

diyânet

Aylık Dergi | Şubat 2017 | Sayı: 314

KUR'AN-I KERİM'DE
İHTİLAF AHLAKI

RAHMET VESİLESİ OLARAK
FIKHİ İHTİLAFLAR

FARKLILIKLARIMIZI
FARKINDALIĞA
DÖNÜŞTÜRMEK

PROF. DR. MEHMET GÖRMEZ
İLE İHTİLAF AHLAKI ÜZERİNE

İSLAM MEDENİYETİNİN
MERKEZİ YAPISI CAMİLER

İHTİLAF AHLAKI

YENİ
YAYINLARIMIZ

{ 40 HADİS YORUM }

— Prof. Dr. İ. Hakkı Ünal —

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

Ihtilaf, insanlar arasında yaşanan görüş ayrılıklarına işaret eden bir kavram olarak tarihin her döneminde tezahür eden bir olgudur. Sanattan siyasete, hukuktan iktisada ve felsefi düşüncelere kadar ihtilaflar hiç eksik olmamıştır. Esasen her insan diğerinden farklıdır ve değişik özellikler taşır. Herkesin kabiliyeti, yaklaşım tarzı birbirinden farklıdır. Bu sosyal hayatın bir gerçeğidir ve hayatın devamı için de gerekliliktir. İnsanlardan her konuda aynı şeyleri düşünmelerini beklemek de doğru değildir. Zira herkesin her konuda mutabık kaldığı bir toplumda gelişme, ilerleme olmayacağı gibi, açık ya da gizli sorunların, tıkanıklıkların bulunmayacağı da söylenemez.

İslam tarihinde kutuplaşmalara yol açmayan, fikir zenginliğine katkıda bulunan farklılıklar ekseri zenginlik olarak telakki edilmiştir. Sözelimi itikadi ve ameli ekoller, sosyal hayatla irtibatlarında bu zenginliği fazlasıyla ortaya koymuş, insanların kültürüne, tarihine ve coğrafyasına özgü düşüncelerle İslam medeniyet havzasını zenginleştirmiş, hatta zenginleştirdiği ölçüde kendine yer bulabilmiştir.

Ne zaman ki ihtilaflar katı ayrışmalara neden oldu bunun adına tefrika denildi. Tefrika derinleşerek toplumsal birlikteliği zehirlemeye başladığı durumlarda da fitne kaçınılmaz oldu. Bu yüzden ihtilaf ve tefrika arasındaki nüansa ve bunun tekbül ettiği sonuçlara dikkat etme zorunluluğu vardır. Bu fark, Hz. Peygamber'in ümmetinin ihtilafını hem "rahmet" hem de "azap" olarak değerlendiren vurgularında açıkça ortaya konulmuştur.

Bugün Müslümanlar arasında vuku bulan ayrılıkçı, ayrıştırıcı akımların, bir ihtilaftan öte bir fitne olarak İslam'ı ve Müslümanları dünya kamuoyu önünde ne derece rencide ettiği hepimizin malumudur. İslam dünyası üzerine mühendisliğe girişen odakların bilerek istismar ettiği, alevlendirdiği ihtilaflar zamanla bölgesel kangrene, açmaza ve topyekun umutsuzluğa yol açmaktadır. Müslümanlar dışarıdan ve içeriden meydana gelecek toplumsal çözümlerden korunmak için aralarında vuku bulacak ihtilafları serinkanlılıkla, bir itidal ve ahlak temelinde olgunlukla konuşabilmelidirler.

Her tartışmada esas, gerçeği anlama gayreti olmalıdır. Heva ve heveslerin, enaniyetin, gizli niyetlerin hakikate götüreceği fikri tartışmaları ifsat etmesine fırsat vermemelidir. Önyargıların, ideolojik saplantıların değil, analitik düşüncenin, aklın, hikmetin ve sağduyunun öne çıkarılması gerekir.

Bugün, dinî konular üzerine yapılan konuşmalar üzerinden gidilecek olursa, dikkat ve özen daha da artmalı, sözleri adeta kuyumcu terazisiyle tartmalıdır. Milyonlar önünde düşünmeden, araştırmadan sarf edilecek sözlerin vereceği tahribat mutlaka hesaba katılmalıdır.

Söz bir emanettir, bir konuda konuşmak için doğru bilgi yeterli değildir, uygun bir dil ve üslup kullanmak da ilmi ve ahlaki bir zorunluluktur. Dinî konular üzerine yetkili yetkisiz herkesin konuştuğu bir ortamda, bizi birleştirmek için gelen sesin, bizi ayrıştıran bir kaosa dönüştüğü, toplumsal gerginliklere zemin hazırladığı ve belki en kötüsü de o sese gerçekten ihtiyacı olan insanların bundan mahrum bırakılmış olacağı asla unutulmamalıdır.

İhtilaf Ahlakı'nı gündeme taşıdığımız Diyanet Aylık Dergi'nin bu ayki sayısında;

Prof. Dr. Tahsin Görgün, ihtilaf ahlakının insanın ve hayatın varoluş şartlarını nasıl geliştirip zenginleştirdiğini yazdı. Prof. Dr. Kaşif Hamdi Okur, ihtilaf ahlakını Kur'an-ı Kerim ışığında değerlendirdi. Prof. Dr. Enbiya Yıldırım, ihtilafın Peygamberimiz rehberliğinde tesis edilen hayat pratiğinde nasıl hayata geçirildiğini ortaya koyarken, fıkhî ihtilafların rahmet oluşunu ve tarihsel süreçte hayata yansımalarını "Bir Rahmet Vesilesi Olarak Fıkhî İhtilaflar" başlığında ele aldı. Prof. Dr. Siddık Korkmaz, mezhepçilik karşısında ihtilaf ahlakının önemine vurgu yaptı. Prof. Dr. Ahmet Yaman, farklılıkları farkındalığa dönüştürmenin ehemmiyetini, Doç. Dr. Cenksu Üçer ise ihtilafları tetikleyen unsurları ve çözüm yollarını kaleme aldı. Prof. Dr. Cağfer Karadaş, İslam düşünce geleneğinde birleştiricilik tecrübesi olarak ehli-sünnetin imkânlarını; Prof. Dr. Zekeriya Güler tartışma usulünü ve adabını pek çok veçhesiyle ortaya koydu. Söyleşi bölümünde Diyanet İşleri Başkanı Prof. Dr. Mehmet Görmez, ihtilafın ancak ahlaka riayet edilerek yapıldığı zaman rahmete dönüşeceğini vurguladı.

Rabbimizden ihtilafı bir rahmet ve genişliğe dönüştürmede bizlere feraset ve dirayet bahşetmesini, İslam dünyasının içinden geçtiği bu nazik süreçte bizlere birlik, dirlik şuurunu vermesini diliyorum, gelecek ay kapsamlı bir dosya ile yeniden görüşmeyi diliyorum.

DİN DÜŞÜNCE YORUM

Tartışma Usulü ve Adabı

41

14

GÜNDEM

İhtilaf Ahlakı veya Söz ve İş Birliğinin Esası Üzerine

6

GÜNDEM

Hz. Peygamber ve İhtilaf Ahlakı

2017 ŞUBAT

GÜNDEM

- 6 İhtilaf Ahlakı veya Söz ve İş Birliğinin Esası Üzerine
Prof. Dr. Tahsin GÖRGÜN
- 11 Kur'an-ı Kerim'de İhtilaf Ahlakı
Prof. Dr. Kaşif Hamdi OKUR
- 14 Hz. Peygamber ve İhtilaf Ahlakı
Prof. Dr. Enbiya YILDIRIM
- 17 Rahmet Vesilesi Olarak Fikhi İhtilaflar
Dr. Yüksel SALMAN
- 21 Mezhepçilik Ekseninde İhtilaf Ahlakı
Prof. Dr. Siddık KORKMAZ

- 24 Farklılıklarımızı Farkındalığa Dönüştürmek
Prof. Dr. Ahmet YAMAN

- 28 İhtilaf Ahlakı'nın Temel İlkeleri
Doç. Dr. Cenksu ÜÇER

SÖYLEŞİ

- 32 Prof. Dr. Mehmet Görmez:
"İhtilaf, ahlaka riayet edilerek yapılırsa rahmettir."
Uğur YILMAZ

DİN DÜŞÜNCE YORUM

- 36 İslam Düşünce Geleneğinde Birleştiricilik Tecrübesi
Prof. Dr. Cağfer KARADAŞ

- 41 Tartışma Usulü ve Adabı
Prof. Dr. Zekeriya GÜLER

VAHYİN AYDINLIĞINDA

- 44 Yegâne Kurtuluş Yolumuz: Vahdet
Prof. Dr. Muammer ERBAŞ

HADİSLERİN IŞIĞINDA

- 46 Dini Doğru Anlamak
Prof. Dr. Zekeriya GÜLER

AYİNE

- 48 Hakikat Yolculuğu
Dr. Lamia LEVENT ABUL

EN GÜZEL İSİMLER

- 50 Yarattıklarının Azıklarını da Yaratan: Mukîr
Fatma BAYRAM

DÜNYA MÜSLÜMANLARI

- 52 Hollanda'da İslam ve Müslümanlar
Cevdet KESKİN

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

Sorumlu Yazı İşleri Müdürü
Dr. Faruk GÖRGÜLÜ

Mali İşler ve Dağıtım Sorumlusu
Mustafa BAYRAKTAR

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

Yayın Koordinatörleri
Mustafa BEKTAŞOĞLU
Ali AYGÜN
M. Emin GÜRDAMUR

Dijital Medya
Muhammed Kâmil YAYKAN

Tashihi
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
diyanetdergi@diyanet.gov.tr

Abone Şartları

Yurtiçi yıllık: 84.00 TL

Yurtdışı yıllık: ABD: 30 ABD Doları

AB Ülkeleri: 30 Euro

Avustralya: 50 Avustralya Doları

İsveç ve Danimarka: 250 Kron

İsviçre: 45 Frank

Baskı

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

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

Basım Tarihi: 22/02/2017

ISSN-1300-8471

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

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

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

GEZİ-YORUM

Paris Notları

76

SÖYLEŞİ

Prof. Dr.
Mehmet Görmez

32

DİN VE HAYAT

İslam Medeniyetinin
Merkezi Yapısı Camiler

72

İZ BIRAKANLAR

- 56 Hafız Efendi'nin Ardından
Prof. Dr. Kaşif Hamdi OKUR

HADEME-İ HAYRAT

- 59 Sanayide İrşat Molası
M. Emin GÜRDAMUR

BUNU KONUŞALIM

- 61 Ali Haydar Yıldırım: "O gece
minarelerden okunan salalar,
umudumuzu, birliğimizi,
vatana olan bağlılığımızı kat
kat arttırdı."
Ali AYGÜN

KÜLTÜR SANAT EDEBİYAT

- 63 Kıyğı
Sevilay MERALER

- 65 Değerler Eğitiminde
Edebiyatın Gücü
Doç. Dr. Alpaz Doğan YILDIZ

GEÇMİŞ ZAMANIN İZİNDE

- 68 Shakespeare ve İslam
Beyazıt AKMAN

DİN VE HAYAT

- 72 İslam Medeniyetinin Merkezi
Yapısı Camiler
Prof. Dr. Soner GÜNDÜZÖZ

GEZİ-YORUM

- 76 Paris Notları
Doç. Dr. Fatih ERKOÇOĞLU

KİTAPLIK

- 80 İslam ve Batı
Kaan H. Süleymanoğlu

Prof. Dr. Mehmet GÖRMEZ
Diyanet İşleri Başkanı

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Rahman ve Rahim olan Allah'ın adıyla.

HİLAF MI? İHTİLAF MI?

Allah, insanı yeryüzünün en şerefli varlığı olarak yaratmış, maddi ve manevi anlamda güçlü ve sorumlu kılmış, biri diğerinin aynı olmayacak şekilde her insanı farklı niteliklerle donatmıştır. Fitrat gereği taşıdığımız kodlar, edindiğimiz bilgi ve tecrübeler, sahip olduğumuz duygu ve düşünceler birbirinden farklı ama her biri özel ve kıymetlidir. Söz konusu farklılıklar bazen sosyal ve kültürel yapıımızdan, bazen dinin, dilin, hayatın tabiatından, bazen de akletme biçimlerimizden kaynaklanır. Nihayetinde toplumlar muhtelif düşünce, yorumlama, anlayış ve kanaatlere sahip olan ve birbirini bütünüyle farklılıkta zenginliği yakalamak üzere yeryüzüne gönderilmiş bulunan insanlardan oluşur. Kur'an-ı Kerim, "Göklerin ve yerin yaratılması, dillerinizin ve renklerinizin farklı olması da O'nun (varlığının ve kudretinin) delillerindedir. Şüphesiz bunda bilenler için ibretler vardır." (Rum, 30/22.) ayetiyle bu duruma işaret eder.

Toplumsal yapı içinde fiziksel farklılıklar kadar duygusal ve düşünsel ayrılıkların bulunması da normaldir, tabiidir. Dolayısıyla toplumun her bir üyesini aynı minvalde düşünmek, aynı karakter ya da düşünce yapısı içinde tasarlamak, her şeyden önce tek tek her birimizin irade hürriyetine yönelik bir baskı kurmakla eşdeğerdedir. Farklılıklar olacaktır ki, toplum monoton, tekdüze, durağan bir yapıya mahkûm olmasın. Çeşitlilik

olacaktır ki, insanlar tanışsın, düşünsün, üretsin ve insanlık gelişsin.

İnsanların görüş çeşitliliği "ihtilaf" olarak adlandırılır ve farklı zihinlerin birbirini tetiklemesi anlamında ihtilaf, hayra vesile olabilir. Zira böylelikle ümmetin sorunlarına yönelik çözüm arayışları çeşitlenir, akıl ve tecrübeler birbirini tanır, birbirinden ilham alır. Ancak akıselime sığmayan, İslam'ın sabiteleriyle uyumsuz ve ümmeti kutuplaşmaya sürükleyen bir görüş ayrılığı "hilaf" olarak adlandırılır ve çözümsüzlüğe sürükler. Hilafın katı ayrışmalara doğru gitmesi "tefrika" dediğimiz acı tablonun habercisidir. Bu durum ise sadece zihinsel anlamda değil duygusal anlamda da birbirinden uzaklaşan, yabancılaşan insanlar üretir. Toplumun birlik ve beraberliğini tehdit eder, "fitne"ye zemin hazırlar.

Farklı düşünmenin, farklı karar vermenin ya da toplumsal yönelimlerde, dinî ya da dünyevi konularda kendine özgü değerlendirmeler yapmanın sakıncası yoktur. Yeter ki her mümin düşünce ve davranışlarında, tercih ve yönelimlerinde doğru bir amaca ve sahih bir usule bağlı kalsın! İslami gelenek, makul düzeyde var olan farklılıkları, ihtilafa düşülen konuları hakikat arayışı için güçlü birer hareket noktası olarak kabul etmekte ve ihtilafa beis görmemektedir. Yeter ki hedef ve yönelimlerini İslami gaye ve gayret içinde şekillendiren

Müslüman, dinin yüksek prensiplerini göz ardı etmesin, çiğnemesin, yok saymasın! Hiç şüphesiz “vahdet” bütün Müslümanların aynı kalıptan çıkmış gibi tek bir düşünce dünyasına sahip olması anlamına gelmez. Vahdet; muhtelif nitelikleriyle her biri ayrı bir dünya olan Müslümanların, bir araya geldiklerinde uyumlu bir toplum inşa etmesi; ümmet şuuru taşıyan sayısız müminin özgürlüğünü yitirmeden birbirine bağlanmasıdır. Dolayısıyla ihtilaf, vahdete engel değildir.

İhtilafın, sahabeden itibaren var ola geldiği ve rahmet olarak algılandığı burada hatırlanmalıdır. İslam'ın kurucu neslinden bugüne Müslümanlara istişarenin emredilmiş olması, ihtilafın hakikati ortaya çıkaran nimetinden istifade etmek içindir. Hilaf ise daima yasaklanmış, Müslümanlar birbirlerine sırt dönmek, nefret beslememek, ayrılığa düşmemek konusunda Allah ve Rasulü tarafından uyarılmıştır. Çünkü ihtilaf delile ve beyyineye, hilaf ise delilsiz iddia ve zanna dayanır. İhtilaf isabetli görüşe, hakka ve hakikate, hilaf ise cidale ve tefrikaya götürür. İhtilaf dikkatle yönetildiğinde besleyici ve geliştirici bir süreç yaşanırken, hilaf başka bileşenlerin de katkısıyla hızla fitneye dönüşebilecek kaotik bir mecranın habercisidir.

İslam medeniyeti değişik ekol, mezhep ve meşreplere ev sahipliği yapmıştır. Dinî yorum, fikir ve görüşler, tarihte olduğu gibi günümüzde de farklılıklar arz edecektir. Bu farklılıklar, medeniyetimizin bir zenginliği; İslam'ın dinî düşünce alanında bireylere tanıdığı özgürlüğün tezahürüdür. Ancak farklılıktan düşmanlık üretmek asla kabul edilemez. Aslanan, düşüncelerin ve hatta eylemlerin toplumsal bir ifsada ve zarara neden olmamasıdır.

Günümüzde maalesef çeşitli medya organlarında din-i mübin-i İslam etrafında cereyan eden tartışmalar, dinî anlatımın çerçevesini belirleyen tebliğ, irşat ve davet ilkeleri doğrultusunda yapılmamaktadır. Tebliğ, risaletle; irşat, ilim ve marifetle; davet ise hikmetle gerçekleştirilebilir. Halbuki bugün şahit olduğumuz tartışmalar, uluslararası kamuoyunda İslam'ın şiddet üreten; ülkemizde ise hiçbir konuda ilkesi olmayan, her konuda kaos ve kargaşa üreten bir din olarak algılanmasına neden olmaktadır. Çeşitli medya ortamlarında gerçekleşen dinî tartışmaların büyük bir kısmı ihtilaf değil, hilafıdır. İhtilaf çerçevesinde yürütülen tartışmalarda da -üzülerek ifade etmek gerekirse- ihtilaf ahlaki-

na riayet edilmemektedir. Oysa bizler medreselerimizde Fıkıh'ta “ihtilaf ahlaki”, Kalam'da “ilm-i cedel”, Mantık'ta “ilm-i münazara” dersleri okutmuş, ihtilafın ahlaki ilkelere uygun bir dil ve üslupla sürdürülmesine ihtimam göstermiş bir geleneğin temsilcileriyiz.

Unutulmamalıdır ki din konusunda derin bir bilgi birikimine sahip olan kimselerin bile, hem bu bilgiyi elde ederken, hem de başkasına naklederken takınması gereken bir edep, kullanması gereken nezih bir dil ve üslup vardır. Din hakkında usulsüz ve samimiysiz bir biçimde konuşulmaya başlandığında, bizi birleştirmek için gelen din, bizi ayrıştıran bir unsura dönüştürülmekte, din üzerinden toplumsal gerginlikler meydana gelmesi kaçınılmaz bir hal almaktadır. İhtilaf ahlakına riayet etmesizin herkesin kendi bildiğine yegâne hakikat gözüyle baktığı bir dünyada, ne karşılıklı görüş alışverişinden, ne uyumdan ne de rahmeti tecelli ettirecek güçlü bir diyalog ve etkili bir iletişimden söz edilebilir. Ümmetin ocaklarına ateşler düştüğü bir zamanda basit meseleler üzerinde tartışarak kutuplaşmak, yangına körükle gitmektir. Kaldı ki, coğrafyamızda en meşum saldırıları, ahlak ve hukuk tanımayan savaşları yaşadığımız bir dönemde meşru olan ihtilafı bile bir kenara bırakmak gerekmektedir.

Bugün biz Müslümanların en çok dikkat etmesi gereken husus; vesilelerle gayeleri birbirine karıştırma, ferî meseleleri asılların yerine ikame etme, İslam'ın meşru kabul etmediği bilgi kaynaklarına itibar etme ve medeniyetinin 14 asırlık mirasını yok sayma gibi hatalara düşmeden din-i mübin-i İslam'ı anlamaya ve anlatmaya çalışmaktır. Bize düşen görev; Müslümanları tek bir kalba sokma, kardeşimizin niyetini sorgulama, kıt bilgimizle âlim kesilme, şahsi tartışmalarımızı ilmi tartışmaların önüne geçirme gibi hatalara düşmeden vahdetimizi korumaktır. Farklı dinî yaklaşımlarımız, köklü geleneğimizden ve medeniyetimizden aldığımız güçle geleceğe güvenle bakmamızın önündeki engeller olmamalıdır. İslam'ın sabitelerini elbirliği ile muhafaza etmek, değişkenler konusunda ise birbirimizi dinlemeye, değerlendirmeye ve anlamaya çalışmak zorundayız. Zira ihtilafın hilafa, tefrikaya ve fitneye dönüşmesine fırsat vermemek her Müslüman için vazgeçilmez bir sorumluluktur.

İHTİLAF AHLAKI VEYA SÖZ VE İŞ BİRLİĞİNİN ESASI ÜZERİNE

Prof. Dr. Tahsin GÖRGÜN | İstanbul 29 Mayıs Üniversitesi

İmam Şafii, ilmin iki kısma ayrıldığını; bunlardan birincisinin icma, ikincisinin ise ihtilaf olduğunu tespit ederken, olması gereken bir şeyi değil, olanı dile getirir. İcma olmadan ihtilaf olamayacağı açık olduğu gibi, ihtilaf olmadan da icma zuhur edemez.

Islam ümmetinin/toplumunun varlık esası, Hz. Peygamber'e ittibadır. Hz. Peygamber başından itibaren insanların kendisine ittiba ederek Müslüman olduğu asli merci olmuştur. Hz. Peygamber'e ittiba eden insanlar arasında, insan olmak bakımından ittifak olmakla birlikte, başta yaş, meslek ve bilgi olmak üzere, farklı cihetlerden farklar hep bulunmuşlardır. İnsanlar bu farklarını muhafaza ederek, Hz. Peygamber'e ittiba noktasında ittifak etmişler; başından bu güne kadar bu temel ilke hiçbir değişme olmamıştır. Bugün de Müslüman olmak demek, İslam'ın ilk tebliğ edilmeye başladığı andaki gibi, Hz. Peygamber'e ittiba etmek demektir.

Bilindiği gibi peygamberlerin mirası maddi servet değil, ilimdir; ilim hem tikel manası ile, yani bilgi olarak hem de tümel manası ile, yani bir yönleme bağlı olarak tasnif ve tedvin edilmiş bilgiler manzumesi olarak, insani varoluşun mütemim cüzüdür. İnsan hayatını ilim ile sürdürür. Buradaki "ile" bir taraftan "dayanarak" demek olduğu gibi, diğer taraftan "hiç ayrılmadan, birlikte" demektir. Her insan hayatını bilgileri ile sürdürür. Müslümanın Müslüman olarak var olmasının bir yüzü fiillerdir, diğer yüzü bu fiillerin bilgileridir. Farkında olunarak, bir niyetle gerçekleştirilmiş olan fiile, amel deriz ve ameller bilgisiz gerçekleşmez.

İnsanların bilgileri, ilgilerinden bağımsız değildir. İnsanlar, hayatlarını sürdürebilmek için kendilerini ilgilendiren şeyleri bilmek zorundadırlar; bebeklik döneminden itibaren insanlar hayatlarını sürdürmek için ihtiyaç hissettikleri her şeyi, hayatlarının devamı için sahip olduğu

konumuna bağlı olarak, zaruri, hacı ve tahsini olarak, öğrenirler. İnsan hayatı dediğimizde sadece biyolojik "canlılık" kastedilmez; esas hayat, insanın insan olarak varlığını sürdürmesi ve bunu sürdürürken mevcudata kattığı mana düzenini ifade eder. Bu mana düzeni bir taraftan var olan şeylerin varlığının hikmeti ile alakalı iken, diğer taraftan insanın sahip olduğu her türlü imkânı denk düşen vazifelerle alakalıdır. Var olan şeylerin varlığının hikmeti

İnsanlar bir kesret oluşturmakla birlikte, hep vahdete matuf bir varoluş sürdürürler; önemli olan farkları ve farklılıkları yok etmeden vahdetin tahakkukunun makul yollarını geliştirerek, varlığı muhafaza etmektedir.

insan ile irtibatı içinde zuhur ederken, insanın sahip olduğu imkânların vazifelerle irtibatlandırılması, yani "teklif" insana yepyeni varoluş imkânları açar. Hz. Peygamber'in tebliği, getirdiği teklif ile insanları mükellef kılarken, onu ubudiyeti içinde muhafaza ederek, ilk hulkunu ikmal ederek Rabbine yaklaşmayı (tekarrub ilallah) mümkün kılan ikinci bir "hulk", yani ahlak sağlar. İşte bu ahlak, insanları farklılıkları içinde muhafaza ederek, üst bir raba ile irtibatlandırarak, birleştirir.

İnsanları birleştiren en önemli esas ubudiyettir. Bütün insanlar, kadın olsun erkek olsun; bebek olsun, genç veya yaşlı olsun; fakir olsun, zengin olsun; -sözü uzatmamak için- hangi meşrepten ve meslekten olursa olsun fark etmez, ubudiyette buluşurlar. Bu ubudiyetin farkında olarak, kendilerine verilmiş olan imkânları, Hz. Peygamber'in tebliğindeki teklif ile irtibatlandırarak, kendisini bu teklife muhatap kabul edip, teklifi kabul edenler, buna uygun yaşadıkları zaman Cenab-ı Hak onların yaşadığı hayatı kabul eder ve onlar "kullarımın arasına katılarak, cennetime gir" hitabının mazharı olurlar.

İnsanların her birisi farklı farklı varlıklardır; her bir insan biriciktir. Cenab-ı Hak her bir insanı biricik olarak yaratmıştır; hiçbir insan başka birisini ikame edemez. Aynı şekilde hiçbir insan diğerinin sorumluluğunu taşımaz; her bir insan kendi kararlarının ve amellerinin sorumluluğunu taşır. Ancak daha "insan" derken de anlaşılacağı gibi, bütün insanlar insan olmak bakımından ortak bir "payda"ya sahiptirler. Bu ortak payda, farklı farklı insanları birleştirir. Düşünce tarihinde tümellerin/küllilerin mahiyeti hakkındaki bitmeyen tartışmalara girmeden şunu söyleyebiliriz ki, insanlar sadece insanlık cihetinden değil, daha alt tümeller cihetinden de itibari olarak şümülü daha dar vahdetler oluştururlar: Biraz yukarda ifade ettiğimiz kadımlar, erkekler, bebekler, gençler, yaşlılar ve meslekleri burada hatırlayabiliriz. Bütün bu alt gruplar, insan olmak bakımından ortak olmakla birlikte, bir cihetten diğerlerinden ayrılırlar; aralarında bir fark ortaya çıkarak, bu farklılıkla tefrik olunurlar. Bu farklılık ve tefrike dayalı ihtilaf ferdiyete kadar ulaşır.

İnsanların her birisi farklı farklı varlıklardır; her bir insan biriciktir. Cenab-ı Hak her bir insanı biricik olarak yaratmıştır; hiçbir insan başka birisini ikame edemez.

Her birisi ayrı bir fert olan insanlar Hz. Peygamber'e ittiba cihetinden bir vahdet teşkil ederek, Müslüman hâline gelirler. Müslümanlar meşrepleri ve mesleklerine bağlı farklılıklardan kaynaklanan ilgi ve bilgileri ile diğerlerinden kısmen ayrıldıkları gibi, kısmen de birleşirler. Ticaretle uğraşanlar kendi aralarında tacir olmak cihetinden birleşirlerken, zanaatkârlar kendi aralarında zanaatkâr olmak cihetinden birleşmekte; bu birlik ciheti onların insan ve kul olarak varoluş ilgilerinin ötesinden, kendilerini farklılaştıran varoluş şeklinin taşıyıcısı olan ilgilerinin de esasını teşkil etmektedir. İnsanlar arasındaki ihtilaf, yani meslekler ve meşreplerdeki farka dayalı farklı varoluş şekilleri, insanların yeryüzündeki hayatını ve varoluş şartlarını kolaylaştırarak,

onların sahip oldukları varoluş imkânlarını arttırmaktadır. Varlıktaki ve varoluştaki imkânları biz kısaca "rahmet" olarak biliyoruz. Ve buradan baktığımızda hem Hz. Peygamber'in "âlemlere rahmet" olmasını, hem de "ümmetin ihtilafının rahmet" olmasını daha iyi anlayabiliriz.

Farkların ve farklılara dayalı ihtilafın rahmet olabilmesinin ön şartı, farklılıkların birbirinin aleyhine bir durum ve konum sahibi olmayıp, birbirini teyit ve takyit ederek, takviye etmesidir. Farklılıkların birbirini teyit ve takviye etmesi durumuna kısaca "salah" dediğimiz gibi, farklılıkların birbirinin aleyhine etkin olduğu duruma "fesat" denilmektedir. Farklı meşrep ve meslekler, birbirini nefyetmeye yöneldiklerinde, varlıkta bir daralma, varoluş imkânlarının

da bir eksilme gerçekleşir ki, buna fesat deriz. Fesat insanın bedeninde olabildiği gibi bireysel ve toplumsal hayatta da zuhur edebilir. Fesada düşmemenin ön şartı farklılıkların birbirini teyit ederek takviye etmesinin usulünü keşfederek, geliştirmek ve bu usule riayet ederek salâhi muhafaza etmektir.

Müslümanlık ilim ile mümkündür; ilimsiz Müslümanlık olmaz. İlim, klasik tasnifte ifade edildiği gibi, ya her bir Müslümanın Müslüman olması ile alakalı en temel, vazgeçilmez, olmazsa olmaz bilgileri içeriyordur; bu gibi bilgilere sahip olmak ile Müslüman olmak özdeştir: Allah'ın bir olduğu ve ondan başka ilah olmadığı, Hz. Muhammed'in Allah'ın kulu ve rasulü olduğunu; imanın şartlarını, İslam'ın şartla-

rını bilmek gibi. Bu bilgiler, kısaca “farz-ı ayn” olarak isimlendirilirler. İlmihal veya 54 farz gibi tasnifler bu bilgileri içerir. Ya da bilgisi ihtisası gerektiren konular vardır ki, bunları bilmek herkesin yapabileceği bir şey değildir. Ancak mutlaka bilinmesi gerekir. Bu bilgiler fert olarak Müslümanların Müslüman olarak var olması ile alakalı olmayıp, kısmen bir mesleğin icrasının ahlaki cihe-tine denk düşerken, kısmen de ümmetin varlığı ve varlığının devamı için zorunludur. Fıkıh, hadis, kelam ilimleri yanında zanaatlar ve toplumsal hayatta ortaya çıkan ihtilafları çözecek bilgi ve beceriye sahip insanların bu bilgi ve becerilerini etkin kılacakları bir “adalet sistemi”, ümmetin sahip olduğu bilgi birikimini muhafaza ederek, geliştirecek; sorunları tespit ederek, onları mahiyetlerine uygun bir şekilde halledecek insanları yetiştirecek bir “eğitim sistemi”nin oluşturulması gibi hususlar bunun örnekleridir. Ümmetin varlığının devamı için gerekli bilgi ve becerilerin özelliği, bunların herkes tarafından aynı şekilde bilinmesinin mümkün olmamasıdır. Bu sebeple bu bilgi alanı, kısaca “farz-ı kifaye” olarak isimlendirilir. Herkesin terzi, herkesin fırıncı, herkesin öğretmen, herkesin yönetici, herkesin hâkim vs. olması mümkün değildir. Ancak yeterli sayıda insanın, bu alanlarda ehliyet sahibi olarak yetiştirilmesi ve ihtisas gerektiren vazifelerin sadece ehil olanlara tevdi edilmesi, toplumsal alanda salâhın ön şartı olduğu gibi; toplumsal alanda fesadın en önemli sebebi işlerin ehil olmayanlara tevdi edilmesidir.

İslam uleması başından itibaren bunun farkındadır. İmam Şafii, ilmin iki kısma ayrıldığını; bunlardan birincisinin icma, ikincisinin ise ihtilaf olduğunu tespit ederken, olması

gereken bir şeyi değil, olanı dile getirir. İcma olmadan ihtilaf olamayacağı açık olduğu gibi, ihtilaf olmadan da icma zuhur edemez. Farkların teşekkülü ve zuhuru için müşterek bir varlık zemini zorunlu olduğu gibi ilgi farklarından kaynaklanan bilgi ve fikir farklarının dile getirilmesi ile ortaya çıkan ihtilafın ön şartı da icmadır. Diğer taraftan icma ihtilafın ufkunu teşkil eder; her türlü ihtilaf, kendinde amaç olmayıp, en azından son ucu bilkuve icma olan

Bilgi ve görüşler alanında ortaya çıkan ihtilaflar birbirini inkâr ve nefye yönelirse, fesat ortaya çıkar. Halbuki insanlar eksik varlıklardır ve hata yapabilirler. İnsanın daha az hata yapmasının ön şartı, diğer insanların görüşlerine müracaat etmesi onlarla görüşlerini karşılaştırmasıdır.

bir haldir; icmaya matuf olarak zuhur eder.

Yukarıda ifade ettiğimiz farklı mesleklerle iştigal şehir dediğimiz varoluş şeklinin temel kategorilerini teşkil eder ve Ragıp el-İsfahani'nin insanın varoluşunun üç temel gayesinden birisi olarak belirlediği yer-yüzünün imarı bu yolla, yani işbölümü, işler ve mesleklerdeki ihtilaf

ile gerçekleşmektedir. Farklı işlerde çalışan ve farklı mesleklere mensup olan insanların hem meslektaşları ile hem de diğer mesleklerin mensupları ile aralarında nasıl bir ilişkileri olacağı, öncelikli olarak ahlaki bir meseledir. Bu durum bir taraftan fütüvvetnameelerde, diğer taraftan da farklı türden ahlak eserlerinde enine boyuna müzakere edilmiştir. Bu ihtilafın, ahlakına riayet edildiği zaman varlıkta bir genişleme, insanların hayatlarındaki imkânların genişlemesini içerdiği dikkate alındığı zaman, bir “rahmet” olduğu açıkça görülebilir.

Bilgi ve görüşler alanında ortaya çıkan ihtilaflar da, meslek ve meşrep alanında olduğu gibi, eğer birbirlerini güçlendirerek, teyit ve tahkike imkân sağlamayıp, birbirini inkâr ve nefye yönelirse, fesat ortaya çıkar. Halbuki insanlar eksik varlıklardır ve hata yapabilirler. İnsanın daha az hata yapmasının ön şartı, diğer insanların görüşlerine müracaat etmesi onlarla görüşlerini karşılaştırmasıdır. “Görüşlerin veya fikirlerin karşılaşması” tabirini klasik dilimizde ifade etmek istersek, bunu “münazara” olarak ifade ederiz. İşte tam da bu noktada “adabü'l-bahs ve'l-münazara” adıyla bir ilim geliştirildiğini görüyoruz. İslam medeniyetinde, özellikle Osmanlı döneminde farklı fikir ve görüşlerin karşılaşarak, müzakere edilmesi kendi başına bir ilim mevzuu hâline getirilerek, bunun makul yolu araştırılmış; eğitim sürecinde de, öğrencilerin müfredatının bir parçası hâline getirilmiştir. (DİA'nın “münazara” ve “hilaf” maddeleri bu konuda, ana hatları ile yeterince malumat taşımaktadır.)

İhtilaf ahlakının esası, tek tek insanları aşan bir doğrunun, bir ha-

kikatin olduğu inancıdır. Fikirden gaye hakikate ulaşmak olmalıdır. Eğer hakikate ulaşmak gibi bir gaye yoksa, yapılarına münazara değil cedel denir. Cedel, hakikat amacı olmaksızın, muhatabı susturmak veya alt etmek için her şeyin kullanıldığı, yani "suistimalin" stratejik bir yol olarak kullanılabilirdiği, mücadeleye denir. Bu konuda sözü uzatmamak için temsil gücü yüksek bazı iktibaslar yapmak yeterli olacaktır.

İlk iktibasımız 18. yüzyılın büyük düşünürü İsmail Gelenbevi'den:

"Malum olsun ki, bahs ve münazara elfaz-ı müteradifeden olub zuhur-ı hakk için mütehasımeynin kelimada müdafaasından yani kendi kelamı-

nın tashihiyle hasmının kelamını def' eylesmesinden ibarettir. Zira ıstılah-ı fennde müdafaai-şahseyne beyninde kelam-ı mütereddid olarak her birisi kendi kavlini tashih ve hasmının kelamını ibtal eylemektir. Ve müdafaai- tarafeyn zuhur-i hakk için olmasıyla takyidi cedelden ihtirâzdır." (Terceme-i Adab-ı Gelenbevi, Terc: Ramazanzade Abdunnafi, İstanbul 1306, s. 5.)

İkinci iktibasımız 19. yüzyılın önemli âlimlerinden Ahmet Cevdet Paşa'dan:

"Ama münazırın maksadı mücerred hakk ve savabı izhar etmektir. Hakk ve savabın gerek kendi yedinde zahir olsun ve gerek hasmı yedinde

zahir olsun behemehal savabın kendi yedinde zuhurunu iltizam etmez. Hele selef-i salihin hazmen li'n-nefs ve def'an li-hazz-i'n-nefs savabın yed-i hasımda zuhurunu isterlerdi."

Bu hususu en güzel ifade edenlerden birisi, 15. yüzyıl müelliflerinden Eşref bin Ahmet'tir:

"Pes gerekdür her süali sorıcağ Maksadı olmak gerek ol sözde Hakk Maksadın Hakk olmasa oldun helak Gönlüne göre olur onda cezâk Çün muhalif geldi arzuna cevab Şükre gel, zira hatan oldu sevab Ger sana hoş gelmezise ol hilaf Batıl ehli oldun urma Hakk'a laf"

(Ahmed Cevdet Paşa, Adâb-ı Sedâd, s. 3/ latinize edilmiş neşri, s. 111.)

İnsanlar bir kesret oluşturmakla birlikte, hep vahdete matuf bir varoluş sürdürürler; önemli olan farkları ve farklılıkları yok etmeden vahdetin tahakkukunun makul yollarını geliştirerek, varlığı muhafaza etmektir.

İslam toplumunun en önemli özelliği ihtilafları daha üst bir mertebeye telif etmenin yollarını keşfedip, inkişaf ettirecek varlığını sürdürmesidir. Büyük âlimlerin, kendilerine daha sonraki dönemlerde "müceddit" adı verilen allamelerin, alamet-i farıkaşı ihtilafları telif edebilen bir üst söylem geliştirebilmiş olmalarıdır. Meselenin sadece fikirlerle alakalı olmadığını, bunun mevcudattaki kesret ve varoluş şekilleri ile de alakalı olduğunu yukarıda ifade etmeye çalıştık. İnsanlar bir kesret oluşturmakla birlikte, hep vahdete matuf bir varoluş sürdürürler; önemli olan farkları ve farklılıkları yok etmeden vahdetin tahakkukunun makul yollarını geliştirerek, varlığı muhafaza etmektir. Günümüzde Müslümanların karşı karşıya kaldıkları birçok temel meselenin çözümü, ihtilafları telif edecek bir dili ve söylemi geliştiren büyük tecrübeyi esas alarak, günümüzde de bunu başaracak bir hâle getirmelerine bağlı gözükmektedir. ■

KUR'AN-I KERİM'DE İHTİLAF AHLAKI

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

Allah'ın insanların tek bir inanç üzerinde toplanmasını irade etmediği, insanları ihtilaf etmeye, farklı inanç ve görüşleri benimsemeye uygun bir nitelikte yarattığı Kur'an-ı Kerim'de ifade edilmektedir.

Ihtilaf tabiri dil açısından bir kişinin gerek sözlerinde gerekse davranışlarında diğerinden farklı bir yol ve yöntem benimsemesi anlamına gelmektedir. Tabii bu tutumun taraflar arasında niza ve çekişmeye

yol açması da mümkün olduğu için "ihtilaf" sözcüğü istiare yoluyla, niza ve çekişme anlamında da kullanılmıştır. Kur'an-ı Kerim'de bu kullanımın örnekleri mevcuttur. (Râgıb el-İsfehâni, Müfredâtü elfâzi'l-Kur'an, Dimaşk 2011, s. 294.) İhtilafın mahi-

yeti gereği müspet ve menfi yansımaları olduğu için bazı müellifler kullanım bakımından "ihtilaf" ve "hilaf" kavramlarına farklı içerikler yüklemeye çalışmışlardır. Buna göre amacın aynı, ancak yöntemlerin farklı olmasından kaynaklanan

görüş ayrılığı için "ihtilaf"; hem amaç hem de yöntem bakımından birbirlerine karşı olan kişiler arasındaki durumu ifade etmek için "hilaf" tabirini kullananlar olmuştur. Öte yandan "ihtilaf" tabirine bir delil veya gerekçeye dayalı görüş ayrılığı, "hilaf" tabirine ise herhangi bir delil ve gerekçeye dayanmayan muhalefet anlamı yükleyenler de bulunmaktadır. (Ebu'l-Bekâ el-Kefevî, el-Külliyât, Beyrut 2012, s. 50.) Ancak İbn Âbidîn'in de dikkat çektiği gibi bu tutum, tamamen müelliflerin müspet görüş ayrılığı ile menfi çekişmeleri farklı kelimelerle ifade eden bir kavramsallaştırma arayışı içerisine girmelerinden kaynaklanmaktadır. Bu ayrımın dilsel açıdan veya naslardaki kullanım bakımından sağlam bir dayanağı bulunmamaktadır. (İbn Âbidîn, Reddül-muhtâr, Beyrut 1987, IV, 331.)

Kur'an'ın ifadesine göre Yüce Allah hayatı ve ölümü, insanların hangisinin daha iyi ameller işlediğini ortaya koyacak bir imtihan vesilesi olarak yaratmıştır. (Mülk, 67/2.) Başlangıçta insanlar aynı inanca sahip tek bir topluluk hâlindeydi. Zamanla aralarında görüş ayrılıkları çıkınca Yüce Allah müjdeleyici ve uyarıcı olarak peygamberleri göndermiştir. Peygamberlere de insanların ayrılığa düştükleri konulara açıklık getirmek üzere kitap indirmiştir. Ancak kendilerine kitap verilenler, apaçık belgelere sahip oldukları hâlde çıkar hesapları ve kıskançlıklar sebebiyle ihtilafa düşmüşler, ortaya birbirine karşı cephe alan farklı din anlayışları çıkmıştır. (Bakara, 2/213.) Böyle bir ayrılığa düşülmemesi, din merkezli bir çatışmanın içine girilmemesi Kur'an-ı Kerim'de birçok ayette ısrarla altı çizilen bir husustur:

"Ve yine siz, sakın kendilerine açık deliller geldikten sonra ayrılıklara ve anlaşmazlıklara düşen topluluklar gibi olmayın! Böyle toplumları büyük bir azap beklemektedir." (Âl-i İmran, 3/105.); "Dinlerini parça parça edip de gruplara ayrılanlara gelince senin onlarla hiçbir ilgin yoktur. Onların işi Allah'a kalmıştır. İleride Allah onlara yaptıklarını tek tek bildirecektir." (Enam, 6/159.); "Şüphesiz bu hepinizin dinidir ve

"Ey iman edenler! Allah'a itaat edin, peygambere itaat edin ve içinizden kendilerine yetki verdiğiniz yöneticilere itaat edin. Bir konuda anlaşmazlığa düştüğünüzde -eğer Allah'a ve ahiret gününe inanıyorsanız- o hususta Allah'a ve Rasulüne başvurunuz. Böyle yapmanız daha hayırlı ve neticesi daha güzeldir."

yeğâne dindir. Ben de Rabbinizim. O hâlde bana karşı gelmekten sakının. Ama onlar aralarındaki inanç bağlarını paramparça ettiler. Her topluluk kendi inancıyla övünür durur." (Müminun, 23/52-53.)

Öte yandan Allah'ın insanların tek bir inanç üzerinde toplanmasını irade etmediği, insanları ihtilaf etmeye, farklı inanç ve görüşleri benimsemeye uygun bir nitelikte yarattığı

da (Hûd, 11/108-109.) yine Kur'an-ı Kerim'de ifade edilmektedir:

"Eğer Allah dileseydi bütün insanları tek bir ümmet yapardı. Ama onların anlaşmazlıkları sürüp gidecektir." (Hud, 11/118.); "Eğer Allah dileseydi sizi tek bir ümmet yapardı. Ancak verdikleriyle sizi sınamak için ümmetlere ayırmıştır. O hâlde siz de hayır yapmakta birbirinizle yarışın. Hepinizin dönüşü Allah'a'dır, anlaşmazlığa düştüğünüz şeyleri o size bildirecektir." (Maide, 5/48.)

Bu iki ayet öbeğini beraberce değerlendirdiğimiz zaman karşımıza şu tablo çıkmaktadır: İhtilafın olumlu ve olumsuz yönleri vardır. Dinin temel esaslarının anlaşılmasında birliği bozucu, kamplaşmaya yol açan görüş ayrılıkları yasaklanmıştır ve önceki ümmetlerin içerisine düştüğü bu durumdan sakınmaları için Müslümanlar uyarılmıştır. Öte yandan ilahî hikmet ve imtihanın bir gereği olarak, farklı şekilde anlaşılmaya ve yorumlanmaya müsait olan tali meselelerdeki görüş ayrılıkları yerilmemiştir. Aksine bu noktada ortaya konan farklı kanaatler bir zenginlik, hayırda yarışmak olarak nitelenmiştir. Zira Yüce Allah insanları zorunlu olarak tek bir inancı benimseyecek tarzda yaratmamış, böyle bir durumu irade etmemiştir. Bilakis farklılıklar ortaya koyabilecek nitelikte yaratmış, ortaya konacak olumlu eylemleri ise bir imtihan vesilesi olarak takdir etmiştir. (Maide, 5/48.) Bu olgu ilk nesillerden beri Müslümanlar tarafından böyle anlaşılmış, ihtilafın temellendirilmesi, olumlu ve olumsuz türlerinin belirlenmesi ve ihtilafın ahlaki zemininin oluşturulması, ilgili bakış açısına dayandırılmıştır. (Konuyla alakalı olarak literatüre yansıyan en erken değerlendirmelerden birisi için bk. İmam

Şâfiî, er-Risâle, nşr. Ahmed Muhammed Şakir, Beyrut ts., s. 560 vd.) Dinî konulardaki ihtilaf hem Müslümanlar ile diğer dinî gruplar arasındaki temel farklılıkları hem de Müslümanlar içerisindeki anlama ve yorumlama merkezli görüş ayrılıklarını kapsar. Her iki durumda da ihtilafın birtakım ahlaki ilkeler çerçevesinde ele alınması gerekmektedir. Nitekim Kur'an-ı Kerim farklı inanç sahiplerini İslam dinine davet ederken, onlarla dinî konuları tartışırken yapıcı bir yöntem kullanılmasını öngörür: "Rabbinin yoluna hikmetle ve güzel öğütlerle çağır; Onlarla en güzel şekilde tartış. Şüphesiz Rabbin kendi yolundan sapanları çok iyi bilir. Doğru yolu bulanları da en iyi bilen O'dur." (Nahl, 16/125.) Dinler arası ihtilafı konuları ele alırken de vahiy geleneğine mensup inanç gruplarına ortak zeminin hatırlanmasını salık verir: "Zulmedenleri hariç ehlikitapla en güzel bir şekilde tartışın ve onlara deyin ki: Biz bize indirilene de size indirilene de inandık. Bizim ilahımız da sizin ilahınız da birdir. Biz, yalnız O'na boyun eğen Müslümanlarız!" (Ankebut, 29/46.) Öte yandan bir vahiy geleneğinden uzak olan müşriklerin dine davet edilmesi sırasında da güzel ve etkileyici bir dil kullanılması emredilmiş, şeytanın insanlar arasında fitne çıkarma potansiyeline dikkat çekilerek kırıncı bir üslup kullanılması yasaklanmıştır. (İsra, 17/53.) Hele hele sağlam bir temele dayanmasa da onların inançlarına hakaret edilmesi kesinlikle men edilmiştir: "Onların Allah'ı bırakıp taptıkları ilahlara sövmeyin ki onlar da bilgisizlikleri yüzünden ileri gidip Allah'a sövmesinler. Biz her millete işlerini böyle hoş gösterdik. Sonunda hepsi ancak Rablerine dönecek, O da onlara neler yaptıkları

larını tek tek bildirecektir." (Enam, 6/108.) Zira Allah'a inanmayanları küçümsemek, inançlarına hakaret etmek ve duygularını incitmek, onların da tehevüre kapılarak Allah'a karşı saygısızlık etmelerine yol açacaktır. Bu tutum ayrıca İslam dininin insanın şahsiyetine ve inancını seçme hürriyetine verdiği değer ile de bağdaşmamaktadır.

Müslümanlar arasında dinî konulardaki görüş ayrılığı meydana geldiği takdirde başvuru mercii Allah ve peygamberidir: "Ey iman edenler! Allah'a itaat edin, peygambere itaat edin ve içinizden kendilerine yetki verdiğiniz yöneticilere itaat edin. Bir konuda anlaşmazlığa düştüğünüzde -eğer Allah'a ve ahiret gününe inaniyorsanız- o hususta Allah'a ve Rasulüne başvurunuz. Böyle yapmanız daha hayırlı ve neticesi daha güzeldir." (Nisa, 4/59.) Görüş ayrılığı ve ihtilafların Allah'a ve Rasulüne götürülmesi demek, Kur'an ve sünnetin beyanları ve ilkeleri çerçevesinde ele alınması demektir. Dolayısıyla ihtilafın mahiyetini, bu verilerden hareketle ilahî iradenin tespitine yönelik farklı görüşlerin ortaya çıkması oluşturmaktadır. (Cessâs, Ahkâmü'l-Kur'an, Beyrut 1992, III, 178-180.) Allah'ın insanı ihtilaf etmeye müsait bir nitelikte yarattığının (bk. Hud, 11/119.) farkında olan Müslümanlar, ilk nesilden itibaren farklı şekillerde anlaşılmaya müsait nasların manasının tespitine yönelik görüş ayrılıklarını, alternatif birer yaklaşım olarak değerlendirerek "içtihat" çerçevesinde kavramsalılaştırmışlardır. Naslarda hükmüne temas edilmeyen meselelerin ilahî irade ışığında çözümlenmesine yönelik çabalar da aynı kapsamdadır. Şüphesiz tartışmanın en güzel bir biçimde yapılmasına ilişkin ilke (Nahl, 16/125.) burada da geçerliliğini

korumaktadır. Bu bağlamda, yapılan olumsuz hareketlere karşı olumlu içerikli karşılıklar verebilmenin, düşmanları candan bir dost hâline getirebilecek nitelikte erdemli bir tavır olduğu da gözden uzak tutulmamalıdır. (Fussilet, 41/34.) Ancak hangi sebeple olursa olsun Müslümanlar arasında yaşanan bir görüş ayrılığı sürtülmeye ve çatışmaya yol açacak boyuta ulaşmışsa, çatışmanın taraflarının arasını düzeltmek ve gerektiğinde haksız olan tarafa yaptırım uygulamak, bütün Müslümanların omuzuna yüklenmiş bir sorumluluktur. Zira Müslümanlar arasındaki kardeşlik bunu gerektirmektedir. (Hucurat, 49/9-10.)

Sonuç olarak kıskançlık ve çıkar çatışması kaynaklı dinî ihtilaflar, Kur'an-ı Kerim'de önceki ümmetlerin içerisine düştüğü olumsuz bir tutum olarak sunulmuş ve Müslümanlar aynı hataya düşmemeleri konusunda uyarılmıştır. (bk. Bakara, 2/213; Âl-i İmran, 3/105; Enam, 6/159; Müminun, 23/52-53.) Dinî esasların anlaşılması ve yorumlanmasına ilişkin görüş ayrılıkları ise bu kapsamın dışında kalmaktadır. Bir ihtilafın hangi kapsamda yer aldığı konusunda, İbn Abbas'ın şu ifadesi zannediyorum bizlere yol gösterici bir nitelik taşımaktadır: "Allah rızası temeline dayanmayan her kardeşlik, gün gelir ortadan kalkar ve yerini düşmanlığa bırakır!" (Aclûnî, Keşfü'l-hafâ, Beyrut ts., II, 119 nr. 1962.) Yorum ve anlama kabiliyeti noktasında Hz. Peygamber'in özel duasına (Buhari, "Vudû", 10.) mazhar olmuş bu güzide sahabenin aktardığımız tespiti, Müslümanların aralarındaki ihtilafı hangi zemine oturtmaları gerektiğini açıkça bizlere göstermektedir. ■

HZ. PEYGAMBER VE İHTİLAFA AHLAKI

Prof. Dr. Enbiya YILDIRIM | Ankara Üniversitesi İlahiyat Fakültesi

Bir arada bulunan insanların hiçbir problem olmadan asude bir hayat sürdükleri görülmemiştir. Hz. Âdem'den itibaren başta aile olmak üzere toplumsal birlikteliklerin olduğu her tür yaşam katmanında sorunlar sürekli olmuştur. Zaten ahlak ve hukuk bu yüzden vardır. Kaldı ki kendisini cemiyetten soyutlayarak yalnız yaşamaya çalışanların bile kendileriyle bunalıma düştükleri az rastlanan bir durum değildir. Tüm bunların anlamı insanın sorun üreten bir varlık olduğudur. Ama aynı zamanda insan, kendisinin ürettiği soruna çözüm arayan varlıktır.

İnsanın dünyadaki toplumsal yaşam serüvenine baktığımızda, baş-

ta tevhit inancı olmak üzere sosyal hayatı düzenleyen sistemde adaleti bir yana bıraktığı durumlarda Allah Teala insanlığa rehber olması için peygamberler göndermiştir. Kur'an bu bağlamda önceki peygamberleri ve onların uğraşlarını özetleyerek bizlere sunar. Bu bir anlamda insanlık tarihinin kısa bir özeti. Hz. Peygamber'in gönderildiği döneme bakıldığında da, zamanlama olarak mükemmel bir dönemin seçildiğini görebilmekteyiz. Bir peygamber beklentisi kendiliğinden oluşmuş ve insanlığın yeni rehberine olan ihtiyacı netleşmiş ve Allah son elçisini göndermiştir. Hz. Peygamber'in elçi olarak gönderildiği dönem dünya ölçeğinde düşünüldüğünde, peygambere olan ihtiyaç ilahî hikmetin

büyükliğini anlamamızı kolaylaştırır.

Hiz. Peygamber'in davetine baktığımızda, önceki peygamberlerde olduğu gibi, tevhit inancını öncelendiğini görüyoruz. Bunun yanında Kur'an'ın rehberliğinde bireyin görevlerini genel hatlarıyla ikiye ayırdığını tespit ediyoruz. Allah'a karşı sorumluluklar ve insanların birbirlerine karşı görevleri. Kutlu elçinin konuşmalarında birincisi kadar ikincisi de önemli bir yer tutmaktadır. Bunun anlamı kulluğun bu ikisi ile kemale ereceğidir.

Allah Rasulü insanlar arası ilişkileri düzenlerken hak ve adalet kavramlarını esas almış, insanları arası

ilişkileri güven esaslı inşa etmeye gayret etmiştir. Yalan konuşmaktan sakındırması, dedikoduyu kötüle-mesi, başkasının malını gasp etmeyi çok fena bir eylem olarak nitelemesi bu çabanın yansımalarıdır.

Bununla birlikte, insan sorun üre-ten bir varlık olduğuna göre, Hz. Peygamber'in toplumunda da çeşit- li sorunlar her zaman yaşanmıştır. Zaten güzel ahlaka ve adalete davet eden ayetler ile hadisler bazı sorun- ların olduğunun da göstergesidir. Çünkü ne Allah ve ne de onun son elçisi toplumsal karşılığı olmayan veya olmayacak problemleri dile ge- tirmemişlerdir.

Rasulullah'ın toplumsal ilişkileri düzenlerken, yaşanan problemleri çözerken, ortaya çıkması muhtemel meselelere dikkat çekip uyarıda bu- lunurken takip ettiği bazı yöntemler dikkatimizi çekmektedir. Bunlar ana hatlarıyla şunlardır:

Allah'ın her şeyi görüp bildiği

Gerek Kur'an'ın ve gerekse Hz. Pey- gamber'in insanlara kazandırmaya ve gönüllerine yerleştirmeye çalıştı- ğı inanç esaslarının başında, Allah'ın her şeyi görüp bildiği gelir. Bunu yaparken, kul ile Allah arasındaki ilişkinin bütünüyle korku esaslı de- ğil sevgi-endişe karışımı bir hâlde olmasını hedefler. Özümseyerek kalbe yerleşen bu inanç, insanın kendi başına kaldığında bile nefsinin frenlemesini ve başkalarına yanlış yapmaktan geri durmasını sağlar. Bazı insanların yaptıkları birtakım yanlış işleri durumdan habersiz olan Rasulullah'a haber vererek Allah'tan af dilemelerini bu anlamda iyi tahlil etmek gerekir.

Hz. Peygamber'in burada sözünü ettiğimiz hususu, kişiler arası hak hukuk meselelerini çözerken ayrı- ca hatırlatması çok önemlidir. Esas

olanın kalpteki bilgi olduğunu, in- sanın Allah'ı kandırmasının asla mümkün olmadığını dile getirerek bir anlamda vicdanın hakemliğini öne çıkarması dikkat çekicidir. Ken- disine gelen iki hasıma, kalplerde olanı Allah'ın bildiğini, kendisinin anlatılana göre karar verdiğini söy- lemesi bunun bir tezahürüdür. (Bu- hari, 2680.) Hz. Peygamber'in sürekli uygulayarak gösterdiği, öğrettiği ve

Allah Rasulü insan- lar arası ilişkileri düzenlerken hak ve adalet kavramlarını esas almış, insanları arası ilişkileri güven esaslı inşa etmeye gayret etmiştir. Yalan konuşmaktan sakın- dırması, dedikoduyu kötülemesi, başka- sının malını gasp etmeyi çok fena bir eylem olarak nite- lemesi bu çabanın yansımalarıdır.

hatırlattığı vicdani duyarlılık, günü- müzde özellikle genç kuşaklara ka- zandırmamız gereken temel değer- lerin başında gelmektedir. Çünkü kalbe inmeyen ve görünürde kalan dindarlığın Allah katında bir değeri olmadığını hem ayetler hem hadis- ler ortaya koymakta, akıllar da bunu tasdik etmektedir.

Doğrudan müdahale

Hz. Peygamber'in gerek Medine ve gerekse Medine yakınındaki top- lumsal olaylara ve tartışmalara biz-

zat kendisinin müdahale ettiğini görmekteyiz. Bu, onun toplumun en önündeki kimse olmasının bir sonu- cu olduğu kadar mutlak saygınlığı ve her hâlükârda adaleti gözetecek olmasının da bir sonucuydu. Nite- kim bir gün öğle namazına doğru Amr bin Avf Oğulları mahallesinde baş gösteren problemi çözüp taraf- ların arasını sulh etmek işini bizzat kendisi üstlenmiştir. (Buhari, 805.) Bu durum esasında, sözüne ve vereceği hükme razı olunan adaletli insan- ların arabuluculuğunun ne kadar önemli olduğunu göstermektedir. Nitekim günümüzde de özellikle aşiretler arası problemler ile akraba içi sorunlarda bu yöntem uygulan- maktadır. Bölgede saygınlığı olan insanlar, imamlar, kanaat önderleri toplumsal barışa katkı noktasında önemli bir hizmet görmektedirler.

Yapılacak işlerde istişareye önem vermek ve ortaya çıkan sonucun gereğini yapmak

Hz. Peygamber'in farklı görüşlerin ortaya atıldığı konularda ahabını dinlemeye son derece önem verme- si ve istişare sonucunda oluşan ağır- lıklı görüşe katılması örnek alınması gereken bir usuldür. Örneğin Uhut Savaşı öncesinde özellikle genç sa- habilerin isteği düşmanla Medine dışında karşılaşmaktı. Hz. Peygam- ber farklı düşünmesine rağmen yo- ğun isteği olumlu karşılamış ve savaş şehir dışında gerçekleşmiştir. Bura- da güzel olan husus, kazanılamayan savaş sonrasında Hz. Peygamber'in savaşı şehir dışında isteyenleri suç- lamamış olmasıdır. Çünkü karar or- taklaşa alınmıştır.

Benzer tavrı Bedir Savaşı öncesinde görmekteyiz. Askerlerin konakla- yacağı yer hususunda farklı düşün- ceye sahip olan Hubab b. Munzir, ordunun konaklaması için seçilen yerin vahiy kaynaklı olup olmadığı-

nı sormuş, Hz. Peygamber de kendi fikri olduğunu söylemişti. Bunun üzerine Hubab, böylesi mevzilenmenin savaşı uzatacağını ve daha fazla insanın şehit olmasına sebep olacağını belirtmiştir. Bu uyarı üzerine Hz. Peygamber hemen arkadaşlarıyla istişare yaparak ordugâhı kuyuların arka tarafına kurdurmuştu. Allah Rasulü'nün, kendisinin peygamber ve devlet başkanı olduğunu söyleyerek Hubab'ı küçük görek azarlamaması bilakis kulak verip dinlemesi ve sonrasında da gereğini yapması, bizler için ibretlikler içeren olağanüstü bir hadisedir. Bu tavır Hz. Peygamber'i ulaşılamaz bir insan olmaktan da çıkarıyor, herkesin kendi birikimine ve tecrübesine göre kanaatini araz etmesine imkân sağlıyordu.

Farklı karakterlerdeki insanlarla çalışabilmek, onlarla kardeş olabilmek

Hz. Peygamber'in farklılıklara tahammülü ve değişik karakterleri olan insanlarla birlikte çalışabilmesi, günümüz Müslümanlarının en çok örnek almaları gereken hususlardandır. Dört halifeyi yan yana koyduğumuzda, mizaçlarının ne kadar farklı olduğunu görürüz. Ancak bu durum Allah Rasulü'nün onları en yakın arkadaşları yapmasına engel olmamıştır. Çünkü gaye bir olduktan sonra insanlar yeri geldiği zaman kendilerini frenlemesini bilmişlerdir. Düşüncelerini her zaman rahat bir şekilde dile getirebilmeleri ve saygı sınırlarını aşmadan Hz. Peygamberle meseleleri tartışabilmeleri biz Müslümanlar için çok şey ifade etmektedir. Şunu söylemek hakikatin tescili olacaktır: Dünya işlerinin düzenlenmesinde Hz. Peygamber arkadaşlarının görüşlerini mutlaka önemsemiştir. Hudeybiye anlaşmasında olduğu gibi, Hz. Ömer misali

bazı insanlar onun yaklaşımına katılmadıklarını açıkça beyan etmişler ancak Allah Rasulü diğer arkadaşlarının da tasvibiyle farklı bir yol benimsemiştir. Nitekim daha sonraları Hz. Ömer kendi tutumunun yanlışlığını anlayacaktır.

Farklılıklara anlayışla bakabilmek

Mükemmel bir öğretmen olan Hz. Peygamber'in farklılıklara yaklaşımı hususundaki tavrı bizim hayat rehberimiz olabilirse, o zaman gerçek anlamda onu kendimize önder edindiğimizden söz edebiliriz: Hz. Peygamber Hendek Savaşı'nın hemen ardından Benu Kureyza'nın fethi emrini verdi. Ashabına ikinci namazını bile kılmadan orayı fethetmelerini söyledi. Onun emrini bir kısmı, fethi bir an önce gerçekleştiren anlamında yorumladı ve namazı buldukları yerde kıldılar. Diğerleri de namazları Benu Kureyza'da kılmaları olarak anladı ve de öyle yaptılar. Döndüklerinde Hz. Peygamber her iki grubun yaptığını da onayladı.

Bu olay gerek ayetlerin ve gerekse hadislerin anlaşılmasında İslam bilginlerinin farklı yorumlamalarının ne kadar tabii olduğunu bizlere göstermektedir. Asıl olanın İslam'a gönülden bağlılık olduğunu ortaya koymaktadır. Bu nedenle Allah Teala'nın şu ayeti hayat rehberimiz olmalıdır: "Hep birlikte Allah'ın ipine (İslam'a) sınımsız yapışın; parçalanmayın. Allah'ın size olan nimetini hatırlayın: Hani siz birbirinize düşman kişiler idiniz de O, gönülleri-nizi birleştirmişti ve O'nun nimeti sayesinde kardeş kimseler olmuştunuz. Yine siz bir ateş çukurunun tam kenarında iken oradan da sizi O kurtarmıştı. İşte Allah size ayetlerini böyle açıklar ki doğru yolu bulasınız." (Âl-i İmran, 3/103.)

Günümüzdeki bir kısım Müslümanların en büyük problemlerinden birisi burada ortaya çıkmaktadır. Kendilerini ve yaklaşımlarını İslam'ın merkezine koyarak dinin tek temsilcisi gibi davranmalarındır. Bu durum farklı yaklaşımlara tahammülsüzlüğü getirmekte ve ardından da çatışmalar söz konusu olmaktadır. Oysa yoruma dayalı bakış açıları hakikatin kendisi değildir. İnsan elbette kendi kabul ettiğini doğru bilip ona göre bir yaşam düzenleyecektir. Hatta kendi kabulünü başkasına anlatıp onu ikna etmeye çalışacaktır. Ancak sınır burada bitmelidir. Dolayısıyla farklılıklar içinde karşımızdakine anlayış göstererek yaşamak durumundayız. Bu anlayış müsamaha ve tahammül etmek olmamalıdır. Çünkü bu ikisinde insanın kendisini yüksek bir yere konumlandırması, diğerini alt seviyede görmesi hâli vardır.

Sözün özü, karşımızdakine anlayışla bakabilmeyi hayata bakış tarzı olarak benimsemek durumundayız. Bu Müslümanların kendi içlerinde takınmaları gereken tavır olduğu kadar gayrimüslimlere karşı da sergilenmesi gereken tutumdur. Unutmamak gerekir ki, biz sadece tebliğle mükellefiz. Zaten bunu hakkıyla yerine getirebilsek büyük aşama kaydederiz. Bu nedenle rabbimizin şu buyruğu bize rehber olmalıdır: "Kur'an'ı, önce gelen kitabı tasdik ederek ve ona şahit olarak gerçekleştirerek sana indirdik. Allah'ın indirdiği ile aralarında hükmet; gerçek olan sana gelmiş olduğuna göre, onların heveslerine uyma! Her biriniz için bir yol ve bir yöntem kıldık; eğer Allah dileseydi sizi bir tek ümmet yapardı, fakat bu, verdikleriyle sizi denemesi içindir; o hâlde iyiliklere koşuşun, hepinizin dönüşü Allah'adır. O, ayrılığa düştüğünüz şeyleri size bildirir." (Maide, 5/48.) ■

RAHMET VESİLESİ OLARAK FIKHI İHTİLAFLAR

Dr. Yüksel SALMAN | Dini Yayınlar Genel Müdürü

İhtilaf, bir konuda çözüme/hükme giderken, yol-yöntemin ayrı, maksadın ise bir olmasıdır. Hilaf ise hem yolun, yöntemin hem de maksadın muhtelif olmasını ifade eder.

Genel olarak ihtilaf

Farklılık hayatın bir gerçeğidir. İnsanlar, fikirler, tüm canlılar, neredeyse tabiattaki her şey birbirinden farklıdır. İnsanların duyguları, tepkileri ve olaylara yaklaşım biçimi birbirinin aynı değildir. Her insanın zekâ ve kavrayış biçimi, ilim, sanat ve meslek becerisi ayrıdır. İnsanların doğuştan sahip olduğu ve hayatın devamlılığı için de gerekli olan bu durum, “tabii ihtilaf” olarak değerlendirilmiştir. (Cürçani, Seyyid Şerif, I, 25-26.) Fertler, gruplar, ilmi

felsefi oluşumlar arasında çeşitli sebeplerle sonradan ortaya çıkıp gelişen farklılıklar ise “kesbi ihtilaf” olarak değerlendirilmiştir. Fikhi ihtilafları da bu kapsamda değerlendirmek gerekir. Bu tür bir ihtilafta her bir görüş diğerini hatalı kabul etmekle birlikte, görüş ayrılığı ancak asgari müşterekleri bulunan taraflar arasında söz konusu olabilir. Bu asgari müşterek de daima farklılık noktalarından bir üst derece olarak değerlendirilmiştir. (Özen, Şükrü, İhtilaf, DİA, XXI, 565.)

Kavramsal çerçeve

İhtilaf, birinin tuttuğu yolun dışında farklı bir yol ve yöntemi benimsemektir. (İsfahani, Müfredat, 508, 509.) İhtilaf bir delile dayanır ve çoğu zaman aynı anlamı taşıdığı düşünülen “hilaf” kavramından ayrıdır. Hilaf, kitap, sünnet ve İslam müçtehitlerinin görüşüne aykırı biçimde ortaya çıkan veya içtihat konusu olmayan bir alanda cereyan eden farklılık, ihtilaf ise naslara uygun ve içtihat alanında delile dayalı ortaya çıkan farklılık şeklinde tanımlanmıştır.

(Muhammet Avvame, Edebül-İhtilaf fi Mesaili'l-İlmi ve'd-Din, s. 8.) İhtilaf, bir konuda çözüme/hükme giderken, yol-yöntemin ayrı, maksadın ise bir olmasıdır. Hilaf ise hem yolun, yöntemin hem de maksadın muhtelif olmasını ifade eder. İslam fikhında hâkimin delile dayanmadan verdiği hüküm feshi gerektirir, bir delile istinaden verilen hüküm ise fesih sebebi değildir. Bu değerlendirmeler ışığında denilebilir ki hilaf, işin özünde ve aslıdaki farklılığı, ihtilaf ise, şekil ve lafızdaki farklılığı ifade etmektedir.

Fıkıh ve ihtilaf

Toplumsal bir gerçek olarak insanların karşılaştıkları problemler sınırsız, naslar ise sınırlıdır. Müslümanlar için kıyamete kadar yol gösterici olan Kur'an ve sünnette yer alan konulara ilişkin ayrıntılı hükümlerin sayısı azdır. (Evlenilmesi yasak olanlar, evlilik sonrası kadının beklemesi gereken süre, miras hükümleri, vb. bunlar arasında sayılabilir.) Kur'an ve sünnet, çoğu kez detaylara girmeden, her zaman ve mekânda geçerli evrensel hükümler ve ilkeler koymuştur. İşte her zaman ve mekânda geçerli olan bu ilkelerin tarihsel süreçte ve coğrafyalarda nasıl işletileceği, bir başka ifade ile ilahi hitabın özündeki mesajların günümüze nasıl taşınacağı, nasıl anlaşılıp yorumlanacağı konusu farklı mezheplerin ortaya çıkışında önemli bir etken olmuştur. Gidilecek yol anlamına gelen mezhepler de fıkhi problemlere çözüm üretmedeki yaklaşımları sebebiyle bu ismi almıştır ki, her mezhebin kendine özgü bir yöntemi oluşmuştur. Tarihsel süreçte akait alanında ulemanın ortak kanaatinin oluştuğu genel esaslar ve ilkeler bazında ihtilaf doğru karşılanmazken, fıkhi

konularda müçtehitler arasında ortaya çıkan görüş ayrılıkları müsamaha ile karşılanmıştır. "Hata ihtimali ile birlikte bizim mezhebimiz doğrudur, doğru olma ihtimali ile de muhalifimizin mezhebi hatalıdır." (İbn Abidin, Reddu'l-Muhtar, IV, 457.) şeklinde ifade edilen bu anlayış, bazı istisnalar dışında İslam âlimlerince geniş kabul görmüştür.

Ashap döneminde ihtilaf

Ashap, Rasul-i Ekrem'in sağlığında iken karşılaştıkları problemleri Hz. Peygamber'e (s.a.s.) sorarak çözüme kavuşturmuşlardır. Hz. Peygamber'in vefatından sonra ihtilafları ortadan kaldıracak bir merci olmadığından, İslam'ın ilk iki asrında Müslümanlar dinî problemlerini diledikleri âlime sormuş ve verilen cevaplar içinde istediklerini uygulamışlardır. Sahabe, farklı içtihatları sebebiyle birbirlerini tenkit etmiş olsa da edep ve ahlak ilkelerini aşarak muhaliflerini kınamamış ve engelleme yoluna gitmemişlerdir. El-Muvatta'yı kanun kitabı hâline getirme teşebbüsü karşısında İmam Malik'in söylediği, "Âlimlerin ihtilafı Yüce Allah'ın bu ümmete bahsettiği bir rahmettir, herkes kendince doğru olana uyar, herkes doğru yoldadır ve herkes Allah'ın rızasını aramaktadır." sözü, o dönemde İslam toplumundaki anlayışı göstermesi açısından önemlidir.

Bu dönemde, fetihler ve çeşitli görevler sebebiyle Medine dışında bulunan sahabenin, vahyedilen bazı ayetler hakkında bilgi sahibi olmaması, yahut hadisin sağlam bir kaynaktan elde edilmemiş olması ihtilaf sebeplerinden bazılarıdır. Örneğin İbn Mes'ud, bir soru üzerine mehir tayin etmeden kocası ölen kadın hakkında Rasulüallah'tan

bir hüküm bilmiyorum diyerek, buna içtihadı ile cevap vermiştir. İctihadının Rasulüallah'tan sabit bir hadise uyduğunu öğrenince de sevinmiştir. Yine Ebu Hureyre, cünüp olarak sabahlayan kimsenin oruca müsait olmadığını söylerken, Rasulüallah'ın hanımlarından birinin konuya dair hükmü haber vermesi üzerine re'yinden vazgeçmiştir.

Fıkıhın gelişmesi ve ihtilaf

Sahabe döneminde fıkhi hükümlere delil ararken ulemanın başvurdukları kaynak Kur'an ve sünnet iken, tabiin devrinde sahabenin söz ve davranışları da hükümlerde belirleyici olmuştur. Etbau't-tabiin devrinde bunlara tabiin fukahasının sözleri de eklenmiştir. Böylece fıkıhın kaynakları artmış, doğal olarak ihtilaf sebepleri de çoğalmıştır.

Özellikle Abbasiler döneminde ülke sınırlarının genişlemesi ve fetihlerle birlikte yeni milletlerin Müslüman olmasıyla farklı kültürler, alışkanlıklar ve hayat tarzları ortaya çıkmıştır. Fukaha bunların bir kısmını İslam'ın ilke ve esaslarıyla uygunluk arz ettiği için kabul etmiş, uygun olmayanları ret ve ıslahı mümkün olanları da ıslah cihetine gitmiştir. Bu kapsamda Irak'ta Ebu Hanife, Suriye'de Evzai, Mısır'da Leys b. Sa'd ve Şafii, buldukları bölgelerin fıkhi problemlerine çözüm üretmişlerdir.

Sahabe ve tabiin devrinde görülen içtihat ihtilafı bu dönemde problemlerin artması sebebiyle daha da çoğalmıştır. Kitap ve sünnette geçen bazı lafızların anlamları, sözün hakikat veya mecaza yorumlanması, birbirine zıt gibi duran ayet ve hadislerin telifi, hadisin bilinip bilinmemesi veya güvenilir bir yolla ulaşıp ulaşmaması, içtihat usulü

ve çevresel faktörler gibi unsurlar başlıca ihtilaf sebebi olmuştur. (Karaman, Hayreddin, İslam Hukuk Tarihi, s. 172.)

Ferdi ihtilaflar dışında fıkıh mektepleri (ehl-i re'y ve ehl-i hadis) şeklinde ortaya çıkan anlayış ve yöntem farklılıkları da önemli bir ihtilaf kaynağı olmuştur. Sahabe devrinde daha çok çevre ve üstat farkına dayanan gruplaşmalar, Abbasiler dönemi ile birlikte daha çok prensip ihtilafına dönüşmüştür. (Karaman, s. 175.) Fıkhi konularda hadis ve re'yin yeri konusunda ortaya çıkan bu ihtilaf, bir takım görüş farklılıklarını da beraberinde getirmiştir.

Re'y ehl-i fakihlerinin sadece meydana gelmiş hadiselerle yetinmeyip, olması muhtemel konularla ilgili de fetva vermeleri, bir taraftan fıkıh gelişmesine katkı sağlarken, tabii olarak yeni fıkhi tartışmaları da beraberinde getirmiştir.

Şu var ki, fukaha arasında yaşanan bu kabil ihtilaflar, onları birbirinden uzaklaştırmamış, bir ayrışma, inatlaşma sebebi olmamıştır. Özellikle o dönemlerde yaygın olan ilmi seyahatler; fakihler arasında bilgi paylaşımına, böylelikle de ihtilaf sebeplerinin ve farklı hükümlerin daha yakından bilinmesine vesile olmuştur. Rabi'atü'r-Rey Medine'den Irak'a gidip oradaki fıkhi uygulamaları öğrenip tekrar Medine'ye dönmüş, İmam Muhammed Medine'ye giderek İmam Malik'in Muvatta'ını okumuş, İmam Şafii Medine, Irak ve Mısır'a seyahatlerde bulunmuştur.

İmam Şafii, müctehidin muhalifini dinlemekten kaçınmaması gerektiğini, onu dinlemesi hâlinde, bilmediği bazı hususları farkedip fikrini daha da sağlamlaştıracağını be-

lirtmiştir. (Şafii, er-Risale, s. 40.) O'na göre müctehit, muhalifinin görüş serdederken hangi delile dayandığını, itibar etmediği görüşü de neden bıraktığını anlamaya çalışmalı ve insaf sınırlarını hep korumalıdır. Bu sayede kendi dayandığı görüşün tutarlılığını anlamaya çalışmalıdır. (Şafii, er-Risale, s. 510-511.)

Başlangıçta bir zenginlik sebebi olarak daha geniş müsamaha ile karşılanan fıkhi konulardaki ihtilaf, hicri

Çekişmeye, faydasız tartışmaya ve ben merkezli bir anlayışa evrilen, eleştirirken itidali kaybeden, ifrat ve tefritten kurtulamayan, kendi görüşünün tek isabetli ve haklı olduğunu ileri süren anlayışlar ise İslam fıkının asırları aşıp gelen geleneği ve yerleşik ilke ve esaslarıyla bağdaşmaz.

II. yüzyıldan itibaren sorgulanmaya ve meşruiyeti tartışılmaya başlamıştır. Kur'an'da ihtilaf ve tefrikadan sakındıran ayetlerdeki genel ifadeler (Âl-i İmran, 3/19; Nisa, 4/82; Şura, 42/13.) de bir gerekçe olarak ileri sürülmüştür. Bu âlimler, söz konusu ayetlerden hareketle, dinde ihtilafa yer olmadığını, aksine dinde uzlaşma ve birlik olmanın emredildiğini ifade etmişlerdir. Bununla birlikte ihtilafa karşı olanların önemli bir kısmı, içtihat neticesi farklı görüşlerin benimsenmiş olmasına değil,

deliller ortaya çıktıktan sonra ihtilafın sürdürülmesine karşıydılar. Nitekim İbn Hazm, dinde ihtilafın caiz olmadığını söylerken, bununla Allah Rasulü'nün emrine muhalefetin caiz olmadığını ve Hz. Peygamber aracılığıyla Allah'tan gelen bir konuda ihtilafa ve ulemanın ortak kanaatinin olduğu konularda niza ve çekişmeye girişilemeyeceğini belirtmiştir. (İbn-i Hazm, el-İhkâm, V, 70.)

Fıkhi konularda ihtilaf sebepleri

Usule dayalı ihtilaflar

Sahih bir nas bulunmaması halinde re'y, kıyas, istihsan, ıstıslah, örf gibi kaynak değeri fakihler arasında tartışmalı olan delillerin hüküm verirken esas alınıp alınmayacağı; nasların olaylarla bağlantısının kurulması bağlamında, nassın zahirini veya maksadını dikkate alarak hüküm tesis etmede yahut hukuki işlemlerin geçerliliğini zahiri şartlara veya niyete göre belirlemede yaşanan yaklaşım farklılıkları fıkhi ihtilafların oluşumunda etkili bir unsur olmuştur. Örneğin nassın zahirine göre amel etme konusunda ön plana çıkan ve bunu kendine özgü bir yöntem olarak belirleyen zahiriler bunun örneklerinden biridir. Usule ilişkin kuralların pratik olaylara tatbiki neticesinde ortaya çıkan ihtilafları da burada zikretmeliyiz.

Delile dayalı ihtilaflar

Kur'an ve sünnetin fıkıhın asıl kaynakları arasında yer aldığı hususunda bir ihtilaf yoktur. Nas sübutu ve delaleti yönüyle kat'i ise, içtihadı kapalıdır. Ancak sübut veya manaya delalet itibarıyla zanni olan naslardan hüküm çıkarılması konusunda fıkıh mezhepleri arasındaki yaklaşımlar da ihtilaf sebeplerindedir. (Köse, saffet, "İslam Hukuk Ekolleri ve

İhtilaf Sebepleri”, İslam Hukuku, s. 98.) Ayetin mutlak ve mukayyet oluşu, hakikat veya mecaz olması, nasih, mensuh, vb. oluşu, yine nasların manaya delaleti (ibare, işaret, iktiza, delalet) ihtilaf sebepleri arasındadır. Benzer durum hadisler için de geçerlidir. Örneğin Hz. Peygamber’in kimi tasarruflarının bir peygamber olarak mı, bir devlet başkanı olarak mı, yoksa bir hâkimin hükmü olarak mı değerlendirileceği konusunda birbirinden farklı görüşler söz konudur. Öte yandan nassın illetinin belirlenmesinde usul âlimlerince konulan ilkeler ve yöntem farklılıkları da sonuçta değişik hükümlerin ortaya çıkmasında bir etken olmuştur.

Dile dayalı ihtilaflar

Arap dilinin özelliği ve kendine has kullanım tarzı da fakihler arasında bir ihtilaf sebebi olmuştur. Örneğin, kelimenin müşterek, hakikat veya mecaz oluşu, emir kipinin vücuba mı, nedbe mi yoksa ibahaya mı delalet ettiği veya nehiy kipi ile gelen bazı yasaklamaların, harama mı yoksa kerahete mi delalet ettiği yönündeki tercihler de fakihler arasında ihtilaf sebebi olmuştur.

Çevresel faktörler

Hz. Peygamber’in vefatından sonra âlim sahabilerin farklı merkezlerde yürüttükleri eğitim faaliyetleri ve bu faaliyetlerin bir okula dönüşmesi, daha sonra sahabeye tabi olan tabiinin nasları anlama, yorumlama ve olayların tahlilinde gösterdikleri yaklaşım, ameli hükümlerin elde edilmesinde değişik ekolleri beraberinde getirmiştir. Bu kapsamda hicri birinci ve ikinci asırda ekoller oluşmaya başlamıştır ki, re’y ve hicaz medreseleri bunun en belirgin örnekleridir. Bu yapılanmada özel-

likle coğrafi yapı ve çevre faktörleri önemli bir etkiye sahip olmuştur. (Coulson, Noel J. , İslam Hukuk Biliminde İhtilaf ve Gerilimler, s. 50.) Örneğin Irak bölgesinin zengin ve dinamik bir kültürel yapıya sahip olması, farklı kültürlerin kavşak noktasında yer alması, fetihlerle ortaya çıkan yeni kültür, örf ve âdetler re’y ve kıyasın işletilmesini, dolayısıyla ağırlıklı olarak re’ye dayalı fıkıh ekolünün doğuşuna zemin hazırlamıştır. İmam Şafii’nin Irak’tan Mısır’a gittiğinde görüşlerini büyük ölçüde değiştirmesi; zamanın, coğrafyanın ve bölgesel unsurların, örf ve âdetlerin fiki hükümlerin zaman ve mekan bağlamında değişebildiğinin çok bariz bir örneğini teşkil etmektedir. Bu durum mecelede, “Zamanın değişmesiyle hükümlerin değişmesi inkâr olunamaz.” (Madde, 39.) şeklinde yer almıştır.

Bütün bunların yanı sıra, müçtehitlerin bilgi, tecrübe ve anlayış farklılıklarından kaynaklanan ihtilafı da göz ardı etmemek gerekir.

İhtilaflar karşısında tutum

Sahabe ve tabiin ile sonraki dönemde gelen âlimler, ihtilafa düştükleri konularda temel bir yaklaşım olarak Kur’an’a ve sünnete başvurmuşlardır. İslam’ın ana kaynaklarıyla çelişmediği sürece, fakihler nezdinde genel kabul görmüş ilke ve kuralara ters düşmeyen, zamanın seyri ve yaşanan coğrafyanın tabii şartları içinde oluşan ve liyakat sahibi âlimler nezdinde vuku bulan görüş ayrılıkları Müslümanlar için bir rahmet, genişlik ve kolaylık sebebi sayılmıştır. Kur’an’ın sarıh nassına, sahih sünnete ve icmaya aykırı olan hususlar ise kabul görmemiştir. (Avvame, s. 46.)

Mezhepler arası ihtilaflar, çoğunlukla öze ve esasa ilişkin değildir. Genelde müçtehitlerin benimsediği ilke ve usullere, yöneme dayalıdır. Fakihin yaşadığı sosyal çevreden, örf ve adetlere ve problemi çözme biçimine kadar bir dizi temele, delile dayanır. Her bir fakih, sonuçta “murad-ı ilahî”yi bulmaya, ona ulaşmaya çalışır. Bu yüzden fakih, gerekli liyakat ve bilgiye sahip olduğu süre hata etse de mazurdur ve ecir alır. (Buhari, İ’tisam, 21; Müslim, Akdiye, 15.) Çünkü vasıtalar farklı olsa da amaç birdir. Fakihlerin yüz yıllar önce serdettiği görüşler ve ulaştığı sonuçlar bugün dünyanın değişik bölgelerinde farklı kültürel ve coğrafi bölgelerde yaşayan Müslümanlar için fiki problemleri çözmeye çok değerli bir ufuktur. Zaruri durumlarda bir çıkış yoludur. İşte bu yönüyle ihtilaf, bir zenginlik ve rahmet vesilesi olarak telakki edilmiştir. “Doktrinindeki ihtilafı anlamayan kişi, fıkıhın gerçek kokusunu alamaz.” sözü bu manada oldukça anlamlıdır.

Çekişmeye, faydasız tartışmaya ve ben merkezli bir anlayışa evrilen, eleştirirken itidali ve sağduyuyu kaybeden, ifrat ve tefritten kurtulamayan, kendi görüşünün tek isabetli ve haklı olduğunu ileri süren anlayışlar ise İslam fıkımın asırları aşırıp gelen geleneği ve yerleşik ilke ve esaslarıyla bağdaşmaz. (Katip Çelebi, İslam’da Tenkid ve Tartışma Usulü, s. 13.) İslam’ın ilk asırlarından itibaren âlimler topluluğunun ilkesel duruşuna ve genel kabulüne göre böyle bir anlayış kabul edilemez. Bu tür yaklaşımlar rahmet vesilesi olmak şöyle dursun, bir kaos, fitne ve tefrika sebebidir. Çıkmaz bir yoldur. Bu tefrikanın Müslümanlara verdiği zarar ise apayrı bir konudur. ■

MEZHEPÇİLİK EKSENİNDE İHTİLAFA AHLAKI

Mezhep, din anlayışında-ki farklılaşmaların çeşitli sebeplerle kurumsallaşması sonucu ortaya çıkan beşerî oluşumlardır. Bu anlayışların/ oluşumların ilahî ve evrensel olduğunu ileri sürmek, mezhepçilik olarak tanımlanabilir.

Prof. Dr. Sıddık KORKMAZ | Necmettin Erbakan Üniversitesi Ahmet Keleşoğlu İlahiyat Fakültesi

Mezhepçilik sorunu Müslümanların tarihlerinde ilk defa karşılaşmış oldukları bir problem değildir. Geçmişte bu sorun yaşandığı gibi, din doğru anlaşılmadığı sürece, gelecekte de yaşanacak gibi görünmektedir. Sorunun temelinde ise kanaatimizce din, İslam, mezhep ve kişisel görüşlerin ne olduğunun iyi bilinmemesi yatmaktadır. Bu problemlere doğal olarak ihtilaf ahlakının ne olup ol-

madığının bilinip bilinmediğini de eklemek gerekmektedir.

Evrensel boyutları ile ele alındığında din, insanları en güçlü biçimde harekete geçiren ve özünde bireyselliği barındıran inanış biçimidir. İnsanların kahir ekseriyetinde bir dine mensup olma durumu vardır. İnanmadığını iddia eden (ateistler) dahi bir din anlayışı karşısında kendilerini tanımlamaktadırlar. O hâlde insanların kutsal kabul ettik-

leri şeyi din kategorisine koymak mümkündür.

İslam gündeme geldiğinde Müslümanlar açısından bu dinin son din olduğu, mükemmel olduğu ve kıyamete kadar baki olduğu haklı olarak ifade edilir. Elbette Allah katındaki hak ve tek din İslam'dır. Fakat sorunlar İslam'dan değil, onun nasıl anlaşıldığından kaynaklanmaktadır. Farklı anlayışlar mezhep olgusunu karşımıza çıkarmaktadır. Mezhepler

hemen hemen bütün dinlerde vardır ve hem tarihî hem de evrensel birer gerçeklik durumundadır.

Mezhebin ne olduğunu ortaya koymak, mezhepçiliğin de ne olduğunu anlamamıza katkı sağlayacaktır. En genel şekliyle mezhep, din anlayışındaki farklılaşmaların çeşitli sebeplerle kurumsallaşması sonucu ortaya çıkan beşerî oluşumlardır. Bu anlayışların/oluşumların ilahî ve evrensel olduğunu ileri sürmek, mezhepçilik olarak tanımlanabilir. Buna ilaveten bu fikirlerin aksinin savunulamayacağını kabul etmek kavgalara ve hatta yer yer savaflara yol açmaktadır. Mezhep ve mezhepçiliği iyi açıklayabilmek için İslam, Müslümanlık ve Müslüman kavramlarını daha da net olarak ortaya koymak gerekmektedir.

Mezhep ve mezhepçilik karşısında İslâm, Allah Tealâ'nın insanlığa göndermiş olduğu evrensel hakikatleri içeren ilkeler ve tavsiyeler bütünüdür. Bu ilkeler; en doğru, en güzel, en faydalı ve en kuşatıcı olana denk geldiği sürece İslâm'dır. Bu ilkeleri bir Müslüman'ın öğrenebileceği en temel kaynaklar; Kur'an-ı Kerim ve Hz. Peygamber'in sahih sünnetidir. Kanaatimizce "İslam" böyle anlaşılmalı ve İslam'a dâhil olmayan diğer unsurlar bu kavramın dışında tutulmalıdır.

Müslümanlık kavramı, Hz. Peygamber'den günümüze kadar gelen bütün Müslümanların ortaya koymuş oldukları, başta ilmî gelenek olmak üzere, akidevi, kelami, siyasi, hukuki ve diğer alanlardaki tarihî tecrübeleridir. Başka bir ifade ile Müslümanlık, tarihte ve günümüzde Müslümanların İslam'a bakarak üretmiş oldukları kültürden ibarettir. Müslümanlığı İslam ile özdeşleştirmek İslam'ın evrenselliğine gölge

düşürmektir. Hem İslam'ı hem de Müslümanları tarihin derinliklerine hapsedmek ve içinde yaşadıkları dönemden koparmak demektir. Ya da Türkiye'de uzun süre inananlara yönelik olarak kullanılan "mürteci" tanımlamasını haklı çıkarmak demektir.

Müslüman kavramı, İslam'a inanan kimseyi ifade etmek için kullanılır. Bu kimse kelime-i tevhit ile ikrar ettiği inancını kalbi ile de tasdik eden kişidir. Orta Çağ toplumlarında din

İslam kişilere göre değil, kişiler İslam'a göre değerlendirilir. İslam ve Müslüman'ın birbirinden farklı olduğunu iyi bilmek İslam'ın izzetini korumak anlamına gelir. Müslüman olmanın da hakikat karşısında herhangi bir garantiye sahip olunmadığını gösterir.

bir kimlik olarak algılandığından kişinin dinini ifade etmesi ona siyasi ve hukuki sorumluluklar yüklemekte idi. Günümüzde kişinin dini kendine özgü bir düşünce olarak algılandığından özellikle siyaset ve hukuk alanında bir yaptırım sebebi sayılmamaktadır. Bu sebeple Müslüman olmak ya da olmamak kişinin kendi özel tercihi durumundadır. Dolayısıyla herhangi bir Müslüman'ın, İslam'ı nasıl anladığı, kendisini Müslümanlığın neresinde gördüğü İslam ile özdeşleştirilemez.

İslam kişilere göre değil, kişiler İslam'a göre değerlendirilir. İslam ve Müslüman'ın birbirinden farklı olduğunu iyi bilmek İslam'ın izzetini korumak anlamına gelir. Müslüman olmanın da hakikat karşısında herhangi bir garantiye sahip olunmadığını gösterir.

Yukarıdaki temel kavramlara verilen anlamlar bir bakıma mezhep farklarını oluşturmaktadır. Bu farklı anlayışları tartışılabilir görüşler olarak kabul etmek "mezhepliliği", tartışılmaz görüşler olarak kabul etmek de "mezhepçiliği" oluşturmaktadır. Müslümanların birbirinden farklı bazı görüşleri mezhep olarak benimsemeleri son derece doğal ve belki de gereklidir. Çünkü vahiy kapısı kapanmış ve Hz. Muhammed'den sonra yeni bir peygamberin gelmeyeceği bilinmektedir. Bu gerçeği öyle ya da böyle tevil etmek veya değiştirmeye çalışmak göz boyacılığın başka bir şey değildir. Konunun, özellikle peygamberlik inancı açısından, kırılma noktası burasıdır. Mezheplilik ya da mezhepçilik işte tam bu noktadan başlamakta, müntesiplerinin bilgi ve algı seviyelerine göre de gideceği yere kadar gitmektedir. Mesela, hakikat tekelciliği, içselleştirme, ötekileştirme, istismarcılık, görmezden gelme, dışlama veya tekfir gibi hususlar mezhepçiliğin tezahürlerindedir. Farklılıkların önüne geçilemediği veya geçilemeyeceği hem tarihî hem de güncel bir hakikat olduğuna göre bu çeşitlilik hakkındaki tutum ve tavır ne olabilir? Başka bir ifade ile ihtilaf ahlaki denilen şey nedir?

Özellikle dinî konularda ihtilaf edilirken öncelikle ihtilaf edildiğinin farkında olmak gerekmektedir. Bunun anlamı üzerinde konuşulan konuların her ne kadar dinî konular olsa da konuşanların (Hâşâ)

Çok kültürlülük, farklı dinlere mensup insanların bir arada yaşaması tarihte olduğu gibi günümüzde de geçerli bir yöntemdir. Müslümanların tarihte kurdukları bütün devletlerde hem farklı din mensupları hem de farklı mezhep mensupları bir arada yaşamışlardır.

Allah ya da peygamber olmadığı, tartışmanın taraflarının birer insan olduğunun bilinmesidir. Kullanılan malzemeler ayetler ve hadisler olsa da, onları dile getirip anlamlandıran kimselerin birer beşer olduğu hatırlanmalıdır. Her insan dile getirmiş olduğu ayet ve hadis-i şerifi kendi bilgi birikimi ve kültürü çerçevesinde anlamaktadır. Özellikle akait ile alakalı tartışmalarda bu hususun göz önünde bulundurulması çok önemlidir. Her görüş veya sözün sonunda kadim ulemanın belirttiği gibi "Allahü 'alem bi's-savab" (Allah

en doğrusunu bilir) anlamı bulunmalıdır.

İbadetlerle ilgili konularda farklı anlayış ve uygulamalara saygı gösterilmesi gerektiği gibi kişinin kendi mezhebi ya da meşrebini tek hakikat olarak algılaması doğru değildir. Kendi görüşüne tanımış olduğu hak ve ayrıcalığı muhatabının görüşlerine de tanımalıdır. İbadetler kapsamında yer alan siyaset ve hukuk gibi alanlardaki farklılıkları mutlak meşruiyet ve aleniyet çizgisinde temellendirmek gerekmektedir. Bu

alandaki görüşlerin hasen/istihsan, yani doğruluk ve güzelliğinin sorgulanabilir olması son derece önemlidir. Bu alandaki eylemleri bir ayet ya da hadisle temellendirmek mümkün olduğu gibi "Ameller niyetlere göredir." kaidesiyle izah etmek de mümkündür.

Mezhepçi birisinin ahlaklı olması beklenemez. Ahlakı ilgilendiren konularda evrensel değer olan kişinin "kendine yapılmasını istemediği şeyi başkasına yapmaması" ilkesi elden bırakılmamalıdır. Hz. Peygamber'in kendi dininden olmayan kesimlere göstermiş olduğu tavır Medine Vesikası diye bilinen metinde açıkça ortaya konulmaktadır. Bu belge Müslüman olmayanlarla ilgili olup, Müslüman olduğunu iddia edenler (bazı mezheplere göre müşrikler) hakkında bir delilin bulunmadığı şeklindeki görüşler temelsizdir. Hz. Peygamber'in münafıklarla olan ilişkisi son derece açık ve nettir. Kendisini Müslüman olarak tanımlayan kişiye Müslüman muamelesinden başka bir şey yapılmamıştır.

Özetle çok kültürlülük, farklı dinlere mensup insanların bir arada yaşaması tarihte olduğu gibi günümüzde de geçerli bir yöntemdir. Müslümanların tarihte kurdukları bütün devletlerde hem farklı din mensupları hem de farklı mezhep mensupları bir arada yaşamışlardır. Günümüzün güçlü devletlerinde takip edilen hukuk ya da ahlak sistemi de bu şekildedir. Başka bir ifade ile farklı mezheplere müsamaha gösterilmiştir. Farklılıklara tahammül edemeyen anlayış mezhepçilik anlayışıdır. Bu anlayış siyaseti, hukuku ve ahlakı tahrip etmektedir. Mezhepçiliğin çözümü güçlü devlet, güçlü sosyal yapı ve ilim olarak görünmektedir. ■

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

FARKLILIKLARIMIZI FARKINDALIĞA DÖNÜŞTÜRMEK

Insan sosyal bir varlık olduğuna göre hemcinsiyle beraber olmak ve aynı ortamı paylaşmak durumundadır. Yaratılış kodları bunu gerektirir. Başta Kur'an-ı Kerim olmak üzere kutsal kitaplar, ilk insanın yanında, çok vakit geçmeden eşinin de yaratıldığını haber verirler. Diğer taraftan bu yeni yaratığa "insan" isminin ve-

rilmiş olması, esasen "ısınmak, alışmak, cana yakın olmak ve evcilleşip bir arada yaşamak" anlamlarına gelen "üns" kökü dolayısıyla, onun hemcinsleriyle birlikte uyum hâlinde yaşayabilmesi sebebiyledir.

İnsanlar bir taraftan yaratılış sonrasında ırk ve renk gibi ellerinde olmayan; diğer taraftan bir dine

inanmak gibi iradi olan sebepler dolayısıyla farklılaşmışlardır. Acaba her iki türüyle söz konusu olan farklılıklar, bir toplumda hatta uluslararası toplumda birlikte yaşamın önünde engel midir?

İslam'ın temel kaynakları olan Kur'an-ı Kerim ve Hz. Peygamber'in sünneti; insanın, ilave bir se-

İslam'ın temel kaynakları olan Kur'an-ı Kerim ve Hz. Peygamber'in sünneti; insanın, ilave bir sebebe ya da kayda bağlı olmaksızın sadece insan olmasından dolayı saygın ve dokunulmaz olduğu hususunda son derece berraktır.

bebe ya da kayda bağlı olmaksızın sadece insan olmasından dolayı saygın ve dokunulmaz olduğu hususunda son derece berraktır. Birçok ayet-i kerime ve hadis-i şerif, bütün insanların tek bir kaynaktan, Hz. Âdem'den türediğini, yaratılıştan değerli olduğunu, yeryüzünün en şerefli yaratığı olarak var edildiğini, her birinin Yüce Allah'ın

muradını yeryüzünde gerçekleştirmeyle görevlendirilme anlamında onun halifesi olduğunu belirtmiş ve bütün bunların bir ırka, millete ya da dine mensubiyetle sonradan kazanılmayıp insan olarak yaratılmışlık itibarıyla kimliğinde zaten verili olarak mevcut bulunduğunu ortaya koymuştur. Bu gerçek, İslam geleneğinde "İsmet-i Âde-

miyet" kavramıyla ifade edile gelmiştir.

İlk insan Âdem'i yaratan Yüce Allah onun neslinin değişik ırk, renk ve dillerde çoğalmasını murat etmiş; etnisitelerin farklılığını, kudretini gösteren bir işaret olarak sunmuştur: "Göklerin ve yerin yaratılması, dillerinizin ve renklerinizin farklı

olması da O'nun (varlığının ve kudretinin) delillerindedir. Şüphesiz bunda bilenler için elbette ibretler vardır." (Rûm, 30/22.) ayeti bunu beyan ederken şu ayet de söz konusu farklılığın hikmet ve maksadını açıklamıştır: "Ey insanlar! Şüphe yok ki, biz sizi bir erkek ve bir dişiden yarattık ve birbirinizi tanımanız için sizi boylara/milletlere ve kabilelere ayırdık. Allah katında en değerli olanınız, O'na karşı gelmekten en çok sakınanınızdır." (Hucurat, 49/13.)

Bu etnik farklılığın yanında, dinsel ve dolayısıyla kültürel farklılığın, bir başka ifadeyle çoğulculuğun da Yüce Yaratıcı'nın bizzat kendisinin muradı olduğu açıkça vurgulanmıştır:

"Sizden her biriniz için bir sistem ve bir hayat tarzı belirledik. Eğer Allah dileseydi, elbette sizi tek bir ümmet yapardı. Fakat verdiği şeylerde sizi imtihan etmek için ümmetlere ayırdı. Öyle ise hayırlı işlerde yarışın. Hepinizin dönüşü Allah'adır. O zaman anlaşmazlığa düşmüş olduğunuz şeyleri size bildirecektir." (Maide, 5/48.) ile "Eğer Rabbin dileseydi, yeryüzündeki insanların hepsi toplu hâlde mutlaka iman ederlerdi. Böyle iken, sen mi mümin olsunlar diye, insanları zorlayacaksın?" (Yunus, 10/99.) ayetleri de fitratın bu boyutunu sergilemektedir.

Aynı farklılık olgusu Müslümanlar arasında da söz konusudur. Müslümanlar, İslam'ın evrenselliği ilkesinin bir yansıması olarak farklı ırklardan ve renklerden oldukları gibi, ana kaynaklarının yani Kur'an ve sünnetin yorumuna açıklığı sebebiyle farklı mezhep ve meşreplere de müntesip olmuşlardır. Bu durum, Allah ve Rasulü'nün izin verdiği ve hatta emrettiği (Nisa, 4/9, 83; Tevbe,

9/122; Ebu Davud, Akdiye, 11; Tirmizi, Ahkâm, 3.) içtihat eyleminin de tabii bir sonucudur. Duyarlı ve bilinçli müminler bu farklılıkların Yüce Allah'ın bir takdiri olduğuna inanır; bunların birer ayrıcalık sebebi olmadığını kavrar; yegâne üstünlük ölçütünün "takva" yani İslam'ın gereklerine göre yaşamak olduğunu bilir. Böyle bir mümin "...Allah katında en değerli olanınız, O'na karşı gelmekten en çok sakınanınızdır." (Hucurat, 49/13.) ayetini hiç unutmaz; "Ey insanlar! Rabbiniz birdir. Babanız da birdir, zira hepimiz Âdem'in çocuklarıdır; Âdem ise topraktır. Allah katında en değerli olanınız, ona en çok saygı göstereninizdir. Arap'ın Arap olmaya, Allah'a saygı ölçüsü dışında başka bir üstünlüğü yoktur." (Müslim, Hac, 147; Ebu Davud, Edeb, 111.) hadisini de bir uyarıcı olarak daima göz önünde tutar.

Bugün Müslümanların ihtilaf ve hatta çatışma aracı hâline getirdikleri mezheplerin kurucu imamları -tam bir farkındalıkla- kendi görüşlerini mutlak doğru olarak takdim etmemişler, birbirlerini ötekileştirmeyip aksine hayır dua ile anmışlar, bir araya geldiklerinde de birbirlerinin bilgi birikimlerinden istifadeye çalışmışlardır. Söz gelişi İmam-ı Âzam Ebu Hanife "Bizim bu görüşümüz, yanlış olma ihtimali taşıyan doğru görüştür. Muhatabımızın görüşü de doğru olma ihtimali bulunan yanlış görüştür"; "Bu bizim ulaştığımız sonuçtur. Bundan daha iyisini getiren olursa ona uyarız." diyerek içtihadını mutlaklaştırmazken İmam Şafii, "İnsanlar fıkıh ilminde Ebu Hanife'nin çocukları mesabesinde." diyerek ona olan derin saygısını ifade etmiştir. İmam Ahmet b. Hanbel de kendisinden önceki âlimleri hep hayırla

yâd etmiştir. Şu olay, fikri-usuli ve mezhebi farklılıkların bir ihtilaf sebebi değil, tam aksine bir zenginlik olarak görülmesi gerektiği dersini vermektedir: İmam Ebu Hanife ile İmam Malik, Mescid-i Nebevi'de sabah namazı vaktine değin ilmî müzakereler yapar sonra bir gün İmam Ebu Hanife'nin diğer gün İmam Malik'in arkasında sabah namazını beraberce eda ederlerdi.

Farklılıkları farkındalığa çevirmeyip aksine bayraklaştırıp tefrika ateşine odun taşıyanlar şu ilahî ikazlara da kulaklarını tıkayanlardır: "Allah'a yönelmiş kimseler olarak yüzünüzü hak dine çevirin, O'na karşı gelmekten sakının, namazı dosdoğru kılın ve müşriklerden; dinlerini darmadağın edip grup grup olan kimselerden olmayın! (Ki onlardan) her bir grup kendi katındaki (dinî anlayış) ile sevinip böbürlenmektedir." (Rûm, 30/32.); "Dine bağlı kalın ve onda ayrılığa düşmeyin!" (Şûra, 42/13.); "Şu dinlerini parça parça edenler ve kendileri de grup grup ayrılmış olanlar var ya, (senin) onlarla hiçbir ilişkin yoktur. Onların işi ancak Allah'a kalmıştır. Sonra O, yapmakta olduklarını kendilerine haber verecektir." (En'am, 6/159.)

Pekâlâ, farklılıkları nasıl farkındalığa çevirebiliriz? Sorunun cevabı sadedinde şu adımlar atılabilir:

1. Farklılıkların fitrî, varoluşsal ve ilmî sebepleri olduğunun bilincine varmak. Yani murad-ı ilahînin böyle bir sonucu bilerek takdir ettiğine inanmak: "Sizden her biriniz için bir sistem ve bir hayat tarzı belirledik. Eğer Allah dileseydi, elbette sizi tek bir ümmet yapardı. Fakat verdiği şeylerde sizi imtihan etmek için ümmetlere ayırdı. Öyle ise hayırlı işlerde yarışın. Hepinizin dönüşü

Allah'adır. O zaman anlaşmazlığa düşmüş olduğunuz şeyleri size bildirecektir." (Maide, 5/48.)

2. Görüşlerimizi mutlak doğru olarak takdim etmemek, hatalı olabileceğimizi de hesaba katmak: "İnsanlar bir tek ümmet idi. İhtilafa düşmeleri üzerine Allah, müjdeleyici ve uyarıcı olarak peygamberleri gönderdi. İnsanlar arasında, anlaşmazlığa düştükleri hususlarda hüküm vermeleri için, onlarla beraber hak yolu gösteren kitapları da gönderdi. Ancak kendilerine kitap verilenler, apaçık deliller geldikten sonra, aralarındaki kıskançlıktan ötürü dinde anlaşmazlığa düştüler. Bunun üzerine Allah iman edenlere, üzerinde ihtilafa düştükleri gerçeği izniyle gösterdi. Allah dilediğini doğru yola iletir." (Bakara, 2/213.)

3. Farklı görüşleri bir zenginlik olarak değerlendirip ilmî ölçütler içinde onlardan istifade etmek: Tabiin âlimlerinden Avn b. Abdullah "Hz. Peygamber'in ashabının ihtilaf etmemiş olmasını istemezdim. Zira bir şeyde birleşmiş olsalardı bir kimse onu terk ettiğinde sünneti terk etmiş, ihtilaf ettiklerinde ise onlardan birinin görüşünü esas alsaydı yine sünnete uymuş olur." diyerek fihri ihtilafın rahmet olduğunu belirtmiştir. (Dârimî, Muḳaddime, 52.) İmam Malik'in şu sözü de aynı mesajı vermektedir: "Âlimlerin ihtilafı, Yüce Allah'ın bu ümmete bir rahmetidir. Herkes kendisince doğru olana uyar, herkes doğru yoldadır ve herkes Allah'ın rızasını aramaktadır." (İbn Abdilber, el-İntikâ fi Fedâilî's-Selâseti'l-Eimmeti'l-Fukaha, Beyrut ts. (Dâru'l-Kütübi'l-İlmiyye), s. 41; Aclûnî, Keşfu'l-hafâ, Beyrut 2000, I, 76.)

4. Kardeşlik nimetini bahşedenin Yüce Allah olduğu bilinciyle bu ni-

metin elden gitmemesi için gayret göstermek: "Hep birlikte Allah'ın ipine (dinine) sımsıkı sarılın! Parçalanıp bölünmeyin! Allah'ın size olan nimetini hatırlayın! Hani sizler birbirinize düşmanlar idiniz de O, kalplerinizi birleştirmişti. İşte O'nun bu nimeti sayesinde kardeşler olmuştunuz. Yine siz, bir ateş çukurunun tam kenarında idiniz de O sizi oradan kurtarmıştı. İşte Allah size ayetlerini böyle apaçık bildiriyor ki doğru yola eresiniz." (Âl-i İmran, 3/103.)

İlk insan Âdem'i yaratan Yüce Allah onun neslinin değişik ırk, renk ve dillerde çoğalmasını murat etmiş; etnisitelerin farklılığını, kudretini gösteren bir işaret olarak sunmuştur: "Göklerin ve yerin yaratılması, dillerinizin ve renklerinizin farklı olması da O'nun (varlığının ve kudretinin) delillerindedir."

yor ki doğru yola eresiniz." (Âl-i İmran, 3/103.)

5. Birlikte rahmet, ayrılıkta azap bulunduğunu bildiren (Müsned, IV, 375.) Hz. Peygamber'in (s.a.s.) şu uyarısını hiç unutmamak: "Birlikten ayrılmayın! Ayrılıktan sakının! Şüphesiz şeytan tek başına kalkanlarla beraberdir. İki kişiden ise uzaktır..." (Tirmizi, Fiten, 7.)

6. Sevad-ı azama uymak yani gerek

inançta (akait) gerek amelde (fıkıh ve ahlak) Müslümanların büyük çoğunluğunun tercihi doğrultusunda yürümek. Nitekim Hz. Peygamber (s.a.s.) "Ümmetim dalalet üzerine birleşmez. Öyleyse bir konuda ihtilaf olduğunu gördüğünüzde sevad-ı azama/büyük çoğunluğa tabi olun!" (İbn Mace, Fiten, 8.) buyurmuştur.

7. İslam'ın en temel iman formülü olan kelime-i tevhidi (Allah'tan başka ilah bulunmadığına ve Hz. Muhammed'in O'nun elçisi olduğunu) ikrar edip Müslümanlığın göstergesi olan temel ibadetleri ve hükümleri (zarurat-ı diniyye) kabul eden herkesi, hangi mezhep ya da meşrepten olursa olsun Müslüman olarak tanımak. Artık böylece Müslüman sıfatı alan bir kimse, mezhebi farklılıklarından ya da ameli kusurlarından dolayı tekfir edilemez yani İslam dairesinin dışına itilemez. Nitekim Hz. Peygamber (s.a.s.) şöyle buyurmuştur: "Namazımızı kılan, kiblemize yönelen, kestiğimizi yiyen kimse, Allah'ın ve peygamberinin güvencesi altında olan Müslümandır. O hâlde Allah'ın verdiği güvenceyi bozmayın!" (Buhari, İman, 17, Salat, 28; Ebu Davud, Cihad, 95.)

İşte bu ilkeleri gönülden benimseyenlerin oluşturduğu toplumlar sarsılmaz, bölünmez, ümidini kaybetmez ve tam bir dayanışma içinde geleceğe emin adımlarla yürürler. Tıpkı Mehmet Akif merhumun dediği gibi:

Değil mi cephemizin sinesinde iman bir;
Sevinme bir, acı bir, gaye aynı, vicdan bir;
Değil mi ortada bir sine çarpıyor, yılmaz,
Cihan yıkılsa emin ol bu cephe sarsılmaz! ■

İHTİLAF AHLAKI'NIN TEMEL İLKELERİ

Doç. Dr. Cenksu ÜÇER | Din İşleri Yüksek Kurulu Başkanvekili

Allah insanları farklı dillerde ve renklerde yaratmıştır. "...Dillerinizin ve renklerinizin farklı olması da O'nun (varlığının ve kudretinin) delillerindendir..." Bu ayette, bir kökten geldikleri hâlde insanların biyolojik ve kültürel farklılıklara sahip olmalarının, üslup ve ifade farklılıklarının, insana verilen düşünme ve muhakeme yeteneğinin verimliliğini sağlamadaki ilim, fikir ve sanat hayatının geliştirilmesindeki etkilerine işaret edildiği görülmektedir.

Allah Teala insanları farklı dillerde, renklerde, karakterlerde ve algı düzeylerinde; farklı millet, boy ve soylara mensup olarak yaratmış, akıl ve vahiy gibi iki

önemli nimet bahsetmiştir. Dünyanın değişik bölgelerinde ve farklı zamanlarda yaşayan insanların varlık, sosyal ve dinî hayat vb. hakkındaki anlayışları farklı olmuştur. Bu yazımızda, insanların farklı anlayış ve

uygulamalarının dinî hayattaki bir tezahürü olan mezhep olgusunun çerçevesi çizilecek ve bu olgu ile ilgili tavrımızın nasıl olması gerektiği hakkında temel birkaç noktaya değinilecektir.

Mezhep olgusu

Dinin anlaşılma biçimleri olan mezhepler beşerî ve toplumsal oluşumlardır. Mezhep olgusunun kavranması için insan, sosyal çevre, mekân ve zaman ile fikir-hâdise irtibatından oluşan ana unsurlar oldukça önemlidir. Bu ana unsurların detaylandırılmasına ve mezhep olgusunun anlaşılmasına katkı sağlayan psikolojik, sosyal, kültürel, siyasi ve dinî etkenler de yardımcı unsurlar olarak dikkate alınmalıdır.

a- İnsan unsuru ve psikolojik etkenler

Mezhep olgusunu kavramamız için göz önünde bulundurmamız gereken ana unsurların ilki "insan"dır. Zira mezhep olgusu insanların dinî konuları algılama biçimlerine bağlı olarak ortaya çıkmaktadır.

Allah insanları farklı dillerde ve renklerde yaratmıştır. "...Dillerinizin ve renklerinizin farklı olması da O'nun (varlığının ve kudretinin) delillerindedir..." (Rûm, 30/22.) Bu ayette, bir kökten geldikleri hâlde insanların biyolojik ve kültürel farklılıklara sahip olmalarının, üslup ve ifade farklılıklarının, insana verilen düşünme ve muhakeme yeteneğinin verimliliğini sağlamadaki ilim, fikir ve sanat hayatının geliştirilmesindeki etkilerine işaret edildiği görülmektedir. (Kur'an Yolu, IV/304.)

Mezhep olgusunu anlarken her insanın kendi mizaç ve karakterine göre amel edeceği hususu unutulmamalıdır. Nitekim "De ki: Herkes kendi mizaç ve karakterine göre iş yapar...". (İsra, 50/84.) buyurularak bu gerçek açıkça ifade edilmektedir.

b- Sosyal çevre ve sosyal etkenler

Mezheplerin ortaya çıkışına etki eden çevre konusunda hem sosyal hem fiziki çevre oldukça önemlidir. Allah insanları bir aile, boy ya da millet içinde, sosyal bir ortamda yaratmıştır: "...Birbirinizi tanımanız için sizi boylara ve kabilelere ayırdık..." (Hucurat, 49/13.) Ayrıca "Yeryüzünde gezen her türlü canlı ve (gökte) iki kanadıyla uçan her tür kuş, sizin gibi birer topluluktan başka bir şey değildir..." (En'am, 6/38.) ayeti insanların birer "ümme" yani düzenli birer topluluk olduklarını ifade etmektedir. (Kur'an Yolu, II/339.)

Mezhep olgusunu anlarken her insanın kendi mizaç ve karakterine göre amel edeceği hususu unutulmamalıdır. Nitekim "De ki: Herkes kendi mizaç ve karakterine göre iş yapar..." buyurularak bu gerçek açıkça ifade edilmektedir.

İnsanların yaşadıkları mekânların da temel anlayışları üzerinde önemli etkileri vardır. Köy hayatı ile şehir hayatı; bir dağ köyündeki hayat şartları ile orman ya da ova köyündeki hayat şartları; büyük şehir ile küçük şehir, şehrin bir yakasındaki ile öbür yakasındaki şartlar birbirinden farklıdır. İnsanın yaşadığı çevredeki şartlar algı ve anlayışlarını etkilemekte ve farklılaştırmaktadır.

c- Coğrafyanın etkisi

Yakın sosyal-fiziki çevre dışında, insanların yaşadıkları bölge ya da coğrafyanın bir dili, kültürü ve geleceği bulunmakta, bunlar insanların anlayışlarını şekillendirmektedir. Bu anlamda Türkiye'nin şartları Hindistan'dan, Hindistan'ın Mısır'dan farklı olduğu için buralardaki anlayışlar farklılık gösterebilmektedir. Sadece ülkeler arasında değil; bir ülkenin bölgeleri arasında da farklılıklar görülebilmektedir. Mesela, Karadeniz ile Ege, Doğu ile Trakya bölgelerindeki şartlar ve buna bağlı olarak ortaya çıkan anlayışlar farklı olabilmektedir.

d- Zamanın etkisi

İnsan algılarında zamanın etkisi göz önünde bulundurulurken insanın çocukluk, gençlik, yaşlılık dönemleri ile yaşadığı toplumunun şartlarını muhtevi toplumsal zaman dikkate alınmalıdır. İnsanın farklı dönemlerindeki maddi ve manevi ihtiyaçlarının, imkân ve kabiliyetlerinin farklı olduğu, bunun da algı ve anlayışlarını şekillendireceği hepimizin müşahade ettiği bir vakiadır. Aynı şekilde toplumda yaşanan süreçler insanların bir şekilde etkilemektedir.

e- Fikir-hadise irtibatı

Fikir-hadise irtibatı, fikirlerin ve gruplaşmaların, çeşitli coğrafi, siyasi, sosyal ve ekonomik şartlar ve zaruretlerin neticesinde ortaya çıktığını ifade eden metodik bir yaklaşımdır. (Büyükkara, İslam Mezhepler Tarihi, s. 4.) Mesela, büyük günah işleyen kişinin durumunu ifade eden "mürtekeb-i kebir" kavramı, Müslümanların savaş ortamında birbirini öldürmelerine bağlı olarak tartışılmaya başlanmıştır.

Tarihte, söz konusu ana unsurlarla birlikte birtakım siyasi ve ekonomik gelişmeler, farklı kültür ve medeniyetlerle etkileşim vb. etkenler insanların anlayışlarını şekillendirmiştir. İnsanların varlık, sosyal hayat vb. alanlardaki anlayışlarını farklılaştıran bu unsurlar, dinî hayat noktasında da farklı anlayışların ortaya çıkmasına sebep olmuştur. Gerek Yahudiler gerek Hristiyanlar gerekse Müslümanlar arasında farklı dinî anlayışların ortaya çıkması bunu destekleyen fiili bir durumdur. Nitekim 73 Fırka Hadisi olarak bilinen rivayetlerin (Ebu Davud, Sünnet, 1; İbn Mace, Fiten, 17.) bir yönüyle bu gerçeğe işaret ettiği düşünülebilir.

Müslümanlar arasında mezheplerin ortaya çıkması

Buraya kadar çerçevesi çizilen hususların İslam dünyasında mezheplerin ortaya çıkışını şekillendiren bir yönü bulunmaktadır. Hz. Peygamber'in (s.a.s.) vefatından sonra ortaya çıkan siyasi ortam, devamında baş gösteren anlaşmazlıklar ve bazı iç savaşlar, İslamiyet'in geniş coğrafyalara yayılmasına bağlı olarak farklı din ve medeniyetlerle karşılaşma, tercüme faaliyetleri vb. unsurlar, Müslümanlar arasında mezheplerin ortaya çıkmasında önemli paya sahip olmuştur.

a- Dinî metinlerin karakteri

Sözü edilen genel ve özel unsurların yanı sıra dinî metinlerin anlaşılma biçimleri, mezheplerin ortaya çıkışında en önemli etkenlerin başında gelmektedir. Nasların (ayet-i kerimeler ve hadis-i şeriflerin) başta üslup ve sübut-delalet olmak üzere özellikleri farklı görüşlerin ortaya çıkmasında esaslı bir etkiye sahiptir. Ayet ve hadis metinlerinin

teşbih, temsil, mecaz, kinaye gibi edebî üsluplara sahip olması, ayetlerin bazısının muhkem bazısının müteşabih olması, aynı metinlerden farklı anlamların çıkarılabilmesine imkân vermektedir.

Nasların sübut ve delaletine gelince, ayetlerin sübutu ve sıhhati konusunda herhangi bir ihtilaf

H. Peygamber'in (s.a.s.) vefatından sonra ortaya çıkan siyasi ortam, devamında baş gösteren anlaşmazlıklar ve bazı iç savaşlar, İslamiyet'in geniş coğrafyalara yayılmasına bağlı olarak farklı din ve medeniyetlerle karşılaşma, tercüme faaliyetleri vb. unsurlar, Müslümanlar arasında mezheplerin ortaya çıkmasında önemli paya sahip olmuştur.

bulunmamaktadır. Bütün Müslümanlar Kur'an'ın ilahî vahyin bir mahsulü olduğu hususunda hemfikirdir. Bu itibarla bütün ayetlerin sübutu kat'idir. Ancak ayetlerin delaletleri (belli bir konuya işaret edip etmedikleri, bir konuda delil olup olmadıkları) hususunda görüş ayrılıkları bulunmaktadır.

Hadislerin ise hem sübutları (bir metnin hadis olup olmadığı, ne tür bir hadis olduğu vb.) hem delaletleri (kat'i ve zanni oluşu) Müslümanlar arasında ihtilafın baş göstermesine (H. İbrahim Bulut, İslam Mezhepleri Tarihi, 122-125.) ve kurban ibadetinde görüldüğü üzere farklı hükümlerin ortaya konulmasına sebep olmuştur.

b- Dinî metinlere yaklaşımda metot farklılığı

Müslümanlar arasında farklı anlayışların ortaya çıkmasında rol oynayan önemli bir husus da metot farklılığıdır. Allah Teala "...Her birinize bir şeriat ve bir yol yöntem verdik..." (Maide, 5/48.) buyurmaktadır. Ayetin bir metot farklılığına işaret buyurması, değişik tarzların ortaya çıkabileceği hususunu akla getirmektedir. Nitekim temel bilgi kaynaklarına vurgu bağlamında İslam düşünce ekolleri arasında farklı gelenekler ortaya çıkmıştır. Temel yaklaşımlarında nakli önceleyenler "beyan", aklı önceleyenler "burhan", ilham ve keşfi önceleyenler ise "irfan" geleneği olarak isimlendirilmiştir. Hatta tefsir tarihinde kaleme alınan eserler buna göre rivayet tefsiri, dirayet tefsiri, işari tefsir şeklinde farklı isimler almıştır.

Sözü edilen unsurlarla beraber nasların karakteri ve metot farklılıklarından kaynaklı farklılaşmalar da eklenince Müslümanlar arasında günümüze kadar varlıklarını devam ettiren mezhebi ve meşrebi yapılar tabii olarak ortaya çıkmıştır.

İhtilaf ahlaki bağlamında mezhepler hakkında tavrımız nasıl olmalıdır?

Mezhebi-meşrebi yapıların dinin anlaşılma biçimleri ve fitrata uy-

Cezayir Ulu Cami'nde İslam uleması, 1858.

gun tabii ve beşerî oluşumlar olduğunu dikkate alarak bunların hiçbirini dinin yerine ikame etmemeliyiz.

Kur'an ve sünnetin Müslümanların birbirini tekfir etmesini yasaklayan emirlerini ve geleneğimizde kabul gören temel yaklaşımı esas almalıyız: "...Siz selam veren kimseye (kelime-i tevhit okuyana ve Müslüman olduğunu söyleyene), dünya hayatının geçici menfaatine (ganimete) göz dikerek, 'Sen mümin değilsin' demeyin." (Nisa, 4/94.) Bu ayetin nüzul sebepleri arasında zikredilen olayda Hz. Peygamber'in (s.a.s.) "Kalbini mi yardım, samimi olmadığını nereden biliyorsun?" diyerek sergilediği tavrı (Müslim, İman, 158/277.) hiçbir zaman göz ardı etmemeliyiz. Rahmet Peygamberi'nin (s.a.s.), "Kişi Müslüman kardeşini tekfir ettiğinde o küfür ikisinden birine geçer." (Buhari, Edeb, 73/6103.) ikazına dikkat kesilmeli ve geleneğimizde var olan "Ehlikible tekfir edilmez" ve "Tenzilin (Kur'an'ın) inkârı olmadıkça tevi-

lin (yorumların) inkârı, tekfiri (kâfir görmeyi) gerektirmez." düsturlarını şiar edinmeliyiz.

Kur'an'da hak ve batıl kavramlarının daha çok İslam dışı inançlar anlamında kullanıldığını unutmamalıyız. Geleneğimizde "ben/biz en hakk/doğru olabiliriz; ama başkaları da hakk/doğru olabilir" anlamını ifade eden "ehakk" kullanımının varlığını dikkate almalıyız.

Özellikle ilmi geleneğimizde yer alan "Allahü e'lemü bi's-savab/Doğruyu en iyi Allah bilir." yaklaşımını daima hatırd tutmalıyız.

Kur'an-ı Kerim'de iftirak/tefrika yasaklanırken topluca (cemian) Allah'ın ipine sarılmanın (Âl-i İmran, 3/103.); 73 Fırka rivayetlerinde Hz. Peygamber'in yolu ile birlikte "cemaat" (Ebu Davud, Sünnet, 1.) kavramının vurgulandığını; Müslümanların kardeş ve bir bedeninin uzvu gibi olduklarının ifade edildiğini dikkate almalıyız.

73 Fırka hadisini bir tefrikaya sebebiyet verecek şekilde anlamamalı; aksine "değişik fikir ve düşüncelerde olsanız da ayrılığa düşmeyin ve ortak değerler etrafında birleşin." anlamında bir ikaz olarak görmeliyiz. (Mevlüt Özler, 73 Fırka Hadisi, s. 141-145; Mehmet Kubat, "73 Fırka Hadisi", İnönü Ün. İlh. Fak. Der, 3:2 (2012) /s. 40-41.)

Bazı farklılıkların dile getirildiği ayetlerde "hayırda yarışmaya yapılan vurgu"yu (Fatır, 35/32; Maide, 5/48.) göz ardı etmemeli, ihtilaflarımızın bir rahmet vesilesi kılınması adına farklılıklarımızı sadece bir zenginlik olarak değil; aynı zamanda "hayırda yarışmak için" bir imkân olarak görmeliyiz.

Yazımızı şu ayet-i kerime ile tamamlamak yerinde olacaktır: "Allah'a ve Rasulüne itaat edin ve birbirinizle çekişmeyin. Sonra gevşersiniz ve gücünüz, devletiniz elden gider. Sabırlı olun. Çünkü Allah sabredenlerle beraberdir." (Enfal, 8/46.) ■

PROF. DR. MEHMET GÖRMEZ:

"İhtilaf, ahlaka riayet edilerek yapılırsa rahmettir."

Muhterem Hocam, öncelikle, günümüzde din en çok tartıştığımız konuların başında gelmektedir. Ülkemizde, coğrafyamızda ve küresel ölçekte sürekli dini tartışmalara şahit oluyoruz. Bilhassa sosyal ve görsel medya ortamlarında hocalarımız arasında ciddi tartışmalar yaşanıyor. Bu tabii bir durum mudur?

Rahman ve Rahim olan Allah'ın adıyla.

Bildiğiniz gibi İslam'da asıl olan vahdettir. Vahdet bütün Müslümanların aynı kalıptan çıkmış gibi tek bir düşünceye sahip olması değildir. Farklı düşünceler, farklı yorumlar, farklı anlayışlar olabilir. Mühim olan bu ihtilafın bir çekişmeye, didişmeye veya nizaa dönüşmemesidir. Hem insanın tabiatı, hem dinin tabiatı, hem dilin tabiatı hem de hayatın tabiatı ihtilafı yani farklı düşüncelerin ortaya çıkışını zorunlu kılmaktadır. İnsanın tabiatı farklıdır. Rabbimiz her birimize farklı bir idrak vermiştir. Sahip olduğumuz bilgi ve müktesebat farklı olabilir.

Dinin metinleri dil ile nazil olduğu için farklı anlamlar elbette olacaktır. Mecaz, hakikat, âm, has, müşterek, istihsan, maslahat gibi pek çok ilkeyi buna göre farklı anlayabiliriz.

Hayatın tabiatı gereği farklı içtihatlar da tabiidir. Kıyas, istihsan, maslahat gibi pek çok ilkeyi buna göre farklı anlayabiliriz.

Bu çerçeve içerisinde yapılacak ihtilaf sahabeden itibaren var ola gelmiştir ve tabiidir. Ancak sizin sorununuzda ifade ettiğiniz gibi tartışmaların büyük bir kısmı İslam'ın belirlediği bu çerçeve içinde cereyan etmemektedir. Başka bir çerçevede gerçekleşmek-

tedir. Sanki din, kaos üreten bir alan olarak takdim edilmekte, polemik ve kişisel propagandaların malzemesi hâline getirilmektedir. Bu doğru değildir. Küresel ölçekte İslam'ın şiddet üreten bir din olarak algılanmasına nasıl yol açılıyorsa dahilinde de pek çok dini tartışma, dinin hiçbir konusunda ilkesi olmayan, her konuda kaos ve kargaşa üreten bir hakikatmiş gibi algı oluşturulmaktadır.

Dini anlatımın çerçevesini çizen üç kavram vardır: Tebliğ, irşat ve davet. Tebliğ, ancak risalet misyonu ile gerçekleştirilebilir. İrşat, ancak ilim ve marifetle tahakkuk eder. Davet ise, ancak hikmetle yapılabilir. Nitekim ayet-i kerimede (Rasulüm!) Sen, Rabbinin yoluna hikmet ve güzel öğütle çağır ve onlarla en güzel şekilde mücadele et!..." buyrulmaktadır. (Nahl, 16/125.)

Kısaca bugün medyatik ortamlarda şahit olduğumuz dinî tartışmaların büyük bir kısmı ihtilaf değil hilaftır. İhtilafı konularda ise ihtilafın ahlakına riayet edilmemektedir.

Sayın Başkanım, biraz konuyu açar mısınız? Hilaf nedir? İhtilaf nedir? Bunlar birbirinden çok farklı mıdır?

İhtilaf fikirler arasında olur. Hilaf ise şahıslar arasında olur. Müsademe-i efkârdan barika-i hakikat doğar. Müsademe-i eşhastan kin, öfke, adavet ve fitne doğar. İhtilaf delile ve beyyineye dayanarak yapılır. Hilaf, delilsiz kuru iddialara dayanır. İhtilaf, ahlaka riayet edilerek yapılırsa rahmettir. Hilaf ise tefrika ve zahmettir.

İhtilafı rahmet kılan, her şeyden önce farklı düşüncelerin ortaya çıkaracağı yeni hakikatlerdir. İstihsanin emredilmiş olması da ihtilafın nimetinden istifade etmek içindir. İhtilaf bizi isabetli görüşe hakka ve hakikate götürür. Hilaf ise bizi cidale, nizaa ve şikaka

götürür. Cidal zemmedilmiştir. Nizaa ise haramdır. "Birbirinize düşmeyin, sonra zayıflarsınız ve zaferi elden kaçırsınız..." (Enfal, 8/46.) ayeti bize bunu apaçık bir şekilde göstermektedir. Şikak ise Müslümanları iki şakka, iki parçaya ayırıp bir tarafında durup diğer tarafa düşmanlık yapmaktır. Hizipçilik ve tefrikacılıktır. Şikak, sonunda bizleri kıtale götürür. Nitekim şimdi coğrafyamızda en meşum kıtalleri, ahlak ve hukuk tanımayan savaşları yaşıyoruz. Aslında kıtal zamanlarında meşru ihtilafı bile terk etmek lazımdır. Ancak biz onu da yaşıyoruz. Hem de ihtilaf ahlakına hiç riayet etmeden yapıyoruz. Ümmetin ocaklarına ateşler düştüğü bir zamanda basit meseleler üzerine tartışarak dinin kaos üreten bir olgu olduğuna dair algı oluşturmak yanına körükle gitmek gibidir. "Dinlerini bölüp gruplara ayrılanlar var ya, senin onlarla hiçbir alakın yoktur. Onların işi ancak Allah'a kalmıştır. Sonra Allah onlara yaptıklarını bildirecektir." (En'am, 6/159.) ve hepimiz bilerek veya bilmeyerek bu ayetin muhtevasına dâhil oluyoruz. Kısaca hilaf şerdir, ihtilaf rahmettir.

Abdullah b. Mesut, Hz Osman ile bir hac döneminde namazın kasr edilip edilmeyeceği ile ilgili tartışır. Sonunda Hz. Osman'ın görüşüne uyarak namazı kısaltmadan tam olarak kılar. Ve der ki, "ihtilaf hayırdır, hilaf şerdir." Bugün bizim yaptığımız çoğu hilafı, ihtilaf değildir. Kaldı ki ihtilafı da ihtilaf ahlakına riayet etmeden çokça yapıyoruz.

Muhterem Hocam, ihtilaf ahlakı nedir? İslam geleneğinde ihtilaf ahlakı nasıl gelişmiştir?

İhtilaf ahlakı sahabeden itibaren İslam medeniyetinin insanlığa armağan ettiği büyük bir mirastır. Hz. Peygamber'in (s.a.s.) ashabı ihtilaf ettiler. Ömer b. Abdülaziz, "Beni en çok sevindiren şey ashabın ihtilafıdır. Eğer ihtilaf etmeseydiler din zorlaşrdı." der.

Mezhep imamları arasındaki ihtilaf aynı zamanda ihtilaf ahlakının eşsiz örnekleriyle doludur. İmam Şafii talebelerinden Yunus b. Abdil Âla ile bir meselede tartışır. Yunus, öfkelenip evine gider. İmam Şafii hemen arkasından gidip kapısını çalar ve şöyle der; Yani, "Bir meselede ittifak etmesek de kardeş olmaya devam etmemiz daha doğru değil mi?" yüzlerce meselede Ebu Hanife ile farklı düşündüğü hâlde "Fıkıh-

ta bütün insanlar Ebu Hanife'ye muhtaçtır." sözü ona aittir. Yine İmam Şafii der ki; kiminle tartışsam ona şöyle dua ederdim. "Allah'ım eğer ben haklı isem bu hakkı kardeşimin de kabine ilka et. O haklı ise beni haklı olana tabi eyle."

Bildiğiniz gibi İmam Malik, Medine fikhını Muvatta adlı kitap ile tedvin etmiştir. Kırk yıl emek vermiştir. Yetmiş Medineli âlim ile üzerinde tek tek çalışmıştır. Halife Mansur bu kitabın nüshalarını çoğaltarak her İslam beldesine bir kanun ve uygulama kitabı olarak göndermek istediğinde ona itiraz eder ve şöyle der; "Ya emire'l-müminin her şehrin kendi âlimleri ve fakihleri vardır. Onların da Peygamberimizden ulaşan

sahih ve sadık haberleri vardır. Onların da kendilerine göre içtihatları vardır. Bu genişlikten ve ferahlıktan ümmeti mahrum etmeyelim." der.

Bu "ıctihat içtihadı nakzetmez" prensibinin ne kadar önemli bir fıkhi ilke olarak medeniyetimize kaydedildiğini bize göstermektedir. "Müctehit hata ederse bir sevap, isabet ederse iki sevap alır." kaidesi de bize ihtilaf ahlakını öğreten bir ilkedir.

Fıkıh'ta "ihtilaf ahlakı", Kelam'da "ilm-i cedel", Mantık'ta "ilm-i münazara" İslam'ın kadim medreselerinde vazgeçilmez derslerden olmuştur.

Bütün bu manzarayı gözden geçirdiğimizde kısaca ihtilaf ahlakının prensiplerine değinebilir misiniz?

Her şeyden önce dinî meselelerde ihtilafın tabii olduğu bilinmelidir. Az önce de ifade ettiğim gibi dinin tabiatı, dilin tabiatı, insanın tabiatı ve hayatın tabiatı ihtilafı zorunlu kıldığı unutulmamalıdır. İslam medeniyeti ve toplumlarında değişik ekol, mezhep ve meşreplerin var olduğu bilinen tarihsel bir gerçek olduğu unutulmadan genel ve orta yolun her zaman esas alınmasıdır.

İhtilaf ahlakının en önemli kaidelerinden bir diğeri ihtilaf ettiğimiz kardeşimizin niyetini sorgulamaktır. Taraflardan birinin kendini -hâşâ- dinin sahibi ve ehlisünnetin hamisi gibi görmesi ihtilaf ahlakına uygun değildir. Eski âlimlerimiz bir konuyu enine boyuna tartıştıktan, bütün delillerini serd ettikten sonra "Allahü a'lemü bimiradihi" derlerdi: Asıl mak-sadını en iyi bilen Allah'tır! Şimdikiiler ise kıt ve zayıf

Her söz bir emanettir, bir konuda konuşmak için hem doğru bilgi sahibi olmak hem uygun bir dil ve üslup kullanmak bir zorunluluktur. Din hakkında her kafadan bir ses çıktığında, bizi birleştirmek için gelen dinin, bizi ayrıştıran bir unsur olarak kullanılmaya başlanması ve din üzerinden toplumsal gerginlik meydana gelmesi kaçınılmazdır.

bilgilerle düşüncelerini ifade ettikten sonra “bunu ben demiyorum Allah diyor. Bunu ben demiyorum Peygamber (s.a.s.) diyor.” diye kesin konuşabiliyorlar. Bu ihtilaf ahlaki değildir. Hâlbuki Kadı İbn Tayyib der ki; ilim üç karıştır. Birinci karışımı öğrenenler kibirli olurlar. İkinci karışımı öğrenenler mütevazı olurlar. Üçüncü karışımı öğrenenler ise aslında bir şey bilmediklerini öğrenmiş olurlar.

İhtilaf ahlakını ortadan kaldıran en kötü hareket karışındakini bidatle, dalaletle suçlamak ve tekfir etmeye kalkışmaktır. “Ehlikible tekfir edilemez.” prensibini, ilkesini unutmaktır. Ebu Hanife der ki; “Her kim Allah’tan inen kitaba iman ederse tevildinden dolayı tekfir edilemez.”

İhtilaf ahlakının önemli diğer bir ilkesi doğru bilgiye dayanmaktır. Delil ve beyinlerle konuşmaktır. Kit ve eksik bilgilerle hareket etmemektir. “Hakkında bilgin olmayan şeyin ardına düşme! Çünkü kulak, göz ve gönül, bunların hepsi ondan sorumludur.” (İsra, 17/36.) ayeti bizi bu konuda ikaz etmektedir.

İhtilaf ahlakının önemli prensiplerinden bir diğeri de İslam’ın büyük asıllarını, esaslarını tartışmalı ferî meselelere feda etmemektir. Ferî bir meselede haklı çıkabilmek için dinin asıllarını çiğnememektir. Nas-ın sadece zahirine yapışmadan, yüzeysel anlamadan ruhunu idrak ederek ve sünnetin sadece şekline tabi olmadan ruhunu ve anlamını kavrayarak dini anlamak ve anlamlandırmak da ihtilaf ahlakının ilkelerindedir.

İbaha alanını, Allah’ın belirlediği sınırları daraltarak kendi indi düşüncelerimiz veya evhamlarımıza göre harama dönüştürmemektir. Bu haramdır, şu mekruhtur veya Allah’ın yasakladığı hususları da kıt bilgimiz, indi fetvalarımız ile ibahaya çevirmemekte ihtilaf ahlakının önemli ilkeleri arasındadır. “Ağzınıza geldiği gibi yalan yanlış konuşarak, ‘Bu helaldir, bu haramdır.’ demeyin; çünkü Allah hakkında asılsız şey söylemiş olursunuz; Allah hakkında asılsız şey söyleyenler de kesinlikle iflah olmazlar.” (Nahl, 16/116.) Yoksa bu ayetin kapsamına girebiliriz.

Şahsi tartışmalarımızı ilmî tartışmalar gibi göstermeye kalkışmamak da ihtilaf ahlakının prensiplerindedir. İlk defa ben buldum hevesine kapılmadan, kelamın şehveti ile dini ifsat etmeden, usulî’-din ve usulü’l-fikhin kavramlarını yok saymadan, akıl nakil ilişkisindeki metodolojiyi kaybetmeden konuşmak da ihtilaf ahlakının ilkelerindedir.

İslam’ı 14 asırlık yaşanmış bir tecrübe olarak görmekten hareket etmek de ihtilaf ahlakına muhalif olan

bir durumdur. Tarih boyunca yüz milyonlarca insanın en mukaddes değerlerini oluşturan din hakkında konuşurken, tartışırken, yargıda bulunurken çok dikkatli olmak gerekir. Din hakkında herkes konuştuğunda, bizi birleştirmek için gelen dinin, bizi ayırıştıran bir unsur olarak kullanılmaya başlanması ve din üzerinden toplumsal gerginlik meydana getirmesi tabiidir ve kaçınılmazdır.

İhtilafı, hilafa ve nizaa dönüştürmemek, öteki fikre ve düşünceye veya teville saygı göstermekte ihtilaf ahlakının temel prensiplerindedir.

İhtilafıta en ağır husus kendi fikrini, kendi düşüncesini “indirilmiş din” karşısındakinin fikrini, yorumunu, uygulamasını da “uydurulmuş din” ilan etmeye kalkışmaktır.

Hocam, bunu biraz açar mısınız? Bu dinî tartışmalarda sık sık gündeme gelen bir tasniftir: İndirilmiş din, uydurulmuş din. Bundan ne kastediliyor. Siz bu tasnife katılıyor musunuz?

Asla. Buna hem ilmen hem de ahlaken katılmak mümkün değildir. Arap âleminde de bu tasnifi “din-i münezzel” ve “din-i mübeddel” şeklinde dile getiren-

ler oldu. Türkiye’de de medya önünde yapılan pek çok tartışmada da bu tasnifi duymaya başladık. Bu doğru değildir. Üç ihtimal söz konusu olabilir.

Eğer biri böyle bir tasnif ile “indirilmiş din” benim inandığım dindir. Benim size anlattığım dindir. Başkalarının anlattığı ve yaşadığı din ise uydurulmuş dindir, demek istiyorsa –ki ben herhangi bir Müslümanın bunu kastedebileceğine ihtimal vermiyorum– bu tasnif ideolojik tekciriliğin en aşırı ve en kötü ifadesi olur. Böyle bir şey elbette kabul edilemez.

Eğer bu tasnifte kastedilen; “indirilmiş din” Hz. Peygamber’e (s.a.s.) gelen, onun ve ashabının uyguladığı dindir. Ondan sonra gelen Müslümanlar bu dini topyekûn değiştirdiler ve “uydurulmuş din” ortaya çıktı, demek isteniyorsa bu da hiç şüphesiz İslam’ın tarihine atılmış en büyük iftira olur. İslam’ın topyekûn tahrif ve tebdil edildiğini iddia etmek Allah’ın kitabına ve o kitaptaki bütün vaatlerine de aykırıdır. Bu İslam’ın tarihini tekfir etmek manasına gelir.

Üçüncü ihtimal eğer bu tasniften maksat dinin sadece Cebrail vasıtası ile inen vahiyden ibaret olduğunu, vahyin de sadece Kur’an’dan ibaret olduğunu iddia etmek ise yani Hz. Peygamber’i (s.a.s.) onun sünnet-i seniyyesini, sahih hadis ve sadık haber mirasını “uydurulmuş din” kategorisine katmak için ifade ediliyorsa bu din İslam olmaz.

Zira İslam bir bütün olarak Hz. Peygamber’e (s.a.s.) gelen vahiyden onun beyan edip yaşayarak bize tebliğ ettiği hakikatler bütünüdür. Ümmetin icmaı, rey ve kıyasa dayanan fıkıh mirası aklıselimin içtihadı, istihsanı, maslahatı ve bütün bunları da “uydurulmuş din” kabul etmek hem ilme hem akla ziyandır.

Bütün hüsnüzannımızı kuşanarak değerlendirelim ve diyelim ki; bu tasnifi yapanlar tarih içinde dine karışan yanlış düşünceleri, gelenekleri, israiliyatı, mesihiyatı, bidat ve hurafeleri kast ediyorlar varsayalım, bu da doğru değildir. Zira dinde mübalağa sanat değil yalandır. Üç beş uydurma haber üzerinden topyekûn Rasül-i Ekrem’in (s.a.s.) sünnetini ve hadis mirasını reddetmek indirilmiş dedikleri dinin de her ayetine aykırıdır.

Muhterem Hocam, son olarak medyada yaşanan tartışmalara karşı halkımıza neler tavsiye edersiniz?

Her söz bir emanettir, bir konuda konuşmak için hem doğru bilgi sahibi olmak hem uygun bir dil ve üslup kullanmak bir zorunluluktur. Din hakkında her kafadan bir ses çıktığında, bizi birleştirmek için gelen dinin, bizi ayırıştıran bir unsur olarak kullanılmaya başlanması ve din üzerinden toplumsal gerginlik meydana gelmesi kaçınılmazdır. Din konusunda her türlü bilgiye sahip olan kimsenin dahi, hem bu bilgiyi elde ederken, hem bu bilgiyi başkasına naklederken takınması gereken bir edep, hem de kullanması gereken nezih bir dil ve üslup vardır.

Diğer taraftan insani yeterlilikler, fitratımız, beslenme kaynaklarımız, kültürel farklılıklar ve hiç kuşkusuz akletme biçimlerimiz, bizim pek çok konudaki düşünce ve kanaatlerimizi farklı bir şekilde ifade etmemizin başlıca nedenleridir. Nitekim toplumun hemen her bir üyesini aynı minvalde düşünmek, aynı karakter ya da düşünce yapısı içinde tasarlamak, her şeyden önce tek tek her birimizin irade hürriyetine yönelik bir baskı kurmakla eşdeğerdedir. "Rabbin dileseydi insanları elbette tek bir ümmet yapardı..." (Hud, 11/118.) İslam’da sabiteler vardır, değişmezler, Allah’ın varlığı, birliği ve inanç esasları gibi hususlarda ihtilaf asla olamaz. Ancak sabitelerin dışında kalan hususlar var ki, bunlarla ilgili olarak Müslümanlar arasında görüş ayrılığının olması çok tabiidir, doğaldır. Dinî yaklaşımlar, köklü geleceğimizden ve medeniyetimizden

aldığımız güçle geleceğe güvenle bakmamızın önündeki engeller olmamalıdır.

Bizim dikkat etmemiz gereken en önemli hususlar; vesilelerle gayeleri karıştırmadan, en ferî meseleleri asılların yerine ikame etmeden, İslam’ın meşru kabul etmediği bilgi kaynaklarına itibar etmeden, kıt bilgimiz ile âlim kesilmeden ve 14 asırlık tecrübeyi görmezden gelmeden dini anlamamız ve yaşamamızdır. Vahdeti sağlama adına Müslümanları bir kalıba dâhil etmek, her konuda tek tipleştirmek rahmet getirmez. Müslümanları sabitesiz bırakmak da hayır getirmez.

Bizim dikkat etmemiz gereken en önemli hususlar; vesilelerle gayeleri karıştırmadan, en ferî meseleleri asılların yerine ikame etmeden, İslam’ın meşru kabul etmediği bilgi kaynaklarına itibar etmeden, kıt bilgimiz ile âlim kesilmeden ve 14 asırlık tecrübeyi görmezden gelmeden dini anlamamız ve yaşamamızdır. Vahdeti sağlama adına Müslümanları bir kalıba dâhil etmek, her konuda tek tipleştirmek rahmet getirmez. Müslümanları sabitesiz bırakmak da hayır getirmez.

Tarihte ilk tekfirci anlayışla ortaya çıkan Hariciler âdeta “Kim Müslüman?” sorusuyla Müslüman toplum içinde kâfir avına çıkmışlardır. Bunların karşısında yer alan büyük kitle bu fitneyi durdurmak için “Kim Müslüman?” sorusuyla şekillenen bir birleştiricilik formülü bulmaya çalışmıştır. Bu formülün adı ehlisünnet ve cemaat idi.

İSLAM DÜŞÜNCE GELENEĞİNDE BİRLEŞTİRİCİLİK TECRÜBESİ

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

Hız. Peygamber ve sonrası

Hız. Peygamber (s.a.s.) hayattayken sorunlar ona iletilir, o da bu sorunları çözer ve toplum içinde birliğı ve bütünlüğü yok edecek, tefrikaya meydan verecek bir olgu ve olayın varlığına müsaade etmezdi. Sözgelemi fitne çıkarmak için bir mescit yapmayı dahi göze almış olan münaflıkların planlarından ilahî destek ile haberdar olunmuş ve bir fitne merkezi olarak inşa edilen mescit, mescid-i dırar (zararlı mescit) olarak isimlendirilmiş ve derhal yıkılmıştır.

İşte bu şekilde peygamberî birleştiricilik altında bir araya gelen ilk Müslümanlar, Hız. Peygamber'in (s.a.s.) irtihali ile bir dağılma ve kriz dönemi yaşamıştır. Bu dönem Hız. Ebu Bekr'in ve Hız. Ömer'in dirayetli yönetimleri ile çok fazla toplumsal ve düşünsel hasara yol açmadan atlattılmıştır. Ancak bu iki halifenin ardından meydana gelen gerilimler, anlaşmazlıklar, ihtilaflar sonucu dağılma hâli yaşanmış, Cemel ve Siffin savaşları ile bu dağılma, çatışmalara dönüşmüştür. Raşit halifelerden sonra kurulan Emeviler'in ve Abbasilerin dini ve ahlaki değil, hâkimiyet ve serveti önceleyen yaklaşımları, devletin kurumsal yapısını da işlemez hâle getirmiş ve devlet içinde siyasi hi-ziplerin ve otonom yapıların boy göstermesine yol açmıştır. Bu şekil idare biçimi ile İslam dünyası, bir daha bir araya gelemeyecek derece köklü ayrışmalara ve ayrılıklara maruz kalmış, kurulan irili ufaklı sultanlıklarla dağınıklığın kurumsallaşması gerçekleşmiştir. Birleştiriciliğın merkezini ve otoritesini temsil eden halifelik gerçek anlamından uzaklaşmış ve sadece sembolik görüntü arz eder olmuştur. Müslümanların bir yönetim altında bir arada yaşama imkân

ve ihtimali vakıa olarak ortadan kalkmıştır. Bundan sonraki çabalar vicdanlarda yani İslam kardeşliğı noktasında birlik ve bütünlüğün sağlanması yönünde olmuştur. Sömürge döneminde gündeme gelen ittihad-ı İslam yani İslam birliğı çabaları bu arayışın somut bir örneğini teşkil eder. İslam İşbirliğı Teşkilatı'nın (İİT) arkasında bile bu zihni arayışın olduğunu söylemek mümkündür. Bugün devletleri tek bir otorite altında toplamak mümkün ve gerçekçi değildir, ancak dünya Müslümanlarının zihinsel anlam-

Ehlisünnet "Müminler kardeşirler." ilkesi çerçevesinde sadece kendileri gibi düşüneni değil, bazı görüş ayrılıkları dolayısıyla ana kitlenin dışında kalmış Müslümanları da kucaklamış, onlar için de geniş bir ehlikıble semsiyesi açmıştır.

da Allah'ın çizdiği ve peygamberin gösterdiği tevhit ilkesi önünde, toplumsal anlamda ise İslam cemaati olma anlayış ve gayesi etrafında buluşması ve birleşmesi mümkün ve gereklidir.

Birleştirici aktörler: Âlimler

İslam toplumunda meydana gelen söz konusu dağılmayı önleyecek çare ilk dönemlerde aranmış ve bu yolda atılan adımlar bütün Müslümanları ve İslam coğrafyasının tamamını kapsayamasa bile, belli

ölçüde başarılı olmuştur. Çünkü ilahî mesajı getiren ve tebliğ eden Hız. Peygamber (s.a.s.) ve onun ilk şahitleri olan sahabesi ile İslam'ın ilk yükünü çeken tabiin ve tebe-i tabiin ile yeniden ve güçlü bir irtibat kurmak, dinî açıdan tutarlı, toplumsal açıdan ise hemen karşılık bulabilecek bir hamledir. Anılan irtibatı kuracak olan sözün gücünü elinde bulunduran âlimlerdir. Onlar sahip oldukları ilim ve irfan ile toplumda vicdani bakımdan birleştirici çözüm arayışını sürdüren, aynı zamanda idari mekanizmada ve toplumsal gelişmelerdeki olumsuzlukları denetleme ve eleştiriye tabi tutma görevini yerine getiren, getirmesi gereken insanlardır. Bu yüzden "Âlimler, peygamberlerin vârisleridir." (Tirmizi, Kitâbü'l-İlim, 19.) Aynı zamanda "Âlimler, Allah'ın kendilerine halkı emanet ettiği kimselerdir ve onlar ümmetin kollayıcıları ve şahitleridir." (Aclunî, Keşfu'l-Hafâ, Beyrut 1405/1985, II, 84.)

Tarihten bir örnek

İlk nesil âlimlerinin bu birleştirici çabalarına en güzel örnek Makdisi el-Beşşari'nin (ö. 380/990) naklettiğı şu olaydır:

Tabiinden Amr b. Mürre'ye (ö. 116/734) bir şahıs gelir ve bir konuda danışmak istediğini söyler. Aralarında şöyle bir diyalog geçer:

- Ben birçok grubun içine girdim. Girişim Kur'an ile oldu, çıkışım da Kur'an ile oldu. Sonunda eli boş vaziyette ortada kaldım.
- Allah için, sen bana danışmak için mi geldin?
- Bir olan Allah'a yemin olsun ki, evet ben sana danışmak için geldim.
- Onların Muhammed'in (s.a.s.)

peygamberliği ve Allah'tan getirdiğinin hak olduğunda ihtilaf ettiklerini gördün mü?

- Hayır.

- Kur'an'ın Allah'ın kitabı olduğunda ihtilaf ettiklerini gördün mü?

- Hayır.

- Allah'ın dininin İslam olduğunda ihtilaf ettiklerini gördün mü?

- Hayır.

- Kâbe'nin kible olmasında ihtilaf ettiklerini gördün mü?

- Hayır.

- Namazın beş vakit olmasında ihtilaf ettiklerini gördün mü?

- Hayır.

- Ramazan ayında oruç tutulmasında ihtilaflarını gördün mü?

- Hayır.

- Allah'ın evine Kâbe'ye hac edilmesinde ihtilaf ettiklerini gördün mü?

- Hayır.

- Zekât hakkında ihtilaf ettiklerini gördün mü?

- Hayır.

Amr b. Mürre böyle birkaç soru daha sorduktan sonra şu ayeti okudu: "O Allah ki, sana Kitab'ı indirdi. Onun bir kısmı muhkem ayetlerdendir -ki bunlar kitabın esasını teşkil ederler- diğerleri de müteşabih ayetlerdir." (Âl-i İmran, 3/7.)

- Muhkemin ne olduğunu biliyor musun?

- Hayır.

- Muhkem ümmetin üzerinde bir-

leştikleridir, müteşabih ise ihtilaf ettikleridir. Niyetini muhkem yönünde tut. Müteşabih ayetlere yönelmekten ve dalmaktan sakın!

Bunun üzerine soru soran "Senin elinle doğruya ileten Allah'a hamt olsun. Allah'a yemin olsun ki, ben senin huzurundan güzel bir ruh hâliyle ayrılıyorum.

Amr b. Mürre sözünü şöyle tamamladı: Size gereken ilk emre tabi

Ehlisünnet anlayışını benimsemiş olan büyük kitle, "kible ehli" olan, Kâbe'yi kible bilen hiçbir Müslüman asla kâfir sayılamaz, ötekileştirilemez ve dışlanamazdı. Böylece Müslümanlar arasında ihtilaflardan kaynaklanan dışlamalar sonlandırılmaya ve bir arada yaşama kültürü en geniş çerçevede oluşturulmaya çalışılmıştır.

olmanızdır. Bu noktada Makdisi devreye girer ve ilk emrin, öncekilerin yani ilk nesillerin üzerinde birleştikleri şey olduğunu belirtir. Akabinde Makdisi şöyle bir duada bulunur: Bu hikâyeyi düşünen, sevad-ı azam olan dört mezhepten (Hanefi, Maliki, Şafii ve ehlihadis) birine tutunan, Müslümanları ayrılığa düşürecek şeylerden dilini

tutan ve dinde aşırılığa gitmeyen kişiye Allah rahmet etsin." (Makdisi, Ahsenü't-tekâsım s. 315-317.) Burada altı çizilen sevad-ı azam yani büyük kitle tam da ehlisünnete denk düşmektedir.

Ehlisünnetin anlam çerçevesi

Sünnet, Peygamberimiz'in Kur'an'ı açıklaması ve hayatın akışı içinde onu uygulamasıdır. Dolayısıyla sünnet, Kur'an'dan bağımsız değildir. Bu anlamda Kur'an da sünnetten bağımsız düşünülemez. Bu takdirde sünnetin anlam çerçevesi, Kur'an ve Hz. Peygamber'in söz, fiil ve onaylamalarının tamamını içine alacak bir genişlikte çizilebilir. "Sünnet taraftarları" veya "sünneti takip edenler" manasına gelen, 'ehlisünnet' kavramında yer alan 'sünnet'e yüklenen anlam da budur. Bu tarife göre Hz. Peygamber'in uygulamalarının örnek alınması ve bunun bir model hâline getirilmesi söz konusudur. Sünnetin bu şekildeki tarifini sonraki nesiller, "Hz. Peygamber'in hayat tarzını, düşünce ve davranış modellerini benimsemek, onun uygulamalarına tabi olmak." şeklinde anlamışlardır.

Sünnetin İslam toplumunda yaygınlık kazanması, ilk üç nesil eliyle gerçekleşmiştir. Nitekim ilk üç nesilden her birinin öğrendiğini hayata geçirmesi ve çevresine bunları telkin etmesi ile sünnet İslam toplumunda yerleşmiştir. Peygamber övgüsüne mazhar olmuş bu üç neslin kendiliklerinden bir sünnet ihdas etmesi de söz konusu edilemez. Çünkü onlar, Hz. Peygamber'e ulaşan bir yol ile onun sünnetini hayata geçirmek veya ihya etmek hususunda samimi bir çaba içerisinde olmuşlardır. Hz. Peygamber'in sünneti demek, onun tarafından İslam'ın uygulaması de-

Geçmişte olduğu gibi bugün de ehlisünnet, İslam'ın ana yoludur ve Müslümanların en büyük çoğunluğunu oluşturmaktadır. Balkanlar, Anadolu, Arap dünyasının neredeyse tamamı, Afrika, Hint Alt kıtası, Orta Asya, Malay Adaları ile Amerika ve Avrupa gibi dünyanın birçok yerinde yaşayan Müslümanların büyük çoğunluğu ehlisünnet topluluğunu oluşturmaktadır.

mektir. Bunu çok iyi kavrayan ilk nesiller, daha baştan bidate karşı müteyakkız olmuşlar ve bidatçılara karşı çok açık ve net tavır almışlardır. Onların bu tavrının, İslam'ın Hz. Peygamber dönemindeki safiyetini ve sıhhatini koruma noktasında ne kadar önemli olduğunu, bidat ve hurafelerin dine ve topluma yönelik bugünkü tehlikesini fark ettiğimizde daha iyi anlıyoruz.

İmam Matüridi'nin ders arkadaşı Hakîm es-Semerkandi'ye göre ehlisünnet, "Nebiler ve rasuller

yoludur. Bu yolu takip edenler sahabe ve onlara tabi olan âlimler, müçtehitler, zahitler ve âbitlerdir. Geçmişte olduğu gibi bugün de ehlisünnet, İslam'ın ana yoludur ve Müslümanların en büyük çoğunluğunu oluşturmaktadır. Balkanlar, Anadolu, Arap dünyasının neredeyse tamamı, Afrika, Hint Alt kıtası, Orta Asya, Malay Adaları ile Amerika ve Avrupa gibi dünyanın birçok yerinde yaşayan Müslümanların büyük çoğunluğu ehlisünnet topluluğunu oluşturmaktadır.

Ehlisünnetin birleştiriciliği

İhtilafların sadece fikir düzeyinde kalması bir çeşitlilik ve zenginlik olarak olumlu bir gelişmedir. Ancak bunun kin, nefret ve fitne aracı hâline getirilmesi toplumları parçalayan ve içten çürüten bir zehre dönüşmesi demektir ki, bu tefrikadır. Dün ve bugün İslam toplumunun yegâne problemi fikir düzeyindeki ihtilafların toplumsal, siyasi ve askerî düzeye taşınarak bir zulüm aracı hâline dönüştürülmesidir. Bu iki yolla gerçekleşmektedir: Birincisi her düşünce sahibini tek bir doğru etrafında birleştirme, ikincisi ise bazı düşünceleri zararlı ve tehlikeli sayarak onları yok etmeye çalışmaktır. Her iki yol da güncel deyimle bir toplum mühendisliği çalışmasıdır. Yani fertleri ve

toplumları tepeden dizayn etmedir. Bu da toplumda gerilimler yol açmakta ve insanlar korku ve panik içinde yaşamaya mahkûm edilmektedir. İslam toplumunun bugünkü çıkmazı veya en büyük problemi tam da budur.

Bu takdirde İslam toplumlarının tek çıkış yolu Hz. Peygamber'den başlayıp sahabe, tabiin ve tebe-i tabiin eliyle devam eden vefakâr âlimler eliyle bugünlere gelen sünnet üzere yaşamaktır. Ehlisünnet ve'l-cemaat işte bu yaşamanın adıdır, en geniş Müslüman ana kitleyi ifade etmektedir. Bu anlamıyla ehli-sünnet, Müslümanların en geniş manada toparlayıcı ana bünyesini oluşturmaktadır. Bu yol ve yöntem Müslümanların bir arada, barış ve sükûnet içinde yaşamasının da ye-gâne teminatıdır.

Ehlisünnet "Müminler kardeş-tirler." ilkesi çerçevesinde sadece kendileri gibi düşüneni değil, bazı görüş ayrılıkları dolayısıyla ana kitlenin dışında kalmış Müslümanları da kucaklamış, onlar için de geniş bir ehlikible şemsiyesi açmıştır. Buna göre Kâbe'yi kible bilen bütün Müslümanlar İslam çerçevesi içinde, iman şemsiyesi altındadır. Hiçbir Müslüman görüş, düşünce veya tavır dolayısıyla dışlanamaz. Bunu da "Ehlikible tekfir olunamaz." yani Kâbe'yi kible kabul eden hiçbir Müslüman İslam dışında sayılamaz ilkesi ile tayin ve tespit etmiştir. Mehmet Fevzi'nin getirdiği tarif ise ehlikibleyi biraz daha netleştirmektedir. Ona göre ehlikible, Kâbe'nin kible olduğunu kabul eden kişilere verilen genel addır. Bu tarifini "Yüzünü Mescid-i Haram'a çevir." (Bakara, 2/144.) ayetine dayandırır. Her ne kadar ehlikibleden olan bazı kimseler unutmama, ihmal veya emre uymama şeklinde namazı terk et-

miş olsalar bile, bu hâlleri, onları ehlikible olmaktan çıkarmaz. (Mehmet Fevzi, Cemâl ale'l-Celâl, s. 11.)

Öte yandan ehli-sünnet, bütün insanlığı da kucaklamış, inananları yani Allah'ın emrine ve Hz. Peygamber'in davetine icabet edenlere, ümmet-i icabe şemsiyesi, henüz inanamamış olanlara ise ümmet-i da've yani davete hazır topluluk isimlendirmesiyle onlara sürekli bir kurtuluş ipi uzatmıştır. Çünkü inanamış

İhtilafların sadece fikir düzeyinde kalması bir çeşitlilik ve zenginlik olarak olumlu bir gelişmedir. Ancak bunun kin, nefret ve fitne aracı hâline getirilmesi toplumları parçalayan ve içten çürüten bir zehre dönüşmesi demektir ki, bu tefrikdir.

olanlar kurtuluşa ermiştir, inanamamış olanlar ise kurtuluş için davet bekleyenlerdir. Zira Peygamberimiz Hz. Muhammed (s.a.s.) tüm insanlığa peygamber olarak gönderilmiştir.

Tekfirciliğe karşı ehli-sünnet

Son olarak bilinmelidir ki, zihniyet dünyamıza pimi çekilmiş bir bomba gibi düşen ve Müslüman toplumu paramparça eden ilk iç fitne tekfirciliktir. Bugünde bu silah, aşırı gruplarca sıklıkla kul-

lanılmaktadır. Tarihte ilk tekfirci anlayışla ortaya çıkan Hariciler âdeta "Kim Müslüman?" sorusuyla Müslüman toplum içinde kâfir avına çıkmışlardır. Bunların karşısında yer alan büyük kitle bu fitneyi durdurmak için "Kim Müslüman?" sorusuyla şekillenen bir birleştiricilik formülü bulmaya çalışmıştır. Bu formülün adı ehli-sünnet ve cemaat idi. Onların amacı "kim kâfir?" sorusuyla dışlanan Müslümanları, yeniden İslam şemsiyesi altında buluşturmaktır. Zamanla görüldü ki, birleştiricilik noktasında önemli işlev gören ehli-sünnet çerçevesi yine de bazı Müslümanların dışarıda kalmasına engel olamıyordu. Bunun üzerinde ehli-sünnet anlayışını benimsemiş olan büyük kitle, Haricilerin zihniyetinin tam tersini yansıtan "kim kâfir değil?" sorusuyla yeni ve daha geniş bir şemsiye açtı. Bu sorunun cevabı "kible ehli" olan, Kâbe'yi kible bilen hiçbir Müslüman asla kâfir sayılamaz, ötekileştirilemez ve dışlanamazdı. Böylece Müslümanlar arasında ihtilaflardan kaynaklanan dışlamalar sonlandırılmaya ve bir arada yaşama kültürü en geniş çerçevede oluşturulmaya çalışılmıştır. Bu anlayış aynı zamanda ehli-sünnet olmanın şiarı yani sembolü olmuştur. Bununla ihtilafın değil, tefrikanın önüne geçme çabası güdülmüştür. Çünkü ihtilaf zihinsel ve kültürel bir zenginlik, tefrika ise kültürü içten çürüten, toplumun güven duygusunu yıkan ve bireylerin dürüst yaşama imkânını yok eden bir zehirdir. Bunun panzehiri ihtilafı, bir zenginlik, genişlik ve yeni alanlar açma imkânı olarak görmek ve böylece düşünce farklılıkları ile birlikte herkesin güven ve huzur içinde yaşayacağı bir ortamı oluşturmaktır. ■

TARTIŞMA USULÜ VE ADABI

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

Dinî konularda sözlü veya yazılı tartışmalarda dikkate alınması gereken usul ve adaba dair temel ilkeler vardır. İhtilaf ahlaki denilebilecek bu ilkeleri maddeler hâlinde şu şekilde özetlemek mümkündür:

1. Hakikat peşinde olmak

Tartışmada temel hedef hakikate ulaşmaktır. Bunu gerçekleştirebilmek için “heva ve hevesini tanırdinen” (Casiye, 45/23.) anlayıştan kaçınıp iyi niyet, samimiyet, insaf ve teenni ile hareket etmek, doğrunun ve ger-

çeğin izini sürmek gerekir. Abdullah İbn Mes'ud (r.a.) diyor ki: “Kim dini-ne ikram etmek isterse, heva sahipleriyle tartışmasın!” (Darimi, Mukaddime, 29.) İmam Malik de, “Hadis ilmi, insanları hevasına çağırır bağnaz kimseden alınmaz.” der. Şüphesiz bu uyarılar, egosunun isteklerini tatmin peşinde olan kimselere değer vermiyip onlarla tartışılmaması gerektiğini öğretir. Bunun gerekçesi ise şairin, “Ey hasm-ı hakiki, seni öldürmeli evvel / Sensin bize düşmanları üstün çıkararak el!” sözünde saklı olmalıdır.

Bu itibarla, ön yargılı ve ideolojik değil, tahkik ruhuna dayalı, istifade amaçlı okuma ve düşünme yöntemi

benimsenmelidir. Çünkü tartışma esnasında, nakli-akli açık delillerle ortaya konulan hakikat karşısında demagoji yapıp başka konulara girerek hedef saptırmak aczin ifadesidir. Bu yüzden, tartışma ortamında mükâbere iyi karşılanmaz. Mükâbere, doğruyu ortaya çıkarmak için değil, tartıştığı kimseyi susturmak için ilmi bir mesele hakkında yapılan münakaşaya denir. Bu ise insanın, egosunun isteklerine uymasından başka bir şey değildir.

Hâlbuki böyle bir tartışma ortamında ikna olan aklın, muhatabının görüşüne saygı duyup hakikate teslim olması, her şeyden önce ihtilaf

ahlakının gereğidir. İmam Şafii'nin dikkate aldığı şu münazara edebi son derece önemlidir: “Ben biriyle münazara ettiğimde hep şöyle demişimdir: Allah'ım, hakkı onun kalbinde göster ve dilinde söylet. Şayet hak benimle beraber ise o bana tabi olsun, hak onunla beraber ise ben ona tabi olayım!”

Burada geçen hak kelimesi, “Kitap ve sünnetin doğrudan veya dolaylı olarak getirdikleri” diye tarif edilir. Bu demektir ki, sağlam din anlayışının merkezinde şahıs (rical) değil, Kur'an, sünnet ve her ikisinden beslenen akliselim vardır.

Nitekim Kûfeli tabii Kümeyl b. Ziyad, Hz. Ali'ye gelerek, “Acaba senin hak üzerinde olduğuna, Talha ve Zübeyr'in de batıl yolda olduklarına itikat etsek ne olur?” diye sorar. Ali (r.a.), onun bu talebine şu cevabı vererek yeni bir fitne ve fesadın önüne geçer: “Sen şahısları hak ile tanı, hakkı şahıslarla tanıma. Yeter ki sen hakkı tanı, onun ehlini de tanırsın (İrif er-ricâle bi'l-hakki velâ ta'rif el-hakka bi'r-ricâli irif el-hakka ta'rif ehlehû) (Kâsimî, Kavâidü't-tahdîs (thk. Muhammed Behcet el-Baytâr), Beyrut 1407, s. 291.)

2. Bilgili ve bilinçli olmak

Basralı tabii âlim Katade b. Diame, “Âlimlerin / fakihlerin ihtilaflarını bilmeyen kimse âlim / fakih değildir.” der. Doğrusu “ihtilafı memduh” diye nitelenen furu-i dindeki ihtilaflar ve içtihat farkları, İslam dünyasının inkişafı için birer rahmet vesilesidir. Kaçınılması gereken, korku ve endişe veren ihtilaf ise devletin bütünlüğünü ve toplumun birlik ve beraberliğini sarsacak nitelikteki bölünme ve parçalanmadır. Bu nevi bir ihtilaf, teferruk anlamında “ihtilaf-ı mezmum” adını alır.

İlim ve devlet adamı Ömer b. Abdülaziz'in şu sözü, tartışmalı bir

meselenin henüz mutfakta pişirilip olgunlaşmadan halk önünde konuşulmaması gerektiğini öğretir: “Avamın önünde dinî bir mesele hakkında fısıldaşan ve konuşan bir topluluk gördüğünde, bilesin ki onlar, bir dalâlet peşindedirler!” (İbn Abdilberr, Câmiu beyâni'l-İlmi ve fadlih, Kahire 1402, s. 412.)

Ayrıca belirtilmelidir ki, dini konuları kendine özgü terimlerle tartışmak, son derece önem arz eder. Esasen bu durum “bilgili ve bilinçli” olmanın gereğidir. Zira dinin, ehliyet ve liyakat isteyen ciddiyeti, kendine has dili, terminolojisi, usulü, tarihi ve literatürü vardır. “Din dili”nin ciddiye alınmaması hâlinde Müslüman toplumu rahatsız eden “ihtilaf-ı mezmum” kaçınılmazdır.

3. Muhataba kötü duygu beslememek

Muhataba kötü duygu besleyip onu yok sayma düşüncesi, tefrika üretir, ötekileştirir ve sosyal dokuyu bozar. Uhut ve Huneyn'de Rasul-i Ekrem'i koruyup gözeten cengâver sahâbi Ebu Dücan'e'nin (r.a.) en çok güvendiği iki ameli-ahlaki hasletten birisinin, kendini ilgilendirmeyen söze karışmamak, diğerinin ise kalbinde Müslümanlara karşı asla kötü bir duygu beslememek olduğunu belirtmesi, bu açıdan önemli bir uyarıdır.

4. Tahkir, tel'in ve tekfir gibi olumsuz tutum ve davranışlardan sakınmak

Açıktır ki, bu ve benzeri olumsuz tutum ve davranışlardan sakınılmaması hâlinde muhatap incitilmiş ve dairenin dışına itilip hakikatle buluşmasının önüne büyük bir engel konulmuş olur. Nitekim Rasul-i Ekrem'in huzuruna getirilen bir içki müptelasının cezası verildikten sonra oradakilerin birisi “Allah seni rezil ü rüsva eylesin, lanet etsin!” diye

söylenince, Rasul-i Ekrem “Hayır, öyle demeyin, kardeşinizin aleyhine olacak şekilde şeytana yardımcı olmayın!”, “Ona lanet etmeyin, vallahi ben bu adamın Allah'ı ve Rasulü'nü sevdiğini biliyorum!” (Buhari, Hudud, 4, 5.) ve “Allah'ım, onu bağışla, ona merhamet eyle, diye dua ediniz!” (Ebu Davud, Hudud, 35, 36.) diyerek onu uyardı.

Rasul-i Ekrem'in şu hadisleri de konuyu yeteri kadar açıklar:

“Müslüman kardeşini aşağılaması kişiye kötülük olarak yeter!” (Müslim, Birr, 32; Ebu Davud, Edeb, 35; Tirmizi, Birr, 18; İbn Mace, Fiten, 2; Ahmed b. Hanbel, II, 227.)

“Hiç kimse, bir başkasına fasık veya kâfir demesin. Şayet itham altında bırakılan kimsede bunlar yoksa, o söz onu söyleyene döner.” (Buhari, Edeb, 44.)

“Müslümana sövmek fasıklık, onunla savaşmak ise küfürdür.” (Buhari, İman, 36, Edeb, 44, Fiten, 8; Müslim, İman, 116.)

“Mümine lanet etmek, onu öldürmek gibidir.” (Buhari, Edeb, 44.)

“Mümin yeren, çekiştiren, lanetleyen, kaba sözlü ve ağız bozuk kimse olamaz.” (Tirmizi, Birr, 48.)

5. Muhataba değer vermek, nazik, mütevazı ve sabırlı davranmak

Konuşmayı kısa tutup muhataba söz hakkı vermek, ona verilen değerini göstergesi sayılır. Sözü aşırı derecede uzatıp muhataba konuşma fırsatı tanınamamak, her iki taraf için psikolojik gerginlik, bıkkınlık ve yorgunluk meydana getirir. Ayrıca kısır tartışmalardan da kaçınmak gerekir.

Özellikle öfkeli ve ateşli tartışma ortamında yöneltilecek eleştiriler okları karşısında verilen tepkiler, her şeye rağmen nezaket ölçüleri içinde

olmalıdır. Hilim anlamında akıllılık, böyle bir durumda ortaya çıkar. Hilim kelimesi, aslında cehlin zıddı olup bedevilik ve acelecilikten uzak, ağırbaşlı, görgülü, medeni ve asil duruşu ifade eder. Mütevazı bir konuşma üslubu, her hâlükârda muhababın ruh dünyasını etkiler ve gergin ortamı yumuşatır. Sosyo-psikolojik bozukluğun bir belirtisi olarak kendini beğenmek ve büyüklükten ise onun kin ve öfkesini artırır. “Kendini beğenmek” diyor Hz. Ali, “aklın ve kalbin afetidir.” Yine onun şu sözü, kendini beğenip akıl tutulması yaşıyan bir karakterin ibretlik sonunu gösterir: “İnsanın kendini beğenmesi, aklını kısıkaç altına alan ve onu muhakemesiz bırakan faktörlerden biridir.” (İbn Ebi'l-Hadîd, Şerhu Nehci'l-belâğa, (thk. Muhammed Ebu'l-Fadl İbrâhim), Mısır 1382, XIX, 21.) Yüce Kur'an'ın, kendini yeterli görerek kibir ve gurura kapılmayı küfrün dinamikleri arasında zikretmesi (Nuh, 71/7; Müddessir, 74/23; Alak, 96/7.) söz konusu bozukluğun boyutunu göstermesi bakımından dikkat çekicidir.

Muhataba nezaket ve tevazu göstermek kadar, ona tahammül edip sabırlı davranmak da önemlidir. Zira Hz. İsa'nın ifadesiyle, “Hoşlanmadığımızı sabretmedikçe hoşlandığımızı ele geçiremezsiniz.”

6. Hassas olduğu konularda muhababı kıskırtmamak

Muhatabın önemseyip hassas olduğu bir konuda onu kıskırtıp öfkeye sevk edebilecek bir söylemden uzak durmak, yani onun bam teline basmamak gerekir. Çünkü bu durum, didişip haddi aşmaya götürdüğü gibi, hizipçilik ve mezhepçiliği körükler.

Bu sebeple geçmişte Müslümanlar arasında yaşanan üzücü vakaları insafla değerlendirmek, işin mahiyetini ve neticesini Yüce Yaratıcı'ya havale etmek, ibret nazarıyla bakıp

tekrarlanmaması için tedbir almak gerekir. Nitekim kendisine Cemel, Siffin ve Kərbela vakalarına adı karışanların durumu sorulan Abdullah İbn Abbas (r.a.), şu ayeti okuyarak cevap verir: “Onlardan sonra gelenler şöyle yalvarırlar: Rabbimiz! Bizi ve bizden önce iman etmiş (gelip geçmiş) olan kardeşlerimizi bağışla ve iman edenlere karşı kalplerimizde hiçbir kin ve düşmanlık bırakma. Rabbimiz, şüphesiz ki sen çok şefkatli, çok merhametlisin!” (Haşr, 59/10.)

Aynı suale muhatap olan İmam Cafer es-Sadık da şu ayeti okuyarak

Dinî konuları kendine özgü terimlerle tartışmak, son derece önem arz eder. Esasen bu durum “bilgili ve bilinçli” olmanın gereğidir. Zira dinin, ehliyet ve liyakat isteyen ciddiyeti, kendine has dili, terminolojisi, usulü, tarihi ve literatürü vardır.

cevap verir: “Onlar hakkındaki bilgi yalnızca Rabbimin katında bir kitapta (toplumları bağlı kıldığı yasalar örgüsünde yazılı) bulunur. Benim Rabbim asla yanılmaz ve asla unutmaz.” (Tâhâ, 20/52.) (Her iki cevap için bkz. Bâkılânî, el-İnsâf fî mâ yecibu i'tikâduhü ve lâ yecüzü el-cehlu bih (takdim: Muhammed Zâhid el-Kevserî), Kahire 1950, s. 60.)

7. Gerektiğinde tevakkuf etmek

Haddini bilmediğinden çok konuşan kimselerin eksik ve yanlışları da çok olacaktır. “İnsanın doğru ilişkiler

ve davranış biçimleri içinde bulunması” demek olan haddini bilmek, ahlaki bir davranıştır. Abdullah b. Mes'ud'un (r.a.) şu uyarısı bu yüzden anlamlıdır: “Kendisine sordukları her konuda insanlara fetva veren kimsenin akli dengesi bozuktur!” (Ebu Yusuf, Kitâbu'l-Âsâr, s. 200; Dârimî, Mukaddime, 21.)

Bazen delil yetersizliği sebebiyle bir konunun çözülemediği görülür. Bu durumda pek çok âlimin bir yöntem olarak tevakkufu benimsediği görülür. Tevakkuf, konunun ilelebet belirsiz veya çözümsüz kalması demek değildir. Tevakkuf, müşkil bir meselede tercihi zorunlu kılan sebepler ve deliller olmadıkça hemen sonuca varma yerine, başka delil ve karine aramak, bulunmaması hâlinde de durmak, beklemek ve kesin görüş beyan etmemek, onun anlaşılmasını ve yorumlanmasını erteleyip zamanı bırakmak demektir.

“Eğer bilmiyorsanız ilim (zikir ve fikir) erbabına sorun.” (Nahl, 16/43.) ayeti gereğince bilmediğini bir bile sorup öğrenmek, bir Kur'an ahlakıdır. “Bilmiyorum” diyerek bilmediğini itiraf etmek, bir fazilettir. Hadis âlimi ve tabii eş-Şa'bi'nin, haddini bilip tevakkuf etmeyi hatırlatan şu sözü bu açıdan önemlidir: “Ben bilmiyorum demek ilmin yarısıdır.”

Ayrıca, tartışma esnasında nakledilen bir görüşü, kesinlikle muteber bir kaynağa dayandırmak şarttır. Ortaya çıkan görüş farkları karşısında bir uzlaşma zemininde buluşabilmek için bu şart aranır. Bu itibarla, üslup problemi yaşıyan ve haddini bilmeyip “denetimsiz malumat yığını” ile lafazanlık yapan bir karakter, Müte-nebbi'nin şu mısraından ibret dersi çıkarmalıdır:

“Beyne'n-nâs izhâr-ı tekebbür âdetim değildir / Fakat câhil-i ma'rifet fûrûşa kızarım.” ■

YEGÂNE KURTULUŞ YOLUMUZ: VAHDET

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

وَاعْتَصِمُوا بِحَبْلِ اللَّهِ جَمِيعًا وَلَا تَفَرَّقُوا ...

“Hep birlikte Allah'ın ipine (İslam'a) sınıksız yapışın; parçalanmayın...” (Âl-i İmran, 3/103.)

İslam, tevhit dinidir. Tevhit, insanın bütün söz, fiil ve tutumunda yalnızca Allah'a kulluk etmesidir. Bunun gereği, Allah'tan başka hiçbir varlığa veya nesneye kutsallık atfedip tapınmamaktır. Bir Müslüman beş vakit namazın her rekâtında okuduğu Fatiha suresinde Allah'a bu konuda söz verir: “(Rabbimiz!) Ancak sana kulluk ederiz ve yalnız senden medet umarız.” (Fatiha, 1/5.)

Tevhit inancının doğal sonucu ve gereği vahdet; yani birlik, beraberlik ve kardeşliktir. Zira aynı Allah'a inanan ve uyumlu bir şekilde topyekûn onun iradesine boyun eğen varlıkların ortaya koyacağı düzen doğal olarak vahdettir.

Bütün evrende vahdet hâkimdir. Çünkü evrendeki canlı cansız bütün varlıklar İslam üzere yaratılmıştır. Onlar, irade sahibi olmadıkları için fitratlarının gereğini eksiksiz bir şekilde yerine getirirler. Böylelikle ortaya eşsiz bir nizam ve gaye çıkar. Bu durum; yani evrendeki eşsiz nizam ve gaye, Allah Teala'nın varlık ve birliğinin en büyük delili ve göstergesidir: “Gökleri, yeri ve ikisinde yaydığı canlıları yaratması (Allah'ın) varlığının delillerinden- dir.” (Şura, 42/29.)

Bu bağlamda insana düşen öncelikli görev ve sorumluluk, bir parçası olduğu evreni örnek alarak oradaki diğer varlıklar gibi Rabbine kusursuz bir şekilde itaat edip O'nun emir ve buyruklarını eksiksiz yerine getirmektir. Bu durumda insanoğlu, bir yandan kendi emrine amade kılınan evrenle uyum içinde yaşayıp mutlu olurken, diğer yandan da kendi arasında

barış ve huzuru yakalayacaktır: “Ey inananlar! Hep birden barışa girin, şeytana ayak uydurmayın, o sizin apaçık düşmanınızdır.” (Bakara, 2/208.)

Vahdet, önce kişinin kendisinde başlar. Zira kendisiyle vahdet; yani birlik ve bütünlük içinde olmayan bir kimsenin diğerleriyle barış içinde olması beklenemez. Bu noktada kişi önce maddi yönüne; yani bedenine hakkını vermelidir. Bunun için o, sağlıklı beslenmeli, yeterince uyumalı ve kendisini sigara, içki, vb. zararlı alışkanlıklardan korumalıdır. İkinci olarak kişi, manevi yönüne; yani ruhuna hakkını vermelidir. Bunun için o, kalbini imanın nuruyla, aklını hak; yani doğru bilgilerle aydınlatmalı ve kendisini güzel ahlaki meziyetlerle donatmalıdır: “Müminler ancak Allah'a ve Rasulüne iman eden, ondan sonra asla şüpheye düşmeyen, Allah yolunda mallarıyla ve canlarıyla savaşanlardır. İşte doğrular ancak onlardır.” (Hucurat, 49/15.)

Vahdet, bir kimsenin onu dünyaya getiren anne-babasıyla bir ömür boyu birlik ve beraberlik içinde olmasıdır. Kişi, onların yanında bulunduğu huzur ve mutluluğu başka hiçbir yerde bulamaz. Çünkü insanı Yaradan'dan sonra karşılıksız seven yegâne iki varlık onun anne ve babasıdır. Maalesef çoğu zaman kişi, bu gerçeği ancak onları kaybettiğinde anlar: “Rabbin, sadece kendisine kulluk etmenizi, anne-babanıza da iyi davranmanızı kesin bir şekilde emretti...” (İsra, 17/23.)

Vahdet, bir kimsenin maddi ve manevi yönden kendisini tamamlayıp bütünleyecek bir eşle evli-

Bütün evrende vahdet hâkimdir. Çünkü evrendeki canlı cansız bütün varlıklar İslam üzere yaratılmıştır. Onlar, irade sahibi olmadıkları için fitratlarının gereğini eksiksiz bir şekilde yerine getirirler.

lik yapıp mutlu bir yuva kurmasıdır. Hayırlı bir eş, Peygamber Efendimiz'in ifadesiyle bu dünyanın en güzel nimetidir; zira kişinin kendisini anlayan, onunla her türlü mutluluk ve hüznü paylaşan bir eşi varsa, o daha bu dünyada cennete girmiş gibi olur: "İçinizden, kendileriyle huzura kavuşacağınız eşler yaratıp; aranızda muhabbet ve rahmet var etmesi, O'nun varlığının belgelerindedir. Bunlarda, düşünen millet için dersler vardır." (Rum, 30/21.)

Vahdet, bir kimsenin çocuklarıyla birlik ve bütünlük içinde olabilmesidir. Şayet kişi, çocuklarıyla birlikte oyun oynayabiliyor, müzik dinleyebiliyor, geziye çıkabiliyor, namaz kılabiliyor, oruç tutabiliyorsa, ondan daha mutlu olamaz herhâlde. Bunun için doğumlarından itibaren haklarını vermek suretiyle kendileriyle ilgilenmemiz ve günde en az birkaç saatimizi onlara ayırmamız gerekir: "Mal ve oğullar, dünya hayatının süsüdür." (Kehf, 18/46.)

Vahdet, bir kimsenin yakın ve uzak akrabalarını tanıyıp onları ziyaret etmesi, hâl ve hatırlarını sorması, ihtiyaç ve sorunlarını gidermesidir. Akrabalarımız, bizim soy ağacımızın dalları ve yaprakları mesabesinde. Onlar kuruyup solduğunda, bizim de tükenip yok olmamız kaçınılmazdır. Hiçbir sorun veya kusur, amcamızı-dayımızı, halamızı-teyzemizi veya diğerlerini kaybetmeye değmez: "Bir de akrabaya, yoksula, yolcuya hakkını ver." (İsra, 17/26.)

Vahdet, bir kimsenin oturduğu apartman veya mahalledeki komşularıyla birlik ve beraberlik içinde olmasıdır. Çünkü onlar, hemen her gün birbirimizi gördüğümüz, görmesek de aynı havayı ve ortamı soluyup paylaştığımız kader arkadaşlarımızdır. Ne kadar güzel ve doğru bir söz; "Ev alma, komşu al." Onlarla içeceğimiz bir acı kahvenin hatırına, en az kırk yıl iyi komşuluk yapmaya değer. Zira komşularımız bağırduğumuzda bizi ilk duyacak, ağladığımızı ve güldüğümüzü ilk görecek, belki de öldüğümüzü ilk fark edecek ve tabutumuza ilk omuz verecek kimselerdir: "...yakın komşuya, uzak komşuya... iyilik edin." (Nisa, 4/36.)

Vahdet, bir kimsenin kendi milletiyle birlik ve bütünlük içinde olmasıdır. Millet sadece ırk değil, bi-

lakis inanç, ülkü ve kader birliği içinde olduğumuz kimselerdir. Herkesin asli görevi, öncelikle milletine hizmet etmektir. Millete hizmet önce doğru bir bilgi birikimi ve iyi bir mesleki donanım edinmek, ardından da bunlarla olabildiğince amel-i salih yani faydalı iş üretmektir. Milletini sevmek, dertleriyle dertlenmek, bunun için onun dul, yetim ve fakirleriyle ilgilenmektir: "Öyleyse sakın öksüze kötü muamele etme ve sakın bir şey isteyeni azarlama..." (Duha, 93/9-10.)

Vahdet, bir kimsenin ait olduğu ümmeti bilmesi, tanınması ve sevmesidir. Bir insan nasıl ailesiz, bir aile de milletsiz olmazsa, bir millet de ümmetsiz olmaz. Ümmet yeryüzünde aynı inanç, ibadet ve ahlak esaslarını benimseyen farklı milletlerin oluşturduğu güç ve dayanışma birliğidir. "Doğrusu bu, bir tek ümmet olarak sizin ümmetinizdir. Ben de sizin Rabbinizim. Öyle ise bana kulluk edin. (İnsanlar) kendi aralarında (din ve devlet) işlerinin birliğini bozdular. Hâlbuki hepsi bize döneceklerdir." (Enbiya, 21/92-93.)

Vahdet, bir kimsenin temel insani değerler ekseninde tüm insanlıkla barış ve huzur içinde yaşamasıdır. Müslüman yaratılanı Yaratan'dan ötürü sever; haksız yere hiç kimsenin canına, malına, ırzına, düşüncesine ve inancına el ve dil uzatmaz. Sahip olduğu inancına ve ahlakına dair güzel değerleri diğer insanlarla paylaşmak için onlarla tatlı dil ve güler yüzle dostluğa dayalı bir ilişki kurar: "Kim bir kimseyi bir kimseye veya yeryüzünde bozgunculuğa karşılık olmadan öldürürse, bütün insanları öldürmüş gibi olur. Kim de onu diriltirse (ölümden kurtarırsa) bütün insanları diriltmiş gibi olur." (Maide, 5/32.)

Vahdet, bir kimsenin ait olduğu ümmeti bilmesi, tanınması ve sevmesidir. Bir insan nasıl ailesiz, bir aile de milletsiz olmazsa, bir millet de ümmetsiz olmaz.

Ve son olarak vahdet, bir kimsenin Yüce Yaratan'la birlik, beraberlik ve bütünlük içinde olmasıdır. Bunun yolu, Onun Kur'an ve sünnette yer alan emir ve yasaklarına uymaktır. Bunun ötesinde Allah Teala, insanın ve uzağında değil, bilakis inanan bir müminin kalbindedir. İnsan için en büyük mutluluk ve huzur, Rabbinin her an için kendisiyle birlikte olduğunu bilip bunu iliklerinde hissetmesidir: "Biz ona şah damarından daha yakınız." (Kaf, 50/16.)

DİNİ DOĞRU ANLAMAK

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

عَنْ ابْنِ عَبَّاسٍ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: " مَنْ يُرِدِ اللَّهُ بِهِ خَيْرًا يُفَقِّهْهُ فِي الدِّينِ

İbn Abbas'tan (r.a.) rivayet edildiğine göre Rasulullah (s.a.s.) şöyle buyurdu:

"Allah kime hayır dilerse onu dinde anlayış sahibi kılar."

(Ahmed b. Hanbel, I, 306; Tirmizî, İlim, 1; Dârimî, Mukaddime, 24. Ayrıca bkz. Buhârî, İlim, 10; Müslim, İmâret, 175.)

Açıklama

Hadisin ravisi Abdullah b. Abbas (r.a.) Hz. Peygamber'in amcasının oğlu olup hadis, tefsir ve fıkıh ilimlerinde otorite kabul edilir. Doğduğu zaman Hz. Peygamber'in bereket duasına mazhar olan İbn Abbas, sevgisi, saygısı, nezaketi ve hizmetleri sebebiyle "Allah'ım, ona Kitab'ı öğret ve onu dinde anlayış sahibi kı!" (Buhari, İlim, 17; Müslim, Fezailü's-sahabe, 138.) tarzındaki duasına erişen bahtiyar bir sahabidir.

İsnadı sahih olan bahis konusu hadis-i şerifin Buhari ve Müslim tarafından rivayet edilen Muaviye b. Ebu Süfyan tariki şu ziyade ile varittir: "Allah kime bir hayır dilerse onu dinde anlayış sahibi kılar. Ben sadece taksim ederim, veren ise Allah'tır. Allah'ın emri gelip kıyamet kopuncaya kadar bu ümmet Allah'ın emri ve hak üzere kalacak, muhafef edenler onlara zarar veremeyeceklerdir."

Hadis ve fıkıh âlimi Nevevi, bu hadiste geçen "Allah'ın emri ve hak üzere kalacak ümmet" in mücahit, fakih, muhaddis, zahit ve iyiliği emredip kötülükle mücadele etmek gibi diğer hayır faaliyetleri yerine getiren müminler topluluğundan oluştuğuna dikkat çeker.

Hadis metninde geçen "hayır" kelimesi, "aklselim ve fitratın gereği her türlü iyilik" diye açıklanır. Nitekim bazı tariklerinde hadis-i şerif şu cümle ile başlar: "Hayır, bir alışkanlıktır; insanın tabiatı iyilik ve dostluğa yatkındır. Şer ise kötü bir alışkanlık, inatçılık, gerginlik ve

düşmanlıktır (el-Hayru âdetün ve's-şerru lecâcâtün)." (İbn Mace, Mukaddime, 17.)

Hadis metnindeki fıkıh, "fehim, fekahet, ince anlayış ve derin kavrayış, ilim-amel bütünlüğü, görev ve sorumluluk bilincini oluşturan bilgi ve basiret" demektir. Burada kelimenin geniş sözlük anlamı bütün ilimleri içerdiğinden, dar olan terim anlamına (fıkıh ilmi) tercih edilir. Bu demektir ki dinde fıkıh, ameli hükümlerle sınırlı olmayıp itikadi ve ahlaki esaslara nüfuz yeteneğini de kapsar. Nitekim İmam Ebu Hanife'ye nisbet edilen el-Fıkhü'l-ekber, itikada (usul-i din) dair bir risaledir. Fıkhın, "kişinin lehine ve aleyhine olan şeyleri bilmesi" şeklinde yapılan tarifinde itikadın, amel ve ahlakın mündemec olması da bu bakış açısını destekler.

Metinde geçen din ise şöyle tarif edilir: "Din, akıl sahibi insanların kendi tercih ve iradeleriyle bizzat hayırlı olan şeylere götüren ve dünya-ahiret mutluluğunu vaat eden ilahî bir kanundur." Dini tanımlayan ve tamamlayan bu dört unsurun parçalanması durumunda yanlış ve çarpık bir din anlayışı artık kaçınılmaz hale gelir. Özellikle de insanın, bir mevhibe-i ilahiye olarak kendisine emanet edilen akıl ve hür iradesini bir başkasına teslim etmesi, onu kimlik ve kişilikten uzaklaştırıp hüsrana sürükler.

Allah'ın hayır dilediği insan, inanç esasları, helal-haram ve ahlak konuları gibi dinini yaşayabilmek için ihtiyaç duyduğu bilgileri nasip ettiği kimse demektir. Gerçekten de dini

Dinin doğru anlaşılmasında ve yorumlanmasında nakil-akıl dengesi veya rivayet-dirayet bütünlüğü ilkesi kesinlikle göz önünde bulundurulmalıdır.

Hadisten öğrendiklerimiz

- Allah'ın hayır dilediği insan, bireysel ve toplumsal hayatında dinini yaşayabilmek için ihtiyaç duyduğu bilgileri elde eden kimsedir.
- Dini doğru anlamak için zihni melekelerin açık olması, ilahî bir lütuftur.
- Haddini bilmeyip dinî alanda konuşmak, özellikle uzmanlık isteyen konuları kamu önünde tartışmak, zihinsel ve toplumsal kargaşaya yol açar.

doğru anlamak, Allah'ın kuluna olan bir lütfudur. Yüce Kur'an (Tevbe, 9/122.), dinin varlığını sürdürbilmesini iki temel esasa bağlar: Tefakkuh ve cihat. Bu ayetteki, "dinî konuları delilleriyle iyice araştırıp sonuç almak" anlamında tefakkuh, Zemaşerî'nin ifadesiyle, el-cihâd el-ekber (en büyük cihat) demektir.

Gerçekten de dinî konularda doğru bilgiye ulaşılması, iman, amel ve ahlak esaslarının çok iyi bilinmesi, bir Müslüman için dine özen gösterildiğinin işaretidir. Tıp, diş hekimliği, hukuk, mimarlık ve mühendislik gibi ilim ve sanat dalları, nasıl uzun bir çıraklık dönemi ve ihtisas tecrübesi istiyor ise, dinî ilimler bu yüz yüze eğitim tecrübesine çok daha fazla ihtiyaç duyar. Aksi hâlde Müslüman, korumakla yükümlü olduğu beş temel esası; can, akıl, din, nesil ve malı riske atmış olur.

Üzülerek ifade edilmelidir ki, "Kur'an İslam'ı" söylemiyle yola çıkıp Hz. Peygamber'in sünnetini; onun yöntem ve uygulamalarını görmezden gelip itidal çizgisini kaybedenlerin yanı sıra, zahiri (yüzeysel) veya batını (gizemli, ezoterik) eğilim gösterip İslam'ın ana bünyesinden uzaklaşanları görmek, bu büyük cihadın önemini gösterdiği kadar, onun pek de kolay olmadığını gösterir.

Öte yandan, günümüz dünyasında özel bir araştırması ve derinliği olmadığı hâlde uzmanlık isteyen dinî konular hakkında salt nakil veya salt akıl ile konuşan ve gereksiz tartışmalara yol açan pek çok insan vardır. Hâlbuki dinin doğru anlaşılmasında ve yorumlanmasında nakil-akıl dengesi veya rivayet-dirayet bütünlüğü ilkesi kesinlikle göz önünde bulundurulmalıdır.

Bu yüzden, "ihtisasa hürmet esastır" kaidesini çiğneyip "denetimsiz malumat yığını" ile yazıp konuşanlar, Abdullah b. Mes'ud'un (r.a.) şu serzenişi üzerinde düşünmelidirler: "Siz âlimleri çok, lafazanları (hatipleri, kıssacıları) az olan bir devirde yaşıyorsunuz. Sizden sonra âlimleri az fakat lafazanları çok olan bir zaman gelecektir. Kimin ilmi çok, konuşması az olursa o övgüye layıktır. İlmi az olmasına rağmen çok konuşan kimse ise yergiye layıktır." Ayrıca "İbadet ve fazileti olmasına rağmen rivayet bilgisi ve tecrübesi olmayan bir şahıstan hadis alınmaz." diyen İmam Malik'in uyarısı dikkate alınmalıdır. Aksi hâlde toplumsal kargaşa denilebilecek bir fitne ve fesat ortamı oluşur.

Henüz genç bir sahabe olan Ebu Said el-Hudri (r.a.), Rasul-i Ekrem'den şu hadisi nakleder: "Dinlerini öğrenmek üzere size dünyanın dört bir yanından insanlar gelecek. Size geldiklerinde onlara iyi davranın ve hayır tavsiyesinde bulunun!" (Tirmizi, İlim, 4.) Beyhaki ile Hatip Bağdadî'nin naklettiği başka bir rivayette "onlara hadis anlatınız (ve efhimûhum el-hadîs)" talimatı geçer. Çok geçmeden Ebu Said el-Hudri (r.a.) uzaklardan gelen öğrencileriyle karşılaşır ve "Rasulüllah'ın (s.a.s.) bize emanet ettiği gençler, merhaba, hoş geldiniz!" diyerek onlara yakın alaka gösterir.

Netice itibarıyla, "iki haslet münafıkta bir araya gelmez: Güzel ahlak ve dinde anlayış sahibi olmak." (Tirmizi, İlim, 19.) hadisi yanında, Hz. Ali'nin şu sözü "dinî doğru anlamak" için "hıtamühû misk" kabilinden bir hatırlatma olsun: "Dikkat edin, anlayış ve kavrayışın olmadığı bir ilim ve ibadette hayır yoktur."

"Sizden sonra âlimleri az fakat lafazanları çok olan bir zaman gelecektir. Kimin ilmi çok, konuşması az olursa o övgüye layıktır. İlmi az olmasına rağmen çok konuşan kimse ise yergiye layıktır."

HAKİKAT YOLCULUĞU

Dr. Lamia Levent ABUL

Ey hakikati arayan mürit! Bir oluştan başka bir oluşa geçip durma. Yoksa dönüp dolaşip tekrar başladığı yere gelen değirmen merkebi gibi olursun! Öyleyse mevcudattan yola çık ve tüm varlıkları yaratan Zat'a doğru göç et. "Doğrusu son varış Rabbinedir!" (Necm, 53/42.)

İbn Ataulah İskenderi

Ey salık! Hakikati aramak ve bunun için yola koymak insanoğlunun değişmez yazgısı. Ne var ki ne aradığını bilmek kadar doğru yerde aramaktır esas mesele. Senin hikâyen yola çıkmanla başlar ki herkes cesaret etmez böyle bir yolculuğa. Bir tarafta oyalanmak için sana sunulan bir hayat, diğer tarafta ise hakikate giden çetrefilli yollar var. Eğer zorlukları göze alarak yola çıkarsan, yol senin için bir hakikat yolculuğuna dönüşür. Sonu baştan bilinmeyen bu yolculukta seyir hâlinde olmak kadar nereden başlayacağını bilmek de gerekir.

İçine dön ve bak ey salık! Niçin buradasın ve neyi arıyorsun! Neyi arıyorsan O'sun der Hz. Mevlana. Önce bu sorulara cevap ver ve kendinden başla. İşte bunlar yolculuk boyunca cevabını arayacağın en değerli sorulardır. Anlamın kendisini aramak ve hakikatin peşine düşmek... Senin esas yolculuğun işte şimdi başlıyor.

Hayat yolculuğunun hakikati arama yolculuğuna dönüşmesi için yola kendi içinden başlayarak çıkmalısın. İçene döner, kendinden yola çıkarsan doğru bir başlangıç yapmış olursun. Ne diyor Yunus; İlim ilim bilmektir / İlim kendin bilmektir / Sen kendini bilmezsen / Bu nice okumaktır. Okudukların, bildiklerin kendi hakikatine dair değilse, beyhude okumuşsun demektir. Bu başlangıcı ve sonu belli bir yolculuk değildir. Olmak yoktur yolda olmak vardır. Varmaktan ziyade yolculuğun kendisi cevaptır sorularına. Yolda pişmek ve ölüme kadar süren bir kemal yolculuğunda olmak hayatı anlamlı hale getirir. Eğer sorgularsan hayatı ve ölümü, varlığı ve yokluğu, o zaman başlamış olur hakikat arayışın! Yolda inişler çıkışlar, engeller ve sıkıntılar kadar iyi-

lik ve güzellikler de çıkacak karşına. Her dönemeçte yeni bir hikâye seni bekliyor olacak. Gide gide, araya araya, yana yana olgunlaşacaksın. Hamdım, piştım, yandım diyen Hz. Mevlana yolculuk boyunca geçireceğin evreleri sıralamış âdeti. Bunun karşılığı ise bilmek, bulmak ve olmaktır. Eğer ki yanmayı göze alırsan bulmaya yaklaştıysın demektir!

Hakikat yolculuğuna çıkmak isteyenler için Attar'ın anlattığı kuşların hikâyesinden çıkarılacak pek çok ders vardır hakikat taliplerine. Ey salık, kulak ver de kuşlardan dahi olsa kendine bir pay çıkar. Zira ölümlü göze alarak yola çıkan kuşlar bulabildiler ancak aradıklarını. Hani dünyanın bütün kuşları toplandı ve Süleyman Peygamberin sırdaşı Hüthüt onlara, "Her ülkenin bir sultanı, padişahı var, bizim padişahımız da Simurg adlı kuştur. Siz şimdiye kadar onu ne gördünüz ne duydunuz ama eğer kabul ederse ben ona gitmek için size rehberlik ederim." demişti. Kuşlar, Hüthüt'ün bu çağrısını kabul ettiler ve hep birlikte zorlu bir yolculuğa çıktılar. Simurg hakikatin bilgisiydi ve tüm kuşlar o bilgiye ulaşmak için uzun ve çetin bir yola çıkmayı göze almıştı. Kimler yoktu ki bu yolculukta; kendine hayran tavus kuşu, hakikatin sözcüsü olmaya çalışan bülbül, güzel elbiselerin ve ziynetlerin içinde kendini beğenmiş papağan, taneye tutkun keklik, elini eteğini dünyadan çekip riyazete dalan baykuş, aşağılık kompleksine kapılan serçe, ibadetin özünü anlamayan zahirperest ördek ve daha nice kuşlar...

Yol uzun, yolculuk yorucu ve yol meşakkatlerle doluydu. Kuşlardan bazıları daha fazla dayanamayıp geri dönmek için Hüthüt'e çeşitli bahaneler ve mazeretler sunmaya başladılar. Kimisi ayrıldığı evini, yuvasını özlemiş, kimisi eşine

İçine dön ve bak ey salık! Niçin buradasın ve neyi arıyorsun! Neyi arıyorsan O'sun der Hz. Mevlana. Önce bu sorulara cevap ver ve kendinden başla.

**Ey salık! Kuş dediye-
se Attar, bunları sen
insan bil. Her kuş
bir insanı temsil
eder. Kuşlar misali
çıkarsan hakikat
yolculuğuna her
şeyi göze almalısın.
Çilesini çekmediğin,
uğruna mücadele
etmediğin hiçbir şey
senin değildir.**

lık vadilerini geçen kuşlar, son menzil olan yokluk/ölümsüzlük vadisine ulaştılar. Kuşların çoğu ya vazgeçmiş ya da çeşitli sebeplerle yolda kalmıştı. Yalnızca otuz kuş tamamlayabilmişti bu hakikat yolculuğunu. Simurg'u arayanlar o zaman anladılar ki hakikat otuza bölünmüş hâliyle karşılarında duruyor. Aslında aradıkları hakikat kendi içlerinde, kendilerindeydi. Hakikat onlarda tecelli etmişti.

hasret kalmış, kimi ise arzu ve isteklerini gerçekleştirememenin hıncı ile dolu. Bülbül gülü, tavus cenneti, keklik mücevherleri, dudu kuşu abıhayat suyunu, hüma kuşu mevki ve iktidarını, üveyik kuşu denizi, puhu kuşu ise viranedeki definenin özleminde... Ama Hüthüt hikmetli sözleri ile peşinde oldukları hakikatin tüm bunlardan daha değerli olduğunu ve biraz daha sabır ve ceht ile Simurg'a ulaşacaklarına her birini ikna etmeyi başardı. Bu zorlu yolculukta kuşlardan bitap düşenler, vahşi hayvanlara yem olanlar, hastalananlar, güneşte kavrulanlar, yem peşinde geri kalanlar, yolunu şaşırıp gruptan ayrı düşenler oldu.

Yola sabırla devam edip Hüthüt'ü terk etmeyen kuşlar çetin vadilerle pek çok sıkıntı ve yoklukla karşılaştılar. İlk vadi istek vadisiydi ve öncelikle nefsanî isteklerini terk edip daha büyük bir gayeye ram olanlar o vadiyi geçebildiler. Aşk vadisini ancak kânatlarının yanması pahasına uçanlar geçebildi. Sonra sırasıyla ustalık, kanaatkârlık, yalnızlık ve şaşkın-

Ey salık! Kuş dediye Attar, bunları sen insan bil. Her kuş bir insanı temsil eder. Kuşlar misali çıkarsan hakikat yolculuğuna her şeyi göze almalısın. Çilesini çekmediğin, uğruna mücadele etmediğin hiçbir şey senin değildir. Görünüşte sahip olabilirsin ama hakikatte senin olmamıştır. Evvela arzularını, isteklerini, hırslarını, nefsini yenmelisin. Bu yol en az kuşların kat ettiği yol kadar meşakkatli ve tehlikelerle dolu. Mesela yolundaki hiç kimseye haksızlık yapmamak, doğruluk ve adaletten bir milim dahi sapmamak. Emin ve güvenilir olmak. Kimseyi aldatmamak, sözüne sadık kalmak... İncinsen de incitmemek, hiçbir canlıya zarar vermemek... Hayat yolculuğunda karşına çıkan herkese Yüce Yaratan'ın bir eseri olarak sevgi ve hoşgörü ile bakabilmek de hakikatin bir veçhesi. Tüm hakikat taliplerini Attar'ın sözleriyle selamlayarak bitirelim:

“Hak yolunda bir kuş olursan eksiksiz ve tamam Sen kalmazsın, Hak'tır kalan vesselam.”

YARATTIKLARININ AZIKLARINI DA YARATAN MUKÎT

Fatma BAYRAM

Mukît ismi sözlükte iki anlama geliyor: Koruyup besleyen ve gücü yeten... Râgıb el-İsfahani de bu ismin "koruyup himaye eden" anlamını tercih ediyor. Ona göre zaten hayatiyeti sürdürecektir gıdayı vermek birini koruyup yaşatmanın vazgeçilmez sonucudur. Koruyup kollamak, besleyip geliştirmek elbette güç yetirmele olacak işlerdir. Böyle baktığımızda bu iki anlamın birbiriyle ilişkisi açıktır. Kur'an-ı Kerim'de bu ismin geçtiği tek ayet olan Nisa suresi 85. ayet-i kerimede şöyle buyrulur: "Kim iyi bir işe aracılık ederse onun da o işten bir nasibi olur. Kim kötü bir işe aracılık ederse onun da ondan bir payı olur. Allah her şeyin karşılığını vericidir." Müfessirlerin çoğunluğu bu ayetin sonunda yer alan Mukît ismini güç yetirmele yorumlarsa da ayetin gelişini dikkate alan Elmalılı, "Allah her şeye muktedir ve her şeyi layığıyla gözetir." dedikten sonra "iyiyi iyiliğinden, kötüyü de kötülüğünden ölçüsüne göre hissedar eder." diyerek iki anlamın birbiri ile ilişkisine işaret eder. İyilik yolu açan o nispette iyilikle; kötülük yolu açan da sebep olduğu miktarda kötülükle azıklandırılacaktır.

Esmayihüsna üzerine çalışan ulema bu ve benzeri kullanımlara dayanarak bu ismin daha ziyade "ruh ve bedenlerin ihtiyaç duyduğu gıdayı veren" şeklindeki sözlük anlamına uygun biçimde açıklamışlardır. Efendimiz (s.a.s.)'den rivayet edilen bazı hadislerde de Mukît ismi "azık veren, yedirip içiren" anlamında kullanılmıştır. Bu manaya göre Mukît, Rezzak manasıdır. Oysa biliyoruz ki Yüce Allah'ın isimleri arasında birbiriyle tamamen aynı anlama gelen iki isim yoktur. Bunu dikkate alan ulema Rezzak ismindeki kuşatıcı-

lığa mukabil Mukît isminin daha hususi olduğunu belirtmişlerdir. Onlara göre Rezzak ismi, azık olsun olmasın her türlü ihtiyacımızı veren tanımlarken Mukît, Rabbimizin maddi manevi azeitimizi veren olduğunu bildirir. Âlemlerin Rabbi olan Allah Teala bu kâinattaki düzeni hayatın devamına hizmet edecek şekilde kurmuş ve ömür devam ettiği sürece her canlının ihtiyacını karşılayacak azeitini yeter miktarda var etmiştir: "O, dört gün içinde (dört evrede), yüzünde yükselen sabit dağlar yarattı, orada bolluk ve bereket meydana getirdi ve orada rızık arayanların ihtiyaçlarına uygun olarak rızıklar takdir etti." (Fussilet, 41/10.) Kâinatı yaratan kudret orada öyle bir nizam kurmuştur ki gözle görünmeyen mikro organizmalardan devasa yıldızlara kadar her varlık bu sistem içinde bir birine bağlıdır ve birbirinin varlığını destekleyecek şekilde kurgulanmıştır. Bu sistem dışarıdan bir müdahale ile bozulmadıkça her varlık diğerinin azeitini olacak şekilde düzenlenmiş ve hiçbir varlık -ölümünden sonra dahi- zayı edilmemiştir.

**Sebepler rızık yaratmaz,
rızık vermez, rızık Allah
yaratır ve Allah verir.
Sebepler birer yoldan
başka bir şey değildir.**

İnsana her tür ihtiyacını karşılama becerisi verildiği gibi bu ihtiyaçların giderileceği unsurlar da yaratılmış, hatta bununla bırakılmayarak her bir ihtiyacın giderilmesi sırasında ruhun arayışları da gözetilerek kâinat baştan sona güzellik ve zarafetle donatılmıştır. Bedenlerimizin azeitini olacak gıdaların elde edilmesinin her aşaması insana manevi bir zevk verecek surette yaratılmış ve hem azeitini elde etme hem de ondan zevk alma imkânı tanınmıştır. Tam bu noktada esmayihüsna şarihi Ali Osman Tatlısu der ki: "Allah insanlar için geçim sebepleri yaratmış ve

İnsana her tür ihtiyacını karşılama becerisi verildiği gibi bu ihtiyaçların giderileceği unsurlar da yaratılmış, hatta bununla bırakılmayarak her bir ihtiyacın giderilmesi sırasında ruhun arayışları da gözetilerek kainat baştan sona güzellik ve zarafetle donatılmıştır. Bedenlerimizin azağı olacak gıdaların elde edilmesinin her aşaması insana manevi bir zevk verecek surette yaratılmış ve hem azağını elde etme hem de ondan zevk alma imkânı tanınmıştır.

اللَّقِيبُ
جَلَّالٌ

maışetini temin etmek için herkesi bir sebep ucuna yapışmakla mükellef tutmuştur. Ancak bu sebeplerin meşru olması şarttır. Sebepler rızık yaratmaz, rızık vermez, rızıkı Allah yaratır ve Allah verir. Sebepler birer yoldan başka bir şey değildir. Eğer sebepler insana rızık vermiş olsaydı, en kuvvetli kazanç sebebi akıl olduğu için, akıllıların çok zengin, ahmakların çok fakir olması icap ederdi. Hâlbuki nice ahmakların merzuk, nice akıllıların mahrum olduğu görülüp duran hâdiselerdendir." Bir kez bu bakış açısına ulaşan kişi ihtiyaçları konusunda panik yapmaktan kurtulur.

Kuşeyri'ye göre bu isim Cenab-ı Hak her bir varlığı yaratmakla kalmayıp onun ihtiyaç duyduğu gıdayı da var ettiğini gösterir. Ona göre insanların ve diğer canlıların gıdası çeşitli yiyecek ve içecekler, meleklerin gıdası taat ve tespih, ruhların gıdası nesne ve olayların mahiyetine vâkıf olup onları akletmektir. Sadece yeme içme derdinde olup eşyanın tabiatına sırtını çeviren, olan bitenin arkasındaki hikmete eğilmeyip, ruhunun azağını aramayan insan adeta ruhunu aç, susuz bırakmıştır. İlim ve hikmet ruhu zenginleştirip kanatlandırırken, bunlardan mahrumiyet onu azıksız bırakıp gücünü köreltir.

Bu bahiste sufilerin önemle üzerinde durduğu hususlardan biri de gıdalarımızın karakterlerimiz üzerindeki etkisidir. Onlara göre lokmanın ve hırkanın helal olması şarttır. Çünkü onlara göre haram lokma ile gönül nuru hâsıl olmadığı gibi haram giysi ile de ibadetten zevk alınmaz. Duygu, düşünce ve davranışın temiz olması için gıdanın maddi ve manevi açıdan temiz olması şarttır. (Her yemekten

önce çekilen besmele yiyeceklerimizin manevi açıdan da gıdamız olması için niyetleri uyanık tutmaya yarayan bir farkındalık oluşturur.) Kur'an-ı Kerim de bu konu üzerinde ısrarla durur ve yenilen her lokmanın sadece helal olmakla kalmayıp aynı zamanda nezih olması gerektiğini vurgular. (Bakara, 2/168, 172; Maide, 5/88; Araf, 7/160; Enfal, 8/69; Nahl, 16/114; İsra, 17/70; Taha, 20/81...) Bu ayetlerde gıdalarımızın helal olmakla kalmayıp temiz olması da istenmektedir. Helal olması gıdaların manevi açıdan temiz ve nezih olmasını ifade ederken, temiz olması gıdalarda sağlık ve hijyen koşullarına uygunluğu şart koşar. Bu açıdan bakıldığında gıdaların üretilmesi ve hazırlanması aşamalarında insan sağlığına ve hijyene riayet etmeyenler bu ayetlere aykırı hareket etmiş olurlar. Hanesinin azağını temin etmeye çalışanlar helale; o azağı sofralara ulaştıranlar da sağlık ve hijyene dikkat etmek zorundadırlar.

Varlık âleminde bu ismin tecelligâhı olan kişiler bütün varlıkların azıklarına ulaşmasına vesile olanlardır. Onlara nice nice rızık kapıları açmak nasip olur. Rabbimizin Rezzak ve Mukît isimlerinin tecelligâhı olmakla şereflenmiş bu insanlar bu mukaddes vazifeyi ifa ederken Allah'ın bir kulunu bir iş için istihdam ettiklerinde onun ve bakmakla yükümlü olduklarının beslenme ve barınmalarına yetecek bir ücret vermeye dikkat etmelidirler. Eğer bir toplumda insanlar çalıştıkları hâlde en temel ihtiyaçlarını dahi karşılayamıyorlarsa orada insanların kurduğu zalim düzen Allah'ın yarattığı sistemi bozmuş demektir. Zaten açlık, azıkların yetersizliğinden değil, insanların açgözlülüğünden doğar.

Varlık âleminde bu ismin tecelligâhı olan kişiler bütün varlıkların azıklarına ulaşmasına vesile olanlardır. Onlara nice nice rızık kapıları açmak nasip olur.

HOLLANDA'DA İSLAM VE MÜSLÜMANLAR

Cevdet KESKİN | Hollanda Diyanet Vakfı İdari Koordinatörü

Sultanahmet Camii, Zaandam

Hollanda'nın Müslümanlarla tanışması

On yedi milyonu aşan nüfusunun yaklaşık bir milyonu Müslümanlardan oluşan küçük bir ülke Hollanda. Hollanda'nın İslam ve Müslümanlarla teması oldukça eskiye dayanıyor. Sömürge ve köleleştirme döneminin önemli aktörlerinden biri olan Hollanda, Afrika kıtasının güneyinde Güney Afrika, Amerika kıtasının ortasında

da, Surinam, Hollanda Antilleri ve diğer küçük adalar, Hindistan'ın bir bölümünde ve uzak doğu Asya da, doğu Endonezya adaları olmak üzere dünyanın dört bir yanında sömürge edinmiş ve bu coğrafyaların bir kısmında da Müslümanlarla temasta bulunmuştur.

Hollanda'da Hindistan ve Endonezya asıllı Müslümanlarla, Surinam asıllı Müslümanlar, ilk Müs-

lüman azınlığı oluşturmuşlardır. İlk cami 1955 yılında Den Haag (Lahey) şehrinde Hindistan-Pakistan asıllı Ahmediye (Şia'nın bir kolu) hareketi tarafından açılmıştır. Bu hareket mensupları 1947 yılından itibaren Hollanda'ya yerleşmeye başlamışlardır. II. Dünya Savaşı'nın akabinde Hollanda'ya yerleşen Ahmediye hareketi aynı zamanda Kur'an-ı Kerim'i de Flamanca'ya da tercüme etmiştir.

Misafir işçilerin gelişi

1960'lı yıllarda II. Dünya Savaşı'nın yıkımını atlama üzere Avrupa'ya ve Hollanda'ya işçi göçü kabul edilmeye başladığında, Müslüman Türkler ve Faslılar en büyük azınlık grubu olarak Hollanda'ya geldiler. Göçün ilk çeyrek asrı, Hollanda sosyal hayatından uzak, zamanın sadece çalışmaya hasredilmesiyle geçirdi. Daha sonra fabrika pansiyonlarına hapsolan ve ancak hafta sonlarında sosyal hayata dâhil olan göçmen işçiler, zamanla ailelerini getirmeye, şehirlerden ev kiralamaya, satın almaya, dernek ve vakıf gibi sosyal kurumlarını ve nihayet ibadethanelerini oluşturarak dini vecibelerini yerine getirmek için imkânlar oluşturmaya başladılar.

Başlangıçta uzun bir süre misafir işçiler (Gastarbeiders) diye anılan Türk ve Faslı Müslümanlar, doksanlı yıllarda, İslam okulları, camiler, vakıflar gibi kurumlarını kurmuşlar ve geliştirmişler, Hollanda'da doğmuş ikinci neslin çocuklarına İslam dinini öğretmek üzere gerekli imkânları sağlamışlardır.

90'lı yıllar Müslüman göçmenler için Hollanda'da, emeklerinin karşılığının alınmaya başlandığı yıllar olmuştur. Artık Müslümanların çocuklarının Hollanda'nın sosyal toplumsal ve siyasal hayatında yer aldıkları görülmektedir. Misafir işçi olarak Hollanda'ya gelen Müslümanların çocukları, Hollanda Meclisinde milletvekili, siyasetçi, hatta bakanlıklarda bürokrat, serbest meslek sahipleri, avukat ve iş adamı gibi saygın mesleklerde Müslüman kimlikleriyle yer almaya başladılar.

Yine bu yıllarda göçmenlerin Hollanda'ya kazandırdığı çok kültürlü-

lük bazı ırkçı kesimlerin karşı çıkmasına rağmen, genelde çoğunluk tarafından olumlu olarak karşılanmış, hatta bazı partiler bu konuyu farklı kültürlerin entegrasyonu ile oluşan çok kültürlü (Multiculturalisme) toplum yapısının savunucusu olmuşlardır. Çok kültürlü toplum, farklı kültür ve dinlere sahip insanların Hollanda toplumu içerisinde birbiriyle uyumlu bir şekilde yaşamasını savunan bir akım olarak ortaya çıkmış, ancak aradan geçen zaman içerisinde cazibesini kaybetmiş ve bizzat savunucuları tarafından rafa kaldırılmıştır.

Müslümanların, Hollanda toplumunun farklı din ve kültürde birer bireyleri olarak her kademedeki kendilerini ispat etmelerine rağmen, bu onların Hollandalıdan ziyade yabancı kökenli ve göçmen asıllı olduğu gerçeğini bir türlü değiştirememiştir.

Hollanda'da doğmuş olmalarına rağmen, üçüncü ve hatta dördüncü nesil Müslüman çocukları, hep yabancı olarak görülmüşlerdir. Bu bakış açısı onların dinlerine ve kültürlerine karşı da değişmemiştir. İslam dini Hollanda'da her zaman yabancıların ve işçi sınıfının dini olarak görülmüştür. Hollanda ırkından olmayanlar daima yabancı kökenli Hollandalılar anlamında -allochtoon- kelimesi ile isimlendirilmişlerdir. İslam dini de, yabancı kökenlilerin dini olarak kabul edilmiştir. Hollanda'da doğup büyümüş ancak Hollanda ırkından olmayan insanlar bu kelimeyle ötekileştirilmiştir. Bu tanımlamanın Hollanda toplumuna faydadan çok zararı görüldüğünden olacak ki, bazı devlet kurumları son günlerde bu gelişme yerine göçmen (immigrant) kelimesini tekrar kullanmaya başlamıştır.

Ayasofya Camii, Amsterdam

Allah'ın takdiriyle gerek işçi ve gerekse başka bir sebeple Hollanda'ya gelmiş, yerleşmiş, çocuklarını burada büyütmüş ve Hollanda'nın bir parçası olmuş Müslümanlar olarak, dinî bir vazifemiz var. Bu vazifeyi iyi anlayıp gereğini yerine getirmekle mükellefiz.

Günümüzde Hollanda Müslümanları

Son yıllarda, Müslüman coğrafyalardan özellikle savaşlardan dolayı sığınan insanlarla birlikte İslam dini, Hollanda'da Hristiyanlıktan sonra ikinci büyük din (%5) hâline gelmiştir. Hollanda'da çoğunluğu Müslümanların yaşadığı büyük şehirler olmak üzere yaklaşık 500 civarında cami bulunmaktadır. Bu camilerin ortalama 250'si Türklerin diğer kısmı ise Faslıların, Bosnalıların, Surinamlıların ve diğer azınlık gruplarındır.

Hollanda, demokratik ve özgürlükçü bir anayasa ile yönetilmektedir. Krallık her ne kadar sembolik görünse de önemli ve büyük bir değere

sahiptir. Hangi din, görüş ve yaşam tarzı olursa olsun kendisi serbestçe ifade edebilmektedir. Eğitim sistemi her inanca olduğu gibi, Müslümanlara da, kendi okullarını açarak çocuklarına İslami eğitim verilmesini mümkün kılar. Şu anda, Hollanda'da Müslümanların kurdukları ve yönettikleri 45 civarında İslam ilkokulu bu özgürlüğün bir göstergesidir. Bu okullarda Hollanda eğitim bakanlığının müfredatı yanında İslam dini öğretilmektedir.

11 Eylül 2001 tarihine kadar Hollanda, Müslümanların özgürce yaşayabileceği ender ülkelerden biri iken, bu tarihten sonra gelişen olaylar, Hollanda Müslümanlarının yaşamlarını oldukça zorlaştıran bir

dönüm noktası olmuştur. Bu tarihten önce Hollanda'da her akşam ana haberlerde, Filistin gösteriliyor, İsrail askerlerinin yaptığı zulümler Hollanda haberlerinde kamuoyuna duyuruluyordu. Müslümanlar genelde fakir ve mazlum görülüyor, terörizmle birlikte anılmıyordu.

Amerika'da 12 Eylül saldırılarından sonra Hollanda'da gelişen birtakım olaylar ve siyasi cinayetler Müslümanların durumunu zorlaştırmıştır. Müslümanlar sosyal hayatta iş yerlerinde aşağılanmaya ve sözlü saldırılara maruz kalmışlardır. İslamofobia artık bütün Avrupa'da olduğu gibi hoşgörü ülkesi Hollanda'da da yayılmaya başlamıştır.

Şüphesiz bu olumsuz hava, özellikle son yıllarda dünya üzerinde yaşanan olayların da etkisi ile her tarafa yayılmıştır. Müslümanların azınlık olarak yaşadıkları ülkelerde islamofobia baş göstermeye başla-

miştir. Her ekonomik krizde genelde göçmenler, özeld Müslümanlar günah keçisi sayılmıştır. Bu olumsuz atmosfer özellikle ırkçı partilerin palazlanmasına, aşırı görüşlerin Hollanda toplumunda yer bulmasına ve insanların Müslümanlara karşı tepkili ve şüpheli yaklaşımlarına sebep olmuştur. Bütün bu olumsuzlukları genelleyen bir anlayış, sorumlu olarak Müslümanları ve İslam'ı görmeyi âdeta bir alışkanlık hâline gelmiştir. Bugün gelinen nokta şudur; Kur'an yasaklansın, camiler kapatılsın diyen bir siyasi parti, Hollanda meclisine birinci parti olarak girmeyi hedeflemekte ve kamuoyu yoklamalarında da birinci gözükmektedir. Velhasıl, Hollanda'da Müslümanları zor günler beklemektedir. Müslümanların ise bütün bu olumsuzluklara karşı herhangi bir strateji ortaya koyamamış hep savunmada kalmışlardır.

Hollanda asıllı Müslümanlar

Yarım asırdır Hollanda'ya yerleşmiş göçmen asıllı Müslümanlara, zamanla Hollandalı mühtedilerin de eklendiğini görüyoruz. Hollanda devletin resmî rakamlarına göre ülkede 13 bin Hollanda asıllı Müslüman bulunmaktadır. Müslümanlarla evlilik sebebiyle İslam ile tanışan Hollandalılar olduğu gibi, İslam'ı araştırarak Müslüman olan Hollandalıların sayısı da çoktur.

Hollanda'da yarım asırlık bir geçmiş olan Müslümanlar, Hollandalıların İslam'a olumsuz bakışlarının değişmesine bir katkıda bulunamamışlardır. Kendi nesillerinin Müslüman kalması için gerekli mücadeleyi sürdürmenin telaşı içerisinde daima kendini koruma pozisyonunda olmuşlardır.

Hollandalıların Müslümanlığa ilgisi ne sebep olacak bazı hasletlerimiz

örnek olması açısından yeri gelmişken, hayreti mucip bir olayı da zikretmeden geçemeyeceğim. Hollandalı bir bayan tarafından bu yılın ocak ayında Hollanda Diyanet Vakfına yazılan bir e-posta mesajını siz aziz okurlarla paylaşmak istiyorum. Mesaj aynen şöyle:

"İyi günler,

Size saygıyla ve destek almak amacıyla yöneliyorum.

Bir hanım olarak şu anda Wadinxveen'de kalıyorum ve İslam'ı araştırdım, kalbimde Allah'ı anarak Müslüman olmak istiyorum. Türkçe dersler ve Kur'an okuma dersleri alıyorum ve her gün ilim öğreniyorum. Bana yardımcı olacak kişiler arıyorum, namaz kılmayı ve diğer görevleri öğrenmek için kelime-i şehadet getirmek istiyorum. Bunu tek başıma da yapabilirim, yalnız ben sadece İslam'ı değil, aynı zamanda yaşam tarzımı da değiştirmek istiyorum. Türk olan komşumun vefatından sonra komşularının onun ailesine gösterdiği ilgi beni çok etkiledi. Bu ilgi ve alakayı biz kaybettik. Bu şehirdeki Müslüman kadınlarla dost olmak istiyorum. Arkadaş çevrem içinde sadece ben İslam'ı seçtim. Toplumunuza ve caminizle irtibata girmekte zorlanıyorum. Tecrübe ve ilim eksiklikten dolayı hatalar yapmak istemiyorum. Benim kaderim zaten belli Allah katında, Hz. Muhammed'in (s.a.s.) hayatını ne kadar çok araştırıyorsam, araştırmaya o kadar çok yöneliyorum. Yalnız bunu yapmam, destek almadan mümkün değil. O yüzden size saygı ile bu maili gönderiyorum ve bana yardımcı olmanızı rica ediyorum. Bana sürekli irtibat kurabileceğim bir kişi ile ya da herhangi bir şekilde bana yardımcı olmanızı rica ediyorum. Cevabınızı bekliyorum."

Bu satırları okuyup da duygulanmamak mümkün değil. Yaklaşık 50 yıldır içerisinde yaşadığımız bu toplum Müslümanlar olarak bizden çok şeyler bekliyor.

Her zaman memleketine dönme hayali kuran ve hayatını buna göre planlayan Müslümanların Hollanda'nın İslamlaşmasına yönelik bir niyetinin dahi olmaması gayet normal görülebilir. Ancak tarih, Hollanda Müslümanlarını, farklı bir vazifeye görevlendirmiş fakat onlar bunun farkında olamamışlardır.

Allah'ın takdiriyle gerek işçi ve gerekse başka bir sebeple Hollanda'ya gelmiş, yerleşmiş, çocuklarını burada büyütmüş ve Hollanda'nın bir parçası olmuş Müslümanlar olarak, dinî bir vazifemiz var. Bu vazifeyi iyi anlayıp gereğini yerine getirmekle mükellefiz. Önce kendimiz ve çocuklarımız için, daha sonra da içinde yaşadığımız çok okuyan ve araştıran Hollanda toplumu için, İslam'ı ana kaynaklarından sunma, yaşama ve aktarma vazifemiz var.

Entelektüel seviyede ve kurumsal olarak, İslam'ın evrensel mesajlarını içeren temel eserleri kendi dillerinde Hollandalılara sunmalıyız. Dinî kurumlar olarak maalesef şu ana kadar bunu yapamadık. Son birkaç yıldır Hollanda Diyanet Vakfı'nın bu yönde çalışmalarını yoğunlaştırdığını görmek memnuniyet vericidir. HDV Araştırma Merkezinin faaliyete geçmesi ve İslam'ın temel eserlerinin Hollandacaya kazandırılması çok olumlu bir inisiyatifdir. Hollanda'da en çok ihtiyaç duyulan Hollandaca meal, Hz. Peygamber'in Hayatı, İslam İlmihali, İslam İnanç Esasları gibi temel eserleri, Hollandaca diline çevrilmek üzere çalışmaların başlatıldığı müjdesini vererek yazımızı noktalıyoruz. ■

HAFIZ EFENDİ'NİN ARDINDAN

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

Hafız Efendi... Yakınları kendisinden bahsederken bu ifadeyi kullanırlardı. Bu tabiri ilk defa Ahmet Sezikli Hoca'dan duymuştum ve çok hoşuma gitmişti. Diyanet İşleri Başkanlığı bünyesinde kırk yılı aşkın bir süre görev yapmış olan ve bu sürenin otuz yılını Çorum Ulu Camii İmam-Hatibi olarak geçiren Hacı Hafız Recep Camcı, 20 Kasım 2016 tarihinde Hakk'a yürümüştür. 1933 yılında

Çorum'da dünyaya gelen Recep Camcı, küçük yaşta babası Hafız Ahmet Efendi'den hıfzını ikmal etmiş, ilk tashih-i huruf, tecvit ve talim eğitimini yine Çorum'da almıştır. Babasının teşvikiyle bir müddet medrese usulüyle Arapça ve İslami ilimler tahsil etmiştir. Ders aldığı hocalar arasında Müftü Mehmet Tevfik Ergun, Vaiz Hakkı Adıgüzel, Server Efendi, Servet Ahıska, Hakkı Bilal Efendi gibi yörenin tanınmış simaları yer almaktadır. Kur'an dersi aldığı hocalar

arasında ise Bursa ve Çorum Ulu camilerinde imamlık yapmış olan Batumlu Hafız Yusuf Efendi ve Hasan Akkuş Hoca Efendi'nin talebelerinden Hafız Halil Ayhan yer almaktadır. Daha sonraki yıllarda da Hafız Bahattin Efendi'den ilm-i vücuh, aşere ve takrip okumuştur. Bir müddet İstanbul'da Abdurrahman Gürses Hoca Efendi'nin derslerine de devam etmiş, bu arada Üsküdar İskele (Mihrimah Sultan) Camii'nde açılan imamlık imtihanını kazanmış ise de göre-

ve başlamadan Çorum eşrafının ısrarlı talepleri neticesinde 1956 yılında memleketine dönerek Bahçelievler Camii'nde görev almıştır. Aynı zamanda yeni açılan Çorum İmam-Hatip Okulunda Kur'an-ı Kerim, din ve akait dersleri hocalığına başlamıştır. 1965 yılında yapılan kanuni düzenlemeyle iki görevi bir arada yürütme imkânını ortadan kalkınca, İmam-Hatip Okulundaki görevinden ayrılmıştır. 1968 yılında tayin edildiği Ulu Cami İmam-Hatipliği görevini 1998 yılında emekli oluncaya kadar sürdürmüştür. TRT Diyanet ekranlarında yer alan "Bir Asır Bir Çınar" programının onuncu bölümüne konuk olan Recep Camcı'nın hafızlığı ve musikişinaslığı, Bâd-ı Sabâ programında da gündeme getirilmiştir. (Recep Camcı'nın hayatı hakkında bk. Ubeydullah Sezikli, "Çorumda Bir Musikişinas: Hafız Recep Camcı", İstanbul Üniversitesi İlahiyat Fakültesi Dergisi, 2010, sayı: 22, s. 267-284; Ali Ilıca, Çorum Ulu Camii ve Vakıfları, Ankara 2006, s. 283-286.)

Hafız Efendi'nin birçok özelliği yanında bilhassa üç yönü üzerinde durulmalıdır: İmam-Hatip Okulundaki öğretmenliği, hafızlığı ve musikişinaslığı, Ulu Camii İmam-Hatipliği. Çorum İmam-Hatip Okulundaki hocalığı sırasında Ali Bardakoğlu, Süleyman Uludağ, Ahmet Lütfi Kazancı, Erhan Yetik, Bayraktar Bayraklı gibi isimler başta olmak üzere bilahare Diyanet İşleri Başkanlığının muhtelif kademelerinde, ilahiyat fakültelerinde, Milli Eğitim Bakanlığında bağlı eğitim kurumlarında görev yapmış olan çok sayıda talebe yetiştirmiştir. Bu dönemdeki mesaisinden bahsederken bir sohbetimizde "Süleyman Uludağ, Ahmet Lütfi

Kazancı ve emsalleri gibi dışarıdan ders okumuş olan talebelere hocalık yapabilmek için Halebi, Mültekâ, Tahtavi gibi eserleri inceler, meseleleri çıkarırdım. Gösterdiğim o mesai beni yetiştirdi." ifadelerini kullanmıştı. Öğrencilerden kurduğu kırk kişilik ilahi ve mevlit ekibi, yeni açılan İmam-Hatip Okulunun tanıtılmasında önemli bir rol oynamıştır. Bilhassa Samsun'da Recep Camcı idaresindeki İmam-Hatip Okulu öğrencileri tarafından okunan mevlit sonrasındaki sü-

Türkiye'de dinî eğitimin inkıtaa uğradığı, bir anlamda yer altına indiği dönemin kıt imkânları içerisinde karden misali kendini yetiştirmiş, sonraki süreçte de imam-hatip ve ilahiyat neslinin yetişmesine destek vermiş Hoca efendiler kuşağına çok şey borçluyuz.

reçte, henüz İmam-Hatip Okulu açılmamış çevre illerden çok sayıda öğrenci Çorum İmam-Hatip Okuluna yazılmıştır. Öğrencilerden kurduğu mehter takımı ve düzenlediği Mevlana İhtifali de Recep Camcı'nın İmam-Hatip Okulundayken yaptığı iz bırakan faaliyetlerdendir. Bu faaliyetler sırasında gerekli dekor ve kıyafetleri öğrencileriyle, birlikte tamamen kendi çabaları ve mahalli imkânlarla bizzat kendileri hazırlamışlardır.

Resmî görevi sona erdikten sonra da İMVAK (Çorum İmam-Hatip Lisesi ve İlahiyat Fakültesi Vakfı) üyesi olarak bu okulun gelişimiyle yakından ilgilenmiştir. Kendisi İmam-Hatip Okulundaki hizmetlerini anlatırken, bu dönemde sarf ettiği çabaları af ve mağfiretine vesile olabilecek yegâne ameli olarak gördüğünü, bu ümidini taşıdığını ifade ederdi.

Hafızlığı ve musikişinaslığına gelince Kur'an-ı Kerim'i, mevlid-i şerifi ve diğer cami musikisi formlarını İstanbul tavrına uygun olarak başarılı bir şekilde icra ederdi. "Yeşil pop" tabir edilen köksüz ezgilerin, Arap ülkelerindeki okuyucuların etkisinde kalarak icra edilen taklit okuyuşların oldukça ilgi çektiği günümüzde Recep Camcı'nın bulunduğu çevrede, sık sık vurgu yaptığımız medeniyetimizin ürünü olan İstanbul üslubunun liyakatli bir temsilcisi olarak ömrünü tamamladığını söyleyebiliriz. Okumuş olduğu aşr-ı şerifler TRT kayıtlarında mevcuttur. Ayrıca hatm-i şerifi de kayda alınmıştır. Hafızlığının ve musiki bilgisinin yansımaları, imamlık görevini icra ederken de hissedilirdi. Bunun en bariz örneği kıldırıldığı teravih namazlarıdır. Çorum'a yeni geldiği dönemlerde, 1995 yılı ramazan ayında teravih namazlarını, vaazlarını vesilesiyle Ulu Cami'de kıldım. Hafız Efendi iki rekâta bir selam verir, yirmi rekâta da acemaşiran makamında kıldırır, teravihin akabinde bir ilahi ve bir naat okuduktan sonra vitir namazını kıldırırdı. Genelde ilk on beş gün "Şükür Yine Geldi Mah-ı Mübarek", son on beş gün ise "Yöneldi Gitmeye Yoktur Kararı" güfteleri aynı acemkürdi beste ile okunurdu. Ama bunların dışında hicaz,

rast ve hüzzam makamlarında ilahiler okunduğu da olurdu. Üçüncü ve beşinci tervihalardan sonra ise müezzinler salat-ı ümmiye okurdu. Hafız Efendi bu usulün Çorum Ulu Camii'nde eskiden beri takip edilen usul olduğunu ifade ederdi. Ancak emekliye ayrılmasından sonra bu usul varlığını koruyamadı. Mamafih bu usul fıkha da uygundur. Nitekim müstehap olan uygulama, teravih namazında iki rekâta bir selam verilmesidir. Her dört rekâta bir ve teravih ile vitir arasında terviha (dinlenme) yapmak da müstehaptır. (Tahtâvî, Hâşîye alâ Merâkî'l-felâh, Beyrut 1997, s. 414.) Bu sürenin nasıl değerlendirileceği ise her beldenin kendi örfüne bırakılmıştır. (Bedrüddîn Mahmud b. Ahmed el-Aynî, Minhatü's-sülûk fî şerhi Tuhfeti'l-mülûk, Katar 2007, s. 150; Ebü'l-Leys Muharrem b. Muhammed ez-Zilî, Hediyetü's-su'lûk şerhu Tuhfeti'l-mülûk, Kazan 1289, s. 71.) Yani dinlenme aralığının hangi tervihadan sonra nasıl kullanılacağı noktasında yerleşmiş gelenek ve tatbikat etkili olmuştur. Anadolu halkı da dinî hissiyatını ifade eden ilahiler ve naatlar okuyarak bu tervihalara değerlendirmiştir. Bu hususta gerek İstanbul'da gerekse Anadolu'nun muhtelif bölgelerinde farklı usuller ortaya çıkmıştır. Maalesef zamanımızda bu geleneklerin terkedilmeye ve unutulmaya yüz tuttuğu görülmektedir. Öte yandan Enderun teravihi ve Cumhur müezzinliği uygulamasını ihya teşebbüsleri bu bağlamda, kayıpların telafisi için umut verici bir gelişme olarak dikkat çekmektedir.

Recep Camcı'nın musikiyle ilgili diğer bir yönü de bizzat dergâhlarında öğrendiği tekke musikisine olan aşinalığı idi. Tasavvufu ilgisi küçük

yaşlarda başlamıştı. Sultan Abdülhamid zamanında zaviyedar olarak atanan Hıdırlık Şeyhi Abbas Külahi'ye yirmi beş sene hizmet ettiğini ve kendisinden İmam Rabbani'nin Mektubat'ını okuduğunu ifade ederdi. Başta Çorum'da ramazan ayında sahurda okunan beste-nigâr temcit olmak üzere, kaynak kişisi olduğu cami ve tekke musikisine ait çok sayıda eser Yrd. Doç. Dr. Ubeydullah Sezikli tarafından notaya alınmıştır. Bu bağlamda gerek kendisinden derlenen eserler, gerekse kendi bestesi olan eserler albüm çalışmalarına konu olmuştur. (Yönetmenliği Ubeydullah Sezikli tarafından üstlenilen İlahi Anadolu Çorum İlahileri 1-2-3 albümleri ve İlahi Anadolu Bestekârlar-ı Hafız Recep Camcı başlıklı albüm.) Recep Camcı'nın 1960'lı yıllarda makaralı teyplerle okunmuş yüksek performanslı icraları Ubeydullah Sezikli'nin arşivinde bulunmaktadır. Bu arşivden faydalanarak Hafız Efendi'nin icracı yönünü temsil edebilecek bir albüm hazırlaması kendisinden beklenmektedir. Recep Camcı'nın görevdeyken ve emekli olduktan sonra çalıştırdığı amatör korolarla verdiği Türk Tasavvuf Musikisi içerikli konserlerin kayıtları da mevcuttur.

Ulu Camii imam-hatipliği Recep Camcı'nın kimliği ile özdeşleşmiş bir görevdi. Bu görevi icra ederken her şeyden önce temsil yeterliliğini gözetirdi. Giyim tarzının uygunluğu, kılık ve kıyafetin düzenliliği, konuşma ve üsluba özen göstermek gibi hususlar kendisinin titizlikle riayet ettiği, aynı zamanda mesai arkadaşlarını da bu hususta motive ve kontrol ettiği noktalarıydı. Bir şehrin Ulu Camii'nin İmam-Hatibi olmanın ağırlığını hem taşımış hem de hissettirmiştir. Başta valiler olmak üzere mülki

erkânın zaman zaman kendisini Cami meşrutasında ziyaret ettiği, kendisinin de misafirlerini gerekli ihtimam ve hürmeti göstererek ağırladığı müşahede edilmiş bir husustur. Halk üzerindeki tesir ve etkisini, kendi tatbik etmediği hiçbir hususu minber ve kürsüden cemaate tavsiye etmemiş olmasına bağlıdır. Görev yaptığı dönemde Çorum'da cenaze, doğum, düğün, nişan vb. vesilelerle hizmetinde bulunmadığı hane neredeyse yok gibiydi. Bu hususu cenazesini teşyi ederken emekli il müftülerimizden İbrahim Acar Hoca dile getirmiştir. Aynı zamanda diğer vilayetlerde Çorum dendiğinde hemen akla gelen değerli bir şahsiyet olabilmeyi de başarmıştı. Coğrafi intisabın çok ötesine geçmiş bir değeri ifade eden "İstanbul Beyefendisi" ve "Osmanlılık" özelliklerini yaşama-yı başarmış bir şahsiyetti.

Sonuç olarak Türkiye'de dinî eğitimin inkıtaa uğradığı, bir anlamda yer altına indiği dönemin kıt imkânları içerisinde kardelen misali kendini yetiştirmiş, sonraki süreçte de imam-hatip ve ilahiyat neslinin yetişmesine destek vermiş Hoca efendiler kuşağına çok şey borçluyuz. Bugün "din görevlisi" değil, "din gönüllüsü" olabilmek sırrının peşinde koşuyorsak, o dönemlerde maddi bir istikbal vadetmeyen bu görevleri rıza-yı Bari için, aşkla ve şevkle icra eden hocalarımızın hayat çizgisinde bize yol gösterecek işaret taşları bulabiliriz. Kısa bir süre önce kaybettiğimiz Hacı Hafız Recep Camcı da bu kervanın bir mensubu idi. Cenab-ı Hak rahmetiyle muamele eylesin. Din gönüllüsü olabilmeyi hedefleyen genç nesiller, Hafız Efendi'nin hayat çizgisinde kendilerine numune-i imtisal teşkil edecek çok şey bulacaklardır. ■

SANAYİDE İRŞAT MOLASI

M. Emin GÜRDAMUR

Selman Kaya, her çarşamba sabahı sanayide bir dükânı ziyaret ediyor.

Çarşamba aynı zamanda Ünye'nin çarşı pazar günü. Bu yüzden sohbetle komşu esnafın yanı sıra vatandaşlar da katılıyor. Sıcak çaylar eşliğinde latifeler yapılıyor, sorular soruluyor, cevaplar alınıyor.

Hademe-i hayrat nebevi bir zanaattır. Peygamberler yeryüzünün ilk muallimleri, ilk hadimleri, ilk hayır pınarlarıdır. İnsanları iyiliğe ve doğruluğa çağırmak için vaaz u nasihatte eski ama eskimeyen bir meslektir.

Din hizmeti icra edenler bir yandan iç dünyalarını bir yandan da dış dünyalarını hiçbirini ihmal etmeden, ilga etmeden, ahenk içinde inşa etmelidirler. Rahmetli Aliya İzzetbegoviç'in ifadesiyle, "Yeryüzünün öğretmeni olabilmek için gökyüzünün öğrencisi olmak gerekir."

İslam hayat dinidir. Bu sebeple dine hizmet, hayata temas eden süreçlerde gerçek anlamıyla karşılığını bula-

bilir. Bu ay sizlere Ordu'nun Ünye ilçesinde irşat faaliyetlerini mabetten dışarı taşıyan, sokağa, sanayiye, halkın ayağına kadar götüren bir imam hatibi misafir edeceğiz. Karadeniz'in incisi Ünye'de görev yapan Selman Nevzat Kaya aslen Konyalı. 1973 doğumlu. İlk olarak Ünye'nin Yiğitler köyüne atandı. Orada geçirdiği günleri unutamıyor ve "İlk görev yeri unutulmaz derlerdi de aldırış etmezdim, illa yaşamak gerekmiş. Ehlibeyt sevgisinin fazla olduğu bir bölgeydi, beni orada istihdam eden Rabbime ne kadar hamt etsem azdır. Çok güzel dostluklar edindim." diyor.

Selman Hoca, göreve başladıktan sonra dönemin Ünye Müftüsü Aydın Yıgman Bey'in teşvikiyle hafızlığa da başlamış. Nihayete erdire-

memiş olsa da hayli yol kat etmiş. Gayretiyle dikkat çeken Kaya, bir zaman sonra merkezdeki bir mescide naklen atanmış ve üç yıldır da burada vazife ifa ediyor. “Kalk ve uyar, ayetini kendime rehber edindim.” diyen Selman Hoca motivasyonunun membaini sorduğumuzda, “Dünya meşgalesinin sonu yok. Bizler sonu olan bir âlem için gayret etmeliyiz. Hem kendimiz hem de cemiyet için.” ifadelerini kullanıyor.

Toplumda her yaştan ve her mevkiden insanın türlü türlü sıkıntılar yaşadığını, ama yakından bakılması hâlinde bu sıkıntıların aynı kaynaktan beslendiğini belirten Kaya, dinin bize sunduğu sosyal ve psikolojik nimetlerden uzak kaldıkça sorunlarımızın da dallanıp budaklandığına dikkat çekiyor.

Selman Hoca, din görevlilerinin insanların din ile temasında köprü vazifesi gördüğünü, bu sebeple yükümlülüklerinin ağır ve hassas olduğunu kaydediyor ve ekliyor: “Bizler dünyada nöbetteyiz. Madem insanlar bize bakarak, sözlerimize bakarak din hakkında kanaat ediniyorlar, o hâlde hepimiz gün boyu tavır ve davranışlarımıza dikkat etmeli, sözlerimizi ince eleyip sık dokumalıyız.”

İlim Yayma Mescidi'ne atanınca kolları sıvamış ve ilçede gençler arasında yaygınlaşan madde bağımlılığıyla mücadele için altı kişinin öncülük ettiği bir dernek kurmuş. Kendisine, “Sizi bu faaliyetlere iten neydi?” diye sorduğumuzda, imam kelimesinin Arapça anne kelimesiyle aynı kökten geldiğine göndermede bulunarak, “Annenin yavrularını hayatı pahasına koruması gibi imam da görev yaptığı toplumun hadimi olmalı.” diyor.

Din görevlilerinin sosyal yaralara merhem olmakta geç kaldığını, bu

geç kalışın pek çok dış ve iç sebepten kaynaklandığını belirten Kaya, kendisini üzen bir hadiseyi de anlatmadan edemiyor. Madde bağımlısı gençlere yönelik ilçede tertip edilen bir çalışmaya davet edilmiş. Oradakilerden birisi, “İmamın burada ne işi var, imamları mı bu sorunu çözeceğiz?” diye itiraz edince kırılmış Selman Hoca ama diyeceğini de demiş: “Evet bu arkadaşımız doğru söylüyor. Camiye gelenlerin maddeyle, bağımlılıkla ne işi olur? Öyleyse imamın burada ne işi var? Bu kardeşimiz galiba bizi camiye hapsedmek istiyor, cami dışına çıkmamızı istemiyor. Hâlbuki farkında değil, biz hayatın başından sonuna kadar içindeyiz. Doğan bebeğin kulağına ezan okuruz, yaz kurslarında çocuklarla oyunlar oynarız, delikanlıları askere dualarla uğurlarız, evleneceği zaman nikâhını kıyarız. Gelin kızı evinden duayla biz çıkartırız. Ve ölüm döşeginde başında Kur'an-ı Kerim okuruz. Mademki biz hayatın içinde değil âdetâ iliklerindeyiz, niçin gençlerimizin bataklığa düşmesini kendimize dert edinmeyelim? Yarın, niye ulaşamadık, niye kurtaramadık, dememek için buradayım.” Bunun üzerine itiraz eden kişi özür dilemiş, sözlerinde ileri gittiğini kabul etmiş.

Ünye Müftülüğü bünyesinde faaliyet gösteren aile irşat ekibinin yaptığı istişareler neticesinde vaaz ve irşat faaliyetlerinin fabrika ve atölye gibi yerlere de kaydırılmasına karar verilmiş. Selman Hoca, faaliyetlerin sanayi ayağını üstlenmiş. Yoğun emek gerektiren meslek çalışanlarının bizzat ayağına gitmenin, onları çalıştıkları mekânlarda ziyaret etmenin başlı başına bir muhabbet ve samimiyet ortamı doğurduğunu söyleyen Kaya, “İnsanlar evine ekme parası götürmek derdinde. Onlara ya hiç bakmamız ya da çok az ilgilenmişiz. Sağ olsun işyeri sahipleri vaaz çalışmamızı çok olumlu karşıladılar, yardımcı oldular.” diyor.

Kaya, her çarşamba sabahı sanayide bir dükkânı ziyaret ediyor. Çarşamba aynı zamanda Ünye'nin çarşı pazar günü. Bu yüzden sohbette komşu esnafın yanı sıra vatandaşlar da katılıyor. Sıcak çaylar eşliğinde latifeler yapılıyor, sorular soruluyor, cevaplar alınıyor. Bir hafta tornacıda, bir hafta motorcudada, bir hafta kaportacıda devam eden sohbetlerden elbette Selman Hoca da çok şey öğreniyor: “Bizim el uzatmamızı bekleyen, ilk adımı bizden bekleyen samimi, saf ve temiz duygularla dolu o kadar çok insanımız var ki.” ■

ALİ HAYDAR YILDIRIM:

“O gece minarelerden okunan salalar, umudumuzu, birliğimizi, vatana olan bağlılığımızı kat kat arttırdı.”

Ali AYGÜN

Sayın Hocam, 15 Temmuz darbe girişimi gecesini yaşadığımız, senaryosunu yazdığımız, oynadığımız ve yönetmenliğini yaptığımız kısa filmle bir din görevlisinin gözünden anlattınız. O geceki hissiyatınızı bizimle paylaşır mısınız?

15 Temmuz gecesini darbe girişimi haberini aldığım anda inanmadım. Böyle bir zamanda darbe nasıl yapılabilir diye çok şaşırardım. Hemen televizyonu açtım. Şaşkınlığım daha da arttı. Evet, ülkemiz bir darbe girişimiyle karşı karşıyaydı.

Bir an durdum, aklıma ilk gelen şey Cumhurbaşkanımızdı. Televizyonlarda onu aradı gözlerim, ancak bir haber yoktu. Tek bildiğimiz köprülerin ve havaalanların asker tarafından kuşatılmış olmasıydı. Haberleri takip ettikçe üzüntümüz arttı. Ne yapılacağımızı şaşırarak, donduk kaldık. Eşim ağlıyordu. Bir yandan eşimi teskin etmeye çalışırken bir yandan da çocuklarımızı uyutmaya çalıştık. Nedense çocuklarımız o gece çok sakinler. Minicik yürekleriyle biz de sizinleyiz der gibi nazarları bizim üzerimizdeydi.

Sürekli telefon elimde, arkadaşlarımızla neler yapabiliriz diye istişare ettik. Ülkeme, milletime yapılmak istenen alçakça plan neydi? Kim vardı bunun arkasında? Amaçları neydi? Gibi sorular aklıma meşgul etti o gece. 60 ve 80 darbelerini ba-

bamızdan, dedemizden dinledik, kitaplarda okuduk, belgesellerde izledik. O zaman bile tüylerimiz diken diken olurdu. Şimdi ise 15 Temmuz darbe gecesine tanık olmak, onu yaşamak anlatılması çok zor bir durum. Bir anda tüm umutlarımız bitiyor. Geleceğimiz yok oluyor.

Ardından TRT’de yayınlanan darbe bildirisi...

Zaman ilerledikçe darbe girişiminin şerefli Türk askerinin üniformasını giymiş vatanına, milletine kurşun sıkan, bomba atan, meclisini bombalayan FETÖ/PDY terör örgütüne mensup hainler tarafından yapıldığını öğrendik. Bu kadarını da tahmin etmiyorduk. Çok ilginç.

Ve nihayet Cumhurbaşkanımızı gördük televizyonda. Vatanimize

sahip olmaya çağırınca bizi, diriliş muştusunu yaşadı bu millet o gece. Sanki sönmüş küllerinden alevler saçarak sokağa çıktı. Kimi, kurşuna siper etti kendini, kimi tanka meydan okudu. Akif’in dediği gibi:

“Garbin afakını sarmışsa çelik zırhlı duvar
Benim iman dolu göğsüm gibi serhaddim var.”

Göğsü iman dolu, vatani için şehit olmuş kahramanlarımızı da minnetle anıyoruz. Mekânları cennet olsun.

Diyanet İşleri Başkanımız Sayın Mehmet Görmez Hocamızın bizlere yaptığı çağrı ile o gece minarelerden okunan salalar, umudumuzu, birliğimizi, vatana olan bağlılığımızı kat kat arttırdı.

Şükürler olsun Rabbimize ki milletimiz tek vücut olarak hainleri inlerine soktu.

Gecenin özü ise: Biz bir olursak, bizi kimse yıkamaz...

Sinemaya merakınız ne zaman başladı?

Sinemaya merakım 2007 yılında başladı. Daha öncesinde 6 yıllık bir radyoculuk deneyimim oldu. Ancak televizyona, sinemaya karşı bir ilgim yoktu. İlk fotoğraf stüdyosu olan bir arkadaşımın düğün çekimlerinde kullandığı kamerayı alarak bir tv projesi çektim. Mon-

tajı İstanbul'da bir arkadaşşıma yaptırdım. Ardından ben de montaj yapmayı öğrenmeye karar verdim ve kendi kendime öğrendim.

İnternette video kamera ve montaj konusunda çok araştırma yaptım. Sonrasında birkaç televizyon programı çektim, sunuculuk deneyimlerim oldu, böylelikle video konusunda kendimi geliştirdim.

Yeni profesyonel makineler aldım. Onları çok iyi kullanabiliyorum. 15 Temmuz gecesinin ardından o gece için bir şeyler yapmalıyım dedim. Ve bir kısa film çekmeye karar verdim. O gece tüm din görevlisi arkadaşlarımı düşünerek neler yaşanmış olabileceğini tasarlayarak bir senaryo yazdım. İki kardeşimden destek alarak filmi çektim. Ve paylaştım. Elhamdulillah filmim Anadolu ajansının 2016 yılında paylaştığı film videoları kategorisinde en çok izlenen birinci video oldu. Onlarca haber sitesi filmimi haber yaptı. Elhamdulillah.

Yıllar sonra geçmişe döndüğümde "15 Temmuz'la ilgili sen ne yaptın?" sorusuna benim cevabım bu film olacak inşallah.

Hızla gelişen teknolojinin kısa filme, animasyona ne gibi katkıları olabilir, kısa filmde neler götürür?

İyi bir filmin, etkisini hiçbir zaman azaltmayacağı düşüncesindeyim. Önemli olan doğru duyguyu filme aktarabilmek. Teknolojinin filme katkısı aslında çok. Özellikle ekipman anlamında çok katkı sağlıyor.

Örneğin hava çekimi yapmak eskiden çok zor ve meşakkatliydi. Ancak günümüzde üretilen drone'larla hava çekimi yapmak çok daha kolay ve maliyetsiz...

Sanatınızın size ve mesleğinize neler kattığını bizimle paylaşmısınız?

İmam hatip olmayı kendim istedim. Çünkü küçük yaşlarda hafız oldum. Kur'an okuma yarışmalarında dereceler aldım. Babam emekli bir din görevlisi. Cemaatin önünde olmak onlara İslam'ı anlatmak, namaz kıldırmak tarifi mümkün olmayan güzellikler. Ama sadece imam hatiplik yapmak yeterli değil. Bir hobisi olmalı insanın. Benim de hobim kameralar. Film çekmek, program ve sunuculuk yapmak. Fikir üretmek, yeni bir şeyler ortaya çıkarmak, film çekmek, kamera ile ilgilenmek beni mutlu ediyor.

Cemaatinizden ve çevrenizden nasıl tepkiler alıyorsunuz?

Cemaatim ve karşılaştığım tüm dostlardan aldığım güzel tepkiler beni memnun ediyor. Özellikle yaptığım 15 Temmuz filmi ile ilgili hem sosyal medyadan hem çevremden çok güzel dualar aldım. Elhamdulillah.

İleride yapmak istediklerinizden bahsedermisiniz?

Bursa'da bir vakfın öncülüğünde kısa film atölyesi kurdum. Gençlerin bu alanda kendini yetiştirmeleri için çaba harcıyorum. Sinema

çekim teknikleri konusunda çok araştırma yaptım. Konuya hakimim. İmkânım olsa yurtdışında sinema eğitimi almayı çok isterdim. Kendi ülkem için filmler çekmek istiyorum. Çünkü Türkiye'de filmi çekilecek çok konu ve karakter var. Bu konuda usta isimlerden destek istiyorum. Uzun metraj bir sinema filmi çekmek en büyük hayalim. İnşallah bir gün gerçekleşeceğine inanıyorum.

Meslektaşlarınıza dergimiz aracılığı ile iletmek istediğiniz bir mesajınız var mı?

Tüm din gönüllüsü arkadaşlarıma selamlarımı sevgilerimi iletiyorum. Bir mesaj vermek haddime değil ancak bir hobilerinin olmasını isterim. Boş vakitleri değerlendirip insanlık için ülkemiz için nasıl faydalı olabilirim düşüncesi içinde olmalılar. Diğer türlü hayatları monoton ve sıkıcı olabilir. Hizmetlerinde başarılar diliyorum.

Diyanet İşleri Başkanlığımızın da kendi bünyesinde bir kısa film atölyesi kurmasını çok isterim. Kurumumuzda yaklaşık 150 bin personel var. Mutlaka bu konuya ilgi duyacak, ortaya güzel işler çıkaracak arkadaşlar olacağını düşünüyorum. Yüce dinimiz İslam'ı ekibin hazırlayacağı kısa filmlerle, TRT Diyanet ve sosyal medya aracılığı ile insanımıza anlatmak çok özel olur diye düşünüyorum. Düşünsenize kurulan ekibin bir film yaptığını! Harika sonuçlar elde edilebilir... ■

Ali Haydar Yıldırım 1981 Bilecik doğumlu. Bursa İsmail Hakkı Kur'an kursunda hafızlığını tamamladı. Eğitim hayatına Bursa'da devam etti. Çeşitli radyolarda radyo programcılığı ve yöneticilik yaptı. 2007'de imam-hatip olarak Diyanet İşleri Başkanlığında görev aldı. Bursa'nın farklı televizyon kanallarında haftalık dinî programlar yapan Yıldırım, Bursa İsmail Hakkı Camii İmam-Hatibidir. Ali Haydar Yıldırım, evli ve iki çocuk babasıdır.

KIYGI

Sirret uyanmamıştı henüz. Henüz, kânın o tiksindiren dokusunu tatmamıştı dünya. Ne bugün renginde is ne yağmurunda asit ne de rüzgârında zehir vardı. Hırsın kökleri, toprağa salınmamıştı.

Gökyüzündeki her yıldız, ait olduğu yere nasıl sabitlenmişse, yeryüzünde de her şey ait olduğu renge, en güzel yüzüyle, öyle sabitlenmişti.

Gün şaibesiz doğup, şaibesiz batıyordu. Toprak münezzehi, denizler safi...

Kışın soğğundan, baharın sıcaklığına

göçen leylekler, henüz, zulmün soğğundan, acının sıcaklığına göçen mazlumlara rastlamamıştı. Kargalar, hiçbir canıyla karşılaşmamış ve kazdıkları hiçbir mezarda çıyan görmemişti. Pırıl pırıl nehirler, meyveli ağaçlar, değerli madenler ve renk cümbüşü çiçekler herkesindi. Hudut, tapu, antlaşma gibi kelimeler, henüz yeryüzüne düşmemişti. Henüz kimse 'benim!' dememişti. Âdem'in elleri, denizden çıkmış beyaz bir balık gibiydi, kalbi de...

İblis kulağına fısıldayalı, çamura/kendisine düşüp kirlenen kalbi, yeni yeni aklanmıştı. Ektiği bütün tohumlar kısa bir süre sonra filizle-

nip, buğdaya dönüştükçe ve bütün buğdayların tadı aynı olunca, ümitle bakmıştı dünyaya. Âdem, İblis'ten arınık kalbi ve dingin ruhu ile kendini, bu dünyaya, bir ceylanın yüzüne bir kaç damla yağmur serpiştirmeye veya bir kumruyu güneşle uyandırmaya gelmiş gibi hissediyordu. Bir gülibrişimle bitmez tükenmez hasbihâllere dalarken, dünyanın, az ötede duran o yasemin gibi daima halis kalacağını düşünüyordu.

İnsandı Âdem. Rahman'ın nefesi tüm benliğine işlemiş, latif bir varlıktı.

Vade dolana dek, varlığındaki bu derin güzelliğin, bu nefaset ve insicamda süreceğini sanıyordu. Bu sürur içinde yaşayabileceği düşüncesi ile bütün yorgunluğunu taşlara emanet edip, büyük bir metanetle serin bir vakte sığındı.

Fakat uzun sürmedi bu kutlu merasim.

Bir gün, tarlasının, o saf buğdayından yediği ekmeğin, kekremsi tadıyla gerildi.

Dudağının kenarında, bir şebnem tanesi gibi kalan tebessümü yere düştü. O şebnem buralı değilmiş, anladı.

Sonra bir saika düştü dünyaya, bir vaveyla ruhlara ve bir ağıt rüzgâra...

Taşlar çatladı, sular küflendi, ekinler çürüdü.

Hep doğumlara şahit olan Âdem, Kabil'i gördü, elinde Habil'in ölümü...

Kabil, kalbini, İblis'in sözleriyle cılamıştı. Bu sebep ile gönlü isliydi.

Yaradan'ı ve yaratılanı, nefsinin adıyla okumuştı. O da İblis gibi 'ben!' demişti.

Yeryüzüne miras kalacak o hırs dolu soluk, hışım dolu bakış, garaz dolu yumruk ve haset dolu ant, onda vücut bulmuştu.

Gökyüzünde ilk defa İblis'in hissesine düşen haset, yeryüzünde de ilk defa Kabil'in hissesine düşmüştü ve bu düşüş, sonsuza dek devam etti. İblis'i huzurdan kovduran hırs, Kabil'i bir caniyeye çevirdi. İblis Âdem'i kıskandı, Kabil Habil'i... Bu hasetle, insana ait ne varsa cayır cayır yandı. Sonra, erdeme ait ne varsa küle döndü ve bu küllerden bir daha hiçbir fazilet doğmadı.

Kabil'in, hasetten kara bir zehir topuna dönüşen kalbi, bütün duyularını köreltti. Baktığı her şeyde İblis'in çizdiği resimleri gördü. Duyduğu her tınıda, İblis'in şarkılarını dinledi. Diline düşen İblis ise en şerli olanıydı. Kurduğu her cümle, yeryüzünü dikenli bir sarmaşık gibi sardı ve bütün çocukların düşlerini kanattı. Bundan dolayı diline vurulan mühür yüzünden Kabil, varlığının güzelliğine hiçbir zaman ulaşamadı.

İblis'in sözleri, toprağa biraz sonra tutuşacak bir saman yığını gibi dağıldı. Kabil, bu sözlerden, kendini Habil'e götüreceği bir yol çizdi. Attığı her adımla yangına dönen bu yol, vardığı yerde, Kabil'in her iki dünyasını da yaktı.

Habil, inananlardandı. İnanan her kula nasip olan o vakar, O'nda da vardı. Kabil'in bu düşük tavır karşısında duruşunu bozmadı. O âlemlerin Rabbinin verdiği müjdeyi duymuştu. Zahirde görülen acının, batındaki huzurundan haberdardı. Faniyi bakiye değişmedi. Ruhunu cesede teslim etmedi. Zalimlerden olmadı.

Kabil kardeşini öldürüp, cesediyle baş başa kalınca, derin bir pişman-

lığa düştü. Bu pişmanlıkta kendini teselli edecek cümleler duymak istedi fakat İblis, ağına düşürdüğü herkes gibi onu da ateşe attıktan sonra terk etti. Çünkü İblis'in fitrata müdahalesinde, vicdana dokunma izni yoktu. Kabil bir ateşten çıkıp başka bir ateşe düşmeni pişmanlığında öylece bekledi.

Kardeşini gömmeyi bir kargadan öğrenen Kabil, merhametini görmeyi de İblis'ten öğrenmişti.

Pişmandı. Fakat heyhat! Çok geç kalmıştı.

Âdem geldi sonra. Habil'e baktı. Oğlunun ellerinde nur, gönlünde sürür gördü.

Cennette selamlanan bir kul, nasıl baktıysa nurdan saraylara, Habil de öyle baktı babasına.

Âdem geldi sonra. Kabile baktı. Oğlunun ellerinde kan, ayaklarında katran gördü.

Kefene sarılmış bir ceset nasıl baktıysa dünyaya, Kabil de öyle baktı babasına.

Âdem'in Kabil'e olan öfkesi, Habil'e duyduğu keder ile harmanlandı. Kabil'e şöyle seslendi:

Ey aynı sancıların çocuğu! Aynı ayrılığın feryadı, aynı sütün fakiri! Kanının rengi aynı olan ey!

Söylesene! Hangi halvet çeldi aklını, hangi şeytanın gölgesi düştü üzerine? Kıvrılıp yatarken zebanilerin koynunda, hangi ara öğrendi ruhun keyif almayı? Hakikatin yazgısını kanla yazmayı marifetten sayarken, cenneti hak görmeyi, hangi körlüğün ocağında körükledin?

Bu kibir, bu haset nedendi? Seni Habil'den ayıran neydi? Hücrelerinin sayısı mı farklıydı, yoksa çiğnerinin çeperi mi daha genişti? Gamı

nakşederken dünyanın ellerine, nasıl bir narkoz aldın da kardeşini deşip geçti? İblis iğneleri gözlerine nasıl batırdı?

Ey kâbesi kara, sermayesi yara, durağı muamma! Ey aynı taşın konuğu, aynı toprağın ölüsü! Aynı sorunun, aynı karşılığı! Ey unutan, unutan, unutan... Unutma! İnsan unutandır, Sırat hatırlatan!

Gözlerinden sicim sicim akan göz yaşlarıyla Âdem, iki büyük acıyı kalbine yüklenerek ayrıldı. Kabil kaçtı.

Bu dünyada hissedilen her an, yaşanan her dakika ve geçen her gün hızla akarken, geleceğin vakitlerine de kendinden bir parça taşıyarak akar. Kabil'in kardeşini öldürdüğü o gün de bugüne, kendinden bir parça taşıdı. O gün dünyanın duvağı açıldı. Müminlerin yazgısı o gün düştü toprağa. O gün başladı dünyanın kemliği. İnsanın, merhamete tutunan bağı, o gün kesildi ve salt bu sebep ile bir ömür dinmedi gözündeki yaşlar.

Zekeriya'yı kesecek eller o gün saklandı o ağacın kavuğuna. Yahya'nın celladı o gün biledi kılıcını. İsa'nın çarmıhı o gün çivilendi. O gün katıldı zehir Hasan'ın bardağına. Hüseyin'den o gün kaçtı nehirler. Kerbelâ'nın toprağına zehirler o gün serpildi. O gün yaralandı Ali'yi hançerler.

O gün yandı Halep. Srebrenitsa'da katliamlar o gün yapıldı. Arakan'da müminler o gün yakıldı. O gün vurdu Aylan'nın cesedi kıyıya. Aynı gün tasarlandı Meryem'e iftiralar, Ferhunde o gün taşlandı.

Ve bir bela sardı dünyayı. Hem de inananların yakasını hiç bırakmamacasına.

Bizleri Kabil'in kavminden koru Rabbim! ■

DEĞERLER EĞİTİMİNDE EDEBİYATIN GÜCÜ

“Ahlak olmadan asla! Ne yoksulluk biter ne zulüm. Lakin hangi ahlak?” (Mustafa KUTLU)

Ahlak'ın yerine “etik” kavramının yerleştirilmesine karşı çıkan yazar, dünyadaki meselelerin (açlık, savaşlar, gelir dağılımı...) ahlak olmadan çözülemeyeceğine inanır: “Ahlak olmadan asla! Ne yoksulluk biter ne zulüm. Lakin hangi ahlak? Allah’a, ahirete, hesap gününe inanmayan bir ahlak olabilir mi? Veya bir etik. Olursa neye yarar?”

S

evinç hikâyesi üzerinden değerlerin öğretilmesinde edebiyatın rolünü ele alacağımız Mustafa Kutlu, ahlak karşısında mütereddit değildir. “Uygarlığın tek ölçüsü vardır: Ahlak. Ahlakın tek kaynağı vardır: Din” diyen Kutlu, “Din denilince Hz. Âdem’den bu yana Cenab-ı Hakk’ın insanoğluna gönderdiği tek dini” anlamamız gerektiğini söyler. (Kutlu, 2014: 41.)

Ahlak'ın yerine “etik” kavramının yerleştirilmesine karşı çıkan yazar, dünyadaki meselelerin (açlık, savaşlar, gelir dağılımı...) ahlak olmadan çözülemeyeceğine inanır: “Ahlak olmadan asla! Ne yoksulluk biter ne zulüm. Lakin hangi ahlak? Allah’a, ahirete, hesap gününe inanmayan bir ahlak olabilir mi? Veya bir etik. Olursa neye yarar?” (Kutlu, 2014: 39.)

Değerlerin çocuklara nasıl kazandırılacağı konusu, yani “değerler eğitimi” üzerinde hayli emek sarf edilen bir meseledir. Edebiyat da değerleri tanıtmaya ve tanıtılan değerleri edindirmede önemli imkânlar sunar. Edebiyatın nasıl öğrettiği, nasıl öğretmesi gerektiği hatta öğretmesinin gerekip gerekmediği de hep tartışılmıştır. Sanatçılar bu tartışmanın değişik yerlerinde yer alabilirler. “Ahlak olmadan asla diyen” Mustafa Kutlu, edebiyatı “edep”ten, “ahlak”tan uzak tutmaz.

Sevinç bize iki simitçi çocuğun hikâyesini anlatır. Dışarıdan bakıldığında “kara-kavruk-zayıf” iki taşralı çocuk bir parkta ellerinde birer alüminyum tepsi simit satarlar. Öğle vakti acıkınca simit yemek isterler. Bir simit yeme imkânları vardır. Çocuklar, kimin tepsisinden simit yeneceğine karar vermek için çöp çekerler. Sonuçta çocuklardan birinin tepsisinden bir simit alınır. İki çocuk simidin iki ucundan tutar ve çekerler. Birine gelen simit parçası az diğerine gelen çoktur. Kendisine çok gelen arkadaşına biraz daha vermek ister. Arkadaşı kabul etmez. Önce kendi payına fazla simit düşen, sonra diğer çocuk ellerindeki simidi önlerinde biriken

güvercinlere yedirirler. Güvercinler yedikçe çocukların mutlu olduklarını görürüz. Çocuklar güvercinlere dokunur. Simitler bitince güvercinler havalanırlar ve simit yiyen genç bir çiftin önüne konarlar. Çocuklar tekrar simit satmak üzere oturdukları banktan kalkarlar.

Gözle görünen yönüyle özetlediğimiz olay hikâyede acaba görünmeyen hangi yönleriyle, anlatıcıya ait hangi tercihlerle anlatılmıştır. Şimdi kısaca anlatımın bu yönüne bakalım. Hikâyede bize önce olayın yaşanacağı mekânı, olayı yaşayacak kişiler/iki simitçi çocuk gösterilir:

“Bir parkta iki simitçi çocuk.
Yan yana bir banka oturmuşlar.

Etrafta çiçekler, kelebekler; çocuklarının elinden tutmuş gezdiren anneler, kalın mercekli gözlükleri ile gazeteye dalmış ihtiyarlar, bin bir şamata ile birbirine sataşan, gülüşen mektep kaçkını öğrenciler, dilenciler, çöpçüler.

Simitçiler sekiz on yaşlarında. Kara-kavruk-zayıf. Belli ki beslenme yetersizliği ile büyümüşler. Aynı mahallenin çocukları bunlar, aynı ağızla konuşuyorlar, belli ki taşradan henüz gelmişler.

İkisi de yorgun ve aç.
Vakit öğle üzeri”(s. 7.)

Buraya kadar gösterilen ve gösterilenlere getirilen yorumlarla “Kara-kavruk zayıf, beslenme yetersizliği ile büyümüş, taşradan henüz gelmiş, yorgun ve aç” simitçi çocuklara karşı okurda “acıma, merhamet” duyguları uyandırılır. Anlatıcının şu gösterdikleri ile de okur bu çocuklara daha da bir acır, çocuklarla okur arasında duygusal bir ilişki oluşmaya başlar:

“Parkın çeşitli noktalarında bulunan büfelerden döner, sucuk kokuları geliyor. Önlerinden iri sandviçlerini ısıra ısıra kendi yaşlarında çocuklar geçiyor. Bezgin gözle etrafa bakıyor, bakmaktan usanıyorlar. Sonunda biri dayanamayıp:

- Hadi bir simit yiyelim, diyor.” (s. 7-8.)

Anlatıcının bize/okura gösterdiği üzere şehre yabancı taşralı simitçi çocuklar artık “dayanamayacak” kadar acıkmıştır. Anlıyoruz ki bu çocuklar ancak “dayanamayacak” kadar acıkınca “bir simit”i paylaşabilmektedirler. Yani birer simit yeme imkânları yoktur. Ve bu çocuklar büfelerden gelen “döner, sucuk kokularını” hissetmekte, “önlerinden iri sandviçlerini ısıra ısıra” geçen “kendi yaşlarında çocuklar”ı görmektedirler. Üstelik simit satmaları gerektiği için belki okula da gidemeyen bu “taşralı” çocuklar “bin bir şamata ile birbirine sataşan, gülüşen mektep kaçkını öğrencileri” de görmektedirler.

Anlatıcı buraya kadar anlattıklarıyla etraf ve akranları “sevinç” içindeyken tam tersi bir hâl içindeki (“kara-kavruk-zayıf, yorgun, bezgin ve aç”, şehre yabancı/taşralı) iki simitçi çocuğu bize gösterir. Çocuklara karşı içimizde uyanan merhametle onların bir an önce karınlarını doyurmalarını isteriz. Hatta o parkta olsak bu çocuklara da “kokusunu duydukları döner ve

sucuk”tan, önlerinden geçen akranlarının yedikleri iri sandviçlerden ısmarlasak. Anlatıcının bize söylediğine göre bu durum olayın yaşandığı güne mahsus değil, çocukların “her zaman” yaşadıkları bir hâldir (“Her zaman yaptıkları gibi.” “Her zaman böyle yapıyorlar.”).

İşte, bize tanıtılan, içerisinde buldukları gerçekliği dıştan ve iç dünyalarından öğrendiğimiz; durumlarını hissettiğimiz, kendilerine acıdığımız... bu taşralı çocukların yiyecekleri bir tek simidi paylaşırken yaptıkları, unuttuğumuz; fakat unutmamız gereken (ya da bilip de uygulamadığımız) temel ahlaki değerleri gösterir bize. Bizler bu simitçi çocukların yarısı kadar ahlaklı olsak birçok meselemiz hallolmaz mı? Dünyadaki problemlerin temelinde “paylaşmama” olduğunu hatırlayarak bu taşralı çocukların bir simidi paylaşması ve sonrasında yaşananlara daha yavaş, daha yakında bakalım:

Önce, çöp çekerek kimin tepsisinden simit yeneceği belli olunca “kaybeden” yani simit verecek çocuk “tasalanmaz.” Sonra, “simidin bir ucundan biri, öbür ucundan öteki tutup” asılarak simit iki parçaya bölününce simitten “birine az ötekine çok” düşer; fakat iki çocuk da “hakkına razı” olur. Görüldüğü gibi çocuklar arasında yapılan paylaşım gerektiği gibi, kuralara uygun yapılmış, kimse kimseyi kandırmamıştır. İşte tam da burada çocukların yaptıkları unuttuğumuz bir şeyi hatırlatır hepimize:

Bir şey hakkımız, bizim olabilir. Onu kuralına göre, hak yemeden biz kazanmışızdır. Onu istediğimiz gibi kullanabiliriz. Ama çocuklar, hakkımız olan bir şeyi kullanmadan/harcamadan “vicdan” a da danışılması, onun söylediklerine göre hareket edilmesi gerektiğini hatırlatır bize.

Paylaşma/şansa göre kendisine büyük parça gelen çocuğun normalde bu duruma sevinmesi gerekirken (“kazanmıştır” çünkü) aksine “canı sıkılır.” Bu can sıkıntısı vicdanın sesidir. “Olmadı” der. (“Kazanma” ahlakı odaklı günümüzde hangi kazanan sevinmez.) Yani bu çocuk “kendisi için istemediğini başkası/arkadaşı için istemez.” Diğer çocuk ise paylaşımında bir usulsüzlük/kuralsızlık olmadığı için “şans işte, boş ver” deyip “hakkına razı” olsa da “Büyük parçayı kazanan bir türlü” yiyemez. Çünkü vicdanı bu paylaşımın “Şans da olsa haksızlık” olduğunu söylemektedir. Bu nedenle “Dayanamayıp fazla parçayı” koparıp arkadaşına uzatır. Ancak, “O senin hakkın diyen arkadaşı” kabul etmez. Bu bir iki dakikalık sahnede bir şeyi daha hatırlarız taşralı çocuklardan:

“Kara-kavruk-zayıf, yorgun, bezgin ve aç” çocuklar bir simidi “adaletle, vicdanın da rahat edeceği şekilde paylaşma”ya gayret ederken önlerinde oluşan “güvercin bahçesi”ni fark ederler. Kendisine büyük parça gelen, fakat vicdanı onaylamadığı bu parçayı “yiyemeyen” çocuk fazlalık parçayı “güvercinlere doğrar.” Yanlarına gelen “uyanık” güvercinleri sevmeye, okşamaya başlayan çocuklar “kalan simitlerini de” “aç sandıkları” “yüzsüz güvercinlere” doğrarlar.

“Kendileri ihtiyaç sahibi/aç” olan çocuklar; ihtiyacın doruk noktasında ellerindeki ihtiyaç sahibi olduğunu düşündükleri bir başkasına (güvercinlere) verirler. Belki “yüzsüz” güvercinler onları kandırmıştır. “Kendisi ihtiyaç sahibi iken elindeki bir başka ihtiyaç sahibine verme” de “güzel ahlak”ın gereği değil midir? (Bu güzel davranışa/ahlaka “isar” denildiğini biliyoruz) Üstelik bu çocuklar “sevdiği şeylerden” verirler. Yine çocuklar “severek” verirler, verdikle-

“Kendileri ihtiyaç sahibi/aç” olan çocuklar; ihtiyacın doruk noktasında ellerindeki ihtiyaç sahibi olduğunu düşündükleri bir başkasına (güvercinlere) verirler. Belki “yüzsüz” güvercinler onları kandırmıştır. “Kendisi ihtiyaç sahibi iken elindeki bir başka ihtiyaç sahibine verme” de “güzel ahlak”ın gereği değil midir?

rini incitmezler (Güvercinleri severler). Çocuklar “güzel ahlak” gereğince işler yapınca başka bir şey olur: “Kuşlar yedikçe sanki onlar doyuyor” olurlar. Kendileri aç oldukları hâlde yiyeceklerini “severek” paylaştıkları “Güvercinlerin parlak tüylerinden geçen sevgi ve merhamet en saf hâli ile çocuk kalplerini doldurur.” Yani çocukların verdikleri bir şey azalmış, bitmiştir ama çocukların başka bir şeyi/sevinçleri çoğalmıştır.

Simitler bitince güvercinler uçar, “ileride simit yiyen genç bir çiftin önüne” konarlar. Çocuklar önce birbirlerine “sonra güvercinlere” bakarlardı. Kendileri ihtiyaç sahibi/aç iken ellerindeki paylaştıkları “arsız” güvercinlerin kendilerini kandırıp kandırmadıklarını düşünmezler. Görüneni gösterirken görünmeyeni de gösteren; görünmeyenden bahseden

edebiyatın anlatımıyla simitçilerin parkta şahit olduğumuz üç beş dakikalık maceraları sona ererken evde devam edecek hikâye bizim muhayyilemize bırakılır:

“İkisi de sevincini bulmuştu.

Artık ne açlık, ne tasa. Artık gidebilirler, yeniden satışa çıkabilirler.

Her birinin etrafında yüzlerce melek dolaşüyor. Elbette bütün simitlerini satacak, cepleri para dolu olarak ana-larına koşacak, bu güvercin hikâyesini anlatacaklar.” (s. 9-10.)

İnsanlığın kabul ettiği bazı ortak değerler, ahlak ilkeleri vardır. “Güzel ahlakın” ilkelerini Allah anlatmıştır. Bunların neler olduğunu biliriz ya da bize anlatılabilir. Güzel ahlakın anlatılması kadar “güzel anlatılması” da önemlidir. Güzel anlatmanın yol-

larından biri de edebiyattır. Sevinç hikâyesi, güzel olan değerlerin; güzel ahlakın güzel anlatıldığı bir edebî metindir. Yazar, edebiyatla anlatmaya kendi edebî gücünü katarak önce bize iki çocuğun “acınacak” durumlarını göstermiş ve onlara bizi inandırmış, sonra bu acınacak durumdaki çocukların “güzel davranışlarını” göstermiş, en sonra ise güzel davranışın sonucunun ne olacağını göstermiştir.

İşte edebiyatın gücü. Edebiyat sıkmadan bizi güzel şeyleri gösteriyor, gösterdiklerine inandırıyor, gösterdiği güzel şeylerle bizde de güzellik oluşturuyor. Onun metinlerindeki güzel insanlar, onların yaptıkları güzellikler bizim de güzellik duygumuzu besliyor. Öyleyse fırsat buldukça onun güzel metinleriyle gençleri buluşturarak bizler de güzellik yapmalıyız. ■

Shakespeare'in oyunlarında Türklerle ilgili toplam otuz dört referans vardır. "Türk," "Osmanlı" ve "Sultan," kelimeleri gibi... Bunların hiçbiri de, istisnasız, olumlu bir değer yargısı içermez.

SHAKESPEARE VE İSLAM

Yıllar önceydi. Amerika'daki İngiliz Dili ve Edebiyatı masterımı tamamlamış, bin bir heves ve heyecanla İstanbul'a doktora yapmak üzere geri dönmüştüm. Her zaman söylerim, ben Batı'da Doğu'yu keşfetmiş bir insanım. Gözüm açılmıştı, aradı-

ğım soruların cevaplarının artık Batı'da değil, burada, Türkiye'de, kendi ülkemde olduğunu düşünüyordum. Değil mi ki artık hedefim kendi kültürümü en iyi şekilde keşfetmek ve Doğu-Batı sorunsalına kafa yormaktı, ben de işi bu etkileşimin merkezinde, İstanbul'da yapmalıydım. Ne de olsa yirmili yaşlarımı fet-

hin romanını yazarak geçirecektim.

İsmi söylemeyeceğim, ülkemizin en tarihi, en köklü üniversitelerinden birine doktora için başvurduğum. Mülakatta karşıma beş hoca çıktı ve bana şüpheli ifadelerle uzmanlaşmak istediğim alanı sordular. Şüpheliydiler, çünkü ne de olsa yayınlarımı ve bildirimlerimi özgeçmişimden görmüşlerdi. Onlara çok açık bir ifadeyle, "Batı'daki İslam algısını çalışacağım," dedim. Şüpheli yüzleri iyice düştü, herkes birbirine bakılmaya başladı. Odada beni rahatsız eden ağır bir sessizlik oldu. Kimse bir şey söylemeyince, "Shakespeare'deki Türk ve İslam imgesi üzerine makalem var." diye devam ettim. Bugün bile övünçle söylerim, hayatımdaki ilk uluslararası makale çalışmam bu konudur ve daha bir master öğrencisiyken yayınlanmıştır. (Bilen bilir, kolay değildir taze bir lisansüstü öğrencisinin yayın yapması.)

Sol kenardaki masaya kurulan bir bayan hoca, "Ne yani?!" diye çıkıştı, "Shakespeare'i mi eleştireceksin?!"

Sağdaki bir diğeri, "Hem çalışacak ne var ki?" diyerek söze girdi. "Shakespeare elbette İslam hakkında kötü şeyler söyler." Bu karşılık, diğerlerinin yüzünü güldürdü. İşte başlamıştı, bana ufaktan ufaktan haddimi bildiriyorlardı.

Şaşkın ve öfkeliydim, artık mülakatın sonucu da pek umurumda değildi. Şaşkındım çünkü Amerika'da bu tür konuları araştırdığınızda el üstünde tutulursunuz. Düşünün, bir Türk çıkmış ve Batı Edebiyatı'nı inceliyor ve orada Shakespeare'in Türklerle, İslam'la olan alakasına eğiliyor. Onlar istemiyorlar ki zaten kendilerinin elli bin kere yaptıkları araştırmalar bir kere daha yapılsın. Hamlet'e psikanalitik yaklaşımlara

elin Türk'ü bir şey ekleyebilir mi? Alanda böyle bir eksiklik de yok. Londra'dan New York'a yüzlerce programda, binlerce profesör ve öğrenci zaten bu işe asırlardır kafa yoruyor. Yanlış anlaşılmasın, bu, değersiz bir uğraştır demiyorum. Elbette bunları da birileri çalışacak.

Ama bir Türk'ün Shakespeare'e bakışı, bir Müslüman'ın bu işe, bu perspektifle el atması? İşte bu, Batılıların pek beceremeyeceği bir şey. İngiliz edebiyatına bir Osmanlı tarihi penceresi açmak... Bilimsel özgünlük, özgürlük ve bilime katkı tam da bu değil mi?

Mülakata geri dönecek olursam, bana bu konuda çalışılacak bir şey olmadığını söyleyen hocaya, "Sizin alanınız ne?" diye sordum. Belki biraz da ukalaca. O da burnunu havaya kaldırarak, gayet mağrur bir edayla, "Feminizm çalışıyorum ben" dedi. Sonra adlarını şimdi unuttuğum bir seri romancı sıraladı ve suratıma baktı. Ben de ona gülümseyerek dedim ki, "Çalışacak ne var? Erkek egemen bir toplumda yaşıyoruz ve erkekler elbette kadınları kötü resmeder!"

Konuya bu şekilde bakarsanız benim cevabım da böyle olur...

O mülakattan çıktığımda büyük bir sükût-ı hayal yaşıyordum. Beni o programa kabul edip etmemeleri umurumda değildi ama bir Türk'ün Shakespeare'e kendi penceresinden bakmasını bu kadar yadırgamalarını beklemiyordum. O anda aslında uzunca bir zamandır kendimi kandırdığımı anladım. Bir hocanın odasında, duvara asılı İngiliz bayrağı, bu insanların İslam'dan bahsederken kendi kültürlerine bir sömürge ülkesinde bulunmak zorunda kalan İngiliz aristokratları gibi bir tavır

takınmaları ve İngiliz aksanıyla değil de Amerikan aksanıyla İngilizce konuştuğumda yüzlerinde oluşan buruşukluk bana aslında her şeyi haykırıyordu. Bir matematikçi düşünün ki, kendini "Pi" sayısı sanıyor, ya da bir fizikçi "ben atomum" diye böbürleniyor. İşte bütün sorun bu! Bizdeki bazıları, Batı edebiyatını çalışmakla Batılı olmayı birbirine karıştırıyorlar...

Gelin görün ki, her ne kadar gönülsüz olsam da beni o programa kabul ettiler. Hem de ilk sıradan. Lisans ve

Bizim burada derdimiz Shakespeare'in sanatçılığına, yazarlığına, edebi dehasına falan laf etmek de değil. Ne haddimize düşmüş (!) Ama tüm zamanların en büyük şairi ve tiyatro yazarı olarak gösterilen bu dehanın Türklere ve İslam'a bakışı bize çok şey öğretiyor. Tarihimiz hakkında, Batı hakkında ve nihayetinde bu dünyanın düzeni hakkında...

yüksek lisans derecelerim o kadar iyi ve sınav notlarım o kadar yüksekti ki mülakat, sonucu değiştirmeye yetmemiş olmalıydı. Kayıt oldum ve o programa bir yıl daha şans verdim.

Ama girdiğim her ders, konuştuğum her hoca bana yanlış yerde olduğumu hissettiriyordu. Hocaların aslen bir İngiliz geleneği olan beş çaylarından mı bahsedeyim, yoksa Hristiyan olduğunu her fırsatta haykıran bir hocanın bana düşman-

ca bakışlarından mı bilmiyorum. Bu hocanın bir derste İslam'ın tarihteki en eli kanlı din olduğunu söylemesinden sonra girdiğim tartışma her şeye son noktayı koydu. Bir daha okula adımımı atmadım. Ertesi yıl soluğu yine Amerika'da aldım. Sonraki yedi yıl boyunca Amerikan üniversitelerinde sadece Shakespeare'i değil, tüm Batı kanonunu "eleştirecektim." Milton'ı, Defoe'yu, Dante'yi ve diğerlerini...

Asıl mesele Shakespeare'i eleştirmek değil. Mesele, bir üniversite doktora programının bu işi absürt bulması da değil. Her programın aynı bakış açısına sahip olması beklenemez. Hayır, mesele, bizim hala toplum olarak bu Batı eserlerine körü körüne hayranlığımız ve zihinsel sömürülüşümüz! Hâlbuki bilimin özü eleştiridir. Edebiyat ve edebiyat eleştirisi onu okuyan ve inceleyen toplumlara yeni ufuklar açtığı sürece değerlidir. Sabahtan akşama Shakespeare'leri, Dickens'ları, Hugo'ları bilinçsizce övmek bir insanı özgürleştirmez. Aksine, köleleştirir, sömürgeleştirir.

Üstelik bizim burada derdimiz Shakespeare'in sanatçılığına, yazarlığına, edebi dehasına falan laf etmek de değil. Ne haddimize düşmüş (!) Ama tüm zamanların en büyük şairi ve tiyatro yazarı olarak gösterilen bu dehanın Türklere ve İslam'a bakışı bize çok şey öğretiyor. Tarihimiz hakkında, Batı hakkında ve nihayetinde bu dünyanın düzeni hakkında...

Shakespeare'in oyunlarında Türklerle ilgili toplam otuz dört referans vardır. "Türk," "Osmanlı" ve "Sultan," kelimeleri gibi... Bunların hiçbirisi de, istisnasız, olumlu bir değer yargısı içermez. Gelin sözü daha fazla uzatmadan Shakespeare'in kurdu-

ğu meşhur Globe Tiyatrosu'nun ilk oyunu ve bugün dahi Broadway'de sergilenen V. Henry'den başlayalım. Adını taşıyan oyunda Kral V. Henry, Fransız kralının kızı Catherine'in gönlünü çalmaya çalışırken şöyle bir laf eder:

"Eğer benim olursan, Kate,
Sen ve Ben
Aziz Denis ve Aziz George Yortuları
arasında bir yerde
Yarı İngiliz yarı Fransız bir oğlan
peydahlarız.
O da Konstantinopol'e gider ve
Türk'ü sakalından yakalar!"

Evet, Konstantinopol'e gitmek ve Türk'ü sakalından tutup çıkarmak!

İstanbul'un 1453'teki fethi Batı dünyasında o kadar büyük bir travma yaratmıştır ki, ta iki asır sonra bile, Avrupa'nın en uç noktasındaki, hatta dışındaki bir ada krallığı olan İngiltere'nin Londra'sında bile sarsıntısı devam eder olmuş. Siz bakmayın öyle tarih kitaplarında, "Bizans zaten zayıf bir krallıktı ve düşmesi an meselesiydi" gibisinden lakırtılara. Mühim meseledir fetih. Yukarıdaki cümlenin hem içeriği, hem de "Bizans" lafı anakronik, yani fetihten çok sonra uydurulan yalanlardır. Fethedilen yer Doğu Roma İmparatorluğu'nun ta kendisidir ki o imparatorluk Orta Çağ'ın en büyük kilisesine ev sahipliği yapmakla kalmamış, asırlarca, Roma'dan sonra Hristiyan dünyanın merkezi olarak kabul edilmiştir.

Bizans kelimesi de "Doğu Roma İmparatorluğu düştü" sözünü etmeye dili varmayan Batılı, Hristiyan tarihçilerin "aslında düşen Bizans'tı" tesellisinden başka bir şey değildir. Yıllarca değil, asırlarca böyle bir şeyin nasıl olup da mümkün olduğu sorusu Avrupa'nın sadece aristokrat

Shakespeare henüz 10 yaşındayken vefat eden Osmanlı Sultanı II. Selim'in (Sarı Selim) Antonio Lafreri tarafından çizilen portresi.

Türk burnu da nereden çıktı, demeyin. Orta Çağ'da yapılmış pek çok Türk Sultanı portresi vardır. Uzun, sivri sakallı, koca sarıklı, yakaları değerli mücevherlerle süslenmiş bir kaftanın içinden çıkan büyük, korkutucu bir yüz... Bu portrenin olmazsa olmazı da uzun, kemerli bir burundur. Çoğu zaman bunu öyle abartmışlardır ki, burun ile yüz arasında karikatüre varan, garip bir orantısızlık bile ortaya çıkar.

kesimlerinde değil, her tabakasında dillendirilmiştir. Tiyatroda bile bu konunun bu şekilde alınması bunun en büyük kanıtıdır ki Shakespeare tiyatrosunun halkın her kesimine hitap ettiğine az sonra değineceğim.

Shakespeare, Globe'daki daha ilk sergilediği oyundan itibaren "Biz ve ötekiler," ayrımını yapmıştı. (O kadar ön görülü olduğunu sanmam

ama belki de bu yüzden "Globe" tiyatrosunun anlamı "dünya" demektir!) "Biz Hristiyanlar ve Onlar Müslümanlar!" Ve aslında böylelikle henüz yeni yeni yumurtasından çıkmaya başlayan "İngiliz Milleti'nin de hamurunu karıyordu. Öyle ya, İngilizler deyince öyle on dokuzuncu yüzyılın sömürge imparatorluğu, ya da günümüzde çokça dillendirilen "dünyanın süper güçlerinden

biri” lafzı aklınıza gelmesin. O zaman İngiltere, evet, güçlüydü ama henüz tam anlamıyla dünyaya kafa tutacak bir imparatorluk değildi. O dönemde Londra’da okuma yazma bilenlere hâlâ çok büyük insan diye bakılırdı ki gerisini siz düşünün. Peki, diyeceksiniz, Shakespeare’i nasıl okuyorlardı? Efendim Shakespeare’i okuyan biziz, onlar tiyatrodan izliyorlardı.

Türk’ün sakalına geri dönecek olursak, Shakespeare Batı’nın, kaybını asırlardır içerlediği ve bir gün elbet geri alınacağını umduğu İstanbul’a gönderme yaparak, aslında imkânsız başarmaktan bahsediyor ve Türk’ten intikam almanın İngiliz ve Fransızlara nasip olacağını vurguluyor. Prens, kızın gönülünü bu şekilde fethetmeye çalışıyor. Hani bugün, nasıl gençler birbirine, “Seninle aya bile çıkarız!” diyor, Henry de, “Seninle İstanbul’u bile geri alırız!” demekten geri durmuyor. Sakalın ta o günlerde Müslümanlar için bir hakaret malzemesi yapılması da ayrıca enteresan. Günümüze değin bu unsur hiç değişmeden devam edegelmiş. Bakın Batı haber kanallarına ya da Hollywood filmlerine, teröristin sakallısı makbuldür! Hele bir de Orta Doğu aksanı varsa değmeyin keyiflerine!

Peki, sadece sakallı mıdır Shakespeare’in Türkü? Hayır, daha “kötü”: Macbeth’i duymayanımız pek azdır. Yine pek azımız bu oyunu görmüş ya da okumuşuzdur ama adını mutlaka duymuşuzdur. Oyun, bir cadı üçlüsünün kendisine bir gün İskoç Kralı olacağını söyledikleri Macbeth adlı bir generalin trajedisidir. Oyunun burada bizi ilgilendiren kısmı ise cadılar.

Cadılardan üçüncüsü, Macbeth’e hazırlayacağı iksirin karışımından

bahsederken şunları ister:

“Pul pul ejderha derisi, kurt dişi,
Büyücü mumyaları, karanlıkta gizlice çıkarılmış baldıran kökü,
Köpekbalığının kursağı, tuzlu tuzlu,
Küfürbaz çıfit ciğeri, keçi safrası,
Sapkın Yahudi’nin ciğeri”

Ve sıkı durun, “Türk burnu”! (Daha burada söylemeye dilimin varmadığı birkaç şey daha sıralıyor ama bu alıntı yeterli olur sanıyorum. Argolarla gider Shakespeare’de.)

Türk burnu da nereden çıktı, demeyin. Eminim gözünüzün önüne gelir, Orta Çağ’da yapılmış pek çok Türk Sultanı portresi vardır. Uzun, sivri sakallı, koca sarıklı, yakaları değerli mücevherlerle süslenmiş bir kaftanın içinden çıkan büyük, korkutucu bir yüz... Bu portrenin olmazsa olmazı da uzun, kemerli bir burundur. Çoğu zaman bunu öyle abartmışlardır ki, burun ile yüz arasında karikatüre varan, garip bir orantısızlık bile ortaya çıkar. Neden bilmez, Batılı ırklar, Doğulu insanı hep bu büyük burunla hayal ederler. Burun, sadece Türklerin değil tüm Müslümanların da âdeta alamet-i farikası olmuştur. İrkların anatomileri incelendiğinde bu farklılığın bilimsel bir tarafı var mı bilmiyorum. Batılı, daha doğrusu İskandinav ırklar düz burunlu, sarışın, mavi gözlü, daha çok Arapların başı çektikleri ırklar ise esmer, kara saçlı ve kemer burunlu gibi sunulur hep. Ama ben Shakespeare’in ya da bir başka Avrupalının Türkleri “iğreti ve ürkütücü” resmederken böylesi bir bilimsellikten yola çıktığını sanmıyorum. Onların amacı Türkleri olabildiğince ötekileştirmek, hatta af buyurun, yaratıklaştırmaktır. Türk, sadece inancıyla değil, görüntüsüyle de insanoglunun Batılı normlarına aykırıdır bu düşünceye göre.

Aksi takdirde, ejderha pulunu, kurt dişini, köpekbalığı kursağını ve cadı mumyasını nasıl olur da Türk burnuyla yan yana koyabilirsiniz ki?! Bu, Türklere hakaret etmenin, kin kusmanın, onlardan nefret etmenin en basit dışı vurumudur. Dikkat edin, iksirin içeriklerinin çoğu ayrı bir tiksinti uyandırıyor. Yani, eğer, Shakespeare burada iksiri ay parçası, güzel kız dudağı ya da ceylan gözü gibi parçalardan oluştuysaydı, elbette biz de o zaman Türk burnuna ses çıkarmazdık. Böbürlenir geçerdik. Ama burada durum hiç de öyle değil. (Şu “Yahudi ciğeri” meselesine müsaadenizle daha sonra ayrıca değineceğim.)

Önümüzdeki sayıda Shakespeare’in diğer oyunlarıyla devam edeceğiz... ■

İz sürenlere...

Yazının başında bahsettiğim hocanın, “İslam tarihteki en eli kanlı dindir” safatası aslında önce bir başka sözde büyük, kerameti kendinden menkul aydın tarafından yine büyük bir gazetenin manşetinden verilmişti. Daha sonra bu konu tekrar derste açılınca olanlar oldu.

Shakespeare’in Doğu ve Müslümanlar ile olan ilişkisini ele alan ilk araştırmacı elbette ben değilim. Daniel Vitkus, Nabil Matar ve Gerald MacLean geçtiğimiz on yılda bu işe ciddi anlamda eğilmeye başlayan isimlerdir.

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

Beyoğlu'ndan Sarayburnu

İSLAM MEDENİYETİNİN MERKEZİ YAPISI CAMİLER

Camilerin ve Mescitlerin İnsanlığa Vaat Ettiklerini Anlamak

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

Camiler, ilahî varlığa boyun eğişin, huzur, sükûnet ve deruni düşüncenin bir ifadesi ve temsili olarak sulh ve selametın yeryüzündeki mührü, insanların ibadet, tefekkür ve hikmeti beraberce idrak ettiği, bayramlarını da yaslarını da mihrabının gölgesinde karşıladıkları mekânlar olarak hayatın vazgeçilmez birer rüknüdür. Bu anlayış doğ-

rultusunda camiler veya mescitler, vahyin aydınlığında ve hikmetin kılavuzluğunda kardeşliğe, barışa ve bir olmaya davetin yansıdığı yerlerdir. Her cami, harcına İbrahim Peygamber'in gayreti, İsmail Peygamber'in teslimiyeti ve Muhammed aleyhisselam'ın şefkat ve merhameti sinmiş olan Beytullah'a mihrabıyla vuslat kapısını aralar. Üç semavi dinde de önem arz eden ve tüm insanlığı maddi ve manevi ortak bir

ataya bağlayan İbrahim Peygamber'in, Kâbe ile ilgili yaptığı "(...) Ey Rabbimiz! Bizden kabul buyur! Şüphesiz sen hakıyla iştensin, hakıyla bilensin." (Bakara, 2/127.) şeklindeki dua, her caminin kuruluşunda manevi bir kıstastır. Kâbe nasıl ki her türlü süfli duygulardan arınmanın ve insanlık onuruna yakışır bir duruşun temsili olarak temel dinamiği barış ve esenlik olan bir medeniyetin ifadesi ise her şehirde, her ka-

sabada ve her köydeki cami de aynı tasavvurun bir yansımasıdır.

Bu itibarla mescitler asla zarar ve ziyanla ilişkilendirilemez. Allah Rasulu'nun Mescid-i Dırar olayı ile ilgili tutumu tüm inananlar için yüzlerce yıldır bir şiar olmuştur. Konuya temas eden ayetlerin mefhumundan anlaşılana şudur ki mescitler zarara, küfre ve tefrikaya geçit vermez. Zira İslam mabedinin mayasında takva vardır. İslam medeniyetinin kurucu kavramlarından olan takvanın bir gereği olarak insanlar namaz kılacakları camilere ve mescitlere girdiklerinde daha ilk baştan, ayette tatahür olarak ifadesini bulan "maddi ve manevi temizlenmeyi" taahhüt etmiş olurlar. (Tevbe, 9/108.) Kur'an'a göre temelini takva ve ilahî hoşnutluğun oluşturduğu mescit algısı, bunun dışındaki bir cami ve mescit imajını reddeder. Bizzat Kur'an böylesi çarpıtılmış bir mabet algısını, "uçurumun kenarında cehennem ateşine yıkılmakta olan bir yapı", bu tasavvuru onaylayanları ise "hidayetten yoksun zalimler" (Tevbe, 9/109.) olarak resmeder. Bu çerçevede mescit zararın değil, faydanın; küfrün ve nankörlüğün değil, inanç ve doğruluğun; ayrışmanın değil, bir ve beraber olmanın yeridir. Temelinde Allah'a gönülden bağlılık, İslam'ın sahih ve müsellemlerine göre hareket etmek ve Allah'ın rıza ve hoşnutluğunu kazanmak olan mescit, kuşku, şüphe, kin, nefret ve ötekileştirmenin, bünyesinde asla bulunamayacağı kutsal bir mekândır.

Caminin manevi temelinin ve misyonunun nirengi noktasının takva olması itibarıyla, her türlü etnik, ideolojik ve maddi üstünlük vasıtaları -sadece cami bağlamında değil-, sosyal hayatın teşekkülü ve Allah'ın rızası bakımından da müminin hayatında kriter olmaktan

çıkılmaktadır. Kerem, saygınlık ve insan onurunun idealize edildiği nihai nokta olan takva, "kalbin, akıl ve idrak ile olan ahenginden doğmakta, bu ise müminin hayatında Allah'ın emirlerine uymak, yasaklarından kaçınmak şeklinde tezahür etmektedir. Yüce Allah'a en kalbî biçimde bağlanma ve itaat etme şuurunun farklı tezahürleri bulunmaktadır. Söz konusu tezahürlerin camilerde derinlik kazandığı muhakkaktır. "Allah'ın adı anıldığında kalbin ür-

Kâbe nasıl ki her türlü süfli duygulardan arınmanın ve insanlık onuruna yakışır bir duruşun temsili olarak temel dinamiği barış ve esenlik olan bir medeniyetin ifadesi ise her şehirde, her kasabada ve her köydeki cami de aynı tasavvurun bir yansımasıdır.

permesi", "Allah'ın ayetleri okunduğunda imanının artması" ve "tevekkül etme" bu şuurun manevi cephesini oluşturmaktadır. Kur'an'ın bizatihi kendi ifadesi ile insan, el-müminu hakkâ ya da "ideal mümin" olma özelliğini söz konusu manevi boyutun namaz ve infak mefhumlarıyla birleşmesi ile elde etmektedir. (bkz. Enfal, 8/2-4.) Böylece insanın benliği dış dünyaya bağlanmakta ve artık inanan insan kalben olduğu kadar şahsi ve sosyal hayatta da varlığını ortaya koymaktadır.

Müminlerin manevi güzelliklerle süslenmesinde ve dinamik biçimde toplum hayatına katılımlarında cami, ideal mümin olmanın farklı yönlerini bize sunarak farklı işlevlerle devreye girmektedir. Hakkıyla kılınan namazın kötülükleri alıkoyması, cemaatle eda ettiğimiz namazlarımızın kolektif şuurumuzu canlı tutması, Kur'an tilavetinin hem ruhumuzu hem dimağımızı beslemesi, camideki derslerin, vaaz ve nasihatlerin idrakimizde farklı ufuklar ve inşirahlara neden olması, çoğu zaman dikkat etmesek de hep caminin bize kazandırdığı hususlardır. Bütün bunların yanında birbirimizden haberdar olmamız, kardeşlerimizin dert ve ıstıraplarıyla hemhâl olmamız, sevinç ve üzüntülerimizi beraberce yaşamamız çoğu defa cami sayesinde olmaktadır. Bu hususlar caminin eğiten, öğreten, duygumuzu diri, dimağımızı dinamik, şuurumuzu aydınlık kılan güzelliklerle bizi çepeçevre kuşattığını ortaya koymaktadır. Dünyanın neresinde olursa olsun bir mescidin, etrafındaki hanelere sekine ve esenlik verdiğini, onun sayesinde insanların vahyin bilgi, inanç ve kardeşlik mesajından ilham aldıklarını söyleyebiliriz. Böylece bir caminin tek başına varlığı dahi huzurun teminatı olmakta, cami, çevresindeki olası suç ve kötülüklerin dizginlenmesinde olumlu katkılar sağlamaktadır.

İslam düşüncesi, mescitlerle ilgili olarak referanslarını Kur'an'dan alan bir otokontrol sistemi kurmuştur. Yeryüzünde ilk mabet olan Kâbe (Âl-i İmran, 96-97; Müslim, Mesacid ve Mevziu's Salat, 1.), arşa doğru manevi yükselişi ve sidretü'l-müntehaya doğru ilahî arınmayı, evvel emirde müminin miracı olan namaza kible olmak ile deruhte etmektedir. Buna bağlı olarak namazlarında Kâbe'ye yönelen müminler süfli duygular-

dan arınıp temizlenmek suretiyle sücut ve rükû mahalli olan mescitleri ve camileri, Kâbe'nin nezdinde Allah'a olan miracın merkezi olarak kabul ve tasdik etmektedirler. Kur'an'ın, "Allah'a ortak koşanların, inkârlarına bizzat kendileri şahitlik edip dururken Allah'ın mescitlerini imar etmeleri söz konusu olamaz. Bunların bütün yapıp ettikleri boşa gitmiştir. Onlar ebedî olarak cehennem ateşinde kalacaklardır. Allah'ın mescitlerini mamur edenler ancak Allah'a, ahiret gününe iman eden, namazı dosdoğru kılan, zekât veren ve sadece ve sadece Allah'tan korkanlardır. Umulur ki bunlar hidayete erenlerden olur." (Tevbe, 9/17-18.) şeklindeki beyanı, mabedi hakiki bir ubudiyetin parçası yapmakta ve mescidi bunun dışında bir perspektife oturtmayı engellemektedir. Bu doğrultuda Kur'an "Mescitler şüphesiz Allah'ındır. Öyleyse oralarda Allah'a ibadet ederken başkasını katmayın." (Cin, 72/18.) hükmü ile mescidi, her türlü şirk, nifak ve kötü düşünce ve eylemden korunmuş mekânlar olarak tasvir etmektedir.

Camiler ve mescitler ilim, irfan, ibadet, hikmet, sosyal dayanışma bakımından hayatın tam merkezine yerleştirilmiş, barış ve esenliğin temsili birer yapı olmanın yanında, çevresine bu doğrultuda düşünceleri aktaran, olası ayrılık ve ihtilafları ortadan kaldırma misyonunu üstlenen unsurlardır. Bundan dolayı Allah Resulü "Bir beldenin Allah indinde en sevimli yeri mescitlerdir." (Müslim, Mesacid, 288.) buyurmaktadır. Hz. Peygamber'in tüm uygulamalarında Mescid-i nebevi'yi hayatı ihya eden bir mekân olarak görmesinin altında mescidin Allah'ın evi olarak dünya ve ahiret saadetine vesile bir yapı olması bulunmaktadır. Mescit dinî ya da dünyevi sorunların suhuletle halolduğu yerdir. Orada kavga ve ayrışma yoktur. Mescit, ilim taliplerinin,

marifet ve ilimle dağarcıklarını doldurduğu, hep beraber kılınan namazlarla kolektif şuurun canlı tutulduğu bir mekândır. Bazen mescit ve cami dünyevi gailelerden sıyrılarak tam bir huşu ile gerçekleşen itikâfin adı, bazen kişinin en yakını, canını, çiğeparesini son yolculuğuna uğurladığı menzilin adıdır.

Mescit kâh hayatın serencamına salâlarıyla şahadet etmekte, kâh bayramın girizgâhı tekbirlerle bizi kuşatmaktadır. Bu hâliyle cami bir taraftan hayatın dinamizmini, di-

Cami itikâf, tefekkür ve ibadetlerimizle kendi benliğimize yaptığımız enfüsi seyrüseferimizi, ümmet olmanın neşvesine boyayarak bizi farklı ufuklara taşımakta ve kesret içinde vahdeti kulaklarımıza fısıldamaktadır.

ğer taraftan insanın yeryüzündeki farklı imtihanlarla örülü serüvenini bize hatırlatmaktadır. Nihayet cami itikâf, tefekkür ve ibadetlerimizle kendi benliğimize yaptığımız enfüsi seyrüseferimizi, ümmet olmanın neşvesine boyayarak bizi farklı ufuklara taşımakta ve kesret içinde vahdeti kulaklarımıza fısıldamaktadır. İnsan hayatının met cezri içinde cami, istikrar ve güven abidesi olarak her türlü kötülükten korunmuş ve masundur. Cami, birlikte yaşama tecrübesinin ve müşterek duyguların adıdır.

Bütün bu güzelliklerin farkında olmamaya ancak esef edilir. "Allah'ın mescitleri içinde Allah'ın isminin anılmasını men eden ve o mescitlerin harap olmasına çalışandan daha zalim kim vardır?" (Bakara, 2/114.) ilahî sorusuna muhatap olmak ağır bir iştir. Camilere yönelik haksız ve insaf ölçülerine uymayan saldırı ve davranışlar insanlığın ortak değerlerinde karşılık bulmamakta, inancı ve uyruğu farklı olsa da adil ve insafli insanlar nezdinde böylesi hareketler menfur olaylar olarak görülmektedir. Camilere ve mescitlere özensizlik, gereken önemi vermemek ve hadsiz muamele ve davranışlar kamu vicdanını örselemekte, akliselim insanların kalplerinde üzüntüye neden olmaktadır. İnsanlığın ihtiyaç duyduğu ve hasretini çektiği eşitlik, dayanışma ve kardeşliğe bütün işlevleriyle atıfta bulunan mescitlerin insanlık erdemine katkısının daha iyi kavranması, camilerin, bulunduğu beldeleri ihya ettiğinin layıkıyla anlaşılması için her Müslüman kendi ölçülerinde gayret göstermelidir. Bu doğrultuda kendi yanlışlarımızı cami ile ilişkilendirmek hatasından vazgeçmeliyiz.

Cami ve mescit, Allah Resulünün örneğinde kurumsal bir yapı olarak, bünyesinde sahih ve müsellemler İslami anlayışın yerine ikame edilecek bir iddiayı ve eğilimi üstlenmeyi, -Kur'ani bakımdan sağlam şekilde oluşturulmuş referanslarıyla- zaten kabul etmeyecektir. Cami ile ilgili kavramsal değerlerin üretildiği ana kaynak Kur'an olduğuna göre ve Allah Resulünün onun fonksiyon, ruh ve dinamizmini temsil eden ideal örnek olması itibarıyla camiler ve mescitlerle ilgili farklı bir imaj oluşturma çabası sonuçsuz bir proje olacaktır. Kur'an buna yönelik teşebbüslerin boşa çıktığının örneklerini bazı ayetlerinde vermektedir. Bu konuda Uyeyn b. Hısn'ın cami ile

Camiler arzi arşa bağlayan yapılar olarak hayatımızı ihya etmeye, insanlığı Kur'an'a davet etmeye devam edecektir. Bu çerçevede sağduyu ve akliselim, insanlık tarihinde sağlam bir pusula olarak caminin korunması gereken bir yer olduğunu, bir mescit ihya etmenin hayatımızı ihya etmek, bir mescide zarar vermenin hayatımızı harap etmek anlamına geldiğini insanlığa hatırlatmaktadır.

İlgili olumsuz teşebbüsünün Allah Rasulü ve sahabenin gözünde hiçbir değer ifade etmeyişi hatırlanmalıdır. Kendini eşraftan sayan Uyeyne, mescitte Hz. Peygamber'in çevresinde halka olmuş insanların arasında oturmaktan imtina etmiş, İslam öncesinde köle diye horladıkları, mevaliden saydıkları ve mustad'af bildikleri insanlarla aynı mecliste oturmak

canını sıkmıştır. Bu bakımdan Uyeyne Soylulara ayrı bir mescit yapılması gerektiğini savunmuştur. (Begavî, Mealimü't-tenzil, V, 166.) Fakat Allah, Rasulü'ne ikazda bulunarak "Sabah akşam demeden, rızasını kazanmak için Rablerine ibadet eden (yoksul) sahabenin yanında ol. Dünya hayatının maddi gücünü elde etmek arzusuyla, gözlerin onların dışında

başka kişilere çevrilmesin. (Bizi anmaktan) kalplerini gafil kıldığımız, arzuları doğrultusunda hareket eden ve işleri güçleri aşırılık olan kişilerin dediklerini yapma!" (Kehf, 18/28.) buyurmak suretiyle mescit algımızın ne şekilde olması gerektiğini bize hatırlatmaktadır.

Camiler ve mescitler Allah'a izafe edilen mekânlar olarak tüm insanlığı tevhide uygun biçimde bir ve beraber olmaya davet etmekte, öte yandan insanlık ideali ve ortak değerler bakımından önemli işlevler ifa etmektedir. Haddizatında Müslümanlar için bütün bir yeryüzü namazgâh olmakla beraber, Mescid-i nebevi özelinde idealleşen cami, sınırları ve gayesi Kur'an tarafından belirlenmiş kutsal bir mekân olarak insanlığa eşitlik, barış, birlik, erdem ve inancı vahyin derinliği içinde vaat etmekte, ötekileştirmeyi, şiddet ve terörü reddederek insanlığı iyiye ve güzele davet etmektedir.

Derin bir birlikte yaşama tecrübesine sahip İslam düşüncesi ve geleneği, mabetlere ve başkalarının dinine ve inancına dokunmamakta, davet ve irşatla Allah'ın gerçek dini İslam'a en güzel biçimde tebliği esas almaktadır. Bu bakımdan birer barış ve esenlik abidesi olan camilerin ve mescitlerin insanlığa kattığı değerlerin daha iyi anlaşılması, insanların, muhtaç oldukları camilere gereken vakar ve hürmeti göstermeleri gerekmektedir. Camiler arzi arşa bağlayan yapılar olarak hayatımızı ihya etmeye, insanlığı Kur'an'a davet etmeye devam edecektir. Bu çerçevede sağduyu ve akliselim, insanlık tarihinde sağlam bir pusula olarak caminin korunması gereken bir yer olduğunu, bir mescit ihya etmenin hayatımızı ihya etmek, bir mescide zarar vermenin hayatımızı harap etmek anlamına geldiğini insanlığa hatırlatmaktadır. ■

PARİS NOTLARI

Dünyanın en çok ziyaret edilen sanat müzesi olan Louvre müzesi, 380 binden fazla obje ve 35 bin civarında sanat eserine ev sahipliği yapmakta olup 2012 yılında tam 10 milyon kişiyi ağırlamış.

Yıllar önce, 2010 yılında bir teşehhüt miktarı uğramıştım Paris'e. O vakit Hollanda'da bulunuyordum. Gönlümden Louvre Müzesi'ni ziyaret etmek geçiyordu. Hızlı trenle bir bilet almıştım tam 196 Euro'ya. Yolculuğum pahalıya mal olmuştu. Bunun farkındaydım. Ama Louvre Müzesi'ni görmek için buna razı olmuşum. Rotterdam'dan sabah saat 7'de binmiş, Paris'teki Gare du Nord'a saat 10'da ulaşmıştım. Adı hızlı trendi, fakat Belçika'yı bir kağrı hızıyla geçebilmişti. Akşama kadar vaktim vardı, ilk önce Louvre Müzesi'ne

gittim. Maalesef kapalı idi. Talihi-me küstüm, hiç dikkat etmemiştim. Ardından Şanzelize boyunca yürüyerek Zafer Tak'ına gitmişim. Orada Citysighting otobüsüne binip hızlı bir Paris turu gerçekleştirmek istedim. İnanır mısınız! Görevli arkadaşın bozuk parası yoktu ve beni otobüse almadı. Tabana kuvvet oradan da Eyfel'e gitmişim. Altındaki kuyrukta tam bir buçuk saat beklediğim, bu demir yığına çıkamamıştım. Talihin elinde oyuncak olmuşum. Akşam Gare du Nord'dan Rotterdam'a mahzun bir şekilde dönmüştüm.

Bu yıl yine THY'den promosyon

uçak bileti bulmuştuk. Prof. Dr. Ahmet Kankal ve Yaşar Öztürk hocalarımla birlikte Paris'e gitmeye karar verdik. Hedefimiz tamamıyla Louvre Müzesi idi. Otelimizi fiyatları makul olduğu için yukarıda zikrettiğim Gare du Nord'da yani Kuzey Garı'na yakın bir yerde tuttuk. Önümüzde iki günümüz vardı. Gittiğimiz gün, Sen Nehri'ni, muhtelif cadde ve sokakları, Louvre Sarayı'nın etrafını, Notre Dame Kilisesi'ni ziyaret etmiş, hediyeliklerimizi de almıştık. O gün hemen Paris metrosunu da çözmüştük. Ertesi günü sabah erkenden metro ile Louvre'a vardık. Louvre'un altında bir metro durağı vardı. İn-

diğımızde insan kalabalığı artmaya başlamıştı. Dükkanlar, kafeler gayet güzel düzenlenmişti. Biletlerin satıldığı bir ofisten biletlerimizi almış ve müzeye girmek için yürüyen merdivenlere yönelmiştik. Hemen solda antik Mısır'ı andıran sur kalıntılarının yanından girmemiz gerekiyordu. Kaba bir duvar yerine Fransız aklı antik surlarla bu boş kısmı düzenlemişti. O meşhur cam piramidin altına henüz girmek üzereydik. Büyük bir alışveriş merkezini andıran sağlı sollu dükkanların bulunduğu yerden piramidin altına ulaşmıştık. Danışma'dan müzenin haritasını isteyecektik. Fransızca, İngilizce, Rusça, Almanca, Arapça vs dillerde broşürler görmüştük. Nazik bir şekilde bu broşürlerin Türkçe'sinin olup olmadığını sordum. Danışmadaki orta yaşlı, zannımca bunalm geçiren Fransız kadın "hayır" cevabını verdi. Ben de yine aynı nazik üslupla "Neden?" diye sorunca "Sponsor olun, biz de Türkçe broşür bastıralım" dedi. Bu arada bir de dövmediği kalmıştı. Son birkaç yüzyılda yapılan kendi tabloları ile üç beş tane heykel ve ikonu çıkaracak olursanız, Mısır, Irak, İran, Yunanistan, Hindistan ve Türkiye'den çalınan arkeolojik ve sanat eserlerinden oluşan dünyaca ünlü bu meşhur müzede Fransız kadını, "sponsor olun biz de Türkçe broşür bastıralım" diyordu. Zaten müzenizin sponsoru, saydığım topraklar ve onların çocukları idi. Amerika, İngiltere, Almanya, Rusya ve Fransa müzelerinin hepsi bizim sanat eserlerimizle dolu, biz de bunları görmek için üstüne bir de para ödüyoruz. Üstüne üstlük bir de azar işitiyoruz.

İşte güne böyle bir can sıkıntısı ile başlamıştık. Önümüzde bir gün-

Yapımına 1204 yılında başlanan ve 1932 yılında son şeklini alan Louvre Sarayı'nda oluşturulan müze, Fransız İhtilalinden sonra Fransa'da açılan ilk devlet müzesidir. Oldukça önemli sanat koleksiyonlarına sahip olan müze, sekiz bölümden oluşmaktadır.

müz vardı ve bugünü burada geçirmeye karar vermiştik. Burayı ziyaret edenler "üç günde bitmez" demişlerdi. Hakikaten doğru söylüyorlarmış, neredeyse üçte ikisini ancak gezebildik müzenin tam bir günde.

Dünyanın en çok ziyaret edilen sanat müzesi olan Louvre müzesi, 380 binden fazla obje ve 35 bin civarında sanat eserine ev sahipliği yapmakta olup 2012 yılında tam 10 milyon kişiyi ağırlamış.

Yapımına 1204 yılında başlanan

ve 1932 yılında son şeklini alan Louvre Sarayı'nda oluşturulan müze, Fransız İhtilalinden sonra Fransa'da açılan ilk devlet müzesidir. Oldukça önemli sanat koleksiyonlarına sahip olan müze, sekiz bölümden oluşmaktadır. Mısır bölümü 1798 yılında Napolyon Bonapart tarafından, İngilizler karşısında doğudaki çıkarlarını koruma gerekçesiyle girilen ve üç yıl sürecek olan Mısır işgaliyle başlayan süreçte Fransız ordusunun maiyyetinde yer alan bilim adamlarının (160'dan fazla) ülkenin zenginliklerini tespitinde elde ettikleri malzemelerden oluşturuldu. Bu bilim adamları 1809-1822 yılları arasında Description de L'Egypte adıyla (bu eser Vasef-ı Mısır olarak Arapça'ya çevrildi) Mısır'ın arkeolojisi, topografisi ve tabiat tarihini inceleyen yirmi üç ciltlik önemli bir eser kaleme aldılar. (Paris 1809-1828) Diğer taraftan 1880 yılında kurulan Kahire Fransız Enstitüsü tarafından yapılan araştırma adı altında ortaya çıkarılan, yani Mısır'dan (çalınarak) götürülen eserleri de burada zikretmemiz gerekir. Bu bölümde İÖ 4000 yılından 4. yüzyıla kadar Antik Mısır, Orta Krallık, Yeni Krallık, Kıpti, Roma ve Bizans dönemlerine ait 50 binden fazla obje teşhir edilmektedir.

Sanat ve tarih adına hırsızlık yapanların sadece Fransızlar olmadığını, İngiliz, Alman, Rus, İtalyan ve Amerikalıların da birbirlerini bu haslette aramadıklarını da burada belirtelim. Tabii olarak "Onların araştırma teccüsüsü ve bilimsel katkıları olmasaydı bu eserler koruma altına alınmamış olur ve yok olup giderdi" de denilebilir. Ölümü gösterip hastayı sıtmaya razı etmek gibi. Tamam bizim de ayıbımız var! Fakat hırsızın hiç mi günahı yok!

Daha öncesinde Afganistan başta olmak üzere DEAŞ saldırıları nedeniyle Irak ve Suriye'de sanat ve tarihi dokunun imha edildiğine dair malum olunduğu üzere pek çok haber ajanslarda geçmiştir. Maalesef tarih tekekkür ediyor. I. Dünya Savaşı'nda da Osmanlı devleti tarihî eserlerini koruyamıyor denilerek, arkeolojik kazılarda çıkartılan eserler Avrupa başkentlerine nakledilmişti. Şimdi de çok farklı değil, Batı aynı Batı, üslup bir miktar değişmiş sadece. Öğrencilerime ders anlatırken "Bu DEAŞ denilen melanetin Palmira'da sözde havaya uçurduğu ya da tahrip ettiği tarihi ve sanat eserleri, birkaç yıl içerisinde Avrupa ve Amerika müzayedelerinde ve müzelerinde görülmezse, kendimi camdan aşağıya atarım!" demiştim. Tabii kendimi üç çapulcu için atacak değilim. Gerçi buna gerek de kalmadı. Zira bu eserlerin bir kısmı İsviçre, Danimarka ve muhtelif devletlerde tespit edildiğini üzülererek söyleyeyim. Eğer inanmıyorsanız Google Dede'ye sorabilirsiniz.

Yakın Doğu Eserleri bölümünde 1881'den beri erken dönem Yakın Doğu Medeniyetlerine dair Kral Naram-Sin'in Zafer Steli, Hammurabi Kanunları, Tanrıça İstar heykeli, kapıda muhafız olarak bekleyen kanatlı Asur boğaları başta olmak üzere çok sayıda eser teşhir edilmekte olup, bu eserlerin hemen hepsinin bizim coğrafyamızdan buraya nakledildiğini hatırlatalım.

Yakın Doğu Eserleri bölümünde 1881'den beri erken dönem Yakın Doğu Medeniyetlerine dair Kral Naram-Sin'in Zafer Steli, Hammurabi Kanunları, Tanrıça İstar heykeli, kapıda muhafız olarak bekleyen kanatlı Asur boğaları başta olmak

üzere çok sayıda eser teşhir edilmekte olup, bu eserlerin hemen hepsinin bizim coğrafyamızdan buraya nakledildiğini hatırlatalım. Bu bölüm, Doğu Akdeniz Bölgesi, Mezopotamya ve Pers İmparatorluğu olmak üzere üç kısımda ele alınmaktadır. Grek, Etrüsk ve Roma bölümü de müze içerisinde önemli bir yer tutmaktadır. Bunların dışında Fransız tabloları, İtalyan heykelleri, Flemenk resimleri, İslam sanatı, Asya, Afrika, Okyanusya ve Amerikan sanatlarına dair birçok güzel eser sergilenmektedir. Leonardo Da Vinci'nin ustalık eseri olan ve 1503-1506 yılları arasında tamamlanan, gizemli gülümsemesiyle de muhtelif bakış açılarına esin kaynağı olan Mona Lisa tablosunun da burada olduğunu bilmem söylememe gerek var mı? İslam eserlerinin sergilendiği kısmın dizaynı bir bedevi çadırından esinlenerek oluşturulduğu hissi veriyor.

Müzenin kitap satış reyonundan müzeye ve müzedeki İslam eserlerine dair epeyce kitap aldım. Girerken verdiğim giriş ücretinin üstüne (15 euro) takriben 77,90 euro daha eklemiştim. Aldığım kitaplar ise şunlar; Miniatures Persanes, l'ABC daire dela Calligraphie arabe, A Guide to the Louvre, All the Louvre, Islamic Art at the Musée Du Louvre, Paris Through the Ages.

Bu kitapların bir kısmı Louvre Müzesi ile ilgili iken bir kısmı da İslam sanatı ve hat sanatına dair idi. Kitabın birinde sarayın yüzyıllar boyunca gelişimi muhtelif çizimlerle aktarılmaktadır. Sonuncu kitap Çağlar Boyunca Paris adını taşıyordu ve çocuklara yönelikti. Üzülerek belirtiyim ki hâlen elimizde bu şekilde çocuklarımıza yönelik kronolojik olarak hazırlanmış kale ve şehir tarihlerimiz yok. Yine İsl-

tanbul başta olmak üzere Ankara ve İzmir gibi önemli büyükşehirlerimizde hâlen şehir tarihi müzelerimizin bulunmayışının büyük bir eksiklik olduğunu düşünüyorum. Hamdolsun belediyelerimiz artık asfalt, park ve bahçeler yapabiliyorlar, fakat kültürel anlamda bu tarz müzelere de ihtiyacımızın olduğu izahıtan varestedir. Ama nedense böyle çalışmalardan hemen hiç bahsedilmemektedir.

Müzeyi tamamen gezemedik, fakat yapılabilecek bir şey yoktu. Ardından Eyfel Kulesi'ne gittik. Siyahi sokak satıcıları etrafımızı çevirmiş ve bizimle hemen Türkçe pazarlığa girişmişlerdi. Senegalli olduklarını söyleyen bu arkadaşlar inanın gayet güzel ve aksansız dilimizi konuşuyorlardı. Türkçe artık bir dünya dili olmuştu. Fransa'nın başkenti Paris'te, Eyfel Kulesi'nin hemen dibinde, bu kulenin metal maketleri için Türkçe pazarlığa tutuşmuştuk. Senegalli arkadaşlar oldukça uygun fiyata bu maketlerden bize sattılar.

Hemen her yolculuğumda şehri tepeden görebilecek mekânlara çıkmayı seviyorum.

Kaleler, tepeler ve kuleler. Sadece birkaç gün kalacağınız şehrin daha iyi tanınmasında kesin olarak büyük katkı sağlıyorlar.

Altı yıl sonra tekrar bu demir külenin altında, sıraya girmiştım. Bu sefer şanslıydık. Yarım saat kadar bekledikten sonra yukarıya çıkacaktık. İnsanoğlu ürperiyor. Yükseklik korkusunu henüz atlatmış birisi olarak, eski asansörler içinde yavaş yavaş yavaş tırmanışa geçerken, içimde de garip şeyler oluyordu. İlk asansör daha büyüktü, belli bir mesafeye kadar çıkmıştık onunla. İkincisi ise daha küçüktü

ve diğerine göre daha ürpertici idi. Ayaklarınızdan bir şeyler çekilir gibi oluyordu yukarı çıkarken. Etrafta hâlen kulenin büyük demir aksamları görülürken sorun yoktu, fakat zirveye varırken artık tamamıyla bir boşluk sizi kuşatıyordu. Bu arada tam olarak yükseklikten korktuğum söylenemez, yükseğe çıkarken oluşan boşluk korkusunun bende daha etkili olduğunu söylemeliyim.

Manzaranın çok da muhteşem olduğunu söyleyemem. Tabii olarak Paris'e yukarıdan bakmak, şehri daha iyi tanıyabilmek ve fotoğrafılamak iyi oldu. Bu arada dünyada Fransa'nın sembolü hâline gelen bu çelik yığınını her yıl milyonlarca insanın ziyaret ettiğini biliyor muydunuz? Evet. Hemen her yolculuğumda şehri tepeden görebilecek mekânlara çıkmayı seviyorum. Kaleler, tepeler ve kuleler. Sadece birkaç gün kalacağınız şehrin daha iyi tanınmasında kesin olarak büyük katkı sağlıyorlar. ■

"Batı'nın İslam algısı, aslında kendisinin aynadaki yansımasıdır."

İSLAM VE BATI

Kaan H. SÜLEYMANOĞLU

İbrahim Kalın, diplomat kimliğinin ötesinde uzun yıllar İslam ve Batı üzerinde kafa yormuş, okumalar yapmış ve makaleler yayımlamış bir aydın. Kitabın başında bildik kelimeler üzerine klişelerle konuşmanın avantajına ve dezavantajına dikkat çekiyor ve şu uyarıyı not düşüyor: "Bir gerçeği belirtmesi gereken kelimeler, bazen neredeyse o gerçeği anlamamızın önündeki en büyük engel hâline gelebiliyor."

Eserde İslam algısına teolojik, siyasi ve kültürel meydan okuma merkezinden bakılıyor. Medeniyetlerin geçişkenliği sorunu, bir büyük parantez olarak Endülüs'ün Batı'ya etkisi, Avrupa kolonyalizmi başta olmak üzere pek çok konu akıcı ve titiz bir dille ele alınıyor.

İslam ve Batı ilişkilerini kuş bakışı inceleyen eser, temelde bireyin ve toplumların "ben" ve "öteki" tasavvurunu merkeze alıyor. Bireyin ve toplumun boşlukta kendi hâlinde yer kaplayan ve anlam üreten olgular olmadığını, tarihin varoluşumuzun hem şartı hem de sonucu olduğunu söyleyen Kalın, İslam ve Batı toplumları arasındaki etkileşim alanlarına, rekabet hissine, çatışma ve uzlaşma zeminlerine, dahası bütün bunların hangi dinamiklerden beslendiğine ışık tutuyor. Bu sorulara 1400 yıllık tarihin verileri çerçevesinde cevaplar arayan yazar, bu uzun tarihi etkileşimin Doğu için de, Batı için de tek bir kelime veya kavrama indirgenemeyecek kadar renkli, zengin ve çok yönlü olduğuna dikkat çekiyor.

Kalın, İslam dünyasının Batı'yı ve diğer inanç gruplarını nasıl etkilediğini örnekler üzerinden anlatıyor: "Güçlü bir kültür ve medeniyet üreten İslam dünyası, 10. yüzyıldan 16. yüzyılın sonlarına kadar bütün Avrupa'yı etkisi altında bulunduran bir bilim, düşünce ve eğitim geleneği inşa etti. Bu güçlü ilim faaliyeti, sadece skolastik Hristiyan dünyasını değil, Ortaçağ Yahudi düşüncesini de derinden etkiledi. İslam düşünürleri etkisi altında şekillenen Yahudi kelamı ve İsrakiliği bunun tipik örnekleri arasında zikredilebilir."

Bugün gelinen noktada Batı'nın İslam dünyasının modern ötekisi hâline geldiğini, İslam dünyasının kendi değerlerine dayanan bir gelecek inşa etmesi için her şeyden önce bu psikolojiden kurtulması gerektiğini savunan yazar, Batı'ya da bir teklifte bulunarak ben ve öteki algısını gözden geçirmesini öneriyor. Devamında daha spekülâtif bir ifade kullanarak, "Batı'nın İslam algısı, aslında kendisinin aynadaki yansımasıdır." diyor. ■

DERGİLERİMİZ HER AN YANINIZDA!

OKUYUN | PAYLAŞIN | KAYDENİN

www.diyantetdergi.com

diyanet

ANASAYFA

AYLIK DERGI

AİLE

ÇOCUK

İLMİ DERGI

BÜLTEN

YAZARLAR

ARŞİV

İSLAM TARİHİNDE NİFAK HAREKETLERİ

ÖNE ÇIKANLAR

DİN DÜŞÜNCE YORUMU

AVRUPA NEREYE KOŞUYOR?

BULUNU KONUŞALIM

SEKÜLER HAYATIN AFİLLİ KAHVEHANESİNDE BİR DEM: KÂNİ KARACA

KÜLTÜR SANAT EDEBİYAT

ÇOCUKLARI KÜÇÜK KURŞUNLA ÖLDÜRÖRLER DEĞİL Mİ ANNE?

DİN VE HAYAT

TRAVMALARIMIZ, DİN VE BİZ

PENCERE

AİLEDE

Dergilerimizde yer alan yazıları kaçırmamak için e-posta sistemimize kayıt olabilirsiniz.

Adınız - Soyadınız

e-posta adresiniz

ABONE OLUN

BAŞKA NELER VAR?

HER ŞEYİ KORUYUP GÖZETEN HAFİZ

ZENGİNLİK CÜZDANLA İLİMLİ BİR İŞ DEĞİLMİŞ MEĞER

ANADOLU EĞİTİM METODU

DÜŞÜNMEDE YERE DÜŞEN BİR GÖLÜSTÜM

Ankara / Türkiye
Aylık Namaz Vakitleri

İmsak	06:06
Güneş	07:32
Öğle	13:10
Şenlik	14:00
Akşam	18:36
Yatsı	19:52

Ankara'nın Kılan Süre
0:43:03

« Şubat 2017 »

Pzt	Sal	Çar	Per	Cum	Cinrt	Paz
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28					

...Allah dileseydi sizi tek bir ümmet yapardı. Fakat size verdikleriyle sizi denemek istedi. Öyleyse hayırlı işlerde birbirinizle yarışın. Hepinizin dönüşü Allah'adır. Allah size hakkında ayrılığa düştüğünüz şeyleri haber verecektir.

(Maide, 5/48.)

FIYATI: 7TL