.

Ramazan, Kur'an ayıdır, oruç ayıdır, bağışlanma ayıdır. Ramazan, Kur'an ve oruç insan hayatı için birer mektep gibidir. Bu mekteplerin asli unsurları da, gündemi de insandır. Bu mübarek ay insanı kendine, Kur'an'a ve Rabbine yaklaştırır. Ramazan ayını Rabbimizin razı olacağı bir anlayışla değerlendirmek de tabii ki önemli bir sorumluluktur.

Ramazan; feyiz, bereket, huzur ve sükûn ayı. Ramazan ayının manevi kazanımları, yaşanan maddi ve manevi güzellikler canlara üflenen taze bir ruh gibidir. Bu taze ruh; hayatın bütün alanlarını, insanın benliğini, aile ve iş hayatını kuşatır. Hayatın bütün kesimlerine sirayet eden manevi kazanımlarla dolu bir ruhtur bu.

Ayların en faziletli olan ramazan, müminin vaktini iyilik ve takva ile süslediği mübarek bir zaman dilimidir. Ramazan ayı, Rabbine yaklaşması ve O'nun rızasına nail olması için mümine pek çok vasıtanın sunulduğu bir ihsan ayıdır. Ramazan günlerinde oruç, mukabele, zikir, dua, tövbe ve istiğfar ile vakitler ihya edilir. Bu ayda mümine yaptığı iyiliklerin karşılığı kat kat verildiği gibi onun günahları da bağışlanır.

Ramazanı özel kılan önemli bir husus, Kur'an-ı Kerim'in bu ayda nazil olmaya başlamasıdır. Nitekim Kur'an-ı Kerim'de ismi zikredilen tek ay olan ramazan hakkında Cenab-ı Hak şöyle buyurmuştur: "Ramazan ayı, insanlara yol gösterici, doğrunun ve doğruyu eğriden ayırmanın açık delilleri olarak Kur'an'ın indirildiği aydır." (Bakara, 2/185.) Hz.

Peygamber (s.a.s.) ile Cebrail (a.s.)'in ramazan aylarında her gece buluşarak o güne kadar nazil olan ayetleri karşılıklı okudukları bilinmektedir. Bu sünneti sürdüren Müslümanlar her ramazan ayında mukabelelerde bir araya gelerek Kur'an-ı Kerim'i hatmetmeye devam etmişlerdir. Ayrıca ramazan, Kur'an-ı Kerim'in çeşitli vesilelerle çokça okunduğu ve ayetleri üzerine tefekkür edildiği bir zaman dilimi, dolayısıyla "Kur'an ayı"dır.

Ramazanı özel kılan bir diğer husus ise İslam'ın beş şartından biri olan oruç ibadetinin bu ayda ifa ediliyor olmasıdır. Oruç, kötülüklerle karşı sağlam bir kalkandır. Nitekim oruç tutan kimse çirkin sözlerden ve kötü işlerden uzak durduğu gibi gözünü, dilini, kulağını ve her bir azasını günah işlemekten sakındırır. Gönüllere ferahlık veren teravîh

namazı da bu mübarek zaman dilimine tahsis edilmiş olan bir diğer ibadettir.

Ramazana has kılınan bir diğer özellik ise bu ayda yardımlaşma hasletinin tahkim edilmesidir. Ramazanda yardımlaşmayı teşvik eden başlıca husus, oruç ibadetinin getirdiği "ihtiyaç sahibi kardeşinin hâliyle hemhâl olma" duygusudur. Ramazan ayının sonunda verilen fitır sadakası ile müminlere söz konusu hissiyatı kuvveden fiile çıkarma imkânı sunulmuştur. Hz. Peygamber (s.a.s.)'in ramazan ayı hakkında müminlere bıraktığı bir diğer sünneti ise itikâftır. Bu ibadet ile de müminler her türlü nefsanî ve şehvî arzudan uzaklaşıp Rablerine tam bir teslimiyet ile yönelme imkânı bulurlar.

Ramazân ayı, Rablerine yaklaşmaları ve O'nun rızasına nail olmaları için sunduğu bu vesilelerle müminlerin manevî iklimini derinleştirdiği gibi onların ruhlarını inceltir ve canlarına taze bir ruh üfler. İzmirli İsmail Hakkı'nın ramazan hakkındaki şu sözleri ne kadar anlamlıdır: "Bu ayda Müslümanların kalpleri cilalanır, ruhlarında bir yükseliş, hislerinde bir safa hâsıl olur. Nasihatler hararetle bir surette bir kabul mevkii bulur. Salih olanlar ibadeti, din kardeşlerine yardımcı iş güç edinirler. Halk akın akın teravihlere, mukabelelere, vaazlara, dualara koşar, âlem-i İslâm aynı hâlde bulunur. Bu hâl Müslümanlar için ne güzel bir numunedir." (İzmirli İsmail Hakkı, "Oruç ve Ramazan'ın Fazileti", Ceride-i İlimiye, sayı: 46, s. 1409.)

Enderuni Vasıf'ın şu beyitleri de ramazanın güzelliklerini ne de güzel tavsif etmektedir: "Sad şükr gelen mâh-ı şerif-i ramazandır

Hakk'ın ni'am-ı rahmeti mebzûl-i cihandır

Açıldı yine mısra-ı dervâze-i Gufrân
Hakk'dan taleb-i mağfirete vakt ü zamandır."

Ramazanda sahura uyanırken, ruhlarımız da tazelenir âdetâ. İftara kavuşurken gün boyu elde edilen manevî kazanımlarla tüm benliğimiz huzur ve sükûna kavuşur. Müminlerin yaratılanla kurduğu gönül bağı ayrı bir güç kazanır. Bu durum yaratılanlarla münasebetlere ve muamelelere si-

Ramazân, Kur'an ayıdır, oruç ayıdır, başışlanma ayıdır. Ramazân, Kur'an ve oruç insan hayatı için birer mektep gibidir. Bu mekteplerin aslı unsurları da, gündemi de insandır. Bu mübarek ay insanı kendine, Kur'an'a ve Rabbine yaklaştırır.

rayet eder. Yaratılanlarla irtibatlar o kadar zarif ve hoşgörülü bir hâl alır ki, başka âlemler yaşanır âdetâ.

Ramazân ikliminde feyiz, bereket, sekinet ve farklı bir itminan hâlini birlikte hissederiz. Hem toplumun genel yapısı buna hazırlanır, hem de kendi içimizde bunun kabulüne yönelik duygular yeniden neşet eder.

Ramazân yıllık ruh bakımı gibidir. Gündelik hayatın yoğunluğu, hız ve haz çağının girdabında kalan insanlık için ramazân bir ruh beslenmesi

gibidir. Bu ayda dünyevileşme hırsları bir kenara bırakılıp, insani taraf ön plana çıkar. Ramazân ayındaki feyiz ve bereket dolu günler ve gecelerle mümin kısmî bir nefes alır. Çarşı pazar farklılaşır ramazanda. Sokaklar, caddeler cami yolcularıyla dolar, ramazân aydınlığı sarar her yanı.

Gönüllerin, nefislerin, ruhların, duyguların temizlendiği, maneviyatların güç kazandığı müstesna bir zaman dilimidir. Bu ay, hemen hemen bütün ibadetlerin coşku ve yoğunlukla eda edildiği mübarek bir zaman dilimidir. Kur'an en çok bu ayda okunur ve dinlenir. Namaz en çok bu ayda kılınır. Cami ve cemaate bu ayda daha fazla önem verilir. Dua ve tövbeler bu ayda daha çok Allah'a arz edilir. Sosyal münasebetler, yardımlaşma ve dayanışma bu ayda kuvvet kazanır.

Ramazân ayının bizi değiştirecek manevî ikliminde yaşayalım. Ramazân ayının ruh dünyasına ruhlarımızı emanet edelim. Bizi manen güzelleştirecek ruhuna ruhlarımızı teslim edelim. Ruhlarımızdan ruhlara iyilik ve güzellikler taşıyalım. Gönülümüz, yüreğimiz kırılmadan, hayatı paylaştığımız başkalarının da gönüllerini incitmeyecek bir ömür yaşayıp yaşatalım. Rahmet ayında öyle bir oruç tutalım ki, oruç da bizi tüm kötülüklerden uzak tutsun. Öyle bir namaz kılalım ki, namaz da bizi kılsın. Rabbimizin emirlerine amade kılsın. Bizi Rabbimize kul, Habibine ümmet kılsın.

Ramazân iklimi benliğimize, yuvarlarımıza, bütün hayatımıza manevî güzellikler kazandırsın. Kalplerimize sürür, gönüllerimize nur, toplumuza huzur, rızıklarımıza bereket, evlerimize neşe ve mutluluk, canlara üflenen taze bir ruh kazandırsın... ■

ALLAH'A EMANET

Ayşegül UYAR

Kur'an-ı Kerim Hz. Âdem'in yaratılışı bahsinde "Allah Âdem'e bütün varlıkların isimlerini öğretti." buyurur. Yaratılmışların isimlerini öğrenen ilk insan, kelamı da öğrenir böylece. Dünya hayatı kelime ile başlayan insan, kelimelerle konuşur, kelimelerle düşünür. Öyle ki kelamı fikrini, fikri zikrini etkiler. Bedenin gıdaya ihtiyacı gibi ruhun da kelama ihtiyacı olur. Temiz gıdalar nasıl

bedene şifa ise temiz kelam da ruha öylece sirayet eder. Bundan sebep Rabbimiz Kur'an için güzel bir söz benzetmesinde bulunur. "Görmedin mi Allah güzel bir sözü nasıl misal getirdi? (güzel bir söz) kökü sağlam, dalları göğe yükselen ağaç gibidir."

Geçmişten günümüze güzel söze kulak verenin akıbeti de ancak esenlik ve selamet olmuştur. Mümin yeryüzünde her şeyin nasıl

temiz ve tayyip olanını aramakla mükellefse düşünce dünyasını oluşturup ruhunu sarmalayan kelimeleri de öyle özenle seçmelidir. Bir imbikten süzülürcesine ilahî kaynaktan peygamberler ile bize ulaşan, geleneğimizde yer etmiş büyüklerimizin dillerine virt olmuş kelimelere, tabirlere kulak vermeli onların sıradan bir dil alışkanlığının ötesinde bir hayat tarzı olduğunu bilmelidir. Manavda pazarda meyvenin yemişin en güze-

line en doğalına ulaşmayı kendine vazife bilen insan neden mevzu kelimeye gelince böyle lalettayin davranır? Neden ağızdan girenin etkisine inanır da kulaktan gireni hafife alır? Kimisi hoşça kal der, kimisi kendine iyi bak, kimisi de Allah'a emanet der, Allah'a emanet eder. Baştakiler kişiyi kendine bırakırken sondaki kişiyi Allah'a salar. Sanki kulun başına gelebilecekleri savıp her türlü bela ve musibetten emin olma imkân ve gücü varmış gibi onu kendine emanet etmek bir dil alışkanlığı gibi görünse de bir zihniyetin yansımasıdır esasında. Oysa biz bu manada kullanmak istememiştik deriz, kastım bu değildi diye ekleriz. Kastımız bu değildir ama bu kelimelerle konuşa konuşa kastımız da değişir usulca fark etmeyiz.

Mesela işler sarpa sardığında, içinden çıkamadığımızda, neticeden ümidimizi kestiğimizde bize ahvalimizi soranlara "Bizim iş Allah'a emanet artık" deriz. Oysa o iş başından beri Allah'a emanet olmalı değil miydi? Üzerimize düşen fiilleri bir bir işlerken bir yandan da her aşamada rabbimize teslim olarak takdiri ona bırakarak yaşamalı değil miydik? Neden son kertede hatta artık bizim istediğimiz gibi olmayacağına aklımız erdiğinde Allah'a emanet o iş deriz? Zaten yerlerle gökler arasındaki her bir şeyin sahibine teslim olup tevekkül etmekte neden zorlanırsınız?

Bir bakıverelim İslam medeniyetinin eşsiz bırakışlarına. Hani oğlu Musa'yı (a.s.) bir sandık içinde Nil nehrine bırakan anneyi yahut eşi ve henüz küçük bir bebek olan İsmail'i ıssız Mekke topraklarına bırakan İbrahim'i (a.s.) analım. Hangi söz onların içini teskin etmişti de buna cesaret etmişlerdi? Taş ve

topraktan ibaret çorak bir çölün ortasında birkaç hurma ve bir kırba su ile kalıveren Hacer'in seslenişi niyeydi? "Ey İbrahim! Bizi ne insan ne de başka bir şeyin bulunmadığı şu vadide bırakıp nereye gidiyorsun?" İbrahim peygamber sessizce arkasını dönüp giderken Hacer annemiz yeniden sorar. "Bunu Allah mı emretmiştir?" İbrahim (a.s.) sadece "evet" der. O bir kelime yeter Hacer anneye, "Öyleyse Allah bizi zayi etmez." İnsanların kervanlarla

Zaten senin değil mi onlar, endişem niye? Bahçıvan olduğumu unutup kendimi bahçe sahibi sandığım zamanları hatırladım bir bir. Bahçe de senin çiçek de, ağaç da senin yemiş de, kazma da senin kürek de, hepsi senin hepsi sana emanet...

geçebildiği bir çölde gencecik bir kadınla süt emen bir bebeği bırakan İbrahim peygamber onları rabbine emanet etmiş, Hz. Hacer kime emanet edildiğinin farkında bir bilinçle teslim olmuştur. Bütün erkek çocuklarının tek tek öldürülmesini emreden Firavun'un şerrinden korumak için küçük oğulcuğu Musa'yı (a.s.) suya salan anne emaneti sahibine bırakıvermeseydi yapabilir miydi bunu?

Soğuk bir şubat gecesi endişe et-

mesinler diye kimselere söylemeden doğum için hastaneye giderken artık her şeye akli eren oğluma sımsıkı sarıldım ben de. Aklımda onlarca cümle, ardı ardına dilimden dökülüverecek tembihler sıraya girdi. Ne desem ne etsem içim kaynamaya devam edecek, boğazımdaki düğüm bir türlü gitmeyecekti. Doğumun bir ucunun ölüm olduğunu ancak bir kadın hissedebileceği için sımsıkı sarıldım yavruma. Bir şey hissetmesin diye çabucak dönüp sırtımı çıktım evden. Bir ara eşime "Bana bir şey olursa teyzeleri bakar oğluma." diyecek oldum ilkin sonra onu da yuttum. Hem yetim hem öksüz olan bir benîâdemden peygamber çıkarmış bir Rabbe iman etmiyor muydum ben, neydi bu endişem? Durup derin bir nefes aldım, "Sana emanet Rabbim." dedim, "Sana emanet". "Sen onun bahtını nasıl çizdiysen öyle yaşayacak onu kendinden uzak eyleme..." Karnımdan göğsüme oradan boğazıma yürüyen mengene gevşedi ilkin sonra hepten yok oldu. Karnımdaki evladım nasıl emanetse evdeki de öyle emanetti rabbime. Bunu böyle bilip böyle dillendirince sükûn buldu tüm organlarım. "Teslim oldum Rabbim dedim benim için murat ettiğin şeye teslim oldum." İçimin fırtınası dindi de masmavi bir deniz açıldı önümde, biri karnımda biri hanemde bana emanet iki evladı asıl sahibine bırakıvermenin huzurunu hissettim uzun zaman sonra yeniden. Zaten senin değil mi onlar, endişem niye? Bahçıvan olduğumu unutup kendimi bahçe sahibi sandığım zamanları hatırladım bir bir. Bahçe de senin çiçek de, ağaç da senin yemiş de, kazma da senin kürek de, hepsi senin hepsi sana emanet... Allah'a emanet! ■

MANEVİ BAKIM AYI: RAMAZAN

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

شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ هُدًى لِّلنَّاسِ وَبَيِّنَاتٍ مِّنَ الْهُدَى
وَالْفُرْقَانِ فَمَن شَهِدَ مِنْكُمُ الشَّهْرَ فَلْيَصُمْهُ ...

“Ramazan ayı, insanlara yol gösterici, doğrunun ve doğruyu eğriden ayırmanın açık delilleri olarak Kur'an'ın indirildiği aydır. Öyle ise, sizden ramazan ayını idrak edenler onda oruç tutsun.”

(Bakara, 2/185.)

İslam dünyası, tarihinin en zor dönemlerinden birini yaşıyor; zira her tarafından kan ve gözyaşı akıyor. Bunun pek çok dahili ve harici sebebi var, fakat neticede sorun birebir her bir Müslümana; bizlerin İslam şuuruna, yaşamına ve ahlakına gelip dayanıyor.

Bu noktada biz Müslümanların yeni bir başlangıç yapmamız gerekiyor. Bunun için öncelikle maneviyata ihtiyacımız var. İşte şu an manevi bakım ayımız olan ramazandayız. Şayet bu mübarek ayda Rabbimizin bizlere yazdığı reçeteyi hakkıyla uygulayabilirsek, fert ve toplum olarak her türlü günah ve hatadan sıyrılarak yeniden ayağa kalkabiliriz. Zira Cenab-ı Allah, aynı reçeteyle geçmişte nice milletleri yok olmaktan kurtardı: “Ey iman edenler! Oruç sizden önce gelip geçmiş ümmetlere farz kılındığı gibi size de farz kılındı. Umulur ki korunursunuz.”

(Bakara, 2/183.)

Ramazan ayı, ayet-i kerimede belirtildiği üzere öncelikle Kur'an ayıdır. Bizler, manevi bakımımızı Kur'an vahyinin ışığında yapmalıyız. Bunun için bu ayda Kur'an okumaya ayrı bir önem ve özen göstermeliyiz. Fakat onu sadece ahirete yönelik sevap kazanma gayesiyle değil, bilakis bu dünyada düşüncemizi, amelimizi ve ahlakımızı Allah'ın rızasına uygun hâle getirmek için anlayarak, özümseyerek ve buyruklarını hayatımıza geçirerek okumalıyız: “Onlar

Kur'an'ı düşünmüyorlar mı? Yoksa kalpleri kilitli mi?” (Muhammed, 47/24.)

Gerçek Müslüman, cüzi iradesini Allah'ın rızasına uygun bir şekilde kullanan ve gerçekleştiren kimsedir. Maalesef yıl içinde pek çoğumuz irademizin dizginlerini nefsin ve şeytanın eline kaptırmaktayız. Bu nedenle araçları amaç hâline getirerek midemizin, şehvetimizin ve dilimizin kulu-kölesi hâline gelmekteyiz. Bu durumda farkında olmadan tevhit inancından sapmakta ve Kur'an'da ifade edilen gizli şirke düşmekteyiz: “Heva ve hevesini tanıdın edinen kimseyi gördün mü?” (Casiye, 45/23.)

Ramazan ayında Müslüman, oruç tutmak suretiyle öncelikle elinden kaçırmış olduğu midesinin dizginlerine yeniden sahip olur. Şöyle ki öğle vaktine doğru acıkan mide olanca gücüyle bağırmaya başlar: “Çok acıktım, hadi bir şeyler yesene artık, saat kaç oldu.” Oruçlu kimse, bu çağrıya şöyle karşılık verir: “Hayır, olmaz. Zira ben, senin değil, Rabbimin kuluyum. Dolayısıyla sen istediğinde değil, Rabbim izin verdiğinde yerim.”

Böylece Müslüman, midesinin oyuncuğu olmaktan kurtulur. Şayet kişi, onun her isteğini anında yerine getirmeye kalkarsa, bu durumda bir yandan obez olur, diğer yandan da helal-haram gözetmeyen bir müsrif. Halbuki Yüce Rabbimiz, bizlere Kur'an'da söy-

Gerçek Müslüman, cüzi iradesini Allah'ın rızasına uygun bir şekilde kullanan ve gerçekleştiren kimsedir. Maalesef yıl içinde pek çoğumuz irademizin dizginlerini nefsin ve şeytanın eline kaptırmaktayız.

le buyurmaktadır: "...Yiyin, için, fakat israf etmeyin; çünkü Allah israf edenleri sevmez." (A'raf, 7/31.)

Oruç tutan kimse, ikinci olarak şehvetini dinginler. Şehvet, Allah'ın insana bahşettiği en güçlü nimettir. Şayet kişi, onu Allah'ın emri ve Rasulü Allah'ın tavsiyesi doğrultusunda nikâh yoluyla meşru bir şekilde kullanabilirse, gül gibi bir eşi, salih evlatları ve mutlu bir yuvası olur. Fakat ona hakim olamazsa, bu durumda şehvet bir anda büyük günahlardan olan zinaya dönüşerek sahibini rezil rüsva, yuvasını da tarumar eder.

İşte oruç ibadetinin ikinci gayesi, kendi eşi karşısında sabrını geliştirerek Müslümanı her türlü fuhşiyattan ve gayrimeşru ilişkiden korumaktır. Allah emrettiği için kendi helaline yaklaşmayan bir Müslüman, doğal olarak yine Allah yasakladığı için başkasının namus ve iffetine asla göz dikmeyecektir: "(Rasulüm!) Mümin erkeklere, gözlerini (harama) dikmemelerini, ırzlarını da korumalarını söyle..." (Nur, 24/30.)

Nutk/konuşma yeteneği, sadece insanoğluna has bir özellik olduğu gibi, dil de insanı hem vezir, hem de rezil edebilen çok önemli bir uzuvdur. Müslümana yaraşan şey, dilini doğru yönde kullanarak ondan hak dışında bir söz çıkmasını engellemektir. Maalesef yıl boyunca nefis devreye girmekte ve şeytan kıskırtmakta, bunun sonucu olarak dilimizden her türlü çirkin söz dökülmektedir.

İşte ramazan orucunun bir diğer gayesi de, Müslümanın kontrolden çıkan dilini tekrar fitrat ayarlarına geri döndürmek suretiyle ondan her türlü hata, günah ve isyan sözünün çıkmasına mani olmaktır. Geçmişte susmak orucun bir rükünüydü. Daha sonra Allah bizlere rahmet olmak üzere bu emri hafifleterek yalnızca doğru ve güzel sözleri söylemek üzere bizlere oruçluken konuşma izni verdi: "...(Ey Meryem!) Şayet insanlardan birini görürsen de ki: Ben, çok merhametli olan Allah'a oruç adadım; artık bugün hiçbir insanla konuşmayacağım." (Meryem, 19/26.)

Bu noktada önemli olan husus, akşam kadar oruç tutup midesine hakim olan bir Müslümanın, iftar sofrasında ve sonrasında ölçüyü kaçırıp tika basa yemek suretiyle iradesinin dizginlerini tekrar

elinden kaçırmamasıdır. Aynı şekilde oruçluken helaline yaklaşmayan bir Müslümanın, bu esnada ve sonrasında elini, gözünü ve belini her türlü haram ve fuhşiyattan sakınmasıdır. Yine dilini her türlü yalan, küfür, dedikodu, gybet ve zandan korumasıdır. Aksi takdirde, Allah korusun, o kimse, Hz. Peygamber'in şu uyarısının muhatabı olur: "Nice oruçlular vardır ki, tuttuğu oruçtan yanına çektiği açlık kâr kalır." (İbn Mace, Siyam, 21.)

Bütün bu hususlar, ramazan orucunun doğrudan açık hedefleridir. Bir de onun dolaylı gizli hedefleri vardır ki, o da Müslüman'ı Allah'ın yasakladığı her türlü zararlı alışkanlıktan kurtarmaktır. Ramazan ayı boyunca iradesinin dizginlerini eline alarak normal zamanda Allah'ın helal kılmış olduğu yeme-içme ve meşru cinsel ilişkiden uzak duran bir Müslüman, doğal olarak bu vesileyle Allah'ın haram kılmış olduğu sigara, içki, kumar vb. her türlü kötü alışkanlıktan da kurtulmalı, en azından kurtulmaya çalışmalıdır.

Oruç tutarken zararlı alışkanlıklardan uzak duran bir kimse, pekâla oruç sonrasında ve dışında da onlardan uzak durabilir ve durmalıdır da. Aslında oruç ibadeti sayesinde Allah Teala, biz Müslüman kullarına istediğimiz takdirde Allah'ın yardımıyla her türlü kötülükten uzaklaşıp kurtulabileceğimizi göstermiş olmaktadır: "Siz ey inananlar! İçki, kumar, putlara tapınmak ve gelecek hakkında kehanette bulunmak, şeytan işi iğrenç kötülüklerden başka bir şey değildir. O hâlde onlardan kaçın ki mutluluğa eresiniz!..." (Maide, 5/90.)

Ramazan orucunun mükâfatı Kadir Gecesi'dir. Tuttuğu oruçlar sayesinde midesini, şehvetini, dilini ve diğer bütün süfli arzularını dindirip Allah'ın rızasına uygun hâle getiren Müslüman, Kadir Gecesi'nde manevi yönden arınmasını zirveye ulaştırır. Bu sayede Allah Teala onun bütün dua ve yakarılarına icabet edip kendisine tertemiz yeni bir başlangıç nasip eder: "Melekler ve ruh bu gecede yeryüzüne inip sabaha kadar insanların dualarına karşılık verir." (Kadr, 97/4-5.)

Allah Teala, bu ramazanı kendimiz ve bütün Müslümanlar için tertemiz ve yepyeni bir başlangıç kılsın. Amin.

Aslında oruç ibadeti sayesinde Allah Teala, biz Müslüman kullarına istediğimiz takdirde Allah'ın yardımıyla her türlü kötülükten uzaklaşıp kurtulabileceğimizi göstermiş olmaktadır.

RAMAZAN MEKTEBİ

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

عَنْ أَبِي هُرَيْرَةَ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ:
"مَنْ صَامَ رَمَضَانَ إِيمَانًا وَاحْتِسَابًا غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ"

Ebu Hüreyre'den (r.a.) rivayet edildiğine göre Rasulullah (s.a.s.) şöyle buyurdu:
"Kim faziletine inanarak ve ihlas ile Allah'ın rızasını gözeterek ramazan gündüzlerini değerlendirirse, geçmiş günahları bağışlanır."

Açıklama

Hadis metninde geçen "îmânen" kelimesi, sevabını tasdik ederek, "ihtisaben" ise ihlasla diye açıklanır. Bu hadis, ramazan gündüzlerini, şu hadis ise gecelerini değerlendirmeyi ifade eder: "Kim faziletine inanarak ve ihlas ile Allah'ın rızasını gözeterek ramazan gecelerini değerlendirirse, geçmiş günahları bağışlanır." (Buhari, Salatü't-teravih, 1; Müslim, Salatü'l-müsafirin, 173.) Şu hadis de, ramazanın son on gününün tekli gecelerinde aranması tavsiye edilen Kadir gecesinin önemini öğretir: "Kim faziletine inanarak ve karşılığını Allah'tan bekleyerek Kadir Gecesi'ni değerlendirirse, geçmiş günahları bağışlanır." (Buhari, İman, 25.)

Âlimlerin ekseriyetine göre, "geçmiş günahlar" ile küçük günahlar kastedilir.

Oruç, koruyucu ve kollayıcı bir ibadettir

Yüce Rabbimiz oruç ibadetinin hikmet ve semeresini açıklarken, "Umulur ki takva sahibi olursunuz." (Bakara, 2/183.) buyurur. Takva sahibi olmak, kulun görev ve sorumluluk bilincine ulaşması, kendini günahlardan koruyup kollaması, Allah'a karşı gelmekten sakınması, hesap günü yüzünü kızartıp zor durumda bırakabilecek her türlü tutum ve davranıştan kaçınması demektir. Nitekim hadis ve fıkıh âlimi Nevevi, "Takva, ahirette mahcup edecek şeylerden kaçınmaktır" derken, tefsir âlimi Beyzavi de, "Şeriat örfünde müttaki, ahirette zarar verecek şeylerden kendisini koruyan ve kollayan kimsedir." diye açıklama getirir.

Oruç, sabır ve irade eğitimidir

Açlık ve susuzluk gibi bedeni arzulara karşı direniş ve dayanma gücü kazandıran oruç, aktif bir sabır eğitimidir. "Oruç sabrın yarısıdır." (Tirmizi, Deavat, 86.) buyuran Peygamber Efendimiz (s.a.s.), müminin bela ve sıkıntıya maruz kalması halinde, öfkesini yutup karşılık vermekten sakınması ve sadece "Ben oruçluyum." sözüyle yetinmesi gerektiğini öğütler.

Aynı zamanda oruç ibadeti, bireysel ve toplumsal hayatı disipline eden, nefsin haz ve isteklerinden uzak tutan bir irade eğitimidir. Bu hikmetinden dolayı oruç, Rasul-i Ekrem tarafından kalkana benzetilir.

Pek çok İslam âlimine göre, sıradan insanların (avam) orucu sadece yeme içme gibi bedeni arzulara ara vermekten ibaret sayılırken, dil, kulak, göz ve diğer organların günahlardan esirgenerek tutulan orucun erdemli insanların (havas) orucu olduğu görülür. Ruh, gönül ve zihin dünyası seferber edilerek kendini Allah'tan gayri (masivallah) duygu ve düşüncelerden arındıran kimsenin orucu ise daha yüksek derecede (havassu'l-havas) görülür. Şüphesiz bu dereceye ulaşabilmenin yolu, güçlü bir sabır ve sağlam bir irade eğitiminden geçer.

Ramazın Kur'an ayıdır

Yüce Rabbimiz, "Biz o Kur'an'ı Kadir Gecesi'nde indirdik." (Kadir, 97/1.) buyurur. Vahiy meleği Cebrail ile Hz. Peygamber, her yıl ramazan ayında o zamana kadar inen Kur'an ayetlerini karşılıklı olarak birbirlerine oku-

Açlık ve susuzluk gibi bedeni arzulara karşı direniş ve dayanma gücü kazandıran oruç, aktif bir sabır eğitimidir.

mak (mukabele etmek) üzere her gece bir araya gelirdi. Hz. Peygamber'in ebedî âleme irtihal edeceği yıl, "arza-i ahire" adı verilen bu son karşılaştırma (mukabele) iki defa olmuştu. Ramazan aylarında devam ettirilen mukabele geleneği, bu sünnete uymanın bir sonucu olarak görülmelidir.

Kadir Gecesi'nde inmeye başlayan Kur'an'ı ramazan ayında baştan sona okumak (hatim), yaşanması ve yaşatılması gereken bir gelenektir. Nitekim Nevevi, "Bilesiniz ki, Kur'an okumak en faziletli zikirdir. Fakat beklenen, onu anlayıp ibret alarak okumaktır." der.

Ramazan ayı infak mevsimidir

İnfak, Allah'ın rızasına erişebilmek için servetten harcama yapmak, muhtaçlara aynı veya nakdi karşılıksız yardımda bulunmak demektir. Zekat, fıtır sadakası, tasadduk, öğrenci bursu gibi gönüllü olarak yapılan her türlü hayır ve hasenat, infak kapsamındadır.

Doğrusu infakı, hayır ve hasenat ruhunu ramazan ayı ile sınırlamak mümkün değildir. Ancak tarih boyunca bu ay, Allah için daha cömert harcamaların yapıldığı, yoksulların hasretle beklediği bir infak mevsimine dönüşmüştür. Nitekim Abdullah b. Abbas (r.a.), oruç ayında son derece neşeli olan Rasul-i Ekrem'i şöyle tanıtır: "Rasulullah (s.a.s.) insanların en cömerti idi. O, ramazan ayında Cebrail ile buluştuğunda daha da cömert olurdu. O, ramazanın her gecesinde Cebrail ile buluşup karşılıklı olarak Kur'an'ı okurdu. Hayır konusunda Rasulullah (s.a.s.), sürekli esen ve yağmur yüklü bulutları taşıyan rüzgârdan daha cömerttir." (Buhari, Bed'ü'l-vahy, 5; Müslim, Fezail, 50.)

Ramazan ayı rahmet iklimidir

Ramazan ayı, kemale erdiren; kendini beğenme, kibir ve riyakârlık gibi çirkin huylardan uzaklaştırıp tevazu ve samimiyet kazandıran, düşünme ve nefis muhasebesi fırsatı verip tövbe, istiğfar, af ve mağfirete zemin hazırlayan bir rahmet iklimidir. "Oruç benim içindir, onun karşılığını ben vereceğim." (Buhari, Savm, 2; Müslim, Sıyam, 30.) hadisi, Allah Teala'nın azami derecede sevap takdir ettiği bir ibadet olduğunu gösterir.

Bu anlamda oruç, oruçluyu tutar, onu dizginler ve ona haddini bilmeyi öğretir. Haddini bilmek kadar irfan olmaz. Ramazan, hızlı akan zamanı yavaşlatmak ve stres yükünü hafifletmek için belki bu açıdan bir fırsat olarak değerlendirilmelidir.

Bazı emniyet raporlarına göre, ramazan ayında ahlak masasına intikal eden her türlü suç oranında %80-90

düşüş yaşandığı görülür. Çünkü bu ayda, şeytanî güç ve şer odaklarının zarar ve tahribatının azaldığına işaret eden hadisler vardır.

Ramazan itikâf zamanıdır

İtikâf, Allah'a yaklaşmak, taat ve ibadette bulunmak niyetiyle belli bir süre mescitte durmak demektir. Beş vakit namaz kılınan cami ve mescitlerde yerine getirilen itikâf sünnettir. Peygamber Efendimiz (s.a.s.) her ramazan on gün, dünyaya veda ettiği yılın ramazanında ise (Cebrail ile Kur'an'ı iki defa mukabele ettiği gibi iki katına çıkarıp) yirmi gün itikâfa girmişti. (Buhari, İtikâf, 17.)

İtikâf niyetiyle cami veya mescitte birkaç saat veya birkaç gün kalmak mümkündür. Ancak özellikle ramazan ayının son on gününde itikâfa girilmesi, Kadir Gecesi'ni de ihya etme fırsatı vereceğinden ayrı bir öneme sahiptir. İtikâfa giren kimsenin nafile namaz kılması, Kur'an okuması, dua ve istiğfarda bulunması, Allah'ın kudreti ve nimetleri hakkında tefekküre dalması, bilhassa hadis ve siyer kitaplarını okuyarak vaktini değerlendirmesi müstehap görülür.

Hâsil-ı kelam, ramazan ayı, bireysel ve toplumsal ahlakın inşasında Rahman'ın kullarına lütfettiği müstesna bir mekteptir. Gönüllere rikkat kazandıran bu mektep, tüm zamanlarda insan insanın "kurdu" değil, "yurdu" olduğu bilincini yerleştirir.

Bu mektepten mezun olan her Müslüman, elde ettiği bilgi ve tecrübeyi, iyilik ve takvayı yılın diğer aylarına taşıyıp yaşama kararlılığı göstermelidir. Aksi halde Rasul-i Ekrem'in, "Nice oruç tutan var ki, orucundan kendisine kalan sadece açlık ve susuzluktur. Nice geceleri kalkan var ki, ondan kalan sadece uykusuzluktur!" hadisindeki serzenişi göze alınmalıdır. Ayrıca Hz. Ömer'in, "Öyle bir kişinin namazı ve orucu sizi aldatmasın ki, konuştuğunda yalan söyler ve kendisine güven duyulduğunda hıyanet eder." anlamındaki sözü, temel bir ilke olarak benimsenmelidir.

Hadisten öğrendiklerimiz

- Kur'an ayı ramazan, bireysel ve toplumsal ahlakın inşasında bir mekteptir.
- Sıhhat şartlarını taşıyan ramazan orucu, geçmiş günahlardan arınma sebebidir.
- Ramazan orucunun kazandırdıkları, etkisini bir sonraki ramazana kadar göstermelidir.

SAYILI NEFESLER

Dr. Lamia LEVENT ABUL

Alıp verdiğin her nefeste Allah Teala'nın senin de hakkında icra edeceği bir kader vardır.

İbn Ataullah İskenderi

Her insanın bu dünyadaki nefesleri sayılıdır derler ey salik! Elhak doğrudur, ecel vakti gelip de ölüm vaki olduğunda ömür sermayesini tüketmiş her fani gibi son nefesini verirsin. Artık dönüşü yoktur, ne bir nefes önce ne de sonra... Sayılı günler gibi sayılı nefeslerin de Cenab-ı Hakk'ın senin hakkında takdir ettiği kadardır. Dünyaya gelişin gibi dünyadan göçüşün de ancak ve yalnız O'nun elindedir. Bu her insanın değişmez yazgısıdır. O'nun takdiri olmadan bir yaprak dahi dalından düşmezken aldığımız nefesi vermek mümkün müdür ey salik!

Ömrün sermayesi olan nefesler bizlere verilmiş emanetlerdir. Her nefeste Cenab-ı Hakk'ın bizim için takdir ettiği nimet, bela, masiyyet ve taatten biri sadır olur. Nimet takdir ettiğinde nasıl şükürü dilimize virt ediniyorsak bela ve sıkıntı isabet ettiğinde de nefeslerimizi sabır ve rıza ile bezemeli değil miyiz? Öyleyse O'ndan gelen takdir her ne olursa olsun gönül hoşluğu içinde "Hoştur bana senden gelen / Lütfundu hoş kahrında hoş." diyebilecek imanı kuşanmaya bak. Yoksa perişanlık ve zillet için boyun eğen bedbahtlar kervanına dâhil olursun Allah muhafaza.

Kulları üzerinde her türlü tasarrufa sahip olan Yüce Allah (Enam, 6/18.) her şeyi bir kadere göre yaratmıştır. (Kamer, 54/49.) Kader bütün mevcudatın Allah'a mahsus bir program dâhilinde yaratılması, yani O'nun yarattıkları hakkındaki takdirdir. Kaza ise vakti saati geldiğinde bu kader planının cereyan etmesidir. Kâinata her an onun irade ettiği kader gerçekleşmekte ve her şey O'nun ilahî takdirinin gerçekleşmesi için söz birliği edencesine bir araya gelmektedir. "O her an bir iştedir." ayet-i kerimesi mucibince her an ve her nefeste icra eden bir kader vardır. Nasıl oldu, neden oldu demeye kalmadan sen de o kadere şahitlik edersin. Arap atasözünde bu hakikat şöyle dile ge-

tirilmiştir: "Kaza gelince insanın basireti kapanır ve tehlikenin kendisine nereden geleceğini göremez."

Allah'ın takdiri karşısında insan aciz ve biçaredir. Sen üzerine düşeni yani kulluğunu güzel yapmaya çalış ve O'nun takdirine boyun eğ. Hz. Mevlana, "Âlemin bütün zerrelere birbirine girse ve hile kesilse yine gökten gelecek kazaya karşı hiçtir." der ve şöyle devam eder: "Şu yeryüzü gökten nasıl kaçabilir, kendini gökten nasıl gizleyebilir. Gökten yağana karşı yeryüzü nereye kaçabilir, hangi sipere girip gizlenebilir! Güneşten onun üstüne ateş yağsa yeryüzü o ateşe karşı yüzünü yere sererek sessizce ona teslim olmuştur. Ey insanoğlu! Mademki yeryüzünün bir cüzüsün, onun üstünde yaşıyorsun; o hâlde sen de Allah'ın buyruğuna, kaza ve kaderine karşı gelme. "Sizi topraktan yarattık." sözünü duydun. Demek ki Allah senin toprak gibi olmanı istiyor, bu emre karşı gelme."

Sen de toprak gibi mütevazı ve mümbit ol ey salik! Gökten gelen karara teslim olarak emre amade dur da teslimiyet filizleri saçsın dört bir yanında. Zira kulları üzerinde yegâne tasarruf sahibi olan Yüce Mevla, sana bir zarar vermeyi dilerse o zararı, O'ndan başka giderecek yoktur. Yine senin hakkında murat ettiği hayrı da O'ndan başka verecek yoktur. Onun her şeye gücü yeter. (Enam, 6/17-18.) İnsan her nereye giderse gitsin Yüce Allah'ın kendisi hakkındaki kaderinden kaçamaz. Yine Mesnevî'de geçen meşhur kıssada hikâye edildiği gibi; kuşluk vakti bir adam korku ve telaş içerisinde Hz. Süleyman'ın yanına koşar. Hz. Süleyman ona neden korktuğunu sorunca: "Azrail'le karşılaştım ve bana öyle bir hışımla baktı ki aklım başımdan gitti, perişan oldum." der. Bunun üzerine Hz. Süleyman kendisinden ne istediğini sorar ve adam: "Ne olur rüzgâra emret de beni hemen Hindistan'a götürsün, böylece canımı kurtarabilirim." deyince

Ömrün sermayesi olan nefesler bizlere verilmiş emanetlerdir. Her nefeste Cenab-ı Hakk'ın bizim için takdir ettiği nimet, bela, masiyyet ve taatten biri sadır olur.

Kulları üzerinde her türlü tasarrufa sahip olan Yüce Allah her şeyi bir kadere göre yaratmıştır. Kader bütün mevcudatın Allah'a mahsus bir program dâhilinde yaratılması, yani O'nun yarattıkları hakkındaki takdiridir. Kaza ise vakti saati geldiğinde bu kader planının cereyan etmesidir. Kâinatta her an onun irade ettiği kader gerçekleşmekte ve her şey O'nun ilahî takdirinin gerçekleşmesi için söz birliği edercesine bir araya gelmektedir.

Hız. Süleyman hemen rüzgâra emreder ve adamı Hindistan'a atar rüzgâr. Ertesi gün Azrail Hız. Süleyman'ın yanına gelince ona: "Niçin dün o biçare Müslümana öyle hışımla baktın." diye sorar. Azrail: "Ben ona hışımla değil hayretle bakmıştım. Zira Hak Teala bana onun ruhunu o gün Hindistan'da almamı emretmişti. Kendisini burada görünce hayrete düşmüş ve içimden, bu adam kanat takıp uça bile bu kadar kısa sürede Hindistan'a nasıl gidebilir, demiştim. Sonra onu emredilen vakitte Hindistan'da buldum ve Hakk'ın emrini yerine getirdim." diye cevap verir.

Allah'ın takdiri karşısında insanın tedbiri nasıl da yerle bir oluyormuş gördün mü salık? Bütün mevcudat onun takdirine boyun eğerek ve teslim olurken sen de tedbiri elden bırakmadan ram ol her şeye gücü yeten sonsuz kuvvet kudret sahibi olan Rabbül âlemine. Rıza göster kalemın yazdıklarına da temaşa eyle her nefeste tecelli eden takdir-i ilahîyi...

Koca Ömer'e kulak verelim şimdi de... Hani Hız. Ömer Şam'a doğru yola çıkmıştı. Gideceği yerde veba salgını olduğu haberini alınca yolundan dönme kararı aldı. Ömer'in bu kararı karşısında Ebu Ubeyde b. Cerrah: "Ey Ömer Allah'ın kaderinden mi kaçırıyorsun?" diye sordu. Ömer: "Evet, Allah'ın kaderinden yine Allah'ın kaderine kaçırıyorum." diyerek insanın gerekli tüm tedbirleri alması ama bu tedbirlere rağmen Allah'ın önüne getirip koyduğu kadere de rıza göstermesi gerektiğini ne güzel anlatıyor! Her nereye giderse gitsin insanın yazgısını da beraberinde götüreceği gerçeğini ifade ediyordu.

Ey salık! Sana düşen her nefeste hakkında takdir edilen hükme rıza göstermen, edebi muhafaza etmen ve Rabbinle rabitanı devam ettirmendir! Böylece Hak yoluna yolcu kutsi nefes sahiplerine tabi olabilirsin diyor Ahmet Mahir Efendi. İşte o zaman "Cenab-ı Hakk'a giden yollar mahlukatın nefesleri adedince dir." sözünün sırrına da erersin vesselam!

KOLLAYIP GÖZETEN RAKİP

Fatma BAYRAM

Rakip ismi gözetlemek, denetlemek, korumak, bekçilik yapmak anlamlarına gelen r-k-b kökünden türemiştir. Bu anlamlar genel olarak iki başlık altında toplanır: Kontrol etmek ve muhafaza etmek. Bu isim bu iki anlamı birden içerir ve kulun içinde bulunduğu duruma göre ya tehdit ya da müjde ifade eder. Bu da diğer pek çok esmada olduğu gibi celal-cemal dengesinin tecelli etmesinin kulun içinde bulunduğu duruma göre değişeceğini gösterir. İyilik ve doğruluğu amaç edinip o yolda yürüyenler için zorluklar ve yanlış değerlendirilmelerle karşılaşmaları durumunda "Allah'ın her şeyi gözetliyor olması" bir müjde iken niyetini bozan ve yoldan çıkanlar için bir tehdittir. (Maide, 5/117.)

Gerek kontrol gerekse muhafaza edebilmek her detayı hakkıyla bilmeyi, işitip görmeyi, her olanın künhüne vakıf olmayı, gücünün her şeye yetmesini gerektirir. Bu nedenle bu isim esmayihüsnadan pek çoğu ile işkilidir. Aslında esmayihüsnanın tamamı böyledir. Hepsi birbirini destekler ve hepsi bir araya geldiğinde yücelerden yüce, her şeye kadir, âlemlerin Rabbi olan Allah Teala'nın vahdaniyetini teşkil ederler.

Esmayihüsna üzerine çalışan ulema bu ismin "koruyup gözetken" manasını öne çıkarmışlardır. Kısa ca Rakip, yarattığı şeylerin hiçbirinden gafil olmayandır. Onları hem kontrol eder hem de korur.

İbn Arabi'ye göre Allah bütün âlemleri Rakip ismiyle denetler ve eşya bu sayede varlığını korur ve sürdürür. Bu ismin kuşatıcılığından peygamberler dahi istisna değildir. Rakip olan Allah onları da yakından murakabe etmekte, her hâllerini gözlemektedir. (Ahzab, 33/52.)

Rakip ismiyle aynı kökten gelen "rekabet" günümüzdeki acımasız ve ahlaksız uygulamasını bir tarafa bırakırsak insanın

gelişimi için ihtiyaç duyduğu bir unsurdur. Devamlı sizin eserlerinizi izleyen, gözleri üzerinizde (ama aynı zamanda sizi ve haklarınızı koruyup kollayan) bir rakibinizin olduğunu bilmek çalışmanın, üretmenin, gelişimin en etkili teşvik aracıdır. Kontrol ve takip de sistemin yürümesi için olmazsa olmazlardan biridir. Çünkü ne kadar iyi niyetli olursak olalım insan doğasının denetlenmeye ihtiyacı vardır. Rakip ismi bütün muhtevasıyla bu ihtiyaçları karşılar.

Murakabe

Aynı kökten türeyen ve nefis terbiyesinde çok mühim bir yer işgal eden murakabe terimi kulun, sürekli biçimde Allah Teala'nın gözetimi altında bulunduğu şuur ve idrakinde olması anlamına gelir. Bu farkındalığın kulda nasıl bir iç disiplin sağlayacağına biraz sonra değineceğiz. Biz burada öncelikle ve önemle bu ismin bizi yalnızlığın ve tek başına kalmanın vahşetinden nasıl kurtardığına işaret edelim. Her daim yanı başımızda, gözleri üzerimizde, her halimize vakıf, şeksiz şüphesiz bizim iyiliğimizi isteyen bir kollayanımız olduğunu bilmenin teskin edip ümit veren iyileştiriciliğine sığınalım. Mevlamız Rakip ismiyle bizimle ünsiyet etmektedir. İçinde heybet bulunan bir ünsiyetle...

Meşhur Cibril hadisinde Efendimiz tarafından "sürekli Allah'ın seni gördüğü bilinci içinde yaşamak" olarak tarif edilen ihsan halinin Rakip ismi ve onun tabii sonucu olan murakabe hâli ile ilişkisine de burada değinmek gerekir.

Elmalılı'nın deyişiyle Rakip ismi Yüce Allah'ın üzerimizde bir gözcü oluşunu anlatır. Buna göre bütün hareketlerimiz Allah Teala'nın kontrolü altındadır. Davranışlarımız, konuşmalarımız ve hatta niyetlerimiz asla O'ndan gizli

Rakip, yarattığı şeylerin hiçbirinden gafil olmayandır. Onları hem kontrol eder hem de korur. İbn Arabi'ye göre Allah bütün âlemleri Rakip ismiyle denetler ve eşya bu sayede varlığını korur ve sürdürür.

İbn Arabî'ye göre bu ismin tecelli ettiği kul kendini murakabe ede ede nihayet kalbine gelen düşüncelerin rahmani mi şeytani mi olduğunu kolaylıkla ayıracak bir yeteneğe kavuşur. Dışarıdan ve iç dünyasından gelen bütün etkilerin bilincindedir. Murakabe hâlindeki kişinin aklı nefsi üzerinde bir gözetleyici olmuştur. Her hâlini Allah'ın gözetiminde olduğunu bilerek yaşar. Sadece davranışlarını değil, Allah'ın nazargâhı olan kalbini dahi huzurda olmanın heybetine yakışmayacak hallerden korumaya çalışır.

الراقب
جَلَّالٌ

kalamaz. Bu nedenle insanlar arasındaki akrabalık bağlarının hatırına dikkatimizi çekip bizden bu hususta Allah'tan korkmamızı (takvayı) isteyen Nisa suresi birinci ayet Rabbimizin daima bizi gözlediğini bildiren Rakip isminin hatırlatılmasıyla sona ermiştir. Buradan anlıyoruz ki bir kalp hassasiyeti olan takvaya Rakip'in iç dünyamızın her halini görüp durduğunu, her düşünce ve niyete O'nun vakıf olduğunu bilmekle ulaşılır. Bu meyanda Melamilerin murakabeye "gönül beklemek" demelerindeki isabet de daha iyi anlaşılmaktadır.

Rakip insana tecelli ederse

İbn Arabî'ye göre bu ismin tecelli ettiği kul kendini murakabe ede ede nihayet kalbine gelen düşüncelerin rahmani mi şeytani mi olduğunu kolaylıkla ayıracak bir yeteneğe kavuşur. Dışarıdan ve iç dünyasından gelen bütün etkilerin bilincindedir. Murakabe hâlindeki kişinin aklı nefsi üzerinde bir gözetleyici olmuştur. Her hâlini Allah'ın gözetiminde olduğunu bilerek yaşar. Sadece davranışlarını değil, Allah'ın nazargâhı olan kalbini dahi huzurda olmanın heybetine yakışmayacak hallerden korumaya çalışır. Murakabe yoksa muhasebe de yoktur.

Muhasibi'ye göre bir kimse bânînîni murakabe ve ihlasla düzgün hale getirirse Allah da onun zahirini mücahede ve sünnete tabi olma hâliyle süsler.

İnsanın kendini gözetleyebilmesi kendine karşı adil olmasını gerektirir. Bu da her durumda kendini savunan, her düşünce ve davranışına bir mazeret geliştiren kimseler için imkânsızdır. (Bu arada kendini sürekli biçim-

de eleştirmenin, hep eksikliğini görmekle beraber bunu düzeltmek yoluna girmemenin kişiyi hasta eden ve ilişkilerini bozan komplekslere yol açacağını da unutmamak gerekir.)

Kendini gözleme melekesi edinmiş ve bunu adil bir şekilde sürdüren kişinin bir başka kazancı da daha evvel farkına varmadığı yeteneklerini ve potansiyelini fark etmesidir. Bu farkındalık kişinin kendisini sağlıklı bir şekilde ve doğru yönde geliştirmesini sağlar. Gereksiz mecralarda çaba ve ömür tüketerek enerjisini ve vaktini zayi etmekten korur.

Bu ismin tecellisi kendi iç ve dış dünyamızı sürekli kontrol altında tutmayı sağladığı gibi yakından uzağa elimizin altına verilerek bize emanet edilmiş insanları da murakabe etmemizi sağlar. Bu isim bize ailemizde, içinde yaşadığımız toplumda işlenecek kötülöklere karşı uyanık durarak toplumsal bir murakabeyi gerçekleştirmeyi öğretir. Efendimiz'in (s.a.s.) sahabesini gece gündüz gözetip kolladığını, en ufak bir fitneye hemen müdahale edip büyümesini önlediğini, her durumda yanlarında olup onlarla birlikte sevinip üzüldüğünü bilmek bu ismin tecellisinin nasıl olması gerektiğini bize gösterir. (Şuara, 26/217-219.)

Bu ismin tecellisi kendi iç ve dış dünyamızı sürekli kontrol altında tutmayı sağladığı gibi yakından uzağa elimizin altına verilerek bize emanet edilmiş insanları da murakabe etmemizi sağlar.

Sonuç olarak Rabbimizin Rakip ismi bizi geliştiren ve kemale erdiren, yolda her türlü takılma ve sürçmelere karşı bizi kollayıp gözetken lütuflar içerir. Bu yolda en büyük niyemiz kendi nefsinin murakabe edebilen, iç disipline sahip, Rabbinin Rakip oluşunu kendi lehinde kullanabilen akıl sahiplerinden olabilmektir.

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

TESLİS ADASININ MÜSLÜMANLARI

Amerika kıtası ile Karayip denizindeki toplam 35 devletten 13'ü ada devleti olup bunlardan birisi de Trinidad ve Tobago'dur. Yüzölçümü 5.128 km² olup ikisi büyük diğerleri ufak 23 adadan ibaret bir takımada topluluğudur. İkinci büyük adası Tobago ise ülkenin sadece yüzde 6'sı kadar bir yüzölçüme sahiptir. Sahillerinin uzunluğu 362 km.dir. Genelde düz ve engebeli arazi olup üç yükseltisi arasında El Cerro del Aripo 940 metredir. Venezuela kuzeydoğu sahillerine 11 km. kadar yakın olup Karayip denizinin güneydoğu bölgesinde yer alır. 1.370.000 civarındaki nüfusunun büyük kısmı Trinidad

adasında yaşamaktadır. İspanyolların XVI. yüzyılda başlattıkları istilalarını takip eden asırlarda Fransız, İngiliz ve Hollandalı sömürgecilerce de bu takımadanın bazı kısımları zaman zaman el değiştirdi. Tobago adasının Aravak isimli yerli halkı 1632'de buraya gelen 300 kadar Hollandalı tarafından tümü öldürülerek yok edildi. Verimli topraklarına ise Fransız ve Hollandalı çiftçiler yerleştirildi. Özellikle Tobago 1650-1814 yılları arasında çok el değiştirdi. İere denilen uğultulu ses çıkaran kuşun adını verdikleri adalarına İspanyol donanmasıyla bölgeye gelen Kristof Kolomp uzaktan görünen üç tepesi dolayısıyla buraya "La Isla de la Trinidad" adını verdiler. Halkı-

nın yüzde 40'a yakını Afrikalı, yine bir bu kadarı da Hint kökenli olup geriye kalanlar ise melez, Avrupalı, Suriyeli, Lübnanlı ve Çin asıllıdır. Katolik ve Hıristiyan nüfus halkın yarısından fazlası olup geriye kalanlar Hindu ve yüzde 5-13 arasında bir kısmı ise Müslümandır. Adalarda takriben 100 binden fazla Müslüman yaşadığı ifade edilmektedir.

Tarihçe

1498 yılında Kristof Kolomb buraya üçüncü seferinde geldiğinde çıkmışsa da bu adaların İspanyollar tarafından sahiplenilip istila edilmesi 1592 yılında mümkün oldu. Önce kendileri gelip yerleştiler. 1783'te Fransızca konuşan Katolik bir topluluğun yerleşmesine müsaade et-

tiler. XVII. yüzyıl boyunca İngiliz, Hollandalı ve Fransızların saldırılarına maruz kaldı. İngiltere 1797'de buraya bir kez daha saldırıp İspanya'dan alırken Tobago adası da 1802 yılında Fransa'dan kendilerine terk edilir. Bu tarihten itibaren adalar İngiltere'nin sömürgeleri arasında yer alıyor.

1888 yılında kuzeyindeki Tobago ile birleşmesiyle diğerlerine göre epeyce büyük olan iki ada "Trinidad ve Tobago" olarak ülkenin adı oldu. 1910'da bulunan petrol ve daha sonradan keşfedilen doğalgaz Trinidad'ı bir anda bölgenin en stratejik ülkesi haline getirdi. Halen doğalgaz ihracatında Katar (%31,8), Avustralya (%12), Malezya (%10), Nijerya (%8,3) ve Endonezya'nın (%6,6) ardından (%5,1) oranıyla dünyada altıncı sıradadır.

1937 yılında çok sayıda kişinin öldüğü işçi ayaklanması yaşandı. Adalar 1958'de West Indies denilen Batı Hint Adaları Federasyonuna dâhil oldu. 31 Ağustos 1962'de bağımsızlık verilen ülkenin ilk başbakanlığına Dr. Eric Williams gelirken 1970 yılında Afrika kökenli toplumun başkaldırısı ve orduda isyan baş gösterdi. Cumhuriyet olarak tanınması ise 1976'da mümkün oldu ve ilk devlet başkanlığına Sir Ellis Clarke getirildi.

Teslis adasının Müslümanları

Tüm Amerika kıtasındaki devletlerin genel nüfusuna oranla Müslümanların yüzde olarak en yoğun olduğu ülkeler Surinam ve Guyana ile Trinidad ve Tobago'dur. Günümüz itibarıyla ne kadar Müslümanın bu adalarda yaşadığı konusunda %5 ile %13 arasında bir oran verilmektedir. Doğrusu oranları düşük olsa da yaşadıkları toplum içindeki etkin konumları ile çok daha kalabalık

oldukları hissini vermektedirler. Karayip adalarında yaşayan dindaşları arasında en huzurlu olanlar Trinidadlı Müslümanlar olarak kabul edilmektedir.

İslamiyet genel anlamda Latin Amerika ülkelerinde oldukça geç yayılmaya başladı. Asya, Afrika ve Avrupa ile kıyas edildiğinde genel nüfusa oranla tüm ülkelerde yok denecek kadar azınlık konumdadırlar. Aralarında sadece iki ülke istisna olup bunlar İslam İşbirliği Teşkilatı'nın Latin Amerika'daki üyeleridir.

Kendi hallerinde dünyanın diğer ucunda kurdukları dinî toplulukları ile huzuru arayan Trinidadlı Müslümanların üzerinde son 30 yıldır bazı oyunlar tekrar oynanmakta ve âdeta sebebini bilmedikleri bir gerginliğin içine çekilmektedirler.

Eski Hollanda Guyanası olarak bilinen Surinam ve diğeri ise İngiliz sömürgesi olan Guyana'dır. XX. yüzyılda hemen hemen tüm Amerika ülkelerinde sayıları genelde birkaç bini geçmeyen küçük toplulukken şimdilerde ABD, Kanada, Arjantin ve Brezilya'da yüzbinleri geçenlere de rastlanmaktadır.

Latin Amerika ülkeleri ve Karayip adalarındaki Müslümanların bu coğrafyaya ilk gelişleri arasında büyük benzerlik görülmekle birlikte

Trinidad ve Tobago ile Surinam ve Guyana daha fazla bir yakınlık içindedirler. Yeni Dünya olarak isimlendirilen bu coğrafyaya Batı Afrikalı Müslümanların Avrupalılardan asırlarca önce geldiklerine dair rivayetler mevcut ise de kaynaklar bunları doğrulayacak kadar yeterli değildir. Gerçi Kristof Kolomp'un XV. yüzyılın sonlarında bölgeye geldiği sırada siyahi tenli insanlarla karşılaştığına dair döneme ait kaynaklarda kayıtlar olduğu ifade edilmektedir. Özellikle Batı Afrika'nın en büyük devleti Mali İmparatorluğunda Sultan II. Ebubekir'in binlerce adamı 1300'lü yılların başında sahip oldukları deniz vasıtaları ile Atlas Okyanusuna açıldığına ve bir daha geri dönmediklerine dair bölge tarihine ait kitaplarda bilgiler aktarılmaktadır. Tüm bunları ispat edecek bir ize Latin Amerika ve Karayip adalarında ise henüz rastlanılmamıştır.

Bugün tüm bu coğrafyadaki Afrika kökenlilerin çoğunluğu kölelik döneminde getirilenlerin soyundan gelmektedirler. Trinidad'da ilk Müslüman toplumun kökenlerinin Batı Afrika'da Mandingo denilen ve Mali, Fildişi Sahili, Gine, Gine Bisau, Sierra Leone, Liberya, Gambiya ve Senegal'in içinde yer aldığı bölgede yoğun olarak yaşayan topluma ait olduğu bilinmektedir. Bunlar Avrupalı sömürgeciler tarafından XVI ve XVII. asırlarda yerli Aravak toplumunun son ferdine kadar öldürülmesi üzerine Batı Afrika'dan esir edilerek köleleştirilenlerin getirilmesiyle buraya yerleştirilenlerin soyundan gelmektedirler. Surinam, Guyana ve Trinidadlı ilk Müslüman toplumlar Mandingo denilen ve günümüzde Bambara denilen dili konuşan insanlar bu adalara getirilmelerinin ardından orada doğup büyüyen birkaç nesil içinde Afrika'ya ait değerlerinin tamamını büyük oranda dinleri de dâhil ol-

mak üzere unutturuldu. Ne var ki XVIII. yüzyılda getirilenlerin arasında Müslümanlıklarını koruyanlar oldu. Trinidad'da 1740 yılında Müslümanlığı muhafaza eden Afrikalı bir topluluk olduğu biliniyor.

Hosay töreni

Trinidadlı Müslümanlar arasında 10 Muharrem diğer İslam toplumlarındaki gibi aşure günü olarak merasimle kutlanmaktadır ve buna geçmişte de büyük önem vermektedirler. Öyle ki "hosay" adını verdikleri bugünü dünyanın farklı bölgelerinden kendi rızaları alınmadan zorla köle veya sözleşmeli işçi olarak Trinidad'a getirilenler için özel bir anma gününe çevirdiler. Adada yaşayan herkes inancı ve ait olduğu toplumu ne olursa olsun bugüne iştirak ediyor ve adeta hep birlikte kutladıkları tek etkinlik olmuştu. İngilizler 1884 yılında kendilerine karşı bir direnişe dönüşme ihtimalini göz önüne alarak bugünün kutlanmasını yasakladılar. Fakat ada halkı bu yaşağı dinlemeden mera-

simi devam ettirdi. Çünkü tümünü bir araya getiren bu merasim sayesinde İngiliz sömürgeciliğine karşı kültürel direnişi, hâkim güce karşı meydan okumayı temsil ediyor, hatta inansın inanmasın o gün diğer toplumlar da oruç tutuyorlardı.

Dinî teşkilatlar

Trinidadlı Müslümanların kendi aralarında işbirliği yapıp XX. yüzyılın ilk yıllarından itibaren kurdukları dinî teşkilatlar başında İslami Muhafaza Cemiyeti (Islamic Guardian Association) gelir ve 1925 yılında Princes Town şehrinde faaliyetine camii ve okul inşaatıyla başladı.

Seyyid Abdulaziz, Ruknuddin Meah, Abdülgâni gibi Müslüman toplumun önderleri 1926 yılında bu defa İslamiyeti Kuvvetlendirme Cemiyeti (Takveeatul Islamic Association- TIA) isimli dernek kuruldu. Müslümanlar arasında şehirli, köylü, eğitilmiş eğitimsiz, tüccar çiftçi, iş adamı üretici ayrımı yapmaksızın herkesi tek şemsiye altında görmeyi hedef edindiler. Adanın ilk dinî teş-

kilatı budur. Encümeni Ehlü'l-Cemaat (Anjuman Sunaat-ul Jamaat Association-ASJA) adında Hanefi mezhebi konusunda hassas yeni bir dernek daha kuruldu.

15 Ağustos 1947'de Trinidad İslam Birliği (Trinidad Muslim League-TML) kuruldu. Müslümanlar arasındaki bölünmenin ve birinin diğerini yok saymasının önüne geçmek için kelime-i şehadet getiren herkesi Müslüman saymaya önem verdi. Ülkedeki mevcut 30'un üzerindeki caminin çoğunluğu bu üç teşkilattan birisine bağlı iken herhangi birisine bağlı olmayan müstakil ibadethaneler de bulunmaktadır.

Kısaca adı Müslüman Tebliğciler Derneği (Islamic Missionaries Guild) olarak bilinen Karayip ve Güney Amerika'da Müslüman Tebliğciler Derneği (Islamic Missionaries Guild of the Carabian and South America) 1961'de kuruldu. Amacı tüm Karaiblerde ve Surinam, Guyana ve Venezuela dahil Güney Amerika ülkelerinde İslam'ı yaymaktır.

Trinidad'da İslami eğitim

Hıristiyan misyonerlerin eğitim faaliyetleri Trinidad ve Tobago'nun her tarafını sarmıştı. 1949 yılında ülkede 250 Hıristiyan okulu, 50 devlet okulu vardı. Hint toplumu da 1952 yılında okul açmaya karar verdi ve 1962 yılında devletten eğitim yardımı alarak 46 okul açtı. Müslümanlar da aynı haklardan yararlanarak 15 okul ile eğitim faaliyetine başladılar. Bugün adada çok sayıda eğitim veren okulları bulunmaktadır. Devlete ait okul konumunda 1962 yılındaki 15 ilkokul ve 6 ortaokula ilaveten daha sonra Darululûm, Hacı Rükneddin İslam Araştırmaları Enstitüsü ve Ehlüssünne ve'l-Cemaa adında 3 ayrı yüksek eğitim kurumu açmışlardır.

Adada dini eğitim alanında ister istemez imkân bulanlar çocuklarını Hindistan'daki İslami eğitim kurumlarına gönderdiler. Sonunda bunu ilk defa Şeyh Bahadır Ali isimli Hindistan asıllı şekerkamışı tarlalarında çalışan işçi gerçekleştirdi ve 13 yaşındaki oğlu Yakup Ali'yi hıfzını tamamlaması için Hindistan'a gönderdi. Hafız olunca 1898'de Trinidad'a döndü ve yerleştiği San Fernando'da Trinidadlı Müslümanların onun kiraatını büyük bir huşu ile dinleyerek etkileniyorlardı. Yakup Ali bu ülke Müslümanları için Hindistan'da eğitim gören dini konularda önderlik konusunda tanınan ilk şahsiyet oldu.

Trinidad'da okumuş, kültürlü tüm Afrikalı ve Hint asıllılar arasında Müslüman toplumun fertleri öncü konumundadır. Doktorlar, hukukçular, sekreterlik ve muhasebe alanında epeyce insan yetiştirdiler. İlim bakımından donanımlı olan yeni kuşaklar ise oldukça temkinli tavırları ile toplumlarına yön vermektedir-

ler. Bu ülke Müslümanlarının temel desturu bildiğini öğret, bildiğinden fazlasını öğren, bildiğini hayatına tatbik et olarak özetleniyor.

Hâlen adanın farklı yerleşim yerlerinde toplam 130'un üzerinde camii bulunmaktadır. Bunların tamamı Hint alt kıtası mimarisini yansıtmaktadırlar. Sadece ibadethane değil aynı zamanda diğer faaliyetleri de beraber yürüttükleri mekânları bulunmaktadır.

Huzur ortamını bozmaya yönelik müdahaleler

İngiliz idaresinin devam ettiği XX. yüzyılın ilk yıllarında Fiji ve Moritus adalarından gelen bazı irşat heyetleri Trinidad'ın geleneksel dinî yaşantısında istenmeyen davranışların ortaya çıkmasına sebep oldular. Hindistan ve Pakistan'da Müslümanlar arasında yaşanan bölünme ve birbirine karşı olma duygularını buraya da taşımaya gayret ettiler. Kendi hallerinde dünyanın diğer ucunda kurdukları dinî toplulukları

ile huzuru arayan Trinidadlı Müslümanların üzerinde son 30 yıldır bazı oyunlar tekrar oynanmakta ve âdeta sebebini bilmedikleri bir gerginliğin içine çekilmektedirler. 1990'lı yıllarda Suud, Pakistan, İran ve diğer ülkelerden gelip buralarda dinî davet yapmak isteyenler yüzünden bazı istenmeyen durumlar ortaya çıkmıştı. 1990'daki darbe teşebbüsünün sınırlı sayıdaki Müslüman genç tarafından yapılması zaten dikkatlerin buranın üzerine çevrilmesine sebep olmuştu. Bugünlerde sayıları 100'ü geçmeyen ve Trinidadlı oldukları iddia edilen bazı gençlerin ikna edilerek Suriye ve Irak'a çatışmaya gittikleri haberleri de bu toplumu rahatsız etmektedir.

Trinidadlı Müslüman hanımların giderek artan şekilde başörtüsü takmaları onlara adaların dışında da kendileri gibi inananların bulunduğu hissini vererek yalnız olmadıklarını ve çok güçlü bir dine mensup oldukları duygusunu yaşatmaktadır. ■

KUR'AN'A HİZMETİN YERİ VE ZAMANI YOK

M. Emin GÜRDAMUR

Din hizmetlerinin hamurunda olmazsa olmaz katık samimiyettir. Samimiyetten uzak duygularla ekilen tohumlar zayı olmaya, yol kazasına uğramaya mahkûmdur. Vazifesine içtenlikle bağlı bir din gönüllüsü, gayretlerini mesai mefhumuyla sınırlandırmayarak, niyetini dünyevi kazanç ve takdirlerin ötesinde tutarak samimiyet yolunda önemli adım atmış olur.

Samimiyet duygusunu elde eden kimse için artık Allah'ın dinini daha iyi anlamak ve anlatabilmek için zamanın ve zeminin önemi ortadan kalkacaktır. Onun için din ve dindarlık bir meslek olmaktan çıkacak,

hayatı herhangi bir bölünmeye maruz bırakmadan her yerde; evde, camide, memlekette nefes alıp veren bir varoluş sebebine dönüştürecek. Gerçekte din de hayatın yekûnuna taliptir. Ama onun talip oluşu zannedildiği gibi hayatı durduran, sekete uğratan bir şekilde cereyan etmez. Aksine dinin gayesi, hayata yol açmak, sıkıştığı ve tikandığı yerde onu rahatlatmaktır. Küçük adımlar, küçük gayretler, büyük bereket dalgaları için kâfidir.

Son yıllarda camilerde her yaş grubuna hitap eden Kur'an öğretimi faaliyetlerinden işinin mahiyeti sebebiyle mahrum kalanlar da olmuyor değil. Bu mahrumiyeti kendine dert

edinen genç bir imam hatip, Antalya'nın Kumluca ilçesinde dükkânından, tezgâhından ayrılmayan esnafın derdine çare olmak için güzel bir uygulama başlatmış. Esnafla istişare ederek belirlediği zaman aralığında onları ziyaret ediyor, on beşer dakikalık özel derslerle Allah'ın kitabıyla insanlar arasında köprü oluyor.

Bu sıra dışı gayretin sahibi genç bir imam hatip: Bayram Tekin. 1989 yılında Balıkesir'in Gönen ilçesinde doğan Tekin'i kader Antalya'nın Kumluca Merkez Eski Camii'nde görevle nasıplendirmiş. Aynı zamanda Antalya İl Müftülüğü Gençlik Koordinatörlüğünün ilçe tem-

silcisi olan Tekin, söze çocukken gittiği yaz Kur'an kursundaki hocasını anarak başlıyor. Yaz kursunda, hocasının çocuklarla kurduğu samimi iletişim sayesinde camiye ve Kur'an'a ısındığını, yine hocasının toplum içindeki saygınlığı yüzünden daha o yıllarda imam hatip olmayı aklına koyduğunu söyleyen Tekin, bize hocasıyla arasında sessiz sedasız yükselen bir sadaka-yı cariye'nin perdesini aralamış oluyor. Çocuklarla ve gençlerle muhatap olurken aynı zamanda çok derinlerde bir toprağı sürdürdüğümüzü, onun bilincini ve duygularını işlediğimizi unutmamamız gerektiğini hatırlıyor. İyilik de kötülük de insandan insana bulaşıyor. Sözlerimiz, davranışlarımız gök kubbe altında zayi olmuyor ve çevremizdeki insanların hayatına dâhil olup böylece yaşamaya devam ediyor.

Bayram Tekin, esnafı ziyaret etme fikrinden bahsederken, "Öncelikle Kur'an-ı Kerim'e hizmet etmek için hiçbir mazeretimin olmayacağını kendime kabul ettirdim. Görevimi bir adım daha öteye taşımak, bazı fedakârlıklar gerektirmekteydi ve ben bunun farkındaydım." diyor.

Bazı meslek gruplarının Kur'an eğitiminden yararlanamadığını fark ettiğini söyleyen Tekin süreci şöyle anlatıyor: "Kur'an öğrenmek isteyen fakat fırsat bulamayan esnafa yönelik ne yapabileceğimi düşündüm. İnsanlar hayat mücadelesi içinde. Ama bir yandan da Kur'an öğrenmek istiyorlar. Ben onların isteklerini boşlukta bırakamazdım. Her bir esnafla saat saat randevulaşmak suretiyle, kendi iş yerlerinde 15'er dakikalık ziyaretlerle Kur'an dersi vermeye başladım. Bu derslerde az ama nitelikli zaman ayırmak suretiyle güzel sonuçlar aldık."

Zararlı maddelerle mücadele

Bayram Tekin, görev yaptığı ilçede zararlı maddelere karşı yürütülen mücadelenin de bir parçası. Gençlik koordinatörlüğü bünyesinde devam eden faaliyetlere dâhil oluşunu anlatırken trajik bir olaydan bahsediyor. Tanıyıp bildikleri bir gencin zehirli maddeler sebebiyle hayatını kaybetmesi Bayram Tekin'in dünyasında büyük bir muhasebeye neden olmuş: "En yakınımızdaki kardeşimizin bundan dolayı kaybetmemiz ve bu maddeyi kullandığını fark edememiş olmamız bizi derinden etkiledi. Bu olay bizim için toplumdaki diğer kullanıcıları da görmemizi sağladı. Aynı zamanda duygusal motivasyonumuzu arttırdı. Münkeri nehy edip yerine marufu koymamız gerektiğini aynelyakin gösterdi."

Sonraki süreçte gençlerin vakit geçirdikleri yerleri sıklıkla ziyaret eden, bu mekânlarda bulunup onlarla daha fazla samimiyet kuran Tekin, "İşte o zaman gençlerin ailevi, ekonomik, ahlaki ve diğer sorunlarının da gerçek anlamda farkına vardım." diyor. İnsanların bazı sorunlarının sadece yakından bakınca görülebildiğini kaydeden Tekin,

yakın ilginin tedavinin ilk aşaması olduğunu, daha sonra gençleri ikna etmenin kendiliğinden geldiğini belirtiyor. İlçe müftülüğü ve gençlik koordinatörlüğünün desteğiyle bu durumdaki gençler tıbbi tedavilere yönlendiriliyor ve gerektiği takdirde aileleriyle temas kuruluyor. AMATEM ve çeşitli sivil toplum örgütleriyle işbirliği yapılarak, tıbbi tedavi süreçleri daha ileri boyutlara taşıyor.

Yakından ilgilendikleri gençlerin zaman içinde tekrar eski hayatlarına dönmeleri için Gençlik Koordinatörlüğünde görevli genç din görevlileri el ele vererek alternatif arkadaş ortamları geliştiriyor. Gençlik merkezi sohbetleri, akşamları beraber çay bahçelerinde zaman geçirmek, maddi manevi sorunlarla birebir ilgilenmek ve hatta hapisteki ailelere yardım etmek gibi pratik pek çok gayret bu çabalardan bazıları.

Bayram Tekin, "Bir mümin olarak biz şunu biliyoruz ki, yaralarına el uzatamadığımız topluma dil uzatma lüksümüz yok." diyor ve tedavisine devam edilen gençlerin önümüzdeki süreçte umreyle ödüllendirileceği müjdesini veriyor. ■

TEFSİR İLMİNİN ETE KEMİĞE BÜRÜNMÜŞ HÂLİ: KONYALI HÜSEYİN KÜÇÜKKALAY HOCA

Rıfat ORAL | DİB Din İşleri Yüksek Kurulu Üyesi

Geçtiğimiz yüz yıldan itibaren ilmî çalışmaları ve birikimiyle zirveye ulaşmış âlimlerden birisi de hiç şüphesiz Hüseyin Küçükcalay Hoca'dır. Tefsir ilmi yanında Arap Dili ve Edebiyatında da bir deha idi. O kadar birikimli bir insandı ki, cahiliye döneminden başlar Rasulüllah dönemi, Emeviler ve Abbasiler dönemine kadar gelen tarihî süreçteki şiirler, tartışmalar ve önemli bilgileri hafızasından nakleder, harika analizler yapar ve konuları güncellerdi. O sanki yürüyen bir kütüphane ve arşivdi. Suriye ve Irak'ta lise ve üniversite eğitimi aldığı için Arapçayı fasih ve avamca olarak ana dili gibi konuşurdu. Karşısındakinin de fasih ve belîğ konuşmasını isterdi. Ondaki ilim hırsını ve aşkını her ilim talibi okumalı ve başkalarına da aktarmalı ki ilim meşalesi yanmaya devam etsin.

Hüseyin Küçükcalay 1932 yılında Konya'da doğdu. İlkokulu 1944 yılında bitirdikten sonra babasının zoru ile 3 yıl bisiklet tamirciliğinde çalıştı. Ancak içindeki ilim aşkına bir türlü hâkim olamıyordu. 1947 yılında okumaya ve İslami ilimleri tahsil etmeye karar verdi. Her gün işe gitmeden önce sabah namazından 1-2 saat önce kalkarak o dönemin büyük âlimi Hacı Veyiszade Mustafa Hoca'dan, Cemil Efendi'den sarf ve nahiv dersleri aldı. İlk dersi ile ilgili şu hatıra onun içindeki ilim aşkını göstermeye yeterdir:

Hüseyin Küçükcalay ilim öğrenmek için devrin büyük âlimi Hacı Veyiszade Mustafa Hoca'ya gider. O da yaşça büyük talebelerinden Ali Rıza Işın'ı kendisine yardımcı olması için yönlendirir. Bundan sonra yaşananları Ali Rıza Hoca bir sohbetle şöyle anlatmıştı:

"Hacı Veyiszade bazen yeni gelen öğrencilerin eğitimi için eski talebelerini görevlendirirdi. Bir gün 15-16 yaşlarında Hüseyin isimli bir çocukla benim ilgilenmemi ister. Benim ise yapmam gereken dersler olduğu için ilk anda şaşırıyorum. Bu çocuğun ilme olan tutkusunu denemek için ertesi günü sabah namazından bir saat önce Aslanlı Kışla'nın oradaki camiye gelmesini söyledim. Bu saatte geleceğini zannetmiyordum, ama gittim. Baktım ki bir çocuk soğukta abdest alma-

ya çalışıyor. Yaklaştığımda bunun dün gelen Hüseyin isimli çocuk olduğunu gördüm. Onun azmi beni çok etkilemişti ve derse başladık."

Hüseyin Küçükcalay her sabah namazından önce ilim okumaya, sonra da çalışmaya gidiyordu. Onun azmi annesini bile şaşırtmıştı. Bir keresinde annesi ona kıyamayıp sabahleyin kaldırmamıştı. Uyanınca ona sitem etti ve kızdı. Annesi Fatıma Hanım'ın anlattığına göre bundan sonra uyumadan önce sağ elini bileğinden tavana bağlardı ki rahat uyumasın ve sabah namazından önce çabucak uyansın. Annesinin bütün ısrarlarına rağmen 2-3 ay buna devam etti. Bu bir yıl içinde sırasıyla Ali Rıza Işın, Hacı Veyiszade Mustafa Hoca, Cemil Efendi ve Mustafa Parlayan' (Akdeodulları)dan ders okudu.

Yurt dışı eğitimi

a- Halep ve Şam: Onun hayali bir Arap ülkesinde okumaktı. Uzun çabalar sonunda babasını ikna edip onun rızasını alınca eski Beyşehir Müftüsü Ömer Tekin Efendi'nin oğlu Cemal Tekin Hoca ile beraber büyük sıkıntılar çekerek Halep'e gittiler. Burada çok zor hayat şartları altında okumaya başladılar. Hem çalıştılar, hem de okudular. Daha sonra buraya gelen başka Türk öğrencilerle bir grup oluşturdular. Mehmet Ulucan, Osman Zeki ve Mehmet Savaş hocalar bunlardan bazılarıydı. Hüseyin Hoca, Şam öğreniminde İslam

âleminin en meşhur hocalarından ders aldı: Albülvehap Hafız'dan Fıkıh, Abdurrahman ez-Zubi'den Tefsir, Şeyh Halit'ten Arap Dili ve Edebiyatı, Şeyh Nayif el-Abbas'tan Fıkıh Usulü dersleri okudu. Ayrıca Şeyh Abdurrahman Ebu Tok ve Şeyh Abdülğani ed-Dakr gibi meşhur ilim adamlarından da ders okudu. Onun zekâsını ve azmini bütün hocaları takdir ediyordu.

b- Bağdat: Hüseyin Küçükcalay Hoca el-Ğarra'daki eğitiminden sonra Bağdat Şeriat Fakültesine gitti. 1956 yılında Hoca, okul yöneticilerinin bütün engellemelerine rağmen Şam'daki hocalarından aldığı referans mektupları sayesinde buraya kaydını yaptırabildi. Kaydını zor yaptıran Hüseyin Küçükcalay Hoca keskin zekâsı ve azmi ile fakülteyi birinci olarak bitirdi. Bir Türk öğrencisinin ana dili Arapça olan öğrencileri geçerek birinci olması hocaları da şaşırtmıştı. Hüseyin Hoca Bağdat'ta da et-Tefsir ve'l-Müfessirun sahibi Muhammed Hüseyin ez-Zehabi'den Tefsir, Bedir el-Müteveli'den Fıkıh ve Usul, Abdülkadir el-Cümeyni'den Belağat ve Aruz, Ömer Bavezi'den Arap Dili ve Edebiyatı dersleri aldı.

Tedris hayatı

Başta Konya Yüksek İslam Enstitüsü, Selçuk İhtisas Eğitim Merkezi ve ilahiyatlar olmak üzere birçok yerde Arap Dili ve Edebiyatı, Tefsir ve Tefsir Usulü dersleri verdi. Konya'ya döndükten sonra 1961 yılında askerliğini yedek subay olarak tamamlayıp Konya Yüksek İslam Enstitüsüne Arap Dili ve Edebiyatı öğretim görevlisi olma hakkını kazandı. Burada şu andaki öğretim üyelerinin bir kısmı onun talebesidir. Hüseyin Hoca burada 22 yıl

(1970-1982 arasında) görev yaptı. 1982 yılında kendi isteği ile emekli oldu.

Hüseyin Küçükcalay Konya Yüksek İslam Enstitüsü'nden 1982 yılında emekli olduktan sonra Suudi Arabistan'daki Kral Suud Üniversitesinden gelen bir teklif üzerine yurt dışına hoca olarak gitti. Kral Suud Üniversitesinde başladığı Arap Edebiyatı ve Tefsir derslerindeki hocalığı 6 yıl sürdü. Orada ana dili Arapça olan Üniversite öğrencilerine hocalık yaptı, tezler yönetti ve ilmî tartışmalara katıldı.

Riyat'taki 6 yıllık üniversite hocalığından sonra Hüseyin Küçükcalay Türkiye'ye geri döndü. Ama ilim aşkı onu ilerlemiş yaşına rağmen rahat bırakmıyordu. O yıllarda Konya'da yeni açılan DİB Selçuk İhtisas Eğitim Merkezinde Arapça ve Tefsir dersleri hocalığına davet edilince hiç tereddüt etmeden kabul etmişti. O dönemde Konya İhtisas Merkezi'nde sadece Hüseyin Hoca değil, aynı zamanda hadiste Dr. Nurettin Boyacılar, fıkhıta Mehmet Savaş Hoca ile birlikte İstanbul Haseki Eğitim Merkezinin fıkıh hocaları da sırayla gelmiş ve dersler vermişlerdi.

Kişiliği ve karakteri

Hüseyin Küçükcalay Hoca, Cumhuriyet döneminde yetişmiş olup Osmanlı tarzı medreselerinin belki de son temsilcilerindendi. Onda Osmanlı müderrislerinin ilmî alt yapısı ve yeterliliğini görmek mümkündü. Bütün bu ilmi enginliğine ve tefsirdeki birikimine rağmen kendisinde eşine az rastlanır bir tevazuu vardı. Bir gün hasta yatağında dayken dostlarının kendisine; "Hocam, bu kadar ilminize rağmen

medyatik olmadığınız için az tanınıyorsunuz. Size yeterince değer verilmediği için bizler üzülüyoruz." sözlerine şöyle cevap vermişti: "Biz basit kullarız. İmam-ı Azam gibi âlimlerin yanında bizim adımızın bile anılması büyük şans. Bunu dert etmenin anlamı yok. Allah günahlarımızı affetsin."

Çok hoş sohbet olan Hüseyin Küçükcalay'ın konuşmaları saatlerce dinlenirdi. İlmî konuşmalarını ve tefsir derslerini tarihî olaylar ve şiirlerle süsleyen hoca etkili ve ikna edici idi. Kendisini ziyarete gelenler bu sohbet ortamında onu dikkatlice ve hayranlıkla dinler, yanından ayrılmak istemezlerdi. Hüseyin hoca sabırlı bir insandı, sertlikten hoşlanmazdı. İnsanlarla konuşurken sesini yükseltmez ve her işini güzellikle halletmeye çalışırdı.

Vefatı

1998 yılında hastalığı artınca Hüseyin Küçükcalay evine çekildi. Hasta olmasına rağmen yatağının başında kitapları dizili durur ve her fırsatta onları okumaya gayret ederdi. 1998 yılı Aralık ayında hastalığı iyice ağırlaştı ve Ramazan ayının 28. günü (17 Ocak 1999 tarihinde) öğle vakti, saat 12.30'da Hakk'ın rahmetine kavuştu. Konya'daki çok sevdiği üstadı Hacı Veyiszade Mustafa Hoca Efendi'nin kabrinin yakınlarına defnedildi. Her nefis ölümü tadacaktır, hükmü onun için de gerçekleşmişti. Daha sonra bir kitabın girişine yazdığı (Arap şiirinden tercüme) şu mısralar onun kabir taşına yazılmıştı:

Başı zora geldiğinde arayacak insanım benim / Tıpkı karanlık gecede dolunayı aradığı gibi.

Allah rahmet eylesin, mekânı cennet olsun. ■

KADER'İN MUSTAFA'SI ANNESİNİN HOCASI

Ayşe Gül GÜRBÜZ | Çankaya Vaizi

Kursum pazar yerinin kenarına sıkışıp kalmış küçük bir caminin alt katında olduğu için dışarıdan pek fark edilmiyordu. Bu yüzden mahzundu bence. Mevsimi gelmişken yüzü biraz gülsün diye hercai menekşelerle yeni moda sallantılı saksı çiçeklerinden almıştım. Öğrencilerimi uğurladıktan sonra çıkardım önlüğü, sıvadam kolları. Şevkle bismillah deyip koyuldum işe. Cam önlerine koymak için aldığım uzun saksıları toprakla doldurup hercaileri bir beyaz bir mor diktim. Sandığımdan kolay olmuştu. Kalan çiçekleri ise bahçeye dikecektim. Toprağı kazmakla uğraşırken bir bayan çıkageldi. Selam verdikten sonra “Yetkili biri ile görüşecektim.” dedi. “Benim, buyurun.” deyince şaşırdı. Neden şaşırdığımı anlamam uzun sürmedi. Muhtemelen toz toprak içinde bir yetkili beklemiyordu. Durumu anlatan birkaç cümleden sonra merakımı sordum. “Kursa gelebilir miyim?” dedi. Ben cevap vermeden o ağlamaya başlamıştı bile. Bu kez şaşkın olan taraf bendim. Çimlerini göstererek “Lütfen oturun.” diyebilirdim. Yanına da ben oturdum. Bir şey söylemeden sakinleşmesini bekledim. Biraz toparlanınca kendiliğinden anlatmaya başladı: “Doğum iznindeyim ama bebeğimi kaybettim.” deyip ardından öyle bir iç çekti ki yüreğindeki ateş dışarı çıkacak sandım. “İznimi bozup işe gidemem, evde de duramam. Ne yapayım hocam?” dedi. Yaşlı gözleri

menekşelerin üzerinde sabitlenmişti. “Arkadaşlar kursa gidersem biraz olsun rahatlayabileceğimi söyledi. Teselli burada mıdır hocam?” deyip gözlerimin içine baktı. Sesimin titremesine engel olmaya çalışarak elimi omzuna koydum “Kursun kapıları sonuna kadar açık. Gel, cevabı kendin bul inşa-

Ayrılacağı gün Mustafa'nın eşyalarını getirdi kursa. “Hiç giyilmemiş” derken sesi titriyordu. Onun metaneti bu kez bizi ağlatmıştı. “Kıyafetlerinden bir iki parça ayırdım. Teselli değil.” dedi gülümsemeye çalışarak. “Hatıra... Sadece hatıra olsun diye...

lah. Olur mu?” diyebilirdim. “Geleceğim.” dedi. Vedalaşıp ayrıldık.

Ertesi günü iple çektim. Gelmezse gerçekten üzüldüm. Ders başladıktan biraz sonra geldi. Öğretmen masasının önündeki sıraya oturdu. Hoşbeşten sonra kendini “Ben Kader, üç ay kadar zamanım var, ne öğrenirsem kâr.” diye tanıttı. O bahsetmediği için ben de

sınıfta başka bir şey sormadım. Görüntüsünden zaten bir acısının olduğu aşikârdı. Anlatmak isterse eğer anlatırdı nasılsa. Devam eden günlerde de aynı sıraya oturdu. Ara ara başını masaya koyup iyice gömülüyordu. Üzüntüsünden diye düşünürken fark ettim ki hâlâ sütü geliyordu. Her sütü geldiğinde yaşlar da gözünden süzülüyordu. O anlarda nasıl davranacağımı kestiremiyordum. Aynı durum devam edince ders çıkışı “Hâlâ sütün geliyor Kader!” dedim.

“Evet, yavrumun etleri çürüdü sütüm hâlâ kesilmedi.” dedi.

“İnşallah kesilir de gözyaşların belki diner.” demeye kalmadan “Yooo kesilmesin! Teselli oluyor benim için” dedi. “Teselli kursta mıdır?” diye sormuştun ya şimdi ben soruyorum teselli sütte midir? Bunu biraz düşün bana öyle cevap ver olur mu?” Bu konuşmamızın ardından iki gün kursa gelmedi. Üçüncü gün kursa geldiğimde sırasında oturuyor buldum onu. “Süt teselli değil hocam.” dedi ve düğmesine basılmış gibi anlatmaya başladı. “Arkadaşlar, Mustafa'mı on dokuz günlükken kaybettim. Kalbinde bir rahatsızlıkla doğdu. Aynı durumda olan iki çocuk daha vardı serviste. Doktorlar en çok bize ümit vermişti. Ama olmadı. Ardından ağlamaktan başka hiçbir şey yapamıyorum. Kur'an okumak istiyorum, okuyamıyorum. O melek oldu zaten ihtiyacı yok diyorlar ama ben çaresiz, tesellisiz kaldım.

Yavrumun sayesinde belki bir şeyler öğrenebilirim. Dua bekliyorum sizlerden.” dedi.

Bu iç döküşünden sonra artık yalnız oturmuyordu. Diğer öğrencilerim de daha çok sahiplendi. Acı ancak bu kadar güzel paylaşılabilirdi. İlerleyen günlerde yeni bir soru ile geldi Kader. Mustafa’sının eşyaları olduğu gibi durduğu için etraftan onları vermesi gerektiği, yoksa oğlunun acı çekeceği gibi şeyler duyup üzölmüş. “Dinen vermek zorunda mıyım hocam?” dedi. “Değilsin de ihtiyacı olan birine versen hayır yapmış olursun.” dedim. “Yooo veremem. Başka hayır yaparım. Onun eşyaları teselli be-

nim için.” dedi. Yine başa dönmüş-tük. “Teselli elbisede, beşikte midir Kader?” dedim. Anladı o. “Yine kaybolma da ortalıktan...” diye ekledim, gülümsedik. Bu kez ortadan kaybolmadı ama huzursuzluğunu hissedebiliyordum.

Kalan zamanı gerçekten güzel değerlendirdi. Herkes gitti, o kaldı. Birçok soru sordu. Çok meal okuduk. Oğluna okumayı çok istediği Yasin’i de sökünçe gözlerinde artık sevinç gözyaşları vardı. “Üzölüyor-sun ağlıyorsun, seviniyorsun yine ağlıyorsun be Kader!” diye kendisine takılıyordum. “Kader işte hocam!” diyordu. Üç ayın sonuna gelmiştik. İzni bitmişti, işe başlaya-

caktı. Ayrılacağı gün Mustafa’nın eşyalarını getirdi kursa. “Hiç giyilmemiş” derken sesi titriyordu. Onun metaneti bu kez bizi ağlatmıştı. “Kıyafetlerinden bir iki parça ayırdım. Teselli değil.” dedi gülümsemeye çalışarak. “Hatıra... Sadece hatıra olsun diye... Biliyorum ki evde eskimelerindense başka bir bebeğin ihtiyacının görülmesi daha hayırlı olacak.” Dua istedi. Herkesle vedalaştı.

Kapıya doğru ilerlerken “Teselli burada mıymış Kader?” dedim.

Elindeki Kur’an’ı gösterip “Teselli buradaymış hocam” dedi. ■

ASIM GÜLTEKİN:

"Dergiciliğin zayıfladığı bir ortamda, hür tefekkürden bahsetmek güçleşir."

Söyleşi: Ali AYGÜN

Asım Gültekin

Uluslararası Dergi Fuarı, her sene artan sayı ve çeşitlilikte farklı ülkeden dergiciyi bir araya getiriyor. Bu sayede ülke ve lisanlar arasındaki sınırlar aşarak çok boyutlu ve derinlikli bir dayanışmanın zeminini oluşturan temaslar gerçekleşiyor. Dünyanın ve Türkiye'nin dört bir yanından onlarca dergici, Sirkeci Garı'nda hummalı bir gayretle dergilerini anlatmak ve başka dergileri daha yakından tanımak için koştu. Dergi severler için de tam bir şölen havasında geçen 8. Uluslararası Dergi Fuarı, bu sene de çok sayıda etkinliğe sahne oldu. Biz de bu vesileyle dergici dostlarımızla küçük bir söyleşi gerçekleştirdik. Kendilerine dergiciliği, dergi fuarını ve Başkanlığımızın süreli yayınlarını sorduk.

emil Meriç: "Dergiler, hür tefekkürün kalesidir." diyor. Bugün dergiler sizce bu özelliğini koruyor mu?

Asım GÜLTEKİN
TÜRDEB Başkanı

Dergiler hür tefekkürün kalesi olma özelliğini elbette sürdürüyor. Neden sürdürüyor? Zira dergi dediğimiz nesnenin formatı bir veya birçok meseleyi farklı açılardan ele almaya yönlendiren bir format. İster aynı fikri dile getiriyor olsun ister farklı fikirleri dile getiriyor olsun, dergi dediğimiz nesne bunları farklı üsluplarla, tarzlarla dile getirmeye dergiciyi itiyor. Çok az dergici aynı şeyleri sürekli tekrar eden bir yayıncılık yapabilir. Kimse bu duruma düşmek istemez. Ama tabii kabiliyeti, imkânları, zekâsı, ekibi bunu başarabilmesini mümkün kılar kılamaz, o ayrı bir husus.

Hür tefekkürün kalesi olmasını bir dergiden beklerseniz çoğu kere umduğunuzu bulamayabilirsiniz. Lakin dergilere, dergiler ortamına

bu gözle baktığımızda içinde şüphe barındırmayan bir eminlikle diyorum ki dergiler hür tefekkürün kalesidir. Gazetelere veya televizyonlara, internet haber sitelerine nazaran dergiler hür tefekkürün kalesidir.

Dergiciliğin çok zayıfladığı bir ortamda hür tefekkürden bahsetmek güçleşir. Türk dergiciliğinin zayıfladığı veya güçlendiği dönemler olmuştur ama önemli olan dergi çeşitliliğinin zenginliğidir. Eğer ortada bir dergi çeşitliliği varsa orada hür tefekkürün imkânından söz edilebilir.

80'li yılların dergiciliği 90'ların dergiciliği ve son on yılda dergicilikte neler oluyor bitiyor diye baktıktan sonra bir değerlendirme yapacak olursak günümüz dergiciliğinin kale olma özelliğini sürdürme potansiyeline sahip bulunduğunu iddia edebilirim. Lakin kimi dergiciler işin kolayına kaçarak dergiciliklerini icra ederlerse kalenin kimi yerlerinin tahrip olması, düşmesi çok mümkündür.

Ama kim ne kadar niteliği düşürürse düşürsün iyi dergicilik yapanlar gönderde hür tefekkür bayrağını dalgalandırmaya devam edecektir.

Ziya Gündüz

İslami dergiciliğin sosyokültürel ve dinî hayata katkısı nedir, anlatır mısınız?

Ziya GÜNDÜZ
Vuslat Dergisi Editörü

İslam'a gönül vermiş dergilerin gayelerinden birisi de toplumda huzur ve birlikteliği sağlamaktır. Dergiler, toplama İslami kavramlardan yola çıkarak, toplumda tevhibi bir bilinci inşa etmek adına, karınca misali adımlar attığını görüyor ve bu adımları önemsiyorum. Günün-

müzde İslami dergilerin hizmeti Türkiye'nin yakın tarihine damga vurmuştur. İslami fikirlerin, düşüncelerin, sanatın kültürün, İslami dergilerin vesilesiyle toplumda bir İslami şuurun oluşmasına katkı sağlamıştır. Günümüzde İslami dergilerin sosyokültürel açıdan halen toplum üzerinde derin etkiler bıraktığını söylemek mümkündür. Hâlen topluma direk etki yapan, eli kalem tutanların düşüncelerini dergiler aracılığıyla dile getirdiklerini görüyoruz. Ayrıca bu etkili dergi fuarına gelen okurlarda çok net görüyoruz. Dergi okurları, tek bir boyuttan olaylara bakmıyor, tam aksine diğer boyutları da görmeye çalışıyorlar. Bunun sebebi ise dergi bilincinden gelmektedir. Çünkü dergilerin sayfalarında, bir konuyu birçok açıdan okuma imkânı bulmaktadırlar. Dergi okurları, bu şekilde diğer farklı insanlarla daha iyi iletişim kurduklarını düşünüyorum. Dergi demek, birlikte iş yapmak demektir. Dergi demek, birlikte düşünmek demektir. Birlikten ise rahmet doğar.

İslami dergiciliğin dinî hayata katkısının çok olduğunu söyleyebilirim. Çünkü İslami dergilerin genel içeriğinde, İslami ilimleri görmek mümkündür. İslami dergiciliğin sayfalarında; fıkıh, kelim, tefsir, hadis, siyer, tarih gibi İslami hayatın teşekkülünü oluşturan bölümler, yani ana konular mevcuttur. Dinî bir hayat bu temel maddeler üzerinden inşa edilir. Bugün herhangi bir İslami derginin okuru, kendini İslami kavramlarla çok güzel bir şekilde ifade edebiliyor. Bugün herhangi bir dergiye abone olan aile bireylerinin hayatına baktığımızda İslami bilinci görebiliyoruz. Dergiciliğin dinî hayata katmış olduğu en büyük özellik, "nerede olursan ol, Allah bilinci ile hareket et" düsturudur. Dergi

okumak, bütün boyutları ile dinî hayatın farkında olmaktır. İslami dergiler var oldukça, dinî hayata katkı sağlamaya devam edecektir. Ben de bu arada aynı zamanda bir Diyanet dergisi okuruyum.

Murat Ayar

İslami dergiciliğin gelişmesinde fuarların nasıl bir rolü var?

Murat AYAR
TÜRDEB Başkan Yardımcısı
Haksöz Dergisi Editörü

İslamcı ya da İslami dergilerin gelişiminde fuarların etkisinden bahsetmeden evvel İslami dergilerin sürecine kısmen de olsa değinmemiz gerekiyor. "İslamcı dergi" dediğimizde iki şeyi gündeme getirmiş oluyoruz. Birincisi İslamcılığı ikincisi ise bu düşünce ve aksiyon hareketinin tartışıldığı, üretildiği, yazıldığı ve yayıldığı zemin olan dergiyi gündeme getirmiş oluyoruz. İslamcılık düşüncesi başından beri çok çeşitli zeminlerde ve çok farklı kişiler ve ekoller tarafından farklı yönleriyle tartışılmıştır. Ancak bu tartışmaların zemini olan dergiler yeterince analiz edilmiş değildir. İslamcı dergiler ister klasik anlamda ilmî dergiler olsun, ister düşünsel ve usulî dergiler olsun isterse edebî ve estetik dergiler olsun İslamcılığın üretildiği düşünsel menfezleri oluşturur. Aslında Batı'da çıkmış olan derginin Müslümanlar ara-

sında ilk örneğini Urvetü'l-Vüska oluşturur. Tunus ve Libya'da Zeytuniyye, Mısır'da Menar dergisi, Hint Alt Kıtası Pakistan bölgesinde Tercümanü'l-Kur'an ve Türkiye'de Sebilürreşad, Sırat-ı Müstakim da bu çalışmaların/çabaların bir yanmasıdır.

Türkiye'de Sebilürreşad, Sırat-ı Müstakim ile başlayan "İslami Dergicilik" Cumhuriyetin ilk yıllarında kesintiye uğramış olsa da bu çizgi Hilal, Büyük Doğu ve Düşünce dergileriyle 60'lı yıllardan itibaren yeniden kendisini inşa etti. 90'lara geldiğimizde aralarından Haksöz dergisinin de olduğu birçok dergiden söz edebiliriz. Ama 28 Şubat sürecinin ardından 90'lardan 2000'lere geldiğimizde birçok dergi yayınına son vermek durumunda kaldı. 90'larda yayınlamaya başlayan Umran ve Haksöz, 2000'lerde de yayına devam eden ender dergilerimiz arasında yer alır. Bu süreçte dergilerimiz bir okul olarak yüzlerce yazarın, şairin yetişmesine ciddi bir katkı sağlamışlardır.

2010 yılında TÜRDEB'in başlatmış olduğu dergi fuarları dergilerimizin yeniden görünür olmasında öncü bir rol oynamıştır. 30-40 dergi ile başlayan bu süreçte son fuarda 500'ün üzerinde derginin katılmış olması bu iddiamızı destekler niteliktedir. Ticari olmayan bu fuarın her geçen yıl artan ilgiyle büyümesi dergilerin geleceği anlamında da bize umut vermektedir. Dergi fuarı yurt içi ve dışından gelen yüzlerce derginin birbirleriyle etkileşimi anlamında da büyük bir katkı sağlamaktadır. Şöyle ki belki de Türkiye'de ilk defa farklı ekollerden gelen dergilerimiz fuar vesilesiyle diyalog imkânı yakalamışlardır.

İslami dergiler hiçbir zaman salt

entelektüel bir çabanın ürünü olma gibi bir sınırlamanın içerisinde olmamışlardır. Bu dergiler bir hareketin, aksiyonun, çabanın görünür yüzü ve okulu olmuşlardır. Urvetü'l-Vüska'dan günümüze devam eden bir nehir olan bu çaba, son 8 yıldır düzenlenen fuarla daha gürleşmiştir.

Fatma Toksoy

Bir dergici olarak Diyanet İşleri Başkanlığının süreli yayınlarını nasıl buluyorsunuz?

Fatma TOKSOY
Seyyide Dergisi Kültür
Sanat Editörü

Bir dergici olarak Diyanet İşleri Başkanlığının süreli yayınlarını gayet başarılı bulmaktayım. Her bir sayısı ayrı bir emek ve çaba ürünü olan bu yayınlar halkımız ve nesillerimiz için başvuru kaynağı niteliğindedir. Alanında uzman akademisyenlerin ve yazarların hazırladığı yazı ve konular, röportajlardaki birbirinden aydınlatıcı ilgi çekici sorular ve cevaplarla doyurucudur.

Zaten Diyanet İşleri Başkanlığı dergicilik alanında 1950'lere uzanan bir tecrübeye sahiptir. Süreli yayınların toplumu din konusunda aydınlatmadaki fonksiyonunu göz önünde bulunduran Başkanlık, 1956'da ilk kez Diyanet İlmi Dergi'yi yayınlayarak başlamış ki bu derin bir tecrübeye sahip olundu-

ğunu da göstermektedir. Bu dergi Yüksek Öğretim Kurulunun "hakemli dergi" tanımına uygun olarak yıllardır yayınlanmaktadır. Zaman zaman bu yayınlardaki makalelerden ben de müstefit olmuştum. Geneli PDF olarak İSAM Kütüphanesi'nde de bulunduğu için bunlara ulaşmak da kolaylaşmaktadır. Süreli yayınlara ait diyanetdergi.com adresinden dergilerin hepsi ücretsiz olarak takip edilebilmektedir. Ayrıca tüm mobil platformlarda yer alan "Diyanet Dergilik" isimli uygulama ile de dergiler cep telefonu ve tablet gibi her türlü mobil ortamda interaktif ve etkileşimli bir biçimde okunabilmektedir. Ayrıca <http://arsiv.ulakbim.gov.tr> de bu makalelere ilmi yayınlara kolaylıkla ulaşılabilir ve bu yönüyle de Diyanet'in halkımıza ve öğrencilere araştırmacılara güzel bir hizmetidir diye düşünmekteyim. 1978'de Diyanet Çocuk Dergisi ve ardından 1991'de Diyanet Aylık Dergi ve 1999'da yayın hayatına başlayan Diyanet Avrupa Dergisi ve bir de 2013 yılında iki ayda bir, 2014 yılından itibaren de her ay düzenli olarak neşredilmeye başlayan Aile dergisinin süreli yayınların arasına katılması ile bu hizmet katlanarak devam etmektedir. Özel sayı uygulaması ile de Diyanet süreli yayınları oldukça başarılıdır. Bir başvuru kaynağı daha oluşturmaktadır özel sayıları kütüphanelerimizde. Fârâbi, Kur'an, Mehmet Akif, Elmalılı ve Yesevi gibi verdikleri özel sayıları dolu doludur. Allah razı olsun bu süreli yayınları düşünüp vesile olanlardan, bu dergileri çıkaranlardan, bu dergiye yazanlardan, emeği geçen herkesten... Ben makalelerinden faydalandığım yazarlarımıza her daim dua etmekteyim. Sanırım faydalanan herkes de Allah razı olsun diyordur. Üstelik aile ekinin

parasız olması da güzel bir uygulama. Gerek tasarımıyla gerek yazı ve röportajları ve yazarları ile beğendiğim dergilerden biridir Diyanet İşleri Başkanlığının süreli yayınları. Duacıyım emek verenlerine.

Diyanet İşleri Başkanlığının süreli yayınları TÜRDEB 8. Uluslararası Dergi Fuarı'na da katılarak halka tanıtımını da başarıyla yapmıştır. Diyanet süreli yayınlarını stantlarında duran görevli kardeşlerimiz halka anlatıp onlara ulaşmasında başarılı olmuşlardır. Bu fuarda Diyanet Çocuk Dergisi de hak ettiği ödülü almıştır. İçerik olarak çocuklara vermek istediği bilgi ve mesajları verdiği kanaatindeyim. Çocukların din eğitimine katkı sağlamak ve onların dünyaya bakış açısını geliştirmeyi gaye edindiğini düşündüğüm Diyanet Çocuk Dergisi bir gökkuşağı gibi nesilleri birbirleriyle buluşturan bir değerdir. Diyanet Çocuk Dergisi okuyarak büyüyen anne babalar bugün çocuklarına Diyanet Çocuk Dergisi okutmaktadır eminim. Derginin içeriğinde yer alan karikatür, hikâye, bulmaca ve görsellerle sadece çocukların hayal dünyasını geliştirmek ve onların zihin dünyasını inşa etmek gibi mühim bir görevi icra etmekle yetinmeyen Diyanet Çocuk Dergisi ahlaktan, tarihe kadar geniş bir yelpazede belirlediği gündem konularıyla ülkemizin geleceğini aydınlatan bir kandil gibidir, yol göstermekte, aydınlatmaktadır tazecik zihinleri.

Kutluyorum Diyanet İşleri Başkanlığının süreli yayınlarından olan bu dergilere emek verenleri de, Diyanet İşleri Başkanlığımızı da... İyi ki varsınız. Müstefit olanlarımız çoğalsın, sa'yiniz meşkûr olsun inşallah... ■

AKIL FİRARDA

Bu kadar melanetin şiddetiyle ortalığa saçıldığı bu asırda kıyamet alametleri birer birer zuhur etmişken biz neyin iddiacısı hangi suçun masumları hangi derdin şakileri olabiliriz ki? “Bizim dünyamız bembeyazdı, kaşıklarımız ak, gönüllerimiz paktı” desek de bize kimler inanırdı? Biz bize çaldık biz bize oynadık oldu çoğu işimiz.

XI. yüzyılın acı bir kaybı var her gün okunan gazete manşetlerinde.

Yaşam sınırlarından aklın himayesine girmeyen yaşantılar gözlemliyoruz toplum penceresinden. Kimi kovuğuna çekilmiş ihtiraslarının, kimi idrak edememe hastalığına yakalandığını bilemeden hoyratça tüketiyor hayatını üzücü bir hâlde, kimi de aklını nerede ve ne zaman yitirdiğini anımsaymadan hıçkırıklı ağlamalara tutulmuşçasına istemlerini tekrarlıyor her gelen ana ve zamana. Zaman, onu koynunda karartmakta, düşleriyle oyalamakta, serapların sürüklediğini sandığı hülyamsı görüntülerinde sihirli pozlara bürümekte yani harcamaktadır.

Oysa aklını rehber edinmekti insanın temel gayesi. Aklın ışığında yürümeyen kişi iman nurunu da kuşanacak, aklın ve imanın sınırlarında irfan iklimlerine vasıl olacaktı. Niçin ayrılığı hasıl etti peki insan akıl nimetinden? Nedir gözlerine çekilen ağır gaflet sürmesinin o yakıcı sebebi? İnsanı, ilahî görüş ufkundan ayıran teranelerin aldatıcı tınlarını fısıldayanın o taşlanmış ve kovulmuş şeytan olduğunu bilmeyen kaldı mı? Sırlarıyla, zırvalarıyla, hezeyanlarıyla, devasa çözümleriyle düğüm düğüm müphem ve kapalı manalarıyla dolana dolana büyüyerek gelen şu dünya hayatının çözümsüz gizemli dertlerini bir "sultan güç" olmaksızın çözebilmek, aşabilmek, hâl yoluna koyabilmek akıl olmadan ne mümkün?

Neydi o şaire "Biz büyüdük de kirlendi dünya" sözünü yazdıran o illetli hissiyatın sebebi? Biz bü-

yürken kirletmek yerine temizletmek gelmedi mi aklımıza bu geçici konak olan dünya evini? Kızılında gökyüzünün açmalı insan bağrının öfkelerini... Kırdığı fay hatlarının çatırdamaları gibi yer kürenin adımlayıcıları, başlarını koyarken yastıklarına rahat uykulara dalma heveslerini söndüren iç gıcırta hevasatın peşinde gitme ısrarından vazgeçmeli... Vazgeçmeden sevdiklerinden iyiliğin eşliğinden geçemeyeceğini ona söyleyen ayetlere aklın koluna girerek kulak vermeli...

Kurulu turşular gibi çeşit çeşit, renk renk dünya hayalleri belki kütür kütür sofralarda ağızları sulandıra sulandıra afiyetle yenilecekler... Ama belki de bir hafta geçmeden hava aldı, tuzu suyu-na denk gelmedi ya da bu sefer elimden olmadı bahaneleriyle buruşuk suratların "Ay bu bozulmuş... Çok kötü tadı, yumuşamış at çöpe!" bahaneleriyle çöpe atılacaklar... İfsat olmaya o kadar müsait ki bu dünya... Zillet içinde yaşamı kabul etmeme dirayetini gösterebilme erdemine varabilmek için de yine akıl tirabzanlarına sıkı sıkıya tutunulmalı. Ne yapılmalı ne edilmeli kırk defa düşünüldüğü bir defa karar verilmeli... Ama asla ve asla binilen dallar kesilmemeli. Bilinmeyen doğrulara sırf cehalet penceresinden bakma bedbahtlığı ile karşı çıkılıp adavetle hüküm verilmemeli.

Mazlumun alsız pulsuz, soluk ve mat görünümüne aldanmayıp kanatlarını ve desteğini üzerlerinden kaldırmamalı. Yüzüne şeytani pudralar sürerek, sihirli öpücüklerle insanı şehvet dehlizlerine sürükleyen iblisler, katliam sahnelerini vicdanlarını sustura-

rak işledikleri cinayetlerini örtbas etseler de... Bu nedamet sokaklarının masivaları hangi makyajla kapatılır? Hangi sözlerle basite alınabilir bilinmez. Sevmeden mazlumu, silmeden gözyaşlarını en azından gördüğünde merhametle kardeşçe. Milliyetine, aidiyetine, rengine, ırkına, inanç ve göreneklerine... İnsan olması hasebiyle bir mazluma değer vermek özlemi oldu şu yaşlı koca gamlı dünyanın.

Bu kadar melanetin şiddetiyle ortalığa saçıldığı bu asırda kıyamet alametleri birer birer zuhur etmişken biz neyin iddiacısı hangi suçun masumları hangi derdin şakileri olabiliriz ki? "Bizim dünyamız bembeyazdı, kaşıklarımız ak, gönüllerimiz paktı" desek de bize kimler inanırdı? Biz bize çaldık biz bize oynadık oldu çoğu işimiz. Deli söyledi akıllı inandı deyimini icra ettik ve bir delinin attığı taşı kör kuyulardan çıkarmak için yıllar değil belki de asırlar harcadı... Ziyana uğrayanlardan olmamak için Kur'an'da her asrın, her kasabanın, her beldenin insanına hazin sonuçları da anlatılarak şefkatli çağrılar yapıldı. "Soba yanyor dokunma aman evladım yanarsın!" diyen baba misali Sevgili Peygamberimiz... (s.a.s.) Tahammül derecemizi bildiğinden uyarıyor baba şefkatiyle bizi. Yanacaksın evladım geri dur masivadan diyor. Akla sevk ediyor düşüncelerimizi. Kirlerinden ayırmaya çağırıyor. Evimizin önünden akan ırmak misalini bize verirken arının diyor abdestle ruhlarınızı ve bedenlerinizi yıkadığınız secdelerinizle Rabbe teslim olarak dünyanın kirlerinden tamamen.

Şunu da görüyoruz ki, bazen ruhlar aklanamıyor durduğu hâlde Rabbin dergâhına. Aşk kulvarlarına girmeyenlerin ihlas azıkları dolmuyor, namazları da namaz olmuyor maalesef. Aşksız ibadetlerini sırtlarında zahmet olarak taşıyan bedbahtlardan olmamak, ibadetleriyle caka satan, hava atan, onlarla insanların gözlerini boyamaya kalkan, ibadetlerini ticaretlerine sermaye yapanlarsa onların Kur'an tarafından sevilmedikleri açıktır. "Veyl olsun o namaz kılanlara!" Öyleyse söz dinletmeli bu zalim nefse bir şekilde. Nefsini ıslah eden kurtuluşun yolunu bulur madem. İyi bir ıslahçı olan peygamberden desturu alarak yo-la çıkılmalı. Akli Kur'an rotasına bağlayarak kollar sıvazlanmalı.

Rabbin ölçüleriyle tartılmalı, hükümlerine göre ameller icra edilip gönüller aşk ırmaqlarından yudum yudum içilerek parlatılmalı. Günahlarından arınarak, masiva yükünden halas olarak hafiflemiş ruhlarla eller Rabbe bir dahi açılmalı... Biz senden başka kerem sahibi bir padişah kapısı bilmeyiz! Diyerek nazı niyaz eylenir. Sızlanmaya yok kapımız başka. Gönül peçelerimizi sana açarız namazlarımızda. Arz ederiz hallerimizi ey yaratan Mevla! Aşk şerbetlerinden içenlere ulaştır bizi dünyaya yolculuğumuzda. Simurg'un arayışlarındayız maceralarımızı hayırla sonuçlandır. İmtihanımızı çekilmez yapma! Zorluklarımıza kolaylıklar hasıl eyle! "kün feyekün" emri senin kudret elinde madem! Yokluk yurdunda kurutma gönül otağımızı!

Akıl sükûtu hayale uğradığı bir makam buldular sonra. Orada

aşkın elinde azat olamayanlar hamlıktan yanmışlığa yanmışlıktan "insan-ı kâmil" olmuşluğa vasıl olanlar cem olmuştur. Gönül gözleriyle gördüklerini akıllarına okutmayı zararlı bulmuşlardır. Çünkü aşkın dertlerini, ıstıraplarını aşk delilerine okutturmak, onların deva reçetelerini sadece yazanını okuyabildiğini bile bile

**Mazlumun alsız
pulsuz, soluk ve mat
görünümüne aldan-
mayıp kanatlarını ve
desteğini üzerlerinden
kaldırmamalı. Yüzüne
şeytani pudralar süre-
rek, sihirli öpücüklerle
insanı şehvet dehlizle-
rine sürükleyen iblis-
ler, katliam sahnelerini
vicdanlarını susturarak
işledikleri cinayetlerini
örtbas etseler de... Bu
nedamet sokağının
masivaları hangi mak-
yajla kapatılır?**

ona gönül hüznelerini anlatmalarına aklın verecek cevabı da yoktu zaten.

Eğer giderse dünya evinden nuru Kur'an'ın... Akıl zayi edecek dünya... Çocuklarının yıllarca uyanan elçilere kulak vermemelelerinden dolayı suçlayacak, mahzunlaşacak. Ben görevimi yaptım diyen müsterih baba misali çökecek belki de omuzları zalimlerin

cehennemi resimlerine bakarken sızlanarak. Biz bize dertleştiği günlerde doğruların yardımına koşan Allah'a hamt eden dillerin dualarına karılır dualar. Biz de senin cennet evinde konuk olarak gelelim ey gönüller sultanı! Esenliğini getiren saba ile muhabbetlerimizi gönderelim meleklerinle her vakit... Şırl şırl aktığında Kevser ırmağın salat ü selamlarımızın sesleriyle... O sonsuz musikiyi ölüm meleği ile dinlet bize de canımız ruhumuzdan ayrılma emrini işittiği zaman.

Güneşin dürüldüğü o çetin vaktite tut ellerimizden... Al cennet bahçene... Gönül evlerimize rahmet çiçeklerini serpiştiren solğunu hissettir namazlarımızda bize artık! Tatsız tuzsuz namazlar kıldırma bize... Ruhsuz oruçlar tutturma Ey Aziz Sultan!... Annesine muhtaç bebeklerin arayışlarını algılayan ruhlarla dönüyoruz etrafında aşk evi Kâbe'nin... Lebeyk diyen dillerimizi bu lezzetten mahrum kılmadan döndür! Akıllarımızı ilmimizle, amellerimizle ziynetlendirip artır! Bize salih kullarından olmayı nasip eyle! Sulhu gönül sahiplerine kalkan eyleyen dervişin okuduğu mersiye gibi yalın ve ıslak... Yardım et ki, temizlensin çapak tutan düşüncelerimiz şerli işlerden... Bizi iyilik sokaklarına götürsün nur yüzlü erenlerin. Aldanmasın genç fidanlarımız nefis canavarına... Çıkar yüzünden masum görünümü maskelerini. "Bir defadan ne çıkar!" nevinden kandıran sözlerini akıllara yatıran iblisleri tanımamız için feraset ihsan eyle ne olur!

Aşk olsun yarımız ve ebedî varımız... ■

RAMAZAN MEDENİYETİ

Ramazan, İslam'ın insanlığa büyük armağanıdır. Ramazan, insanlığın özünü, şuurunu, anlamını ve amacını keşfetme mevsimidir. İslam, bütün insanlığı kapsayan fitrat dinidir. İslam, bütün insanlığa açık bir din olarak tevhit hakikatini Allah'ın şerefli varlığı olan insana iletmektedir. Ramazan, insanın Allah'ın yarattığı en şerefli varlık olmayı gerçekleştirdiği dönemdir.

İslam, insanın insana hükmetmesini reddetmektedir. İslam, insanın insana yardımlaşmasının imkânlarını ve kanallarını oluşturmayı amaçlamaktadır. Ramazan, insanın insana sahip ve hâkim olmadığı, ama kardeş ve yoldaş olduğu bir aydır. İnsanın sahibinin ve hakiminin sadece ve sadece Allah olduğu gerçeğini İslam, insan bilincine ramazanda yoğun bir şekilde yerleştirmektedir.

Ramazan, insanı değiştirmelidir. Ra-

mazanda değişmesi gereken nesnelere ve yiyecekler değil, insan ilişkileridir. İnsanlığın rahmet peygamberi, ramazanda kişiye yapılan sataşma, saldırı ve kötü sözlere oruçluyum diye cevap verilmesini emretmektedir. Başka bir ifade ile insan, insana yakışmayan her türlü kırıcı, yıkıcı ve bozucu söz, duygu, düşünce ve davranıştan uzak durmalıdır. Oruç, insanlığın fitrat hâlini koruma ve yaşama ibadetidir. Oruç, fitrat hâli olarak bir sivil barış pozisyonu ve kötülüğe

karşı direniş hâlidir. İnsan ilişkileri, ramazanda insani olgunlaşmayı ve gelişmeyi sağlayacak şekilde değişim geçirmelidir. Ramazanı bir insanlık ve medeniyet sistemi ve süreci hâline getiren dinamik, onun değiştirici ve dönüştürücü özüdür. Medeniyet dediğimiz olgu, insanın yarattığı nesnelere göre değil, insanın yaşadığı ilişkilere göre oluşmaktadır. İnsan ilişkileri, medeniyet inşa ettiği gibi, medeniyetin en büyük yıkıcısıdır.

Medeniyet rahmettir. Allah sürekli

olarak âlemlere rahmet etmektedir. İslam peygamberi, ramazan ayında Allah'ın insanların hayırda ve insanlıkta birbiriyle yarışmasını murat ettiğini şu şekilde ifade etmektedir: "Ramazan ayı size bereketi ile geldi. Allah o ayda sizi zengin kılar, bundan dolayı size rahmet indirir. Hataları yok eder. O ayda duaları kabul eder. Allah Teala sizin ramazan ayındaki ibadet ve hayır konusunda birbirinizle yarış etmenize bakar ve meleklerle karşı sizinle övünür. O hâlde iyilik ve hayırdan yana Allah Teala'ya kendinizi gösterin." İnsanın ramazanda af dilemeyi ve merhamet etmeyi öğrenmesi ve insanlar arası ilişkilerde uygulaması gerekmektedir. Ramazan af ve merhameti öğrenme ve uygulama ayıdır. Allah, insanı rahmetine çağırılmaktadır. Ramazan, rahmet, mağfiret ve kurtuluş ayıdır.

Allah'ın rahmet çağrısı insan için büyük bir fırsattır ve imkândır. İslam peygamberi, ramazanda cennet kapılarının açıldığını ve cehennem kapılarının kapandığını müjdesini şu şekilde ifade etmektedir: "Ramazan ayının ilk gecesi olunca, şeytanlar ve azgın cinler zincire vurulur. Cehennem kapıları kapanır ve hiçbirisi açılmaz. Cennet kapıları açılır ve hiçbirisi kapanmaz. Sonra bir melek şöyle seslenir; Ey hayır dileyen, ibadet ve kulluğa gel. Ey şer isteyen günahlarından vazgeç. Allah'ın bu ayda ateşten azat ettiği nice kimseler vardır ve bu ramazan boyunca her gece böyledir." İnsan, Allah'ın rahmet çağrısına icabet edip bu dünya hayatında insan ilişkilerinde yarattığı değişimle cennet kapılarını kendisine açıp cehenneme giden yolları ve araçları etkisiz hâle getirebilir. Kişi ramazanda cennet kapılarını kendisine açmakla sorumludur. Cennet kapıları, insanın ahlaklı insan olmasıyla mümkündür. Ramazan, ahlaklı

insan olma ve Allah'ın ahlakıyla ahlaklanma sorumluluğunu yerine getirmeye insanlığı çağırılmaktadır.

İbadet, medeniyettir. Medeniyet inşa etmeyen ibadet, içi boş ve işlevsiz ritüellerden başka bir şey değildir. İslam, orucu, ramazanı ve zekâtı medeniyet dinamikleri hareketleri hâline getirmiştir. İslam'ın medeniyet mekânı ibadettir. Zekât, insanın Allah'ın yarattığı en şerefli varlık olarak yerine getirmekle yükümlü olduğu en medeni ibadettir. Zekât, insanların almadan vermelerinin ve sömürmeden paylaşmalarının ibadettir. Zekât, sömürü ve haksızlığı ortadan kaldıran, insandan insana köprü oluşturan bir ibadettir. İslam, medeniyetin fitrat üzerine inşa edilmesini esas almaktadır. ramazanda verilen sadaka, sadaka-yı fitr, yani fitratın doğruluk, safılık ve iyilik olarak nitelenmektedir.

Çocuklar, insani değerleri ve erdemleri ramazanda keşfetmelidirler. Çocukların, iyiliği, doğruluğu ve paylaşmanın insan olmanın gereği olduğunu ramazan atmosferinde öğrenmeleri gerekmektedir. İnsan olmanın erdemlerini ve ahlakını öğrenen çocuklar, ramazan çiçekleridir. Çocukların ahlak ve iman çiçekleri olması için çocuklara yönelik yoğun bir eğitim, maneviyat, ibadet ve oyun seferberliğinin ramazanda gerçekleşmesi gerekmektedir.

Ramazan, kişiye başkalarının kusurağlarının peşine düşmemelerini, kendilerinin eksikliklerini tanıyarak tamamlamaları gerektiğini hatırlatmaktadır. Şeytanla ve nefsimizle sürekli mücadele etmeli ve onların hayatımız üzerindeki etkilerini sınırlamalıyız. Ramazan, nefisle mücadelenin en yoğun olduğu aydır. En büyük düşmanımız olan nefsimizi, her açıdan, eğitmeli, ehillettirmeli ve kontrol altına almalıyız.

Nefsine hâkim olmayan, nefsinin kölesi olacağını unutmamalıdır. Ramazan, nefsin köleliğinden özgürleşme ayıdır.

Ramazan, insana tevhit temelinde zaman ve mekân bilinci kazandırmaktadır. Bütün mekânların ve zamanların tevhitte kuşanması gerektiğini ramazan insana hatırlatmaktadır. Kalbimizin, aklımızın ve irademizin tevhitte yani Allah'a kulluk bilinciyle güçlenerek kendimize ve varlığa olan bakışımızın tazelenmesi ve sahilleşmesi gerekmektedir.

Ramazan ve oruç, ruh ve bedeni kirlere arındırarak insanı yeniden inşa etmektedir. İbadet, maneviyat ve ahlak, insan dediğimiz en şerefli varlık binasının temelleri, kolonları ve duvarlarıdır. Birey, ahlaklı ve erdemli düşünce, duygu, davranış ve sözle donandıkça, yeryüzünde iman, emniyet, adalet ve hürriyet gür bir şekilde yeşermekte ve gelişmektedir. Medeniyet, barış, iman, adalet ve hürriyetin insan hayatında kökleşmesidir.

Oruç, insanın betonlaşmasına, donmasına ve nesneleşmesine karşı en büyük koruyucudur. Oruç, insanı yumuşatmakta, selim bir ahlakla donanmasını sağlamaktadır. Oruç, modern hayatın mekanikliğine verilen doğal bir cevaptır. Oruç, Allah'la yaşanan bir hayatın rutine indirgenemeyeceğinin tecrübesidir. Oruç, hayatı sahil anlamda idrak etmektir. Tevhidi inkâr edip şirkin sapkınlıklarını ikrar etmek bataklığına saplanmak yerine tevhit hakikatini sahil anlamda idrak etmek için ramazan, büyük bir hidayet mevsimidir. İnsan, ramazan ayında hidayet yolunu bulmak ve kalbindeki hastalıkları iyileştirmek için her türlü imkânâ sahip olmaktadır. Ramazan, hayatı dolu dolu yaşama

ayıdır. Ramazan bir diriliş mevsimidir. İnsanın, ramazanı ölü ve atıl bir dönem olarak yaşaması, insanın büyük kaybıdır.

Ramazan, yaşama ve yaşatma mevsimidir. Ramazanın hayatlaşması için, insanın ramazanlaşması gerekmektedir. Ramazanlaşan insan, medeni insandır. Bugün dünya, ramazanlaşmaktan dolayı büyük sıkıntılar yaşamaktadır. Dünyanın ve insanlığın ramazanlaşması gerekmektedir. Dünyanın en büyük sorunu, ramazanlaşma açığı ve açlığıdır.

Dünya bir misafirhane ve herkes bir misafir konumundadır. Ramazan, herkesin herkesi misafir aldığı bir konukseverlik mevsimidir. Ramazan ayında iftar vakitlerinde evlerin kapıları ardına kadar açık tutulduğunu İslam medeniyet tarihi kaydetmektedir. Gelen misafir, eve bereket, hayır ve sevap getiren kişi olarak düşünülür. Eve misafir olarak gelip hayır ve sevaba vesile olan kişiye dış kirası denilen hediyeler verilmektedir. İnsanın insanı yaşatması için ramazan ayında Müslüman toplumlar birçok gelenek ve kurum ihdas etmişlerdir. Darda kalanların ihtiyaçlarını gidermeleri için oluşturulan sadaka taşları geleneği, çok önemli bir kurumdur. Osmanlı toplumunda zenginler, Ramazan ayında esnafa borcu olanların borçlarını öderler ve silerlerdi. Ramazan, insanın diğer insanların hayatlarını kolaylaştırmak için seferber olduğu bir aydır.

Ramazan medeniyeti insan yetiştirme medeniyetidir. İslam, insanlığa hakikati öğretmek için insanı yetiştirmektedir. Osmanlı toplumunda medrese öğrencileri, bir yıl boyunca öğrendikleri bilgileri topluma öğretmek ve yaymak için cerre çıkarlardı. Cerre çıkmak, bilginin toplumu cezbetmesi için kişinin bilgisini ve bi-

rikimini diğer insanlarla paylaşması demektir. Üniversiteler, okullar, akademisyenler, öğretmenler, öğrenciler, kısacası her kurum ve kişi, bilgi ve birikimini topluma ulaştırma için ramazan ayında seferber olmalıdır. Ramazan ayı, bilginin toplumsallaşması için herkesin çaba göstermesi gereken bir ay olmalıdır.

Ramazan, yeryüzünü kir ve tozlardan temizleyen bir yaz yağmuru ve günah ve kötülükleri yakıp yok eden bir güneş ışığıdır. İnsanlığın hidayet ve şifa kaynağı olan Kur'an-ı Kerim'de ay olarak sadece ramazanın adı zikredilmektedir. İnsanlığın hidayet rehberi Kur'an-ı Kerim, ramazan ayının Kadir Gecesi'nde inmiştir. İnsanlık, ramazanda Kur'an'la aydınlanmıştır. Kur'an, hidayet rehberi ve şifa kaynağı olarak insanın elindedir. İnsan, Kur'an'ı yüzünden okumakla yetinmemeli, enerjisini ve kaynaklarını Kur'an'ı anlamaya ve kavramaya yoğunlaştırmalıdır.

Ramazanın sonunda, bir ay boyunca insanın hayatını fitratına uygun bir şekilde yaşamının bayramı kutlanmaktadır. Oruç, sadaka, zekât, Kur'an ve ibadet, insan hayatına ferahlık, mutluluk, huzur ve neşe getirmiştir. Bayram, yaşanan fitri huzurun ve mutluluğun bayramıdır. Bayram, ramazan ayını bereket, zafet, ibadet, rahmet, mağfiret, hürriyet, ibadet, takva, selam, sekinet, olgunluk ve kardeşlik olarak yaşamının ve idrak etmenin bayramıdır. Ramazan ayında insan hayatında fitrata uygun temiz bir sayfa açılmıştır. Ramazanın açtığı temiz sayfanın hayat boyunca korunması, insanın temel görevi ve sorumluluğudur. Ramazanın aydınlattığı hayatlarımızın kararmaması için gaflete düşülmemeli, daimi sakinme ve bilinç hâli olarak takvada sebat edilmelidir. ■

MUHABBET

Şehirlerin en kalabalık caddelerinde, kasaba ve köylerin merkezinde, özellikle cami çevrelerinde kurulan kahvehaneler/çay ocakları sanırım adı konulmayan bir ruh dünyasının tezahürüdür. Bu yerlerin oluşmasında ve insanların buralara öylece kendiliğinden akın edişindeki bu sözsüz mutabakat, muhabbetin ne denli önemli olduğunun göstergesidir.

Su ve havadan sonra insan için en hayati ihtiyaç nedir diye sorulsa, 'muhabbet' çıkıverir ağızımdan. O kadar önemlidir yani. Yaşamak paylaşmaktır çünkü. Ve düşünceleri, sevinçleri, üzüntüleri paylaşmak en az ekmeğini paylaşmak kadar elzemdir. İnsan davranışlarına dair her şeyi anlayışla karşılayabilir, doğru ya da yanlış, iyi ya da kötü, bir değerlendirmede bulunabilirim. Ancak muhabbet

etmeyi sevmeyen, konuşmaktan kaçınan, dinlemeyi bilmeyen birini gördüm mü, aklım almaz bunu. Muhabbet olmadan nasıl baş edilir dünyanın bunca derdiyle, insan olmanın bu ağır yüküyle.

Dostça konuşma, sevgi anlamına gelen muhabbet, insana dair en temel eylemdir. Muhabbet sadece iletişim kurmak maksadıyla yapılmaz. Çoğu zaman fonksiyonel de değildir. Başlamak için bir seremoniye

gerek duymaz. Önce selam sonra kelam kabilinden bir anda içinde bulursunuz kendinizi. Muhabbet, muhabbet içindir çünkü.

Muhabbetle dinlenir, kendimize geliriz. İş çıkışları ve tatil günleri için planlar yapar, muhabbeti daha da derinleştirmenin yollarını ararız. Kendimizi ifade ettikçe yükümüzün hafiflediğini hisseder, biraz olsun anlaşılmanın ve anılmanın hazzını yaşarız. Hangi durumda

olursak olalım, derdimiz ne denli büyük olursa olsun, muhabbet edilecek bir dostumuz varsa, bunu bilmek bile çoğu zaman hayata tutunmak için yeterlidir.

Yalnızlık insanın kaderidir. Bu yücelerden gelen bir emirdir. Herkesin aklı, yüreği; nevi şahsına münhasırdır, biriciktir. İnsanoglu, yalnızlığını bertaraf etmek için muhabbet arar. İcini dökcek bir dost arar. Ona farklı ufuklar açacak, kendini güvende hissettirecek bir dost. Kuşkusuz iyi bir dost bulmak için iyi bir dost olmak gerekir. Bana öyle geliyor ki; Hz. Muhammed'in (s.a.s.) en büyük sünneti, tarihin hiçbir döneminde eskimeyen ve bundan sonra da eskimeyecek olan en canlı örneği, dostluk ve muhabbet hususundadır. Hz. Ebu Bekir'i (r.a.) sıddık yapan, sahabeyi yol gösterici birer yıldız kılan muhabbettir/sohbettir. Ve ashap, dostluk ve muhabbetin adeta yeryüzündeki kurumsallaşmış halidir.

Muhabbet, insanın kendini tanıma teşebbüsüdür. Bu ancak tevazu ve samimiyetle olur. Dostlar arasında mesafe ya da zaman muhabbete engel olamaz. Bu dünyada bir insanın elde edebileceği en büyük hazine, her daim kaldığı yerden aynı iştiyakla muhabbete devam edebileceği dostlarıdır.

İnsanı sevmeyen, her şeye dünyevi bir fayda nazarıyla bakan, hayatını müteakabil çıkarlar muvazenesinde değerlendiren birine muhabbetin ne olduğunu anlatamazsınız. Bu yüzden özellikle Batı dillerinde muhabbet kelimesinin bir karşılığı yoktur. Muhabbet, iki dünyalı bir zihin yapısında, güçlü bir ahiret inancının tezahürü olarak toplumsal hayatta neşvünema bulmuştur. Muhabbet;

dünya gurbetinde, sılaya duyulan özlemin dışı vurumudur.

Şehirlerin en kalabalık caddelerinde, kasaba ve köylerin merkezinde, özellikle cami çevrelerinde kurulan kahvehaneler/çay ocakları sanırım adı konulmayan bir ruh dünyasının tezahürüdür. Bu yerlerin oluşmasında ve insanların buralara öylece kendiliğinden akın edişindeki bu sözsüz mutabakat, muhabbetin ne denli önemli olduğunun göstergesidir.

Muhabbet; ani bir yağmurun ardından coşan bir ırmağın tüm çalı çırpıyı önüne katıp götürmesi gibi, kalbimizi arındırır. Gönüllere ferahlık verir, yaraları iyileştirir. Her zaman söz ile olmaz bu. Şairin dediği gibi, 'susmak konuşmaya dâhildir' çünkü. Söyle(ye)mediklerimiz de muhabbetin önemli bir parçası olur kimi zaman.

Muhabbet; ne kitap okumaya, ne film izlemeye, ne de entelijansiyası yüksek bir sanat alanında gezinmeye benzer. Muhabbet bütün bunların membaıdır. İnsan elinden/zihninden çıkmış hiçbir güzellik yoktur ki, öncesinde veya sonrasında muhabbetle bir ilişkisi olmasın. En güzel şiirler, öyküler ya da resimler muhabbetle tekâmül eder. Ve ancak muhabbetle gönüllerde yer edinir.

Muhabbet; ani bir yağmurun ardından coşan bir ırmağın tüm çalı çırpıyı önüne katıp götürmesi gibi, kalbimizi arındırır. Gönüllere ferahlık verir, yaraları iyileştirir. Her zaman söz ile olmaz bu. Şairin dediği gibi, 'susmak konuşmaya dâhildir' çünkü. Söyle(ye)mediklerimiz de muhabbetin önemli bir parçası olur kimi zaman.

Söz, muhabbetin araçlarından sadece biridir. Dilin imkânlarıyla her şeyi kâmilan anlamak veya anlatmak mümkün değildir. Bu anlamda muhabbet, eksik bir anlaş(ıl)maya gönüllü bir razı oluşturmaktadır. Muhabbet; fikirlerin kelimelere, mimiklere ve seslere dönüştüğü bir resimdir. Bu resim, kelimelerden bağımsız olarak, ağızda bıraktığı tat ve oluşturduğu his nispetinde insana etki eder. Muhabbetin çıktısı da budur zaten.

Irmağın dibinde, yerli yerinde, üzerinden akan sulara bakakalmış bir taş gibi, kendimizi, görmek isteyenlerin rahatlıkla bulabileceği en konforlu yere hapsedemeyiz. Rahatımızın bozulması pahasına aklımızı, yüreğimizi ortaya koymalı, kendi hayat şarkımızı söylemeliyiz. Her insanın Allah'a kul oluşundaki tekliği, farklılıklarımızı, tercihlerimiz, kısacası bizi biz yapan şeyler muhabbetle açığa çıkar.

Bizi sıradanlığa mahkûm etmek isteyen, değirmen taşının taneyi öğüttüğü gibi, biricikliğimizi un ufak edip aynı çuvala doldurmak isteyen bu dünyanın şerrinden ancak muhabbetle emin olabiliriz. Muhabbet sayesinde, ne yaparsa yapsınlar, kimseler ettiğimiz dansları bizden alamazlar. Modern putperestlerin dayattığı bu zalim çıplaklığa ancak muhabbetle kafa tutabiliriz. ■

NEDEN OLMASIN?

Deve üstündeki adamın boyundan daha yüksek duvarlarla çevrilmiş bahçenin içerisinde çatılı, bacalı bir ev. Gönüle ferahlık veren rengi, altın misali parlayan... Gün ağarmamış daha.

Her zaman olduğu gibi güneşten önce uyanıyor evin annesi. Yüzünde huzur, aydınlık... Bir tebessüm yüzünde. Güneşten evvel aydınlatıyor evini kadın. Pencereleri açıyor usulca, bereket giriyor eve seherin sükûneti ile.

Sabah namazı cemaatle kılıyor. Tüm insanlar için uzun uzun dualar

ediliyor; her şeye gücü yeten Allah'a. Dilde sessiz aminler, fırtınalar koparıyor yüreklerde.

Bakın şimdi kahvaltı sofrasında ma-aile. Gelin çeyizi bembeyaz bir örtü masada ve içi dışı temiz yiyecekler. Masadaki sohbet mi daha hoş, masa mı, karar veremiyoruz. Her kahvaltı sonrasında, kırk yıl hatırı olanından birer fincan kahve içiliyor.

Güneş göz kamaştırıyor artık. Bu evde yaşayanların ziyaları güneşle yarışıyor.

Bu evde; muhabbetle saygı duyulan bir baba var, eli hamurda, dilinde dua bir sevgili anne, hayallerini

gözlerinde ışık ışık görebileceğiniz genç, kötü söze bile şahitlik etmemiş çocuklar, zor gününde, mutlu gününde eve koşan akrabalar, komşular var.

Buyurunuz gezelim evin içinde:

Başköşede kocaman bir kitaplık. Boş vakitleri doldurmak için okunan kitaplar yok raflarda. En güzel vakitleri ayırmaya degecek evladiyelik kitaplar var. Bu sebeple kitaplığın hemen önünde ilim, irfan, edep...

Koltukların üzerinde güven, huzur, fedakârlık... Koltuklara bulaşmış dokuz rızık çiçekleri, misafirlerden yadigar olan.

Masada vefa, tevazu; ocağın üstünde şükür, diğerkâmlık.

Evin her köşesine buram buram sa-bir sinmiş.

...

Masal mı anlatıyorum? Hayır!... Kırk yıl önce ortalama ev hâli değil miydi bu? Ölçüp biçelim, tartıya koyalım, yüzde ellisi de mi yoktu evimizde?

...

Bayrama tatil, tatile tembellik demediğimiz zamanlarda. Gündemi takip etmek için on beş dakika kâfiydi hani bir zamanlar. Dünyada hiç iyi bir şey yokmuş gibi, bültenler kara haberleri ısıtıp ısıtıp sunmuyorlardı akşam sofralarımıza. “Dünyanın çivisi çıkmış zaten.” diyerek biçare hissetmiyorduk kendimizi. “Allah’tan ümit kesilmez.” deyip eğriyi düzeltmeye çalışıyorduk gücümüz nispetinde.

Reklamlar “tükettiğin kadar değerlisin” diye avazı çıktığı kadar bağırıyordu. “Sen daha iyisine layıksın”ı fısıldamıyordu diziler.

“Sadece kendini düşün” programları yoktu; bu cümle kulağımıza bile ağır geliyordu. Bencillik imkânsızdı bizim için.

Depresyon ve çocuk kelimeleri yan yana düşmemişi satırlarda. Ölümü, edepsizliği, korkuyu sıradan gösteren oyun taklitleri, çizgi filimler yoktu. Sokak oyun yeriydi, tüm çocuklar korunup kollanırdı. Zorbalık yapan çocuğun kulağını babası çekerdi.

Hayırlı laflar ediyorduk ya! Bugüne, geleceğe dair... İylilere, iyiliklere tüm kalbimizle inanıyorduk.

Evin babasına “banka”, anneye “hiz-

metçi”, gence “atarlı” gözüyle bakılmıyordu hani. Çocuğuna “ayak bağı” diyen anneler yoktu daha. Baba “adam” demekti. Anne deyince “cennet” gelirdi aklımıza, genç deyince “ideal”. Çocuk emanetti, inci tanesiydi.

Evde herkes diğerinin en aziz misafiriydi. Faniydi dünya, zordu yaşam ve sığınaktı yuva. Nefes alıyorduk pabuçlarımızı çıkarıp eve adım atınca. Evden çıkana “güle güle” denirdi. Gülmeler yansırı, candan cana.

Evde kalanlar Allah’a ismarlanırdı bir vakitler. Kalabalık şenlikti, yalnız olayım kafamı dinleyeyim ihtiyacı hasıl olmazdı pek.

Para geçimlik demekti. “Geçimlik” ihtiyacımızı karşılayacak kadar para ederdi. Zenginlik, daha çok insana yardım etme hayaliydi. Para, ahlak-tan sonra konuşulurdu evlerde.

Tüm dolapları taşırmamıştık daha. Bir mevsime iki kat elbise yetiyordu. Beğenilme ihtiyacımızı tatmin etmek için çula çaputa sığınmıyorduk. Delikanlılık kriterleri, hanımefendilik ölçüleri vardı. Erkeğe edep, kadına hayâ çok yakışıyordu. “Ahlakı güzel” e doyulmuyordu bir ömür.

İki metre derin dondurucumuz yoktu. Tazelik stoklanmaz, paylaşı-lırdı. Elimizin ayarını bir tabak fazla kaçırmak adettendi.

Ev taşıyana, doğum yapana, pekmez kaynatana yardıma koşmak sıradandı. Komşu teyze mutfak robotundan daha lezzetli doğruyordu konservelik domatesleri.

Dedikodu edecek, kıskanacak, depresyona girecek vaktimiz olmazdı. İş çöktü, çalışmak ibadet. Semaverde çay, beştaş, çekirdek başında toplandırdık, stres kaçıverirdi.

Üstün vasıflarımızı, tatillerimizi afiş yapmıyorduk. Yediğimiz yemeğin ismini söylemeden önce “söylemesi ayıp” derdik. Dünyadan bihaber yavrularımızı tüm dünyaya göstermiyorduk.

“Ev” eşittir “mahrem” der, noktayı koyardık. “Sınır” diye bir şey vardı ilişkilerde.

Eşyalar değil insanlar yaşıyordu ya evlerde. Yetmiş metrekarede, misafir çocuklarıyla oyun oynardık. Anneler, çocuklarından, misafirlerinden daha kıymetli addettikleri mobilyalara sahip değillerdi.

...

Eskiden böyleydi; lakin yüzyıllar önce değil! Ne dersiniz sizin evinizde? Neden olmasın? Bakın gökyüzü hala mavi, ağaçlar yemyeşil, karın-calar ve arılar bile hiçbir şeyden vazgeçmiş değil. Siz de vazgeçmeyin!

Çalışmaktan ,huzurdan, muhabbetten, cemaatten... Mutlu bir ev hayalinden.

...

“İnsan” evde yetişiyor. “Ev” düzelirse “insan”, insan düzelirse “dünya” düzelir; biliyoruz.

...

Neden cennet misali bir yuvamız olmasın?

...

Eşimizle el ele verip çocuklarımıza gülümseyerek niyet edelim. Karardığı gibi aydınlansın gök kubbe! Eskisi gibi güneşten önce doğalım yeryüzüne! Çirkinleştiği yerden güzelleşsin dünya... “İnsan” yetiştiren evlerden. ■

BİR ZAMANLAR İSTANBUL'DA DENİZ ULAŞIMI

Fausto Zonaro

istanbul; stratejik konumu, eşsiz güzelliği, yeryüzünde medeniyet inşa etmiş iki büyük imparatorluğa başkentlik etmesiyle tarihin tam da merkezinde yer alan kadim bir şehirdir. İster Konstantinopolis ister Dersaadet olarak adlandırılın; İstanbul, seyyahların seyahatnameleri incelendiğinde “Doğu’nun ve Batı’nın başkenti” olarak adlandırılmayı hak edecek derecede si-

yasete, kültüre, ekonomiye asırlar boyunca yön vermiştir.

İstanbul’u tarihî seyri içinde ele alırken elbette günümüzde ulaştığı büyük coğrafi sınırdan bahsetmiyoruz. 330 yılında I. Konstantin tarafından kurulan ve Doğu Roma İmparatorluğuna başkentlik yapan, 1204 yılında düzenlenen Haçlı Seferi’nin rota değiştirmesiyle Latin işgaline uğrayan, Fatih Sultan Mehmet’in ise Osmanlı Devleti’nin beka meselesi

olarak gördüğü İstanbul; günümüzde şehrin “Sur içi” olarak adlandırılan bölgesini oluşturmaktadır. Tarih boyunca farklı milletler tarafından 27 kez kuşatılan şehir (Düşten Fethe İstanbul, Editör: Coşkun Yılmaz) işte bu bölgeyi içine almaktadır.

Karadeniz ile Marmara’yı birbirine bağlayan Boğaziçi; gerek Doğu Roma İmparatorluğu gerek fethi müteakip Osmanlı Devleti döneminde daha çok stratejik açıdan

değerlendirilen bir su yoluydu. Yıldırım Bayezit'in yaptırdığı Güzelce Hisar ile Fatih'in yaptırmış olduğu Boğazkesen Hisarı şehrin ele geçirilmesi adına atılan stratejik adımlardan ikisidir.

Fetih, yalnızca Orta Çağ'ı kapatıp Yeni Çağ'ı açmakla kalmamış Konstantinopolis'in yeni sahipleri tarafından imarını da konu edinmiştir. Fatih, şehri inşa etmek adına tüm tedbirleri almış, kendi sarayını şehrin Boğaziçi'ne bakan birinci tepesi üzerine yaptırarak uzak görüşlülüğünü bir kez daha ispatlamış, vezirlerini de şehrin yeniden inşası sürecine dâhil etmişti. 1509 yılında yaşanan büyük depremin kesintiye uğrattığı bu imar faaliyeti, hız kesmeden sonraki yıllarda da devam etmiş ve Doğu Roma'nın imrenilen başkentine Osmanlı mührünün vurulması için çalışılmıştı. Bu yenilenme

süreci büyük oranda surlar içinde kalan şehri etkilemiş, Boğaziçi'ne yönelme imkânını bulamamıştı.

Boğaziçi

Üç kıtanın İstanbul'dan idare edildiği ve Osmanlı Devleti'nin en parlak dönemi olarak kabul edilen Kanuni Sultan Süleyman zamanında, Boğaziçi hâlâ keşfedilmeyi bekliyordu. Padişahın süt kardeşi Yahya Efendi, o devirde şehrin dışı sayılabilecek bir yerde dergâhını kurmuştu. Burası günümüzde Çırağan Sarayı'nın gerisindeki sırtlarda yer alan bir tepedir ki o dönemde ıssız mı ıssızdı.

Aynı dönemde saray erkânı, şairler ve ulema sınıfı Boğaz sularında gezintiye çıkmaya başlamışlardı. Hatta tarihçiler Boğaz'da mehtap sefasının Kanuni Sultan Süleyman'dan sonra tahta geçen II. Selim döneminde başladığını yaz-

maktadırlar. Özellikle XVIII. yüzyılda yaşanan yenileşme hareketinin sanattaki öncüsü Lale Devri ile sonrasında; Boğaz'da sahil sarayları, yalılar inşa edilmiş halk Boğaziçi'nde gezintiye çıkmaya başlamış ve artık mehtap sefaları Kâğıthane'den Boğaziçi'ne kaymıştır.

Boğaziçi'nde ulaşım

XIX. yüzyılın ikinci yarısına kadar, eskilerin Nehr-i Aziz dedikleri (Sâmiha Ayverdi, Boğaziçi'nde Târih) Boğaz'ın masmavi suları; pazar kayıkları, piyadeler ile peremelerin egemenliği altındaydı. Kıyılarda yer alan küçük yerleşim birimlerinin İstanbul ile bağlantısı bu ulaşım araçları ile sağlanıyordu. Ayrıca padişahlar saltanat kayıkları ile gezintiye çıkıp bostancıbaşından kıyılardaki yerleşimle ilgili bilgi alıyor, sahildeki yalıların sahiplerini öğreniyorlardı. Bu iş için kullanılan ve "Bostancıbaşı Defterleri"

adı verilen kayıtlar Boğaziçi sahilindeki yerleşim hakkında önemli ipuçları vermektedir.

Karadeniz ile Marmara'nın arasında âdeta cennete çeviren Boğaziçi sahillerinin iskân edilmesi ve mahalleler konumunda teşekkülü için XVIII. yüzyılı beklemek gerekmiştir. Endüstri devriminin ardından buharlı makinelerin insanoğlunun hayatına girmesi, ulaşımın daha kolay sağlanması için vesile olmuştur. Henüz Boğaz'da vapurlar görünmezken düzenlenen 1802 tarihli Bostancıbaşı Defteri'nde; İstanbul'da, 6572 kayıkçı olduğu ve 3996 kayık işletildiği; 1844 yılında ise kayık adedinin 19.000'e, kayıkçı sayısının 24.000'e ulaştığı yazmaktadır. (Mehmet Mazak, Boğaziçi ve Kayık Kültürü)

Sonraki dönemleri de kapsayacak şekilde İstanbul'daki iskelelerin sayısının 150'ye kadar eriştiğini söylemek Boğaziçi ve Haliç'in iki yakasının birbirine nasıl bağlandığını göstermesi açısından önem taşımaktadır.

İstanbul'un her iki yakasındaki birbirlerine kavuşturan pazar kayıklarının baş tarafına erkekler arka tarafına da kadınlar otururdu. Fausto Zonaro'nun resmettiği "Kayığa Binen Kadınlar" tablosunda, hanımefendilerin kayıkçının omzuna hafifçe tutunarak kayığa bindiği görülmektedir. Kayıkçılar yardım için kadınların ellerinden tutmazdı ve kayıkçı esnafında ana kural "Hanımlara el verme yok, omuz verme var" şeklindeydi.

Önce 1828 yılında II. Mahmut'un kullanımına tahsis edilen ve halkın Buğ Gemisi adını verdiği Swift, ardından da ismi daha sonra Sagir olarak değiştirilen Hilton Joliffe

Peremeler: Bizans denilen Doğu Roma döneminde kullanılan deniz üzeri binek vasıtalarını pereme denilen kayık türü oluşturmaktaydı. Fatih Sultan Mehmet'in İstanbul'u fethinden sonra da Marmara, Haliç ve Boğaziçi'nde peremeler işletilmeye devam edilmiştir. Pereme gondola benzeyen bir kayık türüdür. Bu kayığı işleten kişiye de peremeci denilmektedir. Peremeler genellikle iki kürekli olmakla birlikte dört ve altı kürekli de bulunmaktaydı. Boğaz'ın dalgalı sularında daha iyi yol alabilmesi için burunları kalkık ve yassı olarak inşa edilmiştir

adlı gemi Boğaziçi'nde buhar gücüyle seyreden ilk gemiler olmuştur. (Eser Tutel, İskeleler Şehri İstanbul)

XIX. yüzyılın reformist padişahı II. Mahmut, gemi teknolojisindeki gelişmeleri dikkate alarak Amerikalı Foster Rhodes'a Osmanlı tersanelerinde dokuz adet buharlı gemi inşa ettirmiştir. (R. Sertaç Kayserili-oğlu, Osmanlıda Ulaşımın Serüveni) İşte bu süreç, Boğaziçi'nde kol gücüne dayalı taşımacılığın yerini buharlı gemiler ile modern taşımacılığa bırakmasında etkili olmuştur.

1837 yılında biri İngiliz öteki Rus iki yabancı kumpanya, kapitülasyonların kendilerine sağladığı haklardan yararlanarak Boğaz sularında birer vapur çalıştırarak yolcu taşımaya başladılar. Ardından Hazine-i Hassa Vapurları İdaresi, Boğaz'da yolcu taşımacılığına başladı. (Eser Tutel, Şirket-i Hayriye) Fakat tüm

bu çabalara rağmen Boğaziçi'nde düzenli seferler ancak yüzyılın yarısında kurulan Şirket-i Hayriye'nin seferleri ile mümkün olmuştur.

Tanzimat döneminin önemli devlet adamlarından Keçecizade Fuat Paşa ile Ahmet Cevdet Paşa, tedavi amacıyla Bursa kaplıcalarında buldukları sırada Boğaziçi'nde ulaşımı modern usullerle gerçekleştirecek bir organizasyon planlamışlar (Fatma Âliye, Ahmed Cevdet Paşa ve Zamanı) ve bunu dönemin padişahı Sultan Abdülmecit'in uygun bulması ile Şirket-i Hayriye 1851 yılında kurulmuştur. Şirket-i Hayriye bir yandan kalabalıklaşan Boğaziçi halkının İstanbul ile kolayca ulaşımını temin etmeyi öte yandan düzenlenecek seferler ile Boğaziçi'nde yeni yerleşim birimlerinin kurulması ile tenha yerlerin iskânını hedeflemiştir.

Buharlı gemilerin Boğaz sularında

Piyadeler: Narin yapısı, yalın çizgisi ve süratli kullanıma izin veren tasarımlarıyla İstanbul'un deniz ulaşımında kullanılmıştır. XVII. yüzyılda peremelerin tahtını ele geçiren piyade kayıklarının en hafifleri, kayıkçıdan başka yalnızca iki yolcu alabilirken daha büyük olanları altı yolcu alabilmekteydi. Hızları ile ön plâna çıkan piyadeler zengin ve orta hâlli halkın kendi imkânlarıyla yaptırıp kullandığı ulaşım araçlarındandır.

Pazar kayıkları: Yaklaşık on üç metre uzunluğunda ve iki buçuk metre genişliğinde olup yük ve insan taşımacılığında kullanılmıştır. Daha uzun ve geniş olanları yaklaşık elli kişi taşıyabilir ve genellikle dört çifte kürekli olurdu. İlk olarak Kanuni Sultan Süleyman döneminde kullanılan Pazar kayıkları daha çok orta gelir seviyesinin altındaki halk tarafından kullanılmıştır.

Saltanat kayıkları: Osmanlı Devleti'nde padişahların ve saray mensuplarının Boğaziçi ve Haliç gezilerinde bindikleri kayıklara saltanat kayıkları denilmektedir. Saltanat kayığı, tarih boyunca İstanbul kıyılarında görülen en estetik, en şık deniz aracı olarak bilinmektedir. Çok süslü, başları uzun ya da kıvrık olan, koyu al atlasla döşenmiş, üzerinde kıymetli bir fener bulunan ve bir de gölgeliğe sahip olan bu kayıkların arka tarafında hükümdarın oturması için bir köşk bulunmaktadır. Köşk kısmındaki ihtişam nedeniyle bu kayıklara köşklü kayık da denilmektedir. Baş taraflarında ise kartal ve deniz kuşları gibi tahtadan veya gümüşten yapılmış muhtelif şekiller, altın yaldızlı oymalar bulunan saltanat kayıklarının en göz alıcı olanları XVI ve XVII. yüzyıllarda yapılmıştır. (Neşet Dereli, Karşıdan Karşıya – Mehmed Mazak, Boğaziçi ve Kayık Kültürü)

yolcu taşımaya başlamasına rağmen Boğaziçi'nde bulunan iskelelerin birçoğu bunların yanaşmasına uygun değildi. Zaten bu dönemde Boğaziçi'nde ancak eski dönemin ulaşım araçlarının yanaşabilecekleri derme çatma iskeleler bulunmaktaydı. Bu nedenle Boğaz'da yolcu taşımacılığı yapan vapurlar ya rıhtımı uygun olan bir yalıya yanaşıyor ya da kıyıya yakın ve yeterli derinlikte olan sahil şeridinde yanaşıp burada yolcularını kayıklara indiriyor, yolcular bu kayıklar vasıtasıyla kıyıya ulaştırılıyordu.

Yandan çarklı da denilen buharlı gemilere bu şekilde kayıklar ile yanaşarak yolcu taşınması veya yolcuların tahliyesi birçok tehlikeyi beraberinde getirmekteydi. Bu sorunun üstesinden gelmek için Şirket-i Hayriye'nin imtiyaz sözleşmesinde Anadolu ve Rumeli sahillerinde iskeleler yapılmasına dair maddeler yer almıştır. Bu amaçla Boğaziçi'nin Anadolu ve Rumeli sahillerinde ahşaptan iskelelerin yapımına başlanmış ve yolcular vapurların iskeleye yanaşmasını bu iskelelerde beklemeye başlamışlardır.

Bahsedilen bu iskeleler genellikle küçük bir meydanın merkezinde, çevresinde alışveriş yapılabilecek dükkânlar ile meydana seyyar satıcıların olduğu, camisi, çarşısıyla semtin atardamarlarının toplandığı bir yer olmuştur. Şirket-i Hayriye tarafından inşa edilen iskelelerin yanı sıra Boğaziçi'nde kayık ve sandalların yanaşacağı küçük iskeleler ile yalıların rıhtımları da bulunmaktaydı. Şirket-i Hayriye'nin inşa ettiği iskelelere yanaşan birbirinden güzel vapurlar, bu iskelelerin çevresinde kurulan yeni yerleşim yerleri; artık halkın yeni meşgalesi olmuştur. Bir sonraki yazıda bu iskeleler ile Boğaziçi güzelleri vapurları ele alacağız... ■

Güven toplumu, aslında adalet toplumdur. Güven toplumunda toplumsal ilişkileri belirleyen adalettir. Adalet, güven toplumunun en temel karakteristik boyutudur. İnsanlar, birbirlerine zulmetmez, haksızlık etmez, mümkün olduğu ölçüde güvene dayalı ilişkilerde her şeyi yerli yerine yerleştirmeye özen gösterirler.

GÜVEN: BUGÜNÜN TOPLUMLARININ EN ACİL İHTİYACI

Prof. Dr. Ejder OKUMUŞ | Eskişehir Osmangazi Üniversitesi

Bugün bütün dünyada, bütün toplumlarda, bütün toplumsal ortamlarda, bütün toplumsal ilişkilerde bir güven sorununun olduğu açıktır. Güven sorununa bağlı olarak bir sevgi, saygı, samimiyet, özen, nezaket, dürüstlük, emanete sahip çıkma, sözünde durma, ahde vefa, özveri, medeniyet, hak-hukuka riayet sorununun olduğu çok barizdir. Çok net bir şekilde anlaşılıyor ki, insanlığın bir güven dünyası, güven toplumu inşa etmeye ihtiyacı bulunmaktadır.

Gerçekten de “Günümüz toplumlarının en acil ihtiyacı nedir?” diye sorulsa, herhalde “güvendir.” cevabı en doğru cevap olacaktır. Modernlik ve küreselleşme, insanlığın önüne çok ciddi bir güven bunalımı sorununu getirip koymuş bulunmaktadır. Bugünün teknoloji ve internet dünyasında küresel bir güven yokluğu ve yoksunluğu, neredeyse bütün toplumları kuşatmıştır.

Çağdaş güvensizlik dünyasında insanlığın en acil ihtiyacı olan güvene kavuşması için Kur’ani ve nebevi/peygamberi bir güven/emlilik/emanet/doğruluk/güzel ahlak anlayışına başvurma zorunluluğu vardır. Hiç olmazsa Müslümanların bu anlayışa başvurma ve onu bütün dünyaya gösterme sorumlulukları olduğu söylenebilir.

Güven, modernlik ve onunla bağlantılı olarak küreselleşme ile birlikte anlam değişimine uğramıştır. (bkz. Giddens 1994.) Başta Avrupa olmak üzere birçok toplumda rasyonel ve seküler temelde gerçeklik kazanan güven, toplumsal ilişkileri kaygan bir

zemine taşıyan ve aslında kendi içinde güvensizliği besleyen bir olgudur. Güvensizlik, modernliğin insanlığı yüz yüze getirdiği en ciddi problemlerden ve dolayısıyla insanlığın sırtına koyduğu en ağır yüklerdendir.

Belirtmek gerekir ki, güven toplumunu başka yerlerde aramalıyız, başka yerlerde bir güven toplumu kurulsa da biz de oraya sığınıp yaşasak dememeliyiz. Güven toplumunu her şeyden önce kendimiz, kendi milletimizde, kendi toplumumuzda güvenilir bireyler yetiştirerek kendimiz oluşturmalı, inşa etmeliyiz. Her şeyden önce Müslüman bir toplumda nasıl sarsıcı ve yaygın bir güven probleminin olabildiği üzerine kafa yormalyız. Mümin, bu ismin bütün anlam dünyasına uygun olarak emin kişidir, güvenilir kişidir; mümin toplum emin toplumdur, güvene dayalı ilişkinin hâkim olduğu toplumdur; peki öyleyse nasıl oluyor da biz güven toplumu tesis etme konusunda çok ciddi zafiyetlere sahip oluyoruz? İslam peygamberi Hz. Muhammed (s.a.s.), içinde yaşadığı toplumda peygamber olmadan önce de sonra da, kendisini sevenlerce de sevmeyenlerce de emin lakabıyla anılan, hitap edilen bir insan iken, emin bir önder iken, ona inanan, ona tabi olduğunu söyleyen insanların yaşadığı toplumsal dünyada güven ve güvenlik sorunlarımız, nasıl oluyor da bütün dünyamızı karartıyor?

Güven insanı emin peygamber Hz. Muhammed (s.a.s.) ve güven toplumu

Peygamber Efendimiz (s.a.s.), içinde yaşadığı toplumda peygamberlik görevine başlamadan önce de sonra da Muhammedü'l-Emin,

yani emin Muhammed, güvenilir Muhammed adıyla bilinir ve çağrılırdı. Elbette peygamberlik sonrası dönemde peygamberimiz, emin olma vasfını korumak için daha çok çaba harcamış ve bu konuda Mekke toplumuna ve bütün insanlığa en güzel örnek/rol model olmuş, önderlik etmiştir. Kur’an-ı Kerim, hadisler, Hz. Muhammed’in hayatı, sireti ve sünneti hakkındaki rivayetler ve tarih kaynakları, bunun böyle olduğunu açık bir biçimde aktarırlar.

Esasen bütün İslam peygamberleri emin insanlardı. (Araf, 7/68; Duhan, 44/18; Kasas, 28/26; Şuara, 26/105-109, 123-127, 141-145, 160-162, 178; Yusuf, 12/54; Duhan, 44/18 vd.) Yaşadıkları ve muhatap oldukları insanlar, onları emin olduklarına, güvenilir insanlar olduklarına, emanete sahip çıkan, hak-hukuka riayet eden, barış yanlısı olduklarına şahit olmuşlardır. Hiç şüphesiz son peygamber Hz. Muhammed (s.a.s.) de, emnliği, güvenilir oluşu, emanet sahibi olması, emanete riayet eden, emaneti ehline veren, insanlara zarar vermeyen, tersine fayda sağlayan ve faydalı işler yapan biri olması, barış insanı olması gibi niteliklerle, aslında güzel ahlak ile mücehhez emin insandır. Emin oluşundan dolayı birçok insan Hz. Muhammed’in peygamberliğini hiçbir gerekçe, açıklama veya mucize beklemeden kabul etmiş, ona inanmış, tevhide kabul etmiş, tasdiklemiştir.

Peygamberimiz, kendisi nasıl emin, dürüst, güzel ahlak sahibi bir insan ise, aynı şekilde Müslümanların da emin, dürüst, güzel ahlak sahibi insanlar olmasını istemiştir. Bu noktada birçok hadisi bulunmaktadır.

Hız. Peygamberin arkadaşları: Güven ashabi

Peygamberimizin (s.a.s.) arkadaşları olan sahabe'nin bir bütün olarak hayatlarına bakılırsa, en belirleyici özelliklerinin emin olmak olduğu görülür. Bundan dolayı ashaba "güven ashabi" demek doğru olur. Ashap, gerek peygamberimizle ilişkilerinde, gerek kendi aralarında ve gerekse başka insanlara karşı tutum ve davranışlarında güvenilir insanlar olmuşlardır. Dürüstlük, eminlik, emanet, onlar için en temel değerlerdi.

Mümin insan emin insandır

İman eden mümin ve Müslim insan, iman ve İslam kavramlarının anlam içeriğine uygun olarak emin insandır, güvenilir insandır, barış insanıdır; kelimenin tam anlamıyla güven insanıdır. Emin olma, eminlik, emanet, güvenilir olma, topluma zarar değil, fayda getirme, kısaca güven ve barış, müminin ayırt edici niteliği ve kimliğidir. Müslüman ve mümin kişi, eliyle ve diliyle topluma asla zarar vermeyen, toplumun kendisine güvendiği, kendisinden emin ve salim olduğu kimsedir. (Buhari, İman 4, 5, Rikak, 26; Müslim, İman, 64, 65.)

İman etmiş emin Müslüman bireyler, özgüven içinde güvenle birbirlerine kenetlenen, bağlanan, insanların güvendikleri, elinden ve dilinden güvende oldukları, emanetleri ehline veren ve koruyan, hak-hukuka riayet eden, barışçı, sorumluluklarının gereğini yerine getiren, ahitlerine sadık, inanç, din, can, akıl, nesil ve mal emniyetlerini sağlama ve korumaya çalışan, adaleti ayakta tutan ve tevhit inancına

uygun olarak vahdet/birlik içinde yaşayan dürüst, samimi, itimat edilir kişilerdir (Araf, 7/68; Duhan, 44/18; Kasas, 28/26; Şuara, 26/107; Yusuf, 12/54; Nisa, 4/58; Mü'minûn, 23/1-10; Me'aric, 70/32-35; Bakara, 2/208, 283; Enfal, 8/27; Bakara, 2/208; En'am, 6/127; Maide, 5/8; Nisâ 4/135).

Mümin kişi, emin kişidir. Bir arada yaşadığı insanlar, mümin kişinin güvenilir olduğuna, dürüst ve mutemet olduğuna kanidirler. Emin insana güvenen kimselerin her biri, güvendikleri o emin ki-

tin koruma altında olduğu bir emniyet, güven ve barış toplumdur.

Emin toplum, mensuplarının güven, barış, hak, hukuk ve düzen içinde hayatlarını sürdürdükleri, korkudan emin oldukları, din, can, akıl, nesil ve mal emniyetlerinin temin edildiği, emanete riayet eden, emanetleri ehline veren güven, emanet ve emniyet toplumdur. (Nahl, 16/112-114; Kureyş, 106/1-4; Nur, 24/55; Nisa, 4/58; Mü'minûn, 23/1-10; Me'aric, 70/32-35; Enfal, 8/27; Bakara, 2/208; En'am, 6/127; Enfal, 8/61; Maide, 5/8; Nisa, 4/135.)

Güven toplumu, aslında adalet toplumdur. Güven toplumunda toplumsal ilişkileri belirleyen adalettir. Adalet, güven toplumunun en temel karakteristik boyutudur. İnsanlar, birbirlerine zulmetmez, haksızlık etmez, mümkün olduğu ölçüde güvene dayalı ilişkilerde her şeyi yerli yerine yerleştirmeye özen gösterirler. Güven toplumunda adalet, ailede, eğitimde, siyasette, ekonomide, dinde, zamanda, mekânda, hukukta, ahlakta, sağlıkta, velhasıl bütün toplumsal dünyada eminliğin, emanetin, güvenilirliğin bir gereği olarak belirleyicidir. O hâlde emin toplum, adalet toplumdur. (Nahl, 16/90.)

Adalet dayalı güven toplumunda herkesin hakkı, hukuku, alacağı, vereceği dikkatle gözetilir; fakat yine adaletin gereği bu toplumda insanlar özveri sahibidirler. Adalet toplumunda insanlar, sivil toplum kuruluşları, devlet vs. topluma fedakârlıkla, isar ile yaklaşır; kaynaşma, kenetlenme ve birlik için özverinin, fedakârlığın, yardımlaşmanın, paylaşmanın ne kadar hayati olduğunu bilir ve ona göre davranırlar. ■

Peygamberimiz, kendisi nasıl emin, dürüst, güzel ahlak sahibi bir insan ise, aynı şekilde Müslümanların da emin, dürüst, güzel ahlak sahibi insanlar olmasını istemiştir. Bu noktada birçok hadisi bulunmaktadır.

şeye güvenmek suretiyle "kendi kaderine manevi bir rehine vermektedir." (Giddens 1994: 37.)

Mümin toplum emin toplumdur

İman edenler toplumu, müminlerin kurduğu toplum, emin toplumdur, güven toplumdur, güvenilir toplumdur. Mümin toplum, imanın, mümin olmanın, İslam ve Müslüman olmanın tam karşılığı olarak din emniyeti, can emniyeti, akıl emniyeti, nesil emniyeti ve mal emniyeti gibi beş dinî zarure-

İNSANIN GÜVEN ARAYIŞI

Murat KALIÇ

insanoğlunun anne rahmine konuk olmasından ölümüne kadar geçen süre zarfında en çok ihtiyaç duyduğu histir güven duygusu. Kişinin içkin ve aşkın dünyasını anlamlandıran bu duygunun ilk istasyonu ise hiç şüphesiz bağlanma refleksidir. Zira İngiliz psikolog John Bowlby (ö. 1990), insanın güven ihtiyacının ilk kez anne ve çocuk arasında gündeme geldiğini ve sonraki süreçleri de bu başat aşamanın tayin ettiğini belirtir. (bkz. John Bowlby, Bağlanma, çev.: Tuğrul Veli Soylu, Pinhan Yayıncılık, İstanbul 2012, s. 233.) Buna göre, anne ve çocuk arasındaki ilk etkileşim ve iletişim süreci, bireyin eşyaya, âleme ve Allah'a yönelik bağlanma kalitesini ortaya koymaktadır. Dolayısıyla güven duygusunu içselleştirmiş bireylerin; kendisi, çevresi ve Yaratana güvenli bağlanma yaşantıları kurabileceğini söylemek imkân dâhilindedir. Aksi bir durum ise kişiyi dünya ve ahiret işlerinde kaçınan yahut saplantılı bir bağlanma yönelimine sürükleyebilir.

Güven duygusunun ilk muharriki, kişinin bizzat kendisidir. Dolayısıyla bir kimsenin kendisine mâl etmediği güven/özgüven hissi, başkalarına sirayet edemez. Bu itibarla, toplumsal zeminde nefes gibi alınmadan verilemeyen güven duygusunun topyekûn makes bulmasının yeter sebebi, bireysel düzlemde inşa ettiği güvenli yapıdır. Zikredilen bu husus temin edilmediğinde oluşacak sosyal paranoyanın, toplumun tüm kalelerini zapt etmesi ise kaçınılmazdır. Bu noktadan hareket edilecek olursa, sistematik ve tutarlı bir biçimde yönetilen güven kimliğinin, kişinin kendi paradigmasının dışında kalan unsurlardan da müspet tepkiler alarak idealize edilmiş bir güven ahlakı oluşturacağını söylemek muhal olmaz. Bu meyanda, Hz. Peygamber'in (s.a.s.) muhaliflerinin bile teslim ettiği "Muhammedü'l-emîn" sıfatını, yaşanan toplumun dinamikleri açısından bu doğrultuda anlayıp kavramak isabetli olacaktır.

Güven duygusu analiz edilip bileşenlerine ayrıldığında, bu hissini artı ve eksi iki zıt kutup olmak üzere sevgi ve korkuyla entegre olduğu görü-

lür. Diğer bir ifadeyle, sevgiyle beslenip korkuyla kilo kaybeden güven hissi, beşerin varlık sahnesine adım atmasından bu güne, sözü edilen ikili çekim alanında asimetrik seyirine devam etmektedir. Öte yandan korkuyla kabz hâli yaşarken, sevgiyle uç verip yeşeren bahse konu duygulanım, tahkiki boyutta kalp atışlarını yavaşlatıp nefesleri derinleştiren sakin ve tuma'nînet hissiyle taçlanmaktadır. Nitekim afakî ve enfüsî boyutları bulunan insana, dünya ve ukba süreçlerinde sağlam bir kulpa tutunması neticesinde, korkmama ve mahzun olmama şeklinde verilen ilahî garanti, Yaratana güven ilkesi üzerine kurulmuş muhkem bir akdî varlığını gözler önüne sermektedir. (bkz. Yunus, 10/62.)

Duygu, davranış ve tutum boyutuyla varoluşsal bir alan kaplayan güven hissi ile ön yargı, önceki yanlış öğrenmeler ve kaygı arasında negatif bir korelasyonun varlığından söz etmek gerekir. Güven sağlığı açısından üzerinde hassasiyetle durulması gereken bu hissiyat, dinî literatürde "defu'l-mefsedet" bağlamında "şerden emin olma" şeklinde vücut

bulmuştur. (bkz. Buhari, Edeb, 29; Müslim, İman, 73 (46); Ahmet b. Hanbel, Müsned, XIV, 153.) Bir doğruyu bulma yerine dört yanlış tespit etme şeklinde tezahür eden bu genel geçer kaide, kişisel ve toplumsal düzeyde tüm unsurlarıyla özümsemediğinde, toplumdaki yerleşik önermelerin; “Babana bile güvenme!”, “Sana güveniyorum ama başkalarına güvenmiyorum.” formülasyonlarından çok farklı hüviyetlere bürüneceğini göstermektedir.

Diğer taraftan güven ile zihin arasındaki münasebet gözlemlendiğinde, geçici belleğe konu olan ilişkiler, güvenin daha soğuk yüzlü tarafı olan vadeyle kayıtlanmış birtakım yazılı sözleşmelerle güvence altına alınırken, kalıcı hafızaya konuk olan ilişkiler, açık çek hükmündeki kalbî safsaklarla münakit olur. Söz konusu boyutu anlamlı kılan yegâne unsur ise eşya ve hadiseleri formatlayan zaman olgusudur. Zira üzerinden belli bir zaman geçen trajedi nasıl komediye dönüşüyorsa, zamanın besleyip büyüttüğü güven hissi de algı ve olguları sıradan olmaktan çıkarıp kalıcı bir marka hâline getirmektedir. Nitekim insanların güvenini kaybetmektense para kaybetmeyi yeğleyen malum anlayışın, sözü edilen mefhumun neticesinde meydana gelmiş olması muhtemeldir.

Güven hissi ancak düzen ve istikrarın bulunduğu ortamlarda kök salarak mutlak hürriyeti temin edebilir. Dolayısıyla Amerikalı psikolog Abraham Maslow’un (ö. 1970), kişinin kendisini gerçekleştirebilmesinin aşamaları bağlamında ortaya koyduğu ihtiyaçlar hiyerarşisinde, zaruri olan fizyolojik ihtiyaçların hemen ardından güven duygusunu zikretmesi, insanın fiziki ve ruhsal tekmül sürecinde bu hissiyatın kayda değer bir pozisyon işgal ettiğini gös-

termesi açısından önemli bir doneydir. (bkz. Abraham Maslow, İnsan Olmanın Psikolojisi, çev.: Okan Gündüz, Kuraldışı Yayınları, İstanbul 2000, s. 122.) Buna mukabil dinî literatürde “zarurat-ı hamse” olarak ifade edilen dinin, hayatın, aklın, neslin ve malın korunması şeklinde tebarüz etmiş beş tümel ilkenin temelinde de insanî bir değer olan güven duygusunun varlığını derinden hissetmek mümkündür.

Kulun Allah’la olan çok yönlü irtibatı ele alındığında, kişinin vesilelere ittiba ettikten sonra tevekküle doğru yol alması gerektiği anlaşılır. (bkz. Âl-i İmran, 3/159.) Bu tedrici durum, zikredilen güven duygusunun ilk gelişim aşamalarını göstermesi açısından oldukça önemlidir. Bu bağlamda, kulun Yaratanla kurduğu en hassas boyut olan namaz ibadetinin her rekâtında okuduğu Fatiha sureesindeki; “Bizi doğru yola ilet.” (Fatiha, 1/6.) ayetinin, “Bizi doğru yolda sabit kıl.” şeklinde anlaşılması mümkündür. Bu meyanda söz konusu ayetteki “hidayet” kavramının “ibtıla” (yutma) manası taşınması yani bir annenin yavrusunu kucaklayıp içine alırcasına koklayarak sarıp sarmaladığı gibi, kulun da ana şeridin dışındaki farklı varyantlara sapmadan dosdoğru yol içinde Rabbi ile hemhâl olup güven dağlarına sırtını yaslaması, söz konusu mefhumu temin eden mühim bir tevildir. (bkz. Muhammed b. Ömer b. Hasan b. Hüseyin et-Teymî, er-Râzî, Mefâtihu’l-gayb/et-Tefsîru’l-kebîr, Dâru l-hyâit-turâsî’l-arabî, Beyrut 1420/1999, I, 218.) Özetle, kulun kısa, orta ve uzun vadeli iş ve işlemlerinde güvendiği dağlara kar yağmamasının ve sürekli yazdan kalma bir hayatı yaşamasının biricik yolunun, bahsi geçen anlamlandırılmış güven duygusunda saklı olduğunu unutulmamalıdır.

Hz. Peygamber’in, ashabıyla bu anlamdaki ilişkisine bakıldığında ise kaliteli bir güven duygusunun varlığı hemen göze çarpmaktadır. Nitekim Kur’an’da, gerçek kişisel ilişkilerin en önemli numunesi olan Allah Rasulünün, ashabına karşı olan tutum ve tavrı: “Andolsun, size kendi içinizden öyle bir peygamber gelmiştir ki, sizin sıkıntıya düşmeniz ona çok ağır gelir. O size çok düşkün, müminlere karşı da çok şefkatli ve merhametlidir.” (Tevbe, 9/128.) şeklinde gözler önüne serilirken, ashabın da Efendimize yönelik bağlılığının en somut ifadesi olarak kullandığı: “Anam babam sana feda olsun ya Rasulallah.” sözü (bkz. Buhari, Megâzî, 40; Müslim, Zekât, 30 (990); Tirmizi, Zekât, 1; Nesai, Zekât, 2; Ahmet b. Hanbel, XX, 269.), temas edilen ilişki boyutunun kalbe dokunan şifahi göstergelerindedir. Bu anlamdaki tescil edilmiş en dikkat celbeden ders niteliğindeki fotoğraf ise güvenin en üst ve kusursuz boyutunun resmedildiği Hudeybiye’deki 1400 kişiden oluşan ashabın, Hz. Peygamberle bir an bile tereddüt etmeden canları üzerine yapmış olduğu biattir. (bkz. Razi, Mefâtihu’l-gayb/et-Tefsîru’l-kebîr, XXVIII, 73.)

Mazideki oluş ve erişleri hâl ve istikbale taşıyacak olursak, kişiyi aşama aşama kemale ulaştıran Rabbi ile kulu arasındaki anlatılmaz yaşanır bir tecrübe olan güven hissini, fizik ve ötesi meselelerde güvercin tedirginliği yaşayan modern insanı, Hz. Yusuf’un gömleğini koklayıp yüzüne süren Hz. Yakup’un karanlıklarının aydınlanması gibi, maruz kaldığı hafakanların baskınından çekip çıkaracağını belirtmek gerekir. Bunun için de muhtaç olunan kudretin, iman esaslarına yeniden iman etmekte saklı olduğu unutulmamalıdır. ■

HZ. PEYGAMBER'İN MESAJLARINDA İNFAK

Dr. Emine GÜMÜŞ BÖKE

Toplumu bir bütün olarak kabul eden İslam bu bütünlüğü, sevgi, acıma, şefkat ve merhamet gibi insani duygularla sağlayarak toplumun bütününe bu dayanışma, kaynaşma ruhunu yaygınlaştırmıştır. Bütün insanlığın layık oldukları ölçüde ve aynı seviyede yararlanmaları için gerekli tedbirlerin alınması yolunda emir ve hükümler koymuştur. Bu cümleden olmak üzere; zengin ile fakir arasındaki diyalogun kurulmasına yardımcı olan ve bu yolda zengine dinî bir sorumluluk yükleyen İslamiyet; infak kurumuyla önemli bir işlev yüklenmiştir.

Hem cimriliği hem de israfı asla tasvip etmeyen ve her konuda orta yolu öneren İslam dini, “sosyal” bir din olarak sosyal adalete, dayanışma ve yardımlaşmaya büyük önem vermekte bundan dolayı da “infak” kavramıyla tanımlanan “Allah yolunda yapılan harcamaları” en makbul ve en faziletli bir ibadet olarak kabul etmektedir. İnfak geniş kapsamlı bir kavram olup, zekât ve fitir sadakası gibi mali ibadetlerin yanı sıra genel bir terimle mendup olarak nitelenen gönüllü harcamaları da içine alır.

Müslümanların, Allah'ın lütuf ve inayetine mazhar olabilmeleri için sahip oldukları ve severek bağlandıkları varlıklarını Allah yolunda infak etmeleri gerekir. Bu varlıklar mal ve para olabileceği gibi mevki, unvan, bilgi ve beden kuvveti gibi

her türlü maddi ve manevi imkânlar da olabilir. Zira gökte ve yerde ne varsa ve insanların sahip olduğu her şey Allah'ın olup, insanlar malik oldukları şeylerin emanetçileridir. Bu nedenle de Allah'a ait olan her şey Allah'ın emrettiği biçimde infak

Hem cimriliği hem de israfı asla tasvip etmeyen ve her konuda orta yolu öneren İslam dini, “sosyal” bir din olarak sosyal adalete, dayanışma ve yardımlaşmaya büyük önem vermekte bundan dolayı da “infak” kavramıyla tanımlanan “Allah yolunda yapılan harcamaları” en makbul ve en faziletli bir ibadet olarak kabul etmektedir.

edilmeli yani cimrilik edilmemeli ve Allah'ın mülküne sahip olmaya çalışılmamalıdır.

Kur'an-ı Kerim'de infakla ilgili birçok ayet yer aldığı gibi Rasulüllah da infakta bulunmanın önemine dikkat çekmiştir. Bir hadisinde Hz. Peygamber, sadaka veren cömert

bir kimse ile hayır yapmaktan kaçınan cimri kimseyi, üzerlerinde demir zırh bulunan iki kişiye benzetmiştir. Sadaka veren kimsenin üzerindeki zırhın genişleyip uzayacağını, ayak izlerini bile sileceğini; yani bu kimsenin gönlünün ferahlayıp huzur ve mutluluk içinde olacağını ve günahlarının affedileceğini müjdelemiştir. Cimri kimsenin ise, üzerindeki zırhın gittikçe daralarak kendisini sıkacağını ve istese de bu sıkıntıdan kurtulamayacağını; yani onun sürekli sıkıntı ve üzüntü içinde olacağını bildirmiştir. (Buhari, Zekât, 28; Müslim, Zekât, 75-77.)

Peygamber Efendimiz, kendisine peygamberlik görevi verilmeden önce de çevresindekilere yardımda bulunan hayırsever bir insandı. Nitekim Hz. Hatice'nin, “Sen akrabaları götürürsün, işini göremeyen insanların işlerini üzerine alırsın, yoksula verirsin, misafirini ağırlarsın, felakete uğrayanların yardımına koşarsın.” şeklindeki sözleri de bunu göstermektedir. Üzerinde veya evinde para ve mal bulundurmadan hoşlanmaz, eline ne geçerse muhtaçlara dağıtırdı.

Hz. Peygamber hem zekâtı hem de sadaka vermeyi Müslümanlara ısrarla emretmiştir. Bu konunun ihmal edilmesi hâlinde, toplumun karşı karşıya kalabileceği durumu da şöyle açıklamıştır: “Cimrilikten sakınınız. Çünkü cimrilik, sizden önce geçenleri helak etmiş; onları kan dökmeye ve haramı helal gör-

meye sevk etmiştir.” (Müslim, Birr, 56.) Kur’an-ı Kerim’de infak hususunda orta yol tavsiye edilmiştir. Yüce Allah “Eli sıkı olma, büsbütün eli açık da olma; sonra kınanır ve eli boş açıkta kalırsın” (İsra, 17/29.) buyurarak cimri olmayı hoş görmediği gibi infakta bulunan kişinin de malını saçıp savurmasını da uygun bulmamıştır. İnfakta bulunurken takip edilmesi gereken ölçü, normal ihtiyaçların karşılanmasından sonra kalan maldan verilmesidir. (Bakara, 2/219.)

Kur’an-ı Kerim’de infak edilecek kişilerin sırası şöyle belirlenmiş-

tir: “Maldan vereceğiniz şey, anne baba, akraba, yetimler, yoksullar ve yolcular için olmalıdır. Hayır olarak daha ne yaparsanız Allah onu bilir.” (Bakara, 2/215). Hz. Peygamber de bir kişinin nafakaya önce kendisinden başlaması gerektiğini, daha sonra sırası ile ailesine, akrabasına, çevresinde bulunan muhtaçlara ve diğer insanlara infak etmesi gerektiğini belirtmiştir. (Müslim, Zekât, 13.)

Kur’an-ı Kerim ve sünnete göre dayanışma ve yardımlaşma meşru şeyler üzerinde olmalı ve öncelikle en yakın çevreden başlamalı ve

tüm topluma doğru yayılmalıdır. İnfakın başa kakma vesilesi yapılmaması, gizli verilmesi, malın iyisinden verilmesi, yalnız Allah rızası için yapılması, verirken kalp kırılmaması gibi hususlara da dikkat etmeyi Allah emretmektedir. Kuşkusuz, Allah’ın rızasını kazanmak amacıyla yapılan infak Allah indinde makbul ve yapana da büyük sevap kazandırmaktadır.

Nitekim Hz. Muhammed de (s.a.s.) “Komşusu aç iken karnı tok yatan bizden değildir” hadisi şerifiyle “infak” etmenin önemini açık bir şekilde vurgulamaktadır. ■

OSLO NOTLARI

2

9 Nisan-1 Mayıs 2017 tarihleri arasında Vikingler'in ülkesi Norveç'te idim.

Aslında yıllar önce arkadaşım Mehmet Altuntaş orada iken kendisini ziyaret etmeyi çok istemiş, fakat uygun bir vakit bulamamıştım. Bir hafta önce görüştüğüm arkadaşım Mehmet bu süre zarfında daha kuzeye, önemli fiyordların ve Bergen kentinin olduğu bölgeye gidemeyeceğimi söylemişti. Bundan dolayı da bu yolculuğumu sadece Oslo ile sınırlı tuttum.

Yolculuğumdan sadece bir ya da iki ay önce THY'den promosyon biletimi almıştım. Cuma günü sabah İstanbul'dan uçağa binmiş, takriben üç buçuk saat sonra Oslo Gardermoen Havalimanı'na inmiştim. Schengen Bölgesi'nde serbestçe seyahat etme hakkına sahip olan Norveç, Avrupa Birliği üyesi değildi. Bundan dolayı da havalimanında euro bozdurarak Norveç kronu almak istedim. İlk etapta bir miktar bozdurmayı düşündüm, zira havalimanları her zaman para bozdurmak için pahalı oluyordu. 100 euro'da 50 kron komisyon alındı.

1 euro 8.32 kron olup, gerisini siz hesap ediniz. Ülkeye girer girmez ilk gölü yemiştim. 93 krona şehir merkezine gidecek trene bindim. 20 dakika sonra merkez istasyonunda idim. Burada da bir banka şubesinde 200 euro bozdurdum. Bu sefer 100 kron komisyon alındı. Daha işimiz vardı.

İstasyondan çıkıp etrafı gezerken şehir bana oldukça sakin ve sessiz göründü. Doğru düzgün insan bile yoktu. Sahile gittim. Hava kapalı idi. Norveçliler sahili doldurarak yeni binalar yapıyorlardı. Her yer-

de inşaat alanı dikkat çekiyordu. Bavulla fazla hareket etme imkânım yoktu. Haritadan otelimin yerini, Mehmet Altuntaş arkadaşımın daha önce görev yaptığı Türk Camii'nin yerini görmüştüm. Bu yeri bulmam hiç de güç olmadı. Aynı caddede iki cami vardı. Yalnız ilk önce Pakistanlıların camisine gitmişim. Arkadaşın biri sağ olsun, Türklerin camisine kadar bana eşlik etti. Namaz henüz bitmiş olmalıydı. Camii odasında Musa Gelici Hoca ile aynı zamanda Oslo Türk Derneği Başkanı olan Yılmaz Kutluca Bey ile tanıştık.

Musa Bey, hemen karşıda yer alan Türklere ait Şifa Lokantasında bir çorba ikram etti. Akabinde yine orada tanıştığımız Abdullah Bey'le otelime kadar eşlik ettiler. Storgata Caddesi üzerinde bulunan otelimi internetten bulmuştum. Norveç'in oldukça pahalı bir ülke olması bir yana otelimin fiyatı oldukça makuldu. Üç gece kalacağım Anker Otel, şehir merkezine ve aynı zamanda Türk Camii'ne de çok yakın bir mesafede idi. Odam 5. katta bulunuyordu. Küçüktü, fakat rahat ve bir o kadar ferahtı. Manzarası da fena değildi. Küçük bir dere geçiyordu, ağaçların arasında bir kilise çan kulesi görünüyordu. Derenin etrafı mesire yeri gibi düzenlenmiş, insanlar spor yapıyorlardı. Otele gelirken de bu derenin bir kısmını görmüştüm. Dere yer yer apartman binalarının yanından akıyordu. Ama bizim bir zamanlar Hacı Bayram'ın eteklerinden akıp giden Hatip Çayı'na yaptığımız gibi yer altına indirilmemiş, modern yaşamın hizmetinde, beton binaların arasında bir vaha misali yerini alıyordu.

Oslo'da tuvalet girişlerinde bile post cihazı görünce, kredi kartı

kullanımının oldukça yaygın olduğunu fark etmiştim, fakat Musa Bey ve Abdullah Bey artık euro bozdurmamamı, sadece kredi kartımı kullanmamı, bunun daha uygun olacağını söyleyince diğer günler harcamalarımı kredi kartı ile yaptım. En azından artık komisyon vermiyordum.

Ertesi günü ilk olarak merkez istasyonunda yer alan turizm bürosuna gittim. 595 krona iki günlük Oslo Pass aldım. İki gün boyunca ulaşım ve onlarca müze ücretsizdi. Artık zamanla yarışmaya başlamıştım. Girmem gereken çok sayıda müze bulunuyordu. İstasyonun önünden citysightseeing otobüsleri kalkıyordu. Bu esnada bunu da değerlendirmek istedim. Hemen bütün gezi noktaları, bu otobüslerin güzergahında yer alıyordu. 285 krona bir bilet aldım. Bu arada kredi kartı ile bu rakam. Eğer peşin para verirsiniz, rakam 300 krona çıkıyordu. Görüldüğü gibi devletin

ciddi bir şekilde kredi kartı kullanımını yaygınlaştırmaya çalıştığı fark ediliyordu. Hemen herşey kayıt altına alınıyor ve devlet bütün parasal işlemlerden ücretini alıyordu. Kara para başta olmak üzere usulsüz paraların sisteme dahil edilmesinin de önüne geçiliyor olmalıydı.

Otobüsle belirli bir güzergâhta bir tur attım. Oslo fiyordu içerisinde yer alan Frognerkilen körfezini dolaşarak Bygdaynes bölgesine ulaştık. Bu kısımda birbirlerine oldukça yakın bir mesafede birçok müze vardı. İlk günü tamamıyla buraya ayırdım. Yan yana üç adet denizcilikle ilgili müze sizi bekliyordu. İlk ziyaret yerim Kon-Tiki adı verilen ahşap sal üzerinde 1947 yılında Pasifik Okyanusu'nu geçerek büyük şöhret kazanan, Norveçli bilim insanı Thor Heyerdahl'ın (1914-2002) anısına yapılmış olan Kon-Tiki Müzesi idi. Bunun ardından kamıştan yapılmış olan Ra ve Tigris botları ile yapılan seferler

Akershus Kalesi

takip etti. Bu müzede orjinal salları ve tekneler ile Heyerdahl'ın kütüphanesi görülebilir, 30 metrelik bir mağara turu ile bir katil balinanın teşhir edildiği su altı turu yapılabilir.

İkinci müzemiz ise Fram Müzesi idi. Ortaçağlarda Endülüs'ten Hazar kıyılarına kadar dönemin önemli pek çok bölgesini ve şehri yağmalayan Vikinglerin torunlarını, müteakip dönemlerde -her ne kadar denizcilik faaliyetlerini sürdürdükleri anlaşılrsa da- daha çok kendi coğrafyalarının kuzeyine doğru yani kuzey kutbuna yönelik araştırma ve keşif faaliyetlerinde görmekteyiz. Bu araştırmalarda kullanılan bir geminin adı olan Fram, kuzey kutbu araştırmalarının hikayesini anlatan bir müzeye ev sahipliği yapmaktadır. Kon-Tiki ve Fram müzeleri, geleneksel Vi-

king evleri gibi dik çatılı bir mekanın içerisinde değerlendirilmişlerdi. Bu müzeleri gezerken, daha önce New York'da ve Genova'da gördüğüm müze gemiler hatırıma geldi. Neden biz de Haliç'te ya da başka bir yerde bu şekilde bir gemi müze oluşturuyoruz? Bir yerde okumuştum, rahmetli Ekrem Hakkı Ayverdi, Yeni Camii'nin Marmara denizinden gelen bir geminin Haliç'e dönüldüğünde görülmesi için yapıldığından bahsetmekte idi. Bu limana demirlemiş bir müze gemi İstanbul'a gelecek turistler için bir cazibe merkezi olabilecektir. Bu kısımdaki üçüncü ziyaret yerimiz ise Denizcilik müzesi idi. Deniz ve denizcilikle alakalı muhtelif tablolar, objeler ve gemi maketleri ile bir kütüphanenin yer aldığı bu müze de kısa sürede gezilebilir. Bu arada eğer Oslo Pass kartınız yoksa bu üç müzeye

vereceğiniz ücret 300 kron olacaktır. Her halükarda Oslo Pass'ın, turistler için oldukça kullanışlı bir kart olduğu anlaşılmaktadır.

Dördüncü müzemiz ise buraya birkaç kilometre mesafede yer alan Viking Gemisi Müzesi'dir. Vikinglerin, gemileri ile geniş bir coğrafyada yağmalar yaptığından yukarıda bahsetmiştim. İşte bu müzede Oseberg, Gokstad, Tune ve Borre gemi mezarlığından bulunmuş, dünyanın en iyi korunmuş eşsiz eserleri sergilenmektedir. Bu gemilerin gömülme için karaya çıkarılmadan önce okyanusa uygun gemiler olarak kullanıldıkları belirtilmektedir. Müzede ayrıca Oseberg'de bulunan bir tören arabası, at yuları, hayvan başlıkları gibi gemilerde bulunan bir kısım malzeme de teşhir edilmektedir. Takriben 10 dakika süren tanıtım filmi

ise izlenmeye değerdi. Konuşmanın yer almadığı, görsel ve müzik eşliğinde Vikinglerin faaliyetlerini izleyiciye önemli detaylar ile sunmaktaydı. Öğrencilerim için bunu kaydetmiştim, fakat son kısmında makine otomatik olarak kapanmış ve gemilerin karaya çekilip, üzerlerinin toprakla örtüldüğü kısmını kayıt altına alamamıştım. Müze'nin satış yerinden Vikingler hakkında Gareth Williams'ın The Viking Ship, James Graham-Campbell'in Viking Art, Marianne Vedeler'in Silk for the Vikings, Jayne Carroll, Stephen H. Harrison, Gareth Williams'ın birlikte hazırladığı The Vikings in Britain and Ireland ve Kon-Tiki isimli kitapları satın aldım.

Müzelerin kapanmasına fazla bir zaman kalmamıştı. Durakta bekleyen bir otobüse atladım ve fazla uzakta olmayan Norsk Folke Müzesi'ne gittim. Burası 1500'lü yıllardan günümüze Norveç yaşamına anlatan, günlük hayatın değişen objelerinin teşhir edildiği önemli bir açık hava müzesi idi. Altındağ Belediyesi'nin yaptırdığı Altınköy Açık Hava Müzesi genel itibariyle bir köy yaşamını bize anlatıyor. Bu müze ise hemen hemen 500 yıllık Norveç ve Semi kültürünü bize sunmaktadır. Bugün benim için oldukça verimli geçmişti. Tam beş müzeyi ucu ucuna gezebilmiş ve fotoğraflayabilmişim.

Gezi sonrasında Türk Kültür Merkezi'ne gittim. Musa Hocam, akşamdan cemaatine bu akşam için bir sohbet olacağını söylemişti. Akşam namazlarını kıldıktan sonra, caminin hemen yanında yer alan Türklere ait lokalde bir vatandaşımızın sorusu üzerine şekillenen "İslâm ve Musiki" üzerine bir konuşma yaptım. Yatsı namazı

sonrasında ise aynı lokalde Anadolu muzum muhtelif yörelerinden türküler okuduk. İki arkadaşımız saz çalıyordu. Ben de yer yer eşlik ettim ve saat ikiye doğru ancak sohbet ve müzik programımız bitmişti.

Pazar günü ise programım yine yoğundu. İlk olarak Vigeland Heykel Parkı'nı ziyaret ettim. Geniş bir park alanında, hayatın muhtelif vechelerinin temsil edildiği yüzlerce heykel teşhir ediliyordu. Parkın hemen yanında ise Oslo Şehir Müzesi bulunuyordu. Burası küçük bir mütevazı bir müze idi ve aynı zamanda ücretsizdi. Fazla durmadım, hiç vakit kaybetmeden kraliyet sarayına yakın bir yerde yer alan Tarih Müzesi'ne gittim. Müzeyi gezerken birkaç tane Somalili görevli ile karşılaştım. Amerika'da yaşarken evimi bir Somalili arkadaş ile paylaştığımdan, gördüğüm bir kişinin Somalili olup olmadığını hemen ayırt edebiliyordum. Hatta yıllar öncesinde "Somali Diasporası ile Minnesota" başlığından bir de gezi notu yayınlamıştım. Ko-

nuştığım Somalililer'in, Türkleri çok sevdiği ifadelerinden ve gözlerindeki ışıltıdan hemen fark ediliyordu. Unutmadan söyleyelim, Norveç'in nüfusu takriben 5 milyon ve bunun nerdeyse üçte birini yabancıların oluşturduğu belirtildi. Pakistanlılar, Somalililer ve Türkler benim kısa süreli gezimden yoğun olarak karşılaştığım Müslüman topluluklardı.

Oslo şehrinin kalesi olan 1300'lü yıllarda yapılmış olan Akershus Kalesi de ziyaret ettiğim önemli mekanlardandı. Herhalde şehir kalelerini en az değerlendiren milletler arasında birinciliği elimizde tutuyor olabiliriz. İçerisinde müzelerin yer aldığı ve sportif aktivitelerin yapıldığı hoş bir mekana dönüştürülmüş bu kale.

Dernek başkanımız Yılmaz Kutluca Bey, Oslo'nun 55 km güney batısında yer alan, liman ve nehir kenti olan Drammen'de bir kutlu doğum programının olduğunu söylemiş ve beni de davet etmişti. Türk kültür merkezinden bir otobüs yolcu ile hareket ettik. ■

Endülüs ile ilgili olarak zihninizde takılan hiçbir soruyu cevapsız bırakmamaya çalışan araştırmacı kitabını “Günümüz İspanya’sında İslâm” alt başlığı ile noktalar.

ENDÜLÜS

Sema BAYAR

"K

imi isimler sadece bir şehir adı olarak kalmaz zihinlerde; kimi ülkeler, yağmalanan bedenlerinin ardından tek bir mabedini bile ayakta kalmasa da toplumsal hafızamızda derin izler bırakırlar. Müslüman coğrafya için Bosna'nın yaraları halen kanamaktadır, Endülüs ise kabuklanmış fakat sızısı kalmış bir yaradır."

Endülüs tarihten sosyolojiye birçok alanda araştırmacıların ilgisi çeken, büyük fakat yenik bir medeniyet olarak geçmişten seslenmektedir. Ankara Üniversitesi İlahiyat Fakültesi, İslam Tarihi Anabilim Dalı öğretim üyesi Mehmet Özdemir de bu sese kulak veren kıymetli bir araştırmacı. Özdemir "Endülüs'te Müvelledün Hareketleri" isimli doktora tezinde de Endülüs'ü konu edinmiştir.

"Endülüs" isimli son çalışması ise ilk baskısını İSAM yayınları arasından Mart 2014'te yapmış, akademik bir çalışma için oldukça kısa sayılabilecek bir sürede sadece iki yıl sonra Mayıs 2016 tarihiyle tekrar okurları ile buluşmuştur.

Mehmet Özdemir, kitabın önsözünde akademik dilin kuşatılmışlığını bir kenara bırakarak kendisini bu çalışmayı yapmaya iten amilleri, Endülüs'ün kendine çeken heyecanını dile getirmiştir. Dokuz yüzyıl süren bir medeniyetin ilk tohumları Müslümanların 711 tarihinde İber yarımadasına girmesiyle atılmıştır. Özdemir araştırmasını bu noktadan başlatarak öncelikle sayıları 200.000'i aşmayan Müslüman fâtilhlerin nasıl olup da sayıları birkaç milyon olan İspanya'nın yerli halkı karşısında muvaffak olduklarını, bunu başarırken kimliklerini koruduklarını hatta bölge halkına kuzeyli dindaşları tarafından "Araplaşmış olanlar" anlamında "müsta'ribler" denilecek kadar halkı tedrici bir şekilde doğululaştırdıklarını konu edinmiştir. Bu nedenle kitap Müslümanların bölgeye girişinden

önce yarımada'nın siyasi tarihinden başlayıp, devletleşme süreciyle devam eder. "Siyasi Tarih" başlığını taşıyan ilk bölümde ayrıca parçalanmadan paryalaşma da anlatılmakta, yazarın "İpi kopmuş teşbih tanelerine" benzettiği süreç, tüm amilleri ile gözler önüne serilmektedir. Zira iki buçuk asır gibi uzun bir süreçte olağan üstü gayretlerle kurulan bir devletin, çökmesi için yirmi yıl gibi kısacık bir zamanın yeterli olması dikkat çekicidir. Özdemir burada araştırmasını oldukça derinleştirerek süreç hakkında okurlara değerli bilgiler sunmaktadır.

Kitabın ikinci ana bölümü ise "Kültür ve Medeniyet" adını taşır. Bilhassa Endülüs medeniyetinin yağmalandığı, onun ismini yüzyıllar sonrasına taşıyacak mimari yapılardan kütüphanelere kadar talan edildiği düşünülürse, Endülüs medeniyeti doğrudan değil ancak çevresine ve özellikle de Avrupa'nın kültürel- ilmi gelişmelerine bıraktığı izler açısından dolaylı olarak gözlenebilmektedir. Ülkenin her bir şehri gelişmişlik düzeyleri, teşkilatları ve kıymetli kütüphaneleriyle işgalcilerin gözlerini açmıştır. Özdemir XII ve XIII. yüzyıllarda Tuleytula'da başlayan büyük hamleyi, Arapça eserlerin Latince ve diğer batı dillerine çevrilme sürecini bu uyanışa bağlamaktadır. Bölümde bu sebeple Endülüs devletinin ilmi-fikri hayatı, mimarisi ve sanatının yanı sıra, dağıldıktan ve tarih sahnesinden çekildikten sonra bile sürülen izleri konu edilmiştir. Endülüs ile ilgili olarak zihninizde takılan hiçbir soruyu cevapsız bırakmamaya çalışan araştırmacı kitabını "Günümüz İspanya'sında İslâm" alt başlığı ile noktalar.

Ayrıca eserin sonunda yer alan resim ve haritalar görsel hafızamıza da gövdesinden budanmış bir çınara benzetebileceğimiz medeniyetin toprağa sıkıca tutunmuş köklerinden izler nakşediyor. ■

YENİ
YAYINLARIMIZ

{ İBRAHİM PEYGAMBER }

– Özkan Öze –

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

Allah'a ibadet edin ve ona hiçbir şeyi ortak koşmayın. Ana babaya, akrabaya, yetimlere, yoksullara, yakın komşuya, uzak komşuya, yanınızdaki arkadaşına, yolcuya, elinizin altındakilere iyilik edin. Şüphesiz, Allah kibirlenen ve övünen kimseleri sevmez.

(Nisâ, 4/36.)

FIYATI: 7TL