
Günümüzde bilgiye ula!mak çok ko-

layla!m"!t"r. Yüzy"l"m"z “ileti im!ça"#,!bil-

gi! ça"#”! diye vas"fland"r"l"r. Zira kitle! ile-

ti im,!mutbuat,!bas#n-yay#n!vas#talar#,!

yani,!kitap,!gazete,!dergi,!radyo,!tele-

vizyon,! internet,!vs.!girmedi"i!mekân!

yok!gibi.!$nsanlar!adeta!bu!vas#talara!

mahkûm!edilmi !durumdad#r.

Bugün, fikrî, imanî, sosyal, kütü-

rel, hatta ekonomik tart!"malar, münâ-

zaralar, mücadeleler, hatta sava"lar

büyük çapta bas!n-yay!n yoluyla yap!l!-

yor. #nsanlar ve toplumlar “evet ve ha-

y!r”lar!n! medyan!n yönlendirmesiyle

yap!yorlar. Olaylara medya gözlü$üyle

bak!l!yor. Ne yaz!k ki dünyada Müslü-

manlar hala bu konuda son derece ye-

tersizdir.

Okuma yazman"n, bu u#urda gayret

etmenin önemi dinimizce çok büyüktür.!

$lk!inen!âyetin,!yani!ilk!emrin! “#kra%”

(Oku%) olmas#,!bunun!ilk!üçüncü!âyet-

te! tekrarlanmas#,! dördüncü! âyette!

“yazma” v e! devâm#nda! yine! “bilme,

ö$renme-ö$retme” ! üzerine! tah idât!

yap#lmas#,!elbette!matbuât!diliyle!hiz-

metin!önemini!de!vurgular.

“Okumak” mânâs"nda olan Kur’ân,

meseleyi burada b"rakmaz. Ak#l,! tahkik,!

ara t#rma,!inceleme,!kitabet,!yazmak,!

mektup,! kâ"#t,! yaz#! ve! malzemeleri!

üzerine!yüzlerce!kelimeyle!de!insanl#-

"#n!ufkunu!açar.

Bir rivayete göre, “Oku%”! ile ba!la-

yan Alâk Sûresi’nin hemen ard"ndan, Ka-

lem!Sûresi!nâzil!olmas#!ve!yaz#n#n!en!

önemli!malzemesi!“kalemin”!övülme-

si!de,!bas#n-yay#n#n!ehemmiyetine!i a-

ret!etmez!mi?

Müslümanlar! olarak! ne! yaz#k! ki!

bu! konuda! yeterli! gayreti! göstermi-

yoruz. Bu sahay" hemen hemen tama-

men ba!kalar"n"n tekeline b"rakm"!"z. Son

zamanlarda bu alanda yap"lan çal"!malar,

gayretler yeterli olmamaktad"r. Yeterli ol-

mamas!n!n sebebi ise de$erlerimize

sahip ç!kan matbuata, medyaya biz-

lerin yeterince destek olmamam!zd!r.

Bunun için elimizden geldi$ince ken-

dimizin diyece$imiz gazete, dergi, Tv,

#nternet gibi medya organlar!na des-

tek olmam!z gerekmektedir.

2014 #Ç#N B#R ABONE

Elinizdeki dergi yüzüncü say!s!

Burhan!n. Dergi yay!nlamak, devam

ettirmek hakikaten çok zor bir

meseledir. Lütfen bu zor görevde

sizde derginize destek olun. En

az!ndan bir abone yaparak bu

deste$inizi gösterebilirsiniz. Allah’!n

yard!m! ve siz de$erli okuyucular!n

katk!lar!yla dergimiz bu günlere

gelmi"tir. Katk!lar!n!z!n önümüzdeki

günlerde de devam ederek artmas!

dile$iyle Allah’a emanet olunuz.

�¾�Ë�W�h�¸�?���Â�™�h�¸�?�����?���¾�l�G

�¾�Ë�W�h�¸�?���Â�™�h�¸�?�����?���¾�l�G

�À�Í�Y�j�º�A� �Ä�›�j�º�A� ���A� �À�n�I

�¿�m�H

�¿�Ì�X�i�¹�@���Ã�š�i�¹�@�����@���¿�m�H

�¾�Ë�X�h�¸�@���Â�™�h�¸�@�����@���¾�l�H

AYLIK !L!M KÜLTÜR DERG!S!

Y"l:
�

Say": � � �

Ocak � � � �

� � � � 	 �

Burhan Bas"n Yay"n

E#itim ve Tur. Ltd. $ti.

�
 � �
 � � � � � � � � � � � �
 � � � � �

Serdar TA$AR

� � � � � � � � � �
 � � � � � �

Prof. Dr. !brahim BAYRAKTAR

Prof. Dr. Mustafa A%IRMAN

Yard. Doç. H. Murat KUMBASAR

� � � � � � � � � � �

Yusuf EL!BOL

Ramazan ÇAKIR

Ayd"n BA$AR

Salih AYDIN

Musa KARACA

� � � � � � � � � � � �

Talha AKA

� � � � � �

 � � � � � � � � �
 � �

Asim AYDO%DU

Gsm: 0538 233 5000

� � � � �

Tek Say": !

� �

1 Y"ll"k (12 Say") Abone: " �

� �

Yurtd"&"

1 Y"ll"k Abone: " #

� $ % &

� ' & () * � + � , � (�) - � . � $ / � % � * � %

Posta Çeki No: # �

�

� � ! "

Türkiye Finans Sultanbeyli $ubesi

Burhan Bas"n Yay.E#t.Tur.Ltd.$ti.

Mü&teri No: �

�

�

�

� 0

� 	 � � 1 � �

! " � � � � ! � � � ! 2 � � �

�

�

�

� 0 � � � �

Ziraat Bankas" Sultanbeyli $ubesi

Hesap No: � ! " 2 3 � � � ! # # 0 0 4 # � � �

� 	 � � 1 � �

!

�

� � � � � � � ! " 2 � � � ! # # 0 0 # � � �

� � � � � 5 � � � � � � � �
 � � � � � �

Mehmet Akif Mah.

Kuran Kursu Cad.No: 87

Sultanbeyli / !ST.

Tel: +9 (0216) 498 94 00

Faks: +9 (0216) 398 94 69

� � � � � � � � � � � � � �

burhandergisi@hotmail.com

www.burhandergisi.com

	 � � � �

Milsan A.$. 0212 697 1000

� � � � � � � � �

Ayl"k Süreli Yay"n

� 6 (7) % � *) (� � 8 * � % 7 �) 7 � � 6 % 9) � � � (+ $ % $ * $

7) : � ; � + * � + � � . � ' � * � % < � 6 (7) % � *) (� � 8 * � % � � 7)

) 7 � * /) 8 < � � 8 * � % 7 � (+ � � (� + = 6 - �) % � *) %) +

� * (� � � . * � ' � * � % <

� � � (* � (� (%) + * � / * � % 7 � + � > % > (9) ? � 8 /) �

4

*) % � (- & % $ / * $ * $: $ %) + * � / 9) %) () � � � � � % <

 çindekiler

Mustafa A!IRMAN

Yard.Doç. Dr. Ebubekir S"F"L

Nureddin YILDIZ

Prof. Dr. Ali AKPINAR

Hasan BA#AR

Ersan B"LG"N

Abdullah ÇAKIR

Fuat TÜRKER

Röportaj

Ayd$n BA#AR

Yrd. Doç. Dr. Abdulkadir DEVEL"

Murat TÜRKER

Hüseyin AVN"

Ahmed Er-Rufai Hz.

M. Emin KARABACAK

Yusuf KARAGÖZO!LU

Yrd. Doç. Dr. "smail ALTUN

Abdulkadir MOLLA

Aytunç ALTINDAL

Musa KARACA

Hz. Peygamberin Rüyas$ 4

Faydas$z "lim Nereye Götürür? 8

Allah "çin "% Yapmak ya da "%i Allah’a Adamak 12

Secdeye koy ba%, Rabbe yakla% 16

Sab$r Liman$na S$&$nmak 20

Ne Zamand$r Do&ruya De&il de Yanl$%a Göre .

Duru%umuzu ve Yönümüzü Belirler Olduk? 24

Aileni Seviyorsan 26

Ne Kadar Korku, Ne Kadar Umut 28

Osman Gül%en:“Cemaatimiz bize .

Hay$r "%lerinde Hep Destek Oldu.” 30

Hakikaten Çok Güzel Bir Kitap 35

Kaya Gaz$: Enerji Merkezi .

Ortado&u’dan Kay$yor Mu? 40

Meal Müslümanl$&$ ve Din’de Zorlama 45

Yats$ Namaznn Vakti Ne Zaman Ç$kar?… 46

Pir Seyyid Ahmed Er-Rufai Hz. Buyuruyor ki; 51

Araba Kullanma Piskolojisi 52

Dinde Sap$tan "lahiyatç$ ve .

Yazarlardan Çarp$tma Örnekleri-3 54

Hz. Peygamber (a.s.)’"n Bar$%$n .

 "n%as$na Yönelik Uygulamalar$ (X) 62

Abdulkadir Molla’n$n, E%ine Yazd$&$ Mektup 66

Gazeteci, Yazar ve Ara%t$rmac$.

Aytunç Alt$ndal Vefat Etti. 68

Burhan Çocuk 70

Faydasõz !l"m Nereye G#trr?
 Yard.Doç. Dr. Ebubekir S!F!L

A len !Sev yorsan!
Abdullah ÇAKIR

Sabõr!L manõna!Sõ"õnmak
Hasan BA"AR

4

8

20

26

Hz. Peygamber"n R$yasõ
Prof. Dr. Mustafa A#$rman

4 Ocak

Prof. Dr. Mustafa A!IRMAN

Hz. PEYGAMBER’!N B!R RÜYASI

Ashâb-" kirâm’dan Semüre b. Cündüb (r.a.), Hz.
Peygamber’in, bir sabah namaz"ndan sonra âhiret âle-
mi ile ilgili bir rüyâs"n" anlatt"#"n" bize !öyle nakleder:
“Rasûlullah (s.a.v.), sahâbîlerine hitaben s!k s!k:

-“Sizlerden! herhangi! biriniz! bu! gece! rüyâ!
gördü!mü?” diye sorard". Bunun üzerine Allah’"n, an-
latmas"n" diledi#i kimseler rüyâlar"n" anlat"rlard"; O da
ta’bîrini yapard". Bir gün sabah vakti bize kendi gördü-
#ü rüyâs"n" !öyle anlatt": “Bu!gece!bana!iki!ki i! (yâni
iki melek)!geldiler.! Onlar beni ald"lar ve:

-“Bizimle yürü%” dediler. Ben de onlar"n berabe-
rinde yürüdüm. Nihayet biz, yatmakta olan bir adam"n
yan"na vard"k. Yan"na vard"#"m"z bu adam"n ba! ucunda
da elinde ta! bulunan ba!ka bir adam durmu!, o yatan
adam"n ba!"n" ta!la vurup k"r"yordu. Ta!" ba!"na her vur-
du#unda ta!, bir tarafa yuvarlan"p gidiyordu. Ta! atan
adam ta!"n arkas"ndan ko!uyor ve ta!"n" al"p dönüyordu.
O dönüp gelmeden, di#erinin ba!" iyi oluyor ve eski hâ-
line dönüyordu. Sonra ta!" getiren adam, yatan adam"n
üzerine hücum ediyor ve birinci defa yapt"#" gibi tekrar
onun ba!"n" ezme i!ini yap"yordu. Ben bu iki mele#e:

ª u! yanõna! geld"#"n! ve! ta$! "le!

ba$õ! ez"len! b"r"nc"! adam! yok! mu;! "$te!

o,! Kur'%n'õ! &#ren"yor,! sonra! onuna!

em"rler"n"! redded"yor! ve! farz! namazõ!

kõlmadan!ba$õnõ!atõp!uyuyordu.

5Ocak

! #u!yukarõsõ!dar,!a$a"õsõ!gen $!fõrõn!g b !b nanõn! % nde!g&rm'$!oldu"un!o!%õplak!
erkek! ve! kadõnlara! gel nce;! onlar! da! z n(! eden! erkekler! ve! z n(! eden! kadõnlardõr.! O!
neh rde!y'zmekte!olup!'zer ne!geld " n!ve!kend s ne!ta$!yutturulan!adam! se;!o!da!r b(!

y yen!k msed r.

-“Sübhânallah% Bu iki adam!n durumu ne-
dir? (bunlar kimdir?)”! diye sordum. $ki melek bana:

-“Yürü, yürü%” dediler. Birlikte yürüdük ve
sonunda arka üstü yatm"! bir adam"n yan"na geldik.
Onun ba! ucunda da elinde demirden çatal bir kanca
bulunan ba!ka bir adam ayakta duruyordu. Ayakta
duran adam, elindeki kancay" yatan adam"n avurdu-
nun bir taraf"na geçiriyor ve tâ ba!"n"n arkas"na ka-
dar y"rt"p parçal"yordu. Ayn" !ekilde burun deli#ine
tak"yor ve ensesine kadar y"rt"yordu. Gözüne tak"yor
ve ba!"n"n arkas"na kadar y"rt"p parçal"yordu. Sonra
di#er taraf"na geçiyor ve ayn" !eyi adam"n bu taraf"-
na yap"yordu. Bir taraf"n i!i bitmeden di#er taraf eski
haline geliyor ve sapasa#lam oluyordu ve bu durum
böyle devam edip gidiyordu. Ben yine yan"mdaki iki
mele#e:

-“Sübhânallah%!Bu!iki!adam#n!hâlleri!ne-
dir?” diye sordum. Bu iki melek bana:

-“Yürü, yürü%” dediler. Biz yine birlikte yü-
rüdük ve tennûr (tand"r) gibi alt" geni!, üstü dar bir
f"r"n"n yan"na geldik. Bir de bakt"k ki, onun içinden
de#i!ik ba#"rmalar ve birçok sesler geliyor. Biz onun
a#z"na do#ru bakt"k ve içeride birçok ç"plak erkekler
ve ç"plak kad"nlar var oldu#unu gördük. Onlar"n a!a-
#"s"ndan (tand"r"n alt"ndan) kendilerine do#ru bir ate!
alevi geliyordu. Onlara da bu alev geldikçe, ba#"r"p
ça#"r"yorlard". Ben, yine yan"mdaki iki mele#e:

-“Bu!ç#plak!erkekler!ve!kad#nlar (kimdir ve
bunlar"n hali) nedir?” diye sordum. Bu iki melek bana:

-“Yürü, yürü%” dediler.Biz yine bu iki melekle
yürüdük ve bir nehir üzerine geldik. Nehir kan gibi
k"rm"z" idi. $yice bakt"k ve bu nehrin içinde yüzmekte
olan bir adam"n var oldu#unu gördük. Nehrin kena-
r"nda da yan"ba!"nda birçok ta!lar toplam"! olan bir
adam vard". Nehirdeki bu adam yüzebildi#i kadar
yüzüp geliyor, sonra yan"nda ta!lar toplayan adam"n
yan"na var"yor ve ona do#ru a#z"n" aç"yor. Kenardaki
adam da onun a#z"na bir ta! at"p yutturuyor, bunun

üzerine nehirdeki adam yüzerek geriye do#ru gidiyor.
Sonra tekrar kenardakine do#ru dönüp geliyor. Ke-
nardakinin yan"na her dönü!ünde kenardaki, onun
a#z"n"n içine bir ta! at"yor ve ona ta!" yutturuyor. Ben,
yine yan"mdaki iki mele#e:

-“Bu!iki!adam#n!hâli!nedir?” diye sordum.
Onlar da bana:

-“Yürü, yürü%” dediler. Biz yine yürüdük ve
sonunda çok çirkin manzaral" bir adam"n yan"na gel-
dik. Bir de bakt"k ki, onun yan"nda yakmakta oldu#u
ve etraf"nda ko!makta bulundu#u bir ate! var. Ben
yine meleklere:

-“Bu!adam#n!hâli!nedir?”! diye sordum. On-
lar da bana:

-“Yürü, yürü%” diye emrettiler. Biz yine yürü-
dük, sonunda uzun a#açlar ve bol bitkilerle sar"lm"!
bir bahçeye geldik. Bahçede bahar"n her bir çiçe-
#inden vard". Bahçenin ortas"nda çok uzun boylu
bir adam vard" ki, ben onun semâya do#ru uzanan
ba!"n" nerdeyse göremiyordum. Adam"n etraf"nda da
!imdiye kadar hiç görmedi#im çocuklardan bir kala-
bal"k vard".Ben, yine yan"mdaki iki mele#e:

-“Bu!uzun!adam!ve!bu!çocuklar!neyin!ne-
sidir?”! diye sordum. Bu iki melek bana:

-“Yürü, yürü%” dediler. Biz yine yürüdük ve
sonunda büyük bir bahçeye vard"k ki, ben asla on-
dan daha büyük ve ondan daha güzel bir bahçe gör-
mü! de#ilim. Yan"mdaki iki melek bana:

-“Bu!a"açlar#n! içinden!yükse"e!ç#k%” de-
diler. Biz meleklerle o a#açlar"n içlerinden yüksekle-
re do#ru ç"kt"k. Nihayet alt"n ve gümü!ten tu#lalarla
binâ edilmi! olan bir !ehire ula!t"k. %ehirin kap"s"na
geldik ve aç"lmas"n" istedik. Kap" bizim için aç"ld".
Kap"dan !ehre girdik. Bizleri onun içinde birtak"m
adamlar kar!"lad"lar ki, bunlar"n vücûdlar"n"n yar"s"
görmekte oldu#un en güzel insan !eklinde, di#er ya-

6 Ocak

r"s" da görmekte oldu#un en çirkin insan !eklindeydi.
Yan"mdaki iki melek o insanlara:

-“Gidiniz de "u nehir içine giriniz (ve onun
hâlis suyu ile çirkin s"fat"n"zdan y"kan"n"z).” dediler.
Orada enlemesine akmakta olan bir nehir vard" ki,
sanki onun suyu süt kadar beyaz idi. O insanlar gittiler
ve o nehrin içine girdiler. Sonra onlar kendilerinden
o çirkin s"fatlar gitmi! olarak bizim yan"m"za döndüler
ve onlar en güzel sûrette dönmü!lerdi. Melekler bana:

-“Bu "ehir, Adn Cenneti’dir, i"te senin va-
raca$!n yer buras!d!r.” dediler. Gözlerimi yukar"ya
do#ru dikip bakt"m ve gökyüzündeki çok uzak bulut
gibi bembeyaz bir kö!k gördüm. Melekler bana:

-“#"te oras! da senin menzilindir%” dediler.
Ben de onlara:

-“Allah! sizlere! bereketler! ihsan! eylesin%!
Beni!b#rak#n!da!ben!oraya!gireyim.”! dedim.

Onlar da bana:

-“Sen "imdi oraya giremezsin. Sen ileride
oraya gireceksin%” dediler. Bunun üzerine ben de
meleklere:

-“Ben,!bu!gece!boyunca!çok!hayret!veri-
ci! eyler!gördüm.!Benim!gördü"üm!bu! eyler!
nedir?” dedim. Bu iki melek bana !unlar" anlatt"lar:

-“Biz, bunlar! sana bir bir anlataca$!z.”
dedi ve !öyle aç"klad"lar: “&u yan!na geldi$in ve
ta" ile ba"! ezilen birinci adam yok mu; i"te
o, Kur’ân’! ö$reniyor, sonra onun emirlerini
reddediyor ve farz namaz! k!lmadan ba"!n! at!p
uyuyordu. "u üzerine gelip, ba#!n!n arkas!na kadar
a$z!n!n bir taraf! ve bo$az! da ba#!n!n arkas!na kadar,
gözü de ba#!n!n arkas!na kadar y!rt!l!p parçaland!-
$!n! gördü$ün adama gelince; o adam da erkenden
evinden ç!kar ve öyle bir yalan söylerdi ki, onun bu
yalan! her tarafa yay!l!rd!. &u!yukar#s#!dar,!a a"#s#!

geni !f#r#n!gibi!binan#n!içinde!görmü !oldu"un!
o!ç#plak!erkek!ve!kad#nlara!gelince;!onlar!da!
zinâ!eden!erkekler!ve!zinâ!eden!kad#nlard#r.! O
nehirde yüzmekte olup üzerine geldi$in ve kendisine
ta# yutturulan adam ise; o da ribâ yiyen kimsedir. Bir
ate" yan!nda, hem ate"ini yak!p hem etraf!nda
ko"makta olan o çirkin manzaral! adama gelin-
ce; o da cehennemin bekçisi olan Mâlik’tir. O
büyük bahçenin içinde gördü$ün uzun boylu adama
gelince; o da Hz. %brahim Peygamber’dir. Onun et-
raf!ndaki çocuklar da, küçük ya#ta f!trat üzere ölen
bütün çocuklard!r”.

Semure dedi ki: Müslümanlardan bâz"s":

-“Yâ Rasûlallah& Mü!riklerin çocuklar" da m"?”
diye sordular. Rasûlullah (s.a.v.):

-“Evet,! mü riklerin! çocuklar#! da”! buyur-
du. Melekler devamla:

-“Kendilerinin bir k!sm! güzel, di$er k!-
s!mlar! da çirkin olan o toplulu$a gelince; on-
lar bir k!s!m güzel amellerini çirkin amellerle
kar!"t!rm!" olan kimselerdir ki, Allah onlar!n
suçlar!ndan vazgeçmi"tir, dediler.” (Buhârî,
Ta’bîr, 48; Ahmed b. Hanbel, Müsned, V, 8-9)

Hz. Peygamber, gece gördü#ü rüyây" ashâb"na
anlatarak onlar"n dikkatlerini celbetmi! ve bir rüyâ
ile birçok hakikati anlatm"!t"r. Bugün, câmi dersi
yapacak olan câmi görevlileri Hz. Peygamber’in bu
metodunu geli!tirerek uygulayabilirler. Onlar da Hz.
Mevlâna’n"n Mesnevî’sinde anlat"lan hikâyelerden is-
tifade edebilirler. Câmi cemaatinin can kula#" ile din-
leyebilece#i, gerçe#i anlatan daha güzel hikâyeler de
bulunabilir.!Nitekim!konuyu!dert!edinen!ve!ce-
maatini!dü ünen!görevliler,!har#l!har#l!çal# #p!
buluyorlar.! Hikâye! buluyorlar,! k#ssa! buluyor-
lar,! iir! buluyorlar,! yani! arad#klar#n#! buluyor-
lar.!Bulunan!ve!anlat#lan!bu!gibi!garnitür!cinsi!
 eylerin!de!gerçe"i!yans#tan!özelli"e!sahip!ol-
mas#!laz#m!geldi"ini!unutmamak!laz#md#r.

NOT:!Okuyucularõmõn!d kkat ne!arzeder m:!S zler !her!ayõn!son!Cumartes !g'n'!saat!
19.00)da!Pend k!Beled yes !Mehmed!Ak f!Ersoy!K'lt'r!Merkez)nde!yapmakta!oldu"um!
ªAsr-õ!Sa(det!Sohbetler ºne!d(vet!eder!te$r *!er n z !bekler m.!Mustafa!A"õrman!

7Ocak

8 Ocak

Yard. Doç. Dr. Ebubekir S"F"L

Faydas"z !lim Nereye Götürür?

Ki!ide Allah!Tealâ’n#n!r#zas#n#!elde!etme!ve!

azab#ndan! sak#nma! gayreti! olu turmayan! ilim,!

bizatihi! faydal#!olsa!bile!sahibine! fayda!verme-

di"i! için! helâka! götürücüdür. Bu sebeple ulema,

amele! yans#mayan,! ahlâk#! güzelle tirmeyen! ve!

bât#n#!mamur!k#lmayan!ilmin!sahibi! için!ancak!

vebal!oldu"unu!söylemi tir.

Birçok hadis imam"n"n nakletti#i ve en muteber

hadis kitaplar"nda yer alan rivayete göre Efendimiz s.a.v.

!öyle dua ederdi: “Allah#m%!Fayda!vermeyen! ilim-

den,!hu u!duymayan!kalpten,!doymayan!nefsten!

ve!icabet!edilmeyen!duadan!sana!s#"#n#r#m.”

Sahabe’den Zeyd b. Erkam r.a.,! “Bize! ilim!

ö"ret” diyenlere: “Size! ancak! Resul-i! Ekrem!

s.a.v.’in! bize! ö"retti"i! eyi! ö"retirim.” diyerek

nakletti#i bu hadis, insan"n selametinin de felaketinin

de dört noktadan ne!’et etti#ini son derece veciz bir

!ekilde anlatmaktad"r.

Efend"m"z! s.a.v.! $&yle! dua!

ederd":! ªAllahõm(! Fayda! vermeyen!

"l"mden,! hu$u! duymayan! kalpten,!

doymayan! nefsten! ve! "cabet!

ed"lmeyen!duadan!sana!sõ#õnõrõm.º

9Ocak

! Allah!Teal()nõn!rõzasõnõ!elde!etme!ve!azabõndan!sakõnma!gayret !olu$turmayan!
 l m,! b zat h ! faydalõ! olsa! b le! sah b ne! fayda! vermed " ! % n! hel(ka! g&t'r'c'd'r.! Bu!
sebeple!ulema,!amele!yansõmayan,!ahl(kõ!g'zelle$t rmeyen!ve!b(tõnõ!mamur!kõlmayan!
 lm n,!sah b ! % n!ancak!vebal!oldu"unu!s&ylem $t r.!!+!M'n(v/!,!Feyzu)l!±!Kad/r!,!231084

$nsan"n varolu! amac"na uygun ya!amas" ve

istikamet üzere bulunmas", bu dört temel hususiyete

sahip olmas"yla mümkündür.

Her türlü kemalât"n zirve noktas"n" olu!turma-

s"na ra#men Efendimiz s.a.v.’in böyle dua etmesinde

(ve nakledili! tarz"ndan anla!"ld"#"na göre bu duay"

devaml" yapmas"nda) !üphesiz ki ümmetine yönelik

bir mesaj mevcuttur. Daha do#rusu hadisin as"l mesa-

j" bizleredir. Nitekim Efendimiz s.a.v.: “Allah’tan!fay-

dal#!ilim!isteyin”! (Ebu Dâvud) buyurmak suretiyle

bu noktay" bizzat aç"kl"#a kavu!turmu!tur.

“Allah!Tealâ!en!do"rusunu!bilir” kayd"yla

söyleyelim ki, insan" helâka götüren olumsuzluklar,

temelde bu dört noktada toplanmaktad"r. $nsanl"k ta-

rihi boyunca ya!anm"! ve ya!anacak olan bireysel ve

toplumsal bütün y"k"mlar"n temelinde bu dört unsur

vard"r.

Her! eyin!temeli!ilimdir

Acaba Efendimiz s.a.v., Allah Tealâ’ya s"#"n"l-

mas" gereken hususlar"n ba!"na niçin “fayda!verme-

yen!ilim” i koymu! olabilir?

Bu sorunun cevab"n" do#ru biçimde verebilmek

için öncelikle!“fayda!vermeyen!ilim” ifadesi ile ne

kastedildi#ine bakmak gerekir. Bu ifadenin üç boyut-

lu anla!"lmas" mümkündür:

1. Bizatihi!zarar!veren,!fayda!has#l!etmesi!

mümkün!olmayan!ilim.

2.!Bizatihi!faydal#!iken,!ki ideki!bir!zaaf!

sebebiyle!bu!fonksiyonunu!icra!edemeyen!ilim.

3.! Ki iye! gerekli! olmayan,! kendisinden!

herhangi!bir! ekilde!istifade!etmeyece"i!ilim.

Uleman"n, hadisteki bu ifade üzerine yapt"#"

aç"klamalar bu üç noktada toplanmaktad"r.!Birinci!

maddede!yer!alan! ilimlere!örnek!olarak!sihir!

zikredilmi tir.! Bu! ilimler! insana! zahiren! baz#!

küçük! faydalar! sa"l#yor! gibi! görünse! de,! bu!

küçük/görünür!faydalar#n!bile!sonuç!itibariyle!

 erre!götürdü"ü!herkesin!malumudur.

$lim,! insan#! Yüce! Yarat#c#’ya! götürme-

lidir. Ondan beklenen temel fonksiyon budur. %u

halde herhangi bir ilim, insan" bu temel amac"ndan

sapt"r"yorsa faydas"zd"r ve ondan Allah Tealâ’ya s"-

#"nmal", uzak durmal"d"r.

$kinci madde ise daha geni! bir anlam çerçeve-

sine sahiptir. Ki!ide!Allah!Tealâ’n#n!r#zas#n#!elde!

etme! ve! azab#ndan! sak#nma! gayreti! olu tur-

mayan!ilim,!bizatihi!faydal#!olsa!bile!sahibine!

fayda! vermedi"i! için! helâka! götürücüdür. Bu

sebeple ulema, amele!yans#mayan,!ahlâk#!güzel-

le tirmeyen!ve!bât#n#!mamur!k#lmayan! ilmin,!

sahibi! için!ancak!vebal!oldu"unu!söylemi tir.!!

(Münâvî , Feyzu’l – Kadîr , 2/108)

Üçüncü madde ise insan#,!faydalanmayaca-

"#! eyleri!ö"renmekle!zaman,!enerji!ve!imkan!

kayb#na! u"ratt#"#! için! zararl#d#r.! Ö te yandan,

kendisine faydas" olmayacak !eyleri ö#renmekle i!ti-

Her #eyin Temeli "limdir

10 Ocak

gal eden insan, böylece faydal" !eyleri ö#renme imka-

n"n" zayi etti#i için de sorumlu olacakt"r.

Ulema, hadisin ifadesindeki bu üç boyut için-

de en fazla ikinci madde üzerinde durmu!tur. Elbette

bunun bir sebebi vard"r. Hadisi bir bütün olarak ele

ald"#"m"zda, zikredilen dört hususun birbirinden ba-

#"ms"z olmad"#" dikkat çekmektedir. Efendimiz s.a.v.,

mübarek sözlerinin ba!"na “fayda!vermeyen!ilim” i

yerle!tirmekle, ard"ndan s"ralad"#" hususlar"n ona

ba#l" oldu#unu vurgulam"! olmaktad"r. Yaz"m"z"n son

k"sm"nda bu nokta üzerinde ayr"nt"l" olarak duraca#"z.

‘Bilgi!ça"#’nda!faydas#z!ilim-
den!söz!etmek!

Bu noktaya, özellikle “bilgi! ça"#”! diye nite-

lendirilen zaman"m"zda daha bir hassasiyetle e#il-

mek durumunday"z. Modern teknolojinin sa#lad"#"

bas"n-yay"n araçlar", internet vb. gibi say"s"z imkan

dolay"s"yla bilgi edinme yollar"n"n hayli yayg"nla!t"#",

bilgiye ula!man"n son derece kolay oldu#u bir dö-

nemde, ilim!ö"renmek!bir! “hak”!olarak! lanse!

edilirken,! ilim! ile!helâk!aras#nda! ilgi!kurmak!

ilk!bak# ta!ayk#r#!gelebilir.

Ancak hemen belirtmeliyiz ki, müslümanlar

olarak bizi di#er insanlardan ay"ran en temel özellik-

lerden birisi tam da bu noktada kendisini göstermek-

tedir.! Müslüman#n! telakkisinde! ilim, yukar"da

da söyledi#imiz gibi, “yarad#l# ! amac#na! uygun!

hareket!etmek” , yani! zahirini! ve!bât#n#n#!ma-

mur!k#lmak! için!ö"renilir. Bu da en ba!ta “Din!

ilimleri”! dedi#imiz!ulum-u! er’iyye’nin!ö"renil-

mesini!gerekli!k#lar.

Bir di#er ifadeyle ilim! amel! etmek! içindir.

Amel!ancak!neyin!nas#l!yap#laca"#!konusunda!

bilgilenmek!suretiyle!gere"i!gibi!yerine!getiri-

lir.!Zira!ilimsiz!amel!dalalettir. (Münâvî, a. g.e .,
2/102) Amele!dökülmeyen!ve!kalpte!arzu!edi-
len! safiyeti! sa"lamayan! ilim! ise! ki i! için! bir!
yük!ve!vebaldir.

Günümüz dünyas"nda ise toplumda bir yer
edinmek, sayg"nl"k kazanmak, ba!kalar"na üstünlük
sa#lamak, hayat standartlar"n" yükseltmek… gibi
beklentiler bilgi edinmenin ba!l"ca sebepleri olarak
de#erlendirilmektedir.

Elbette burada “ilim” ve “bilgi” kelimeleriyle
ifade etti#imiz olgular aras"nda temelli farkl"l"klar bu-
lunmaktad"r. Bunlardan ikincisi ahireti unutturarak
ki!iyi dünyaya ba#larken, ilki $mam Gazalî k.s’nin de
vurgulad"#" gibi dünyadan ahirete, geçici olandan ka-
l"c" olana ça#"r"r.

$!te o!“kal#c#!hayat” ta bize bir fayda temin et-
meyecek her !ey gibi, bu özellikteki “ilim” de sonuç
itibariyle zararl"d"r.

Hadisin!ba #!ile!sonu!aras#ndaki!
ili ki!

Yukar"da, Efendimiz s.a.v.’in, en ba!ta “fay-
das#z! ilim”i zikretmesinin, di#er hususlar"n ona

!ªAllahõm5!G'nahõmõ,!cehalet m ,! $ mdek ! srafõmõ!ve!benden!daha! y !b ld " m!
kusurlarõmõ!ba"õ$la.!Allahõm!5!C dd m ,!$akamõ,!hatamõ!ve!kastõmõ!ba"õ$la!k !bunlarõn!
heps !bende!mevcuttur.!Allahõm!5!Pe$ n!yaptõ"õm!ve!sonraya!bõraktõ"õm,!g zled " m!veya!
a%õktan!yaptõ"õm!ve!sen n!benden!daha! y !b ld " n!b't'n!kusurlarõmõ!ba"õ$la.!6ler !ge% ren!

ve!ger !bõrakan!ancak!sens n.!Sen!her!$eye!kad rs n.º!+M'sl m4!!!!

‘Bilgi ça$%’nda Faydas%z
"limden Söz Etmek

Hadisin Ba&% ile Sonu
Aras%ndaki "li&ki

11Ocak

ba#l" oldu#unu gösterdi#ini söylemi!tik. Bu noktay"

!öyle açabiliriz:

Elde! etti"i! ilim! kendisine! fayda! sa"la-

mayan,! yani! ilmiyle! amel! etme! bahtiyarl#"#-

na!eremeyen!kimse,!Allah!Tealâ’dan!hu u!ve!

ha yet! duyma! mevkiine! ula amaz . Zira onun

ilmi “!k#yl!u!kâl” den ibarettir; ne!amel,!ne!ahlâk!

ne!de!nefs!terbiyesi!konusunda!kendisine!bir!

fayda!temin!eder.

Yüce Allah, “Kullar#!içinde!Allah’tan!ancak!

alimler! hakk#yla! korkar”

(Fât"r, 28) buyurmu!tur.

Bu ayet, Allah!Tealâ’dan!

hakk#yla! korkmayan!

kimselerin! “alim” s#fa-

t#n#!hak!etmedi"ini!gös-

termesi! bak#m#ndan! da!

oldukça!manidard#r.

Ö#rendi#i ilimden is-

tifadeden mahrum kalm"!

kimsenin hu!udan pay al-

mas" mümkün olmayaca#"

gibi, hu!udan nasipsiz kimse

de, dizginlerini nefsinin eline vermi! demektir. Dili-

mizdeki “Kork! Allah’tan! korkmayandan.”! sözü

bu durumu gayet güzel ifade etmektedir. Ayr"ca bu-

rada,! “faydal#! ilim” s"n"f"na giren ilimlerin, kalpte

Allah korkusu olu!turaca#"na da i!aret vard"r.

Bu noktada Allah korkusunun yerini nefs-i em-

marenin buyurganl"#" alm"!t"r. O kimse art"k nefsinin

doymak bilmez isteklerini kölesi, arzular"n"n esiri ol-

mu! durumdad"r. Hatta ilim ad"na ö#rendi#i !eyleri

de nefsini tatmin yolunda kullanmakla kendisini ayr"

bir badireye atm"! olur. Böylelerine “ulema-i! sû’:!

zararl#!alim!”! denir ki, ö"rendikleriyle!kendisi-

ne! ve! ba kalar#na! faydal#! olmas#! gerekirken!

hem!kendine!hem!de!di"er!insanlara!zarar!ve-

ren!kimse!demektir.

Bu durumdaki bir kimsenin duas"n"n mak-

bul ve müstecab olmamas"ndan daha normal bir

!ey yoktur. “Sana! ne! kötülük! dokunursa! nef-

sindendir”! (Nisa, 79) ayeti, ki!iye dokunan kötü-

lü#ün sebebinin, kendi i!ledi#i günahlar oldu#unu

beyan etmektedir. Duas#!kabul!olmayan!kimse,!

bu! dünyada,! uleman#n!

“h"zlân”! dedi"i! duruma!

dü mü tür!ki!-Allah!ko-

rusun-,! art#k! o! kimse-

siz,! sahipsiz,! yard#ms#z!

ve! yaln#z! demektir.! Bu!

dünyada! duas#na! iltifat!

edilip!cevap!verilmeyen!

kimsenin! ahirette! vara-

ca"#!yer!de!bellidir.

Elbette hadiste zikre-

dilen hususlar"n birbiriyle

ili!kisinin her halukârda bu

!ekilde cereyan etmesi gerekmez. Yani faydas#z!

ilim!ö"renen!herkesin!sonunda!varaca"#!nokta!

duas#n#n!kabul!edilmemesi!ve!terk!edilmi lik!

de"ildir.!Ancak!faydas#z!ilim!ö"renme!yoluna!

girmi ! bir! kimsenin! böyle! bir! sona! varmas#!

tehlikesi!her!zaman!söz!konusudur.

Sözün!sonu,!Söz!Sultan#!s.a.v.’in!ö"retti-

"i! u!dua!olsun:

“Allah#m%! Günah#m#,! cehaletimi,! i im-

deki! israf#m#!ve!benden!daha!iyi!bildi"im!ku-

surlar#m#!ba"# la.!Allah#m!%!Ciddimi,! akam#,!

hatam#! ve! kast#m#! ba"# la! ki! bunlar#n! hepsi!

bende!mevcuttur.!Allah#m!%!Pe in!yapt#"#m!ve!

sonraya! b#rakt#"#m,! gizledi"im! veya! aç#ktan!

yapt#"#m!ve!senin!benden!daha!iyi!bildi"in!bü-

tün! kusurlar#m#! ba"# la.! $leri! geçiren! ve! geri!

b#rakan!ancak!sensin.!Sen!her! eye!kadirsin.”!

(Müslim)

Duasõ!kabul!olmayan!k mse,!

bu!d'nyada,!ulemanõn!ªhõzl(nº!

ded " !duruma!d'm't'r!k !-Allah!

korusun-,!artõk!o!k mses z,!sah ps z,!

yardõmsõz!ve!yalnõz!demekt r.!Bu!

d'nyada!duasõna! lt fat!ed l p!cevap!

ver lmeyen!k msen n!ah rette!varaca"õ!

yer!de!bell d r.

12 Ocak

Nureddin YILDIZ

Allah !çin !# Yapmak
ya da !#i Allah’a Adamak

Bir! ezan#n!daha!yükselmesine,! bir! yetimin!
daha!doymas#na,!bir!ki inin!daha!kötülük-
ten! uzak! kalmas#na,! bir! sahife! Kur’an’#n!

daha!okunmas#na,!köpek!bile!olsa!bir!hayvana!
bir!çanak!su!vermeye!sebep!olan!her!ne!varsa!o!
hay#rd#r,!o!Allah’#n! r#zas#na!götüren!bir!araçt#r.!
O,!$slam!ad#na!yap#lan!bir!i tir.

Bir mahallede cami derne#ine üye olmaktan Üm-
met’imizin!yetimleri!ile!ilgilenecek!bir!derne"e,!
ilim!adam#!yeti tirmek! için!kurulmu !vakfa!ka-
dar! $slam! eksenli! i ! yapanlar! bir! Cuma! günü!
Cuma! namaz#n#! k#lmak! için! camiye! girenlerle!
ayn#! gayeyi! payla maktad#rlar. E#er ana maksat
Allah Teâlâ’n"n r"zas"n" kazanmak ise ve bu büyük gaye
camide Cuma namaz" k"lmakla gerçekle!iyorsa, yetim
ba!"n" ok!amakla, ilim adam" yeti!tirmekle de gerçek-
le!mektedir. Bir i!in camide di#erinin ise dernekte yap"l-
mas" Allah kat"nda her ikisinin de sevap olarak yaz"l"yor
olmas"na mâni de#ildir. Zira!$slam,!camilere!hapse-
dilebilecek!bir!din!de"ildir.!$slam!hayat!dinidir;!
ona!binalar,!minareler!dar!gelir.!$nsan!nerede!ise!
$slam!orada!olmal#d#r.

M)sl)man! ve! $õklõk! kadar!

b"rb"r"ne!uyumlu!ve!b"rb"r"!"*"n!gerekl"!

"k"!kel"me!*ok!de#"ld"r!z"ra!+slam!fõtrat!

d"n"d"r.! M)sl)man! da! fõtratõn! ho$!

tuttu#u!her!$eye!tal"pt"r.!̀ Allah!g)zeld"r,!

g)zel"!sever.'!-M)sl"m,!+man,!39/910

13Ocak

!Asõl! z'hd,! zarar! veren ! terk! etmek! yararlõyõ! kullanmaktõr.! Ba$ka! b r! fadeyle!
d'nya! n metler nden! yararlõ! olanõ! le! yet nmek! ama! n metler! % nde! bo"ulup! g tmek!
veya!kaybolmaktan!kurtulmaktõr.!Bazõ!b'y'kler n!bunu,!ah rete!yararõ!olmayandan!uzak!

durmak!olarak! fade!etmeler !de!g'zel!b r!tanõmdõr.

Bir Müslüman’"n kendisini i!/ev/cami üçgeni
aras"nda s"k"!t"rmay"p, i /ev/cami/bulunmas#!gere-
ken!her!yer! eklinde!bir!denkleme!uygun!hâle!
getirmesi,!o!Müslüman’#n!cihat!mant#kl#!olma-
s#n#n! göstergesidir. Evet, asla cami/i#/ev üçgeni
basit ve de$ersiz de$ildir. Böyle bir konumda olmak
itilmi!li#i gerektirmez ama dördüncü bir mekân üre-
ten mü’min sahabe mant"#"na daha yak"n mü’mindir.
Allah’"n kullar"ndan bekledi#i pratik mü’minlik buna
daha yak"nd"r.

$! yo#unlu#u aras"nda eriyip gitmeden çok i!
becerebilmek kesinlikle bir meziyettir. Kim!ne!kadar!
dini! için! ne! yapabiliyorsa! onu! yapmal#d#r! ve!
muhakkak!Allah!Teâlâ!herkesi!yapabilece"i!bir!
i !için!yaratm# t#r.

Allah r!zas! için ç!k!lan yolda, ç!k!# idrakinde bir
ar!za yoksa hüsran veya eli bo# olmak yoktur. Bir te-
bessüme bile ecir yazan Allah’!m!z varken bizim
çok i# yapamad!$!m!z için esef etmemiz gerekmiyor.

Allah!sadece!kendisi!için!yap#lan#!de"erli!
görmektedir. Vak"f olsun dernek olsun fertler olarak
olsun $slam için yap"lan i!lerin hacminden, bütçesin
den önce önemsememiz gereken temel ilkeler olma-
l"d"r ya da en!az#ndan!korunmas#!gereken!temel!
esaslara!dikkat!edilmelidir!ki!yap#lan!i !Allah!
r#zas#na!uygun!olsun.!Ot!r#zaya!uygunluk!sonu-
cu!olarak!da!yap#lan!i te!bereket!olsun.

 slam!Ad"na!Konu#abilmek!!!
 çin:

1- Allah’#n! dini! $slam! kolayd#r,! kolayl#"#!
emretmi tir.! Mü’minlerin gev!eklikle kolayl"k ara-
s"ndaki ayr"ma dikkat ederek kolayl"ktan yana tav"r
koymalar" gerekmektedir. Aile! içi! ili kilerde,!ne-
sil!yeti tirmede,!siyasette,!toplum!düzeninde,!
kolaydan!yana!olmak!$slam’#n! iar#d#r.! Kur’an,
Allah Teâlâ’n"n bize kolay" istedi#ini, zorluk murat et-
medi#ini bildirmektedir. (Bakara, 185)

Peygamber aleyhisselam efendimiz de ‘Kolay-

la t#r#c#!olarak!gönderildiniz.!Zorla t#r#c#!ola-
rak!gönderilmediniz.’! !eklinde ikazda bulunmu!-
tur. (Buharî, Vudu, 58/220)!Kendisi!de!iki! eyden!
birini! tercih!edece"i!zaman!günah!olan!bir! i !
olmad#"#! sürece! kolay! olan#! tercih! etmi tir.
(Buharî, Menak"b, 23/3560) %u emri, k!yamete kadar
gelecek bütün Müslümanlara hitap etmektedir. Nefis-
lerimize a$!r gelse de gelmese de yolumuz yordam!-
m!z bu olmal!d!r: ‘Kolayla t#r#n,! zorla t#rmay#n%!
Müjdeleyin,!nefret!ettirmeyin%’ (Buharî, $lm, 11/69)

Mü’minler olarak, evde çocuklar!m!za, i# yerin-
de çal!#anlar!m!za, nasihat ettiklerimize ve kendimize
kar#!, keyfimize esir davranma a#!r!l!$! ile keyfimize
göre zulmetme gerginli$i aras!nda mutedil yolu bul-
maya mecburuz. Din ad"na nefret ettirmenin, normal
bir nefret ettirme olmayaca#"n" da m" anlayamayaca-
#"z. Dedi#imizi yapt"ramad"#"m"z için gerilen sinirle-
rimizi, Allah ad"na gerilmi! göstermeye bir hakk"m"z
var m"? Kazand"rd"klar"m"z veya kazand"klar"m"z"n
bizi mutlu etmesi kadar gerekli bir alaka da kaybettik-
lerimiz, ittiklerimizin ak"beti üzerinden olmal"d"r. Bu!
Ümmet,!kaybetme!Ümmet’i!de"ildir.!Kazanmak!
ve!kazand#rmak!için!geldik.!Orta!Ümmet’iz.

2- Dinî ya!ay"!ta basamakland"rma kesinlik-
le olmal"d"r. Elbette, Veda Hutbesi’nden sonra art"k
Mekke dönemine göre on üç y"l, sonra da Medine
dönemine göre on y"l ya!ay"p ard"ndan da bütünüyle
$slam’a geçi! gibi bir program teklif bile edilemez. Her
iman eden, bir on be! y"l alkol kullans"n ard"ndan al-
kole veda etsin diyecek de#iliz. Bunu demeye cüret
bile deliliktir. Din oldu#u gibi ya!anacakt"r ama Al-
lah Teâlâ’n"n bizim için koydu#u basamaklara neden
basmayal"m?

Farzlar!var,!vacipler!var,!müstehaplar!var.!
Farza!kar #!gösterdi"imiz!titizli"i!müstehapla-
ra!göstermek!bir!abart#d#r. Önce farzlar eda edilir.
Onlarda doyum noktas"na gelindi#inde yani farzlar
hayat program"m"z"n bir do#al" durumuna gelince
farzlar"n alt"ndakilere geçilir. Bu bir basamakland"r-
mad"r. Bu!basamakland#rmay#!da!bizzat!Allah!

"slam Ad%na Konu&abilmek
"çin:

14 Ocak

ve!Resûl’ü!yapm# t#r, bir Müslüman’"n farzlar ko-
nusunda yalpalamas" varken nafilelere yo#unla!mas"
bir !eytan tuza#" de#ildir denemez. $!çi hakk"n"n ge-
ciktirilmeden verilmesi bir farz iken, umrenin tuzak
olmad"#"n" kim söyleyebilir? Bu farzlar örne#i, tersten
bak"ld"#"nda haramlar için de geçerlidir.

Allah’a! davet! edenler,! $slam’a! insan! ka-
zand#racak!olanlar!tatl#!söz!ve!hikmet!seçene-
"i!üzerinden!yol!almal#d#rlar.!Bu!bir!ba #bo -
luk!de"ildir!bilakis,!bütün!imkânlar#!en!iyi!ve!
en!ihlasl#! ekilde!kullanmakt#r.

3-! $slam! için! yap#lan! i lerde! en! temel!
ilke!süreklilik!ilkesidir. Saman alevi gibi ameller
yerine toplan"nca göl olacak ameller tercih edilmeli-
dir. Bu, çocuk e#itiminde de böyledir.!Bir!çocu"un!
ebeveyni! taraf#ndan! her! gün! bir! kere! cennet!
cehennem!tembihi!görmesi!belki!de!bir!hafta!
Medine’de!bir!medresede!e"itim!görmesinden!
daha!müessirdir. E#itim olarak da böyledir, bir iba-
det mant"#" ile de böyledir. Allah!Teâlâ’n#n!en!çok!
sevdi"i!amelin ‘az!da!olsa!sürekli!olan!amel’!
oldu#u sabittir. (Buharî, Rekaik, 18/6464)

Bu ilke gere#i de bizim, yapt"#"m"z i!lerden gü-
nübirlik acil sonuçlar beklememizin do#ru olmayaca-
#"n" bilmemiz !artt"r. Bir çocukta, günlük e#itim gün-
lük net sonuç olmaz. Ailede y"ld"r"m h"zl" de#i!imler
bereketli olmaz. Toplum bir hafta içinde eksiye veya
art"ya do#ru kaymaz. Gerçekçi olmak !artt"r.

4- Kullar"n $slam’" bölümlere ay"rmalar" ya da
kendi zamanlar"na göre s"n"fland"rarak kabullenme-
leri hiçbir !ekilde mümkün de#ildir. $slam!$slam’d#r!
ve! oldu"u! gibidir;! #rklara! ve! artlara,! iklime!
göre! ekillendirilemez.

Bu mant"#"n tabii bir sonucu olarak diyebili-
riz ki Allah!ad#na!ve!Allah’#n!&eriat’#na!uygun!
olarak!ne!yap#l#rsa!o!mübarektir; az veya çokluk
ölçütü yoktur. Yeter!ki!kul,!keyfî!bir!tutum!içinde!
olmas#n.! Allah Teâlâ, ‘yapabildi"imizi! yapm# ’

olarak gördü#ünde kazanma gerçekle!mi! olur.

5- Zühd, $slamî bir uygulama olarak ki!inin ruh
ve bedenine, davas"na, ailesine zarar vermemelidir
zira zühd, kendini veya davay" eritmenin ad" de#il-
dir. As#l!zühd,!zarar!vereni!terk!etmek!yararl#y#!
kullanmakt#r. Ba!ka bir ifadeyle dünya!nimetle-
rinden! yararl#! olan#! ile! yetinmek! ama! nimet-
ler!içinde!bo"ulup!gitmek!veya!kaybolmaktan!
kurtulmakt#r. Baz" büyüklerin bunu,!ahirete!yara-
r#!olmayandan!uzak!durmak!olarak ifade etme-
leri de güzel bir tan"md"r.

Buradan hareketle, Müslümanlar#n! dünya!
nimetlerinden! yararlanmalar#n#n, evlerinde bir
veya iki lüks araba bulunmas"n"n zühde mâni ol-
mayaca#"n" söyleyebiliriz. Zühde!mâni!olan!o!ni-
metlerin!dine!hizmete!dönü memesi!veya!dini!
ikinci!plana!atmas#d#r.!Bu!da!ahirete!yarars#z!
bir!nimet!bulundurma!demek!olur. Elde avuçta
ya da kasalarda bulundurulan mal"n ne zarar" olacak?
Sorun, mal"n kalplerde yer edinmi! olmas"ndad"r.

6- Allah’a! güvenmek! mü’min! olman#n!
gere"idir. Allah’a güvenmeyen bir mü’min olabilir
mi? Tevekkül dedi#imiz bu güvenin, suistimal edil-
mesi yanl"!t"r. Tevekkül,! çal# mayla! emeli! bir!
arada!tutman#n!ad#d#r. Çal# an#n!emeli!olmal#,!
emeli! olan! çal# mal#d#r. Bunlar" birbirinden ay"-
ran"n ne emeli vard"r ne de çal"!mas" çal"!mad"r. Bu!
ilkemiz,! tarlas#nda! bu"day! eken! çiftçimizden!

Futbol! takõmlarõna! ayõrdõ"õmõz! sevg ! ve! alakanõn! nereden! koparõlarak! onlara!
ver ld " n ! zah!edeb lecek!durumda!da!de" l z.!F l st n)dek !veya!Afr ka)dak !karde$ler m ze!
g&nderd " m z!yardõmla!karde$l " !savu$turdu"umuzu,!meleklerden!g zleyeb lecek!m y z?

15Ocak

evinde!çocuk!yeti tiren!annemize!kadar!bütün!
mü’minler!için!muteberdir.

7- Mal,!Allah’#n!nimetlerinden!bir!nimet-
tir.! Bu nimete en lay!k insanlar da Allah’!n mü’min
kullar!d!r çünkü #ükrünü yapmak ve onu yerli yerinde
kullanmak hususunda mü’minler di$er insanlardan
farkl!d!rlar.! Mal! ve! mü’min! bir! arada! oldu"un-
da!yeryüzü!imar!görür,! eytan#n!beli!bükülür,!
iman!yücelir.! Aksi oldu#unda da aksi sonuçlar ger-
çekle!ir. Küfrün!elinde!mal!oldu"unda!yeryüzün-
de!yap#lar!yükselir!ama!imar!olmaz.! $nsan kendi
eliyle kendi dünyas"n" harap eder. &imdi! olan! da!
budur!zaten. Mü’minler mal sahibi olmal! ama
onu Allah’!n nimeti ve emaneti olarak kullan-
mal!d!rlar. Mü’minler malla
cihat edeceklerinin "u-
urunda ya"ad!klar!ndan
kendileri de aziz olarak
ya"arlar yeryüzünde de
huzurun kayna$! olurlar.

Mal"n"n esiri Müslü-
man tasavvur bile edilemez.
Hay#rdan! uzak,! mal#n#!
pe ine! takmas#! gerekir-
ken!mal#n#n!pe ine!tak#lm# !Müslüman,!hata-
l#! Müslüman’d#r. Kanaatkâr,! dengeli,! israfs#z!
bir!hayat!bereketli!hayatt#r. Böyle bir mal sahibi
imrenilecek bir insand"r ama mal artt"kça imtihan"n
a#"rla!aca#"n" anlayamayan, burs toplayarak ö$-
rencilik yapt!$! y!llardan sonra burs verecek
hâle gelmenin bir imtihan oldu$unu anlay!p
gere$ini yapamamak erimektir.

8- Müslümanlar"n sürekli matem tutmalar" ge-
rekmiyor. Cephelerdeki cihada ra#men dü#ünlerimiz
olabilir. Cenazeler gömdükten sonra da tebessüm
edebiliriz. Dü#ünlerimizin !ehadet mar!lar" ile yap"l-

mas", dü#ünlerimizde bize hitap edenlerin bizi kabir
azab" ile tehdit ederek dü#ün yerini mezarl"#a çevir-
meleri gerekmiyor. Bunlar hatad"r. Biz, dünyadan da
nasibimizi alabiliriz. Dünya da bizimdir. Ahiretimi-
ze!zarar!vermeyen!dünya!ho tur,!güzeldir.!Kem!
ve!kederlerle!dolu!bu!dünyada,!bizim!de!yatak!
odalar#m#zda!lezzetlerimiz!bulunabilir.

Kimse bize üç günlük dünya edebiyat" yapma-
s"n. Üç gün de olsa lezzetten pay"m"za talibiz. Ka-
d"n"m"z"n da erke#imizin de hakk" olan !eyler inkâr
edilmesin. Sevilmek, sevinmek kadar büyük hak var
m"d"r? Yemye!il bahçelerde sevdiklerimizle mutluluk-
tan kanatlanmaya ne mâni var? Bu mâni Kur’an’dan
m", sevgili Peygamber aleyhisselam efendimizin ha-
yat"ndan m" gelecek?! Kederlerimizi! abartmaya-

l#m.!$ te!dünya!budur;!kem!
ve! kederle! tebessüm!
ayn#! apartmanda! ya ar.!
Sadece! cennet! vard#r!
s#rf! saadet! diyar#! ola-
rak.

9- Ya!ad"#"m"z as"rda
bir g"da ç"lg"nl"#" inkâr edi-
lemez duruma gelmi!tir. Biz
ise ‘ademo"lunun!mide-

si!gibi!bir!s#k#nt#!ile!kar #!
kar #ya! olmayaca"#’! hususunda! ikaz! edilmi !
bir! Ümmet’ iz. (Tirmizî, Zühd, 47/230) Haraml#k!
 üphesi!bulunanlardan!uzak!bir!sofraya!otur-
mal#y#z.!Bu!birinci!ilkemiz!olsun.!Ekmek!isra-
f#ndan!önce!de!midelerimizi! israf!etmeyelim.
Bu da ikinci ilkemiz olsun. Bu denge üzerinden de
Ümmet olmam"z"n fark"n" görelim, gösterelim.

10- Sevgi kavram! tarumar edilmi#tir. Mü’min-
lerin birbirlerini sevmelerini, art!k bir iman konusu
olarak ne kadar ele ald!$!m!z! dü#ünmeliyiz.! Futbol
tak!mlar!na ay!rd!$!m!z sevgi ve alakan!n nere-
den kopar!larak onlara verildi$ini izah edebile-
cek durumda da de$iliz. Filistin’deki!veya!Afri-
ka’daki!karde lerimize!gönderdi"imiz!yard#mla!
karde li"i!savu turdu"umuzu,!meleklerden!giz-
leyebilecek! miyiz? Âlimleri, salihleri sevmek diye
bir kavram kald! m!? Fakir de zengin gibi sevilebiliyor
mu? Bu sorular zihin çatlatan sorulard"r art"k.

11-! Müslüman! ve! #kl#k! kadar! birbirine!
uyumlu! ve!birbiri! için!gerekli! iki! kelime!çok!
de"ildir! zira! $slam! f#trat! dinidir . Müslüman da
f"trat"n ho! tuttu#u her !eye taliptir.!‘Allah!güzeldir,!
güzeli!sever.’ (Müslim, $man, 39/91)

M')m nler!mal!sah b !
olmalõ!ama!onu!Allah)õn!n met !

ve!emanet !olarak!kullanmalõdõrlar.!
M')m nler!malla!c hat!edecekler n n!
$uurunda!ya$adõklarõndan!kend ler !

de!az z!olarak!ya$arlar!yery'z'nde!de!
huzurun!kayna"õ!olurlar.

16 Ocak

Prof. Dr. Ali AKPINAR

Secdeye koy ba#, Rabbe yakla#

$lk inen ayetler… Seman"n; yerle, gelen vahiy mele#i
ve inen ilahî ayetlerle bir kez daha bulu!tu#u anlar:
Yaratan!Rabbinin!ad#yla!oku%!O,!insan#!alaktan!

yaratt#.!Oku%!Kalemle!ö"reten,!insana!bilmedi"i-
ni!bildiren!Rabbin,!en!büyük!kerem!sahibidir.

(Alak, 96/1-5) Bu!ayetlerde!Yüce!Rabbimiz,!
insan#!okumaya!davet!ediyor.!Okuyup!anlamaya,!
dü ünmeye!ve!hakikati!bulmaya!ça"#r#yor. Kainat
Kitab"n"n en büyük ayeti olan insan" kendi yarat"l"!"n"
okumaya davet ediyor. Zira! Kainat! Kitab#n#n! bu!
büyük! ayetini! okuyup! anlamakla! insan,! Kur’an!
ayetlerini! anlamaya! ve! bu! ayetlerin! en! büyü"ü!
olan!Yüce!Allah’#!tan#maya!ba layacakt#r.! Zaten
her iki kitab"n sahibi de Yüce Allah’t"r ve her iki kitab"n
ayetleri birbirini aç"klar ve yorumlar. $nsan"n a!"lanm"!
yumurtadan yarat"ld"#"n" ifade eden alak kavram"na
ilgi/alaka/sevgi anlamlar" da verilmi!tir. Dolay"s"yla in-
san, Yüce Yarat"c"s"yla irtibat"n" kesmeden okumal",
O’na yak"n olmak için okumal"d"r. Çünkü insan" Yarat"-
c"s"ndan koparan bir okuma eylemini Kur’an tasvip et-
memi!tir. Bu yüzden surenin!ilk!kelimesi!oku!emri!

! Sen! de! ey! m)m"n,!

ger*ek! kulluk! model"n"! Hz.!

Muhammed'"n! &rnek! hayatõnda!

g&r,!O'nun!g"b"!O'nun!ol!ve!O'na!

tesl"m!olarak!secdeye!koy!ba$!ve!

O'na! yakla$.! Huzura! er"nceye!

kadar! huzurda! kal,! doyuma!

er"nceye! kadar! secdede! dur.!

Unutma! k"! d)nya! ve! ah"ret!

mutlulu#u!buradadõr.

17Ocak

Secde!kulun!Rabb ne!en!yakõn!oldu"u!an,!kul!secde! le!Rabb ne!dolayõsõyla!O)nun!
 kramlarõna! ve! cennet ne! yakõnla$acaktõr.! Secde! etmemekte! d renenler! se! cennetten!
uzakla$õp!cehenneme!yakla$acaklardõr.

olurken,! son! kelimesi! de! yakla ! emrini! dile!
getirmektedir. Yani okuma, O’na yakla"maya ze-
min olu"turmal!d!r. Onun için, O’nun ad!na ve
O’nun ad!yla okunmal!. Okuma eylemi ba"ta
olmak üzere tüm hay!rl! eylemlere Rahman ve
Rahim olan Allah ad!yla deyip besmele çeke-
bilmeli.

Yaratan!yaln#zca!Yüce!Allah’t#r.! Tarih bo-
yunca tanr"l"k davas"na kalk"!an hiç kimse yarat"c"
oldu#unu iddia edememi!tir. Putlara tapanlar da,
tapt"klar"n"n yarat"c" olduklar"n" söyleyememi!lerdir.
Bunun için herkesin yarat"c"s" olan Yüce Allah ile
ba#lant"l" olmas", O’na kulluk etmesi ve bunun ge-
re#i olarak da O’nun ad"yla okumas" gerekmektedir.
Yüce! Yarat#c#,! yaratt#"#! hiçbir! varl#ktan,! pek!
tabii!ki!varl#klar#n!en! ereflisi!olarak!yaratt#"#!
insandan! vazgeçmemi tir.! Bu! yüzden! Rabbi-
nin!ad#yla buyurmu!tur. Evet, senin Rabbin, se-
nin sahibin, yarat!c!n ve yöneticin olan Allah’!n
ad!yla…

Alak suresinin ikinci bölümündeki ayetlerde ise,
Allah’#n! ayetlerini! okuyarak! O’nu! tan#yan! ve!
O’na!kulluk!için!harekete!geçen!ve!kullu"un!en!
güzel!göstergesi!olan!namaz!için!huzurda!duran!
gerçek!kuldan!ve!bu!kulu!huzurdan!al#koyma-
ya! çal# an! inkâr! mant#"#ndan! bahsedilmekte-
dir. Bununla insanlardan saflar"n" belirlemeleri iste-
niyor. Gerçek! kul! olarak! Yaratan#n! huzurunda!
durmak!m#,!yoksa!Ebu!Cehillerden!yana!taraf!
olmakla! eytanlar#n!yan#nda!olmak!m#?! Zaten
!eytan da Allah’a secdeden kaç"nd", onun yolda!lar"
olan Ebu Cehiller de. Putlara secde etmekte bir sa-
k"nca görmeyen bu tipler, Allah’a secdeden imtina
ettiler, bununla da yetinmeyip secdeye varmak
isteyenlere engel olmaya kalkt!lar. Ne var ki,
Allah’!n nurunu söndürmeye hiç kimsenin gücü
yetmemi" ve yetmeyecektir. Secdeli pek çok
melek gibi, pek çok insan da secdelilerden ol-
maya devam etmektedir ve edecektir de.

“Sak#n!sen!uyma!ona;!secde!et!Rabbine!
ve!yakla !O’na.”

Surenin secde ayetini de içerisine alan ikin-
ci bölümü, davetin ilerleyen y"llar"nda inmi!tir.! Hz.!
Peygamberin!Kabe’de!namaz!k#lmaya!ba lad#-
"#!bir!dönemde,!onu!namazdan!al#koymaya!ça-
l# an!Ebu!Cehil!ve!benzeri!inkârc#lar#!uyarmak!
üzere!inmi tir. Hz. Peygamberin yolunda giden her
davetçi, benzeri engellemelerle kar!"la!abilece#inin
bilincinde bu ayetleri okumal"d"r.

Rivayetlere göre Ebu Cehil, Peygamberi-
mizi namazdan al!koymay! planlam!" ve bunu
mutlaka yapaca$!n! söylemi"ti. Nitekim o,
buna te"ebbüs de etmi", ama sonuçta emeline
ula"amam!"t!r. Ama ayet, sanki bu engelleme fiilen
gerçekle!mi! gibi gelmi!tir. Buna!göre!ayet,!namaz!
ba ta!olmak!üzere!insanlar#,!kulluktan!al#koy-
may#!tasarlayan!kimse!ve!odaklar!için!bir!uyar#!
ve!tehdit!olarak!gelmi tir.! Fiili engelleme olmasa
bile, böyle bir engellemeyi dü!ünüp planlamak, bu-
nun için kararlar almak o i!i yapm"! gibi olup bu aye-
tin içerisine girmektedir.

Ayetlerde! ne! namaz! k#lan#n! ad#! geçiyor,!
ne!de!onu!namazdan!al#koyan#n!ad#!ve!ne!de!
olay#n!geçti"i!yerin!ad#!geçiyor.!Çünkü!Kur’an,!
isimlerle!de"il!icraatlarla!u"ra #r. Dolay"s"yla her
zaman ve her yerde, bir kulu/yahut kullar" namazdan/

18 Ocak

ibadetten/kulluktan al"koyan herkes bu ayetin kapsa-
m" içerisine girer.

Kulluktan ki#iyi al!koyan bazen kendi nefsi/#ey-
tan! olabilir, bazen çoluk çocu$u ve konumu olabilir,
bazen e#i dostu arkada#! olabilir, bazen de ba#ka ki#i
ve kurumlar olabilir. Her kim olursa olsun, bu ayetler
onlara kar#! okunmal! ve asla onlar!n engellemeleri
ki#iyi kulluktan al!koymamal!d!r.

“Sak!n sen ona uyma; sen secde et ve
yakla".”

O!halde!ey!insan,!sen!o!azg#nlara!uyma,!
onlara! kulak! verme,! onlar#n! engellemelerin-
den!etkilenme.!Sen!Keremli!Rabbinin!ça"r#la-
r#na!kulak!ver.!O’nun!ayetlerini!oku,!dü ün!ve!
gereklerini! yerine! getir.! O’na! dönece"inin! ve!
O’nun!huzurunda!oldu"unun!bilincinde!ya a,!
az#p!ta anlara!uyma,!bu!dinginlik!ve!yo"unluk-
la!secdeye!kapan,!O’nun!emirlerine!boyun!e"!
ki,!O’na!yakla as#n,!O’nun!kat#nda!de"erin!ve!
derecen!arts#n.!Rabbin!ad#yla!okudun,!doldun,!
bu!bilinçle!huzurda!durdun,!art#k!hiçbir!engel!
seni! O’nun! yolundan! al#koyamaz.! Bu! kulluk!
yo"unlu"u!içerisinde!secdeye!koy!ba !ve!O’na!
yakla %

Yukarda namazdan bahsedilmi!ti, burada na-
maz#n!en!önemli!rükünlerinden!olan!secdeden!
söz! edilmekte.! Çünkü! namaz! ibadeti! secde!
rüknü! ile! di"er! dinlerdeki! ritüellerden! ayr#l#-
yor.!Secde!kulun!Rabbine!en!yak#n!oldu"u!an,!
kul! secde! ile! Rabbine! dolay#s#yla! O’nun! ik-
ramlar#na!ve!cennetine!yak#nla acakt#r.!Secde!
etmemekte!direnenler!ise!cennetten!uzakla #p!
cehenneme!yakla acaklard#r.

Bedenin/nefsinle! secdeye! kapan;! özün!
ve! gönlünle! O’na! yakla .! $nsan#n! en! de"erli!
organ#! olan! ba #n#,! Yüce! Allah’#n! huzurunda!
yerlere!sürerek!yere!kapanma!eylemi!olan!sec-
de!an#,!kulun!Rabbine!en!yak#n!oldu"u!and#r.!
Secde,!Yüce!Yarat#c#ya!boyun!e"i in!aç#k!bir!
göstergesidir.!Elbette!secde,!sadece!O’nun!hu-
zurunda!yerlere!kapanmaktan! ibaret!de"ildir.!
Ki i,!hem!hayat#n#n!her!alan#nda!Yüce!Allah’#n!
buyruklar#na! boyun! e"ecek,! hem! de! O’nun!
huzurunda!bu!ba"l#l#"#n#!göstermek!ve!peki -

19Ocak

tirmek! için! yerlere! kapanacakt#r. Nitekim Hz.
Peygamber, hem O’nun buyruklar!n! harfiyen
yerine getirdi, hem de ömrünün sonuna kadar
O’nun huzurunda secdelere kapanmaktan, na-
maz k!lmaktan geri durmad!. Çünkü Yüce Rabbi
!öyle buyurmu!tu: “Sen, sana yakîn gelinceye
kadar, ölene kadar Rabbine kulluk/ibadet et.”
(Hicr, 15/99)

$slam’#n!temellerinden!biri!de!namazd#r.
Kulluk namazla ba!lar ama namazla bitmez. Kulun!
Rabbine!en!yak#n!oldu"u!an!olan!secde,!na-
maz#n! rükünlerinden!biridir. Ama as#l! önem-
li! olan! namaz! k#lar! ve!
secde! ederken! Allah’a!
boyun! e"di"imiz! gibi,!
namaz-secde! d# #nda!
da! O’na! boyun! e"erek!
namaz! ve! secde! halini!
devam! ettirmektir. Bu-
nun için diyoruz ki namaz!
ibadeti! tekbir! ile! ba -
lar,!ancak!selam!ile!bit-
mez/bitmemelidir. Sa#a
sola verilen selam cümlesi
ile namazdan elde edilen
$slam/selam ruhu dört bir
yana ta!"nmal" ve yay"lmal"d"r. $!te bu! namaz#n,!
sahibini!namazdan!sonra!da! istikamet!çizgi-
sinde!tutmas#!ve!onu!yönetmesidir:! Kitap’tan
sana vahyolunan! oku; namaz k!l; muhakkak
ki namaz hayâs!zl!ktan ve fenal!ktan al!koyar.
(Ankebût, 29/45)

#nsan! namazdan al!koyan para, makam,
mevki, konum, e"-arkada", nefis, ki"i, kurulu"
ve benzeri her "ey cehalet babas!d!r, Ebu Ce-

hildir. Onlara ve onlar!n tuzaklar!na kar"! uya-
n!k olunmal!d!r.

$nanan ki!i, inand"#" gibi ya!arken bir tak"m en-
gellerle kar!"la!abilece#ini hesaba katmal"d"r. Unu-
tulmamal#d#r! ki! cennet,! nefsin! ho lanmad#"#!
 eylerle! ku at#lm# t#r.! Onlar! a #lmadan! cen-
nete!ula mak!mümkün!de"ildir. Dolay"s"yla er!
odaklar#n#n!olu turduklar#!engeller,!ki iyi!hak!
yoldan! al#koymamal#,! y#lg#nl#"a! dü ürmeme-
lidir.! Ebu! Cehillerin,! Allah’a! itaat! ve! kulluk!
önüne!koyduklar#!engeller,! itaat!ve!kulluktan!
kaçmaya! mazeret! olmamal#d#r.! Rabbine! ya-

k#n!olmak!isteyen!bu!en-
gelleri! a mak! için! çaba!
sarf!etmeli,!tüm!engelle-
melere!ra"men!secde!ile!
Rabbine! yak#n! olmaya!
gayret!etmelidir.

Buna göre insan,
Yüce!Yarat#c#n#n!emrine!
uyup! okumal#,! ama! Ya-
rat#c#n#n! ad#yla! okuma-
l#,!kendisine!O’nu!do"ru!
bir! ekilde! tan#tacak!ve!

kendisini! O’na! yakla t#ra-
cak! ekilde!okumal#,!öncelikle!O’nun!kitab#n#!
okumal#,!okuyarak!O’na!kar #!sorumluluklar#-
n#!ö"renmeli,!bu!sorumluluklar#n!ba #nda!na-
maz#n!geldi"ini!bilmeli,!tüm!iç!ve!d# !engelle-
melere!kar #n!namaz!k#lanlardan!olmal#!ve!bu!
bilinçle!secdelere!kapanmal#,!O’nun!olmal#!ve!
O’na!yakla mal#d#r.

O halde ey Ebu Cehil k!l!kl! nefis, sen de
k!r O’na secde etmemekte direnen nefis putu-
nu ve secdeye koy ba" ve O’na yakla"%

Sen!de!ey!O’ndan!ba kas#!huzurunda!e"i-
len,!yüz!suyu!dökerek!gizli-aç#k! irke!bula m# !
olan! ki i,! b#rak! ba kalar#n#n! huzurunda! e"il-
meyi,!dön!Rabbine!ve!kat#l!secde!cemaatine%

Sen!de!ey!mümin,!gerçek!kulluk!modelini!
Hz.!Muhammed’in!örnek!hayat#nda!gör,!O’nun!
gibi!O’nun!ol!ve!O’na!teslim!olarak!secdeye!koy!
ba !ve!O’na!yakla .!Huzura!erinceye!kadar!hu-
zurda!kal,!doyuma!erinceye!kadar!secdede!dur.!
Unutma!ki!dünya!ve!ahiret!mutlulu"u!buradad#r.

Kulun!Rabb ne!en!yakõn!
oldu"u!an!olan!secde,!namazõn!
r'k'nler nden!b r d r.!Ama!asõl!

&neml !olan!namaz!kõlar!ve!secde!
ederken!Allah)a!boyun!e"d " m z!g b ,!
namaz-secde!dõ$õnda!da!O)na!boyun!
e"erek!namaz!ve!secde!hal n !devam!

ett rmekt r.

20 Ocak

Hasan BA#AR

SABIR L!MANINA SI$INMAK

A llah (cc)’#m! ne! olacak! diyorum.! Ba #m#!
yast#"a!koyuyorum.!$slam’#n!nas#l!ku at-
t#klar#na! görüyorum.! Kan, gözya!", nefret,

iftira ahlaks"zl"k saymaya dilimin varmad"#" kötülükler.
Bizi birbirimize k"rd"r"yorlar. Allah (cc),!din,!Peygam-
ber(sav)! diyenler! bizi! arkam#zdan! vuruyorlar.!
Dost! bildiklerimizden! yedi"imiz! tokad#n! ac#s#!
daha! fazla! oluyor. $!imiz zor, dayanmak güç. Ama
zaten Müslümanl#k!zora!talip!olmak!de"il!midir?
Ey mümin sen zaten Müslümanl"#" seçmekle s"k"nt"ya,
belaya da talipsindir.

 Dünya var oldu#undan bu yana hak ile bat"l hep
mücadele halinde olmad" m"? Hak! taraftar#!hep!s#-
k#nt#,!eza,!cefa!çekmedi!mi? Bugünde ayn" !eyler
oluyor. Müslümanlar! kanlar#yla,! canlar#yla,! mal-
lar#yla!mücadele!halinde de#il mi? Evet. Olacak. Za-
limler akla hayale gelmeyecek yöntemlerle sald!racak.
Bazen alenen yaparlarken, bazen gizli oyunlarla yapa-
cak. Bazen kendileri yaparken bazen de Müslümanlar"
kullanacaklar. Hele!eza,! cefa!Müslüman#m!diyen-
lerden!gelirse,!Allah (cc)’#m!kalp!gözlerini!aç,!ba-
siretlerini!aç!diye!yalvaraca"#z.!Üzülece"iz,!hayal!

Ne!g)zel!dem"$!Yunus!Emre:!

ªD&vene!els"z!gerek!

S&vene!d"ls"z!gerek!

Sen!derv"$!olamazsõn.!

Derv"$!g&n)ls)z!gerekº

21Ocak

! Mevlana)nõn!devr ! % n!yaptõ"õ!te$h se!b r!bakõn,!g'n'm'ze!ne!kadar!uyuyor:!!
ªMeydan!gen $!amma!ortalarda!er!yok.!B r!&yle!zaman!k !b ld " n!haller!yok.!Herkes!
g&r'n'$te!sank !b r!evl ya.!6slam!olarak!ruhta!ate$!yok,!fer!yok.º!Ne!zaman!ruhlarda!ate$!

yakarsak!kurtuldu"umuz!g'n!o!g'nd'r.!

k#r#kl#"#na!u"rayaca"#z. $!te bu zamanda yapaca-
#"m"z en!güzel! ey!sab#r! liman#na!s#"#nmakt#r.
Sab#r,!sab#r!ya!sab#r!diyece"iz.!Allah! (cc)’a!s#-
"#nacak!yalvar#p,!yakaraca"#z.!Ama!asla!y#lma,!
usanma,!b#kma!yok.!Asla!hiddete,!kine,!nefre-
te!kap#lmayaca"#z. Ve bu gün, “Cahil!kimsenin!
yan#nda!kitap!gibi!sessiz!olma” günüdür.

Bu çemberi yarmas" gereken insan"m"za bak"-
yorum. Her gün kavga halindeyiz. Tart"!may" seviyo-
ruz, ço#umuz hep kuru iddia pe!inde ko!uyoruz. Hiç!
altta! kalm#yor,!hep!üste!ç#kmaya!çal# #yoruz.!
Yanl# #!asla!kabul!etmiyor,!hep!hakl#!oldu"u-
muzu! dü ünüyoruz.! Ahlaks#zl#k! diz! boyu,! s#"!
dünyada! ya #yoruz. Günümüze bak"yorsun a!k
yok, sevgi yok, muhabbet yok, merhamet yok. H#rs,!
 ehvet! kol! geziyor.! $ftiralar,! karalamalar,! bel-
den!a a"#ya!vurmalar!k#r#la!gidiyor.!

 Bütün bu karga!an"n temelinde yatan en!
önemli! sebep! sab#rs#zl#kt#r. Devir! sab#r! dev-
ridir.! Her devir sab"r devri ama günümüzde buna
daha çok ihtiyac"m"z var. Sakin!ve!sukut!halinde!
olmal#y#z.! Belalara,! sald#r#lara! u"rad#"#m#zda!
s#"#naca"#m#z!tek!liman!sab#r!liman#d#r.

Cenab" Allah(cc) Kur’an " Kerim’de Müslüman-
lara defalarca sab"rl" olmay" tavsiye ve emir etmi!tir.

2:153 - Ey iman edenler% Sab!r ve namazla
yard!m isteyin. &üphe yok ki Allah (cc), sabre-
denlerle beraberdir.

3:120 - Size bir iyilik dokunsa fenalar!na
gider, ba"!n!za bir kötülük gelse onunla sevi-
nirler. E$er sabreder ve Allah (cc)’tan gere$ince
korkarsan!z, onlar!n hileleri size hiçbir zarar
vermez; çünkü Allah (cc) onlar! kendi amelleriy-
le ku"atm!"t!r.

3:125 -! Evet,! sabreder! ve! (Allah (cc)’tan)!
korkarsan#z,! onlar! ans#z#n! üzerinize! gelseler,!
Rabbiniz!size!ni anl#!ni anl#!be !bin!melekle!
yard#m!eder.

3:200 - Ey iman edenler% Sabredin, dü"-
manlar!n!za kar"! sebat gösterin, nöbet bekle-
"in, Allah (cc)’tan gere$ince korkun ki, kurtulu-
"a eresiniz.

8:46 - Ayr!ca Allah (cc)’a ve Resulü ‘ne itaat
edin. Ve birbirinizle didi"meyin. Sonra içinize
korku dü"er ve kuvvetiniz elden gider. Sab!rl!
olun, çünkü Allah (cc) sabredenlerle beraberdir.

16-127 - (Ey Peygamber(sav)&) Sabret% Sab-
r!n da ancak Allah (cc)’!n yard!m! iledir. Onlar-
dan dolay! üzülme% Kurduklar! tuzaklardan te-
la" edip s!k!nt!ya dü"me%

30:60 - &imdi sen sabret. Çünkü Allah (c-
c)’!n vaadi mutlaka hakt!r. Sak!n iman! sa$lam
olmayanlar seni hafifli$e sevk etmesinler.

Peygamber(sav)imiz de “sab#r! imam#n!yar#-
s#d#r.” diyor O’nun!izinden!giden!evliyalar!eren-
ler,!Allah(cc)!dostlar#!sab#r,!sab#r,!sab#r!diyor.
Oysa bir kendimize bakal"m ne yap"yoruz. Tam tersi
de#il mi? Çabuk! hiddetleniyor,! çabuk! k#z#yor,!
acele! ediyoruz.! Sab#r! öfkeyi! yenmenin! anah-
tar#d#r. Ho!görünün kap"s"d"r. Oysa sab"r belaya ilk
u#rad"#"m"zda gösterdi#imiz sukut halidir. Sab"r bela-
ya ilk u#rad"#"m"zda belaya katlanabilmektir. Zaten o
ilk!anda!sabredebilirsek!sonunda!pi man!ola-
bilece"imiz!bir! ey!yapmam# !oluruz.! Çok de#il

22 Ocak

birkaç dakikada rahatlar ve öfkemiz geçer. Onun için-
dir ki ne güzel demi! iki cihan güne!i Efendimiz(sav);
“Öfkelendi"inizde!abdest!al#n.” diye.

Devir zor devir. T"pk" Mevlana’n"n devrinde
oldu#u gibi. O zamanlar da zor zamanlard". Mo"ol!
istilas#! ile!kavrulan!Anadolu’da!kan,!gözya #,!
karga a,! kin,! nefret! ve! umutsuzluk! hâkimdi.!
Mevlana!ne!yapt#? Sab!rla, sükûnetle a"k dedi,
sevgi dedi, muhabbet dedi. Di#er insanlara uyma-
d". Do#ru bildi#ini yapt" t"pk" rehberi Peygamber(sav)
imiz gibi. %nsanlar! sevdi sab!rla. Kendisine kar#! yap!-
lan her #eyi sab!rla kar#!lad! ve ho#görülü oldu.

Mevlana bir gün gezerken kavga eden iki ki!i
gördü. Biri di#erine !öyle diyordu: “Bana!söversen!
bende! sana! iki! kat#! söverim.” Bu duyan Mev-
lana: “Karde" bana söv, Vallahi sen bana söv-
sen bile ben sana hiçbir "ey demem.” Her ikisi
de söylediklerine pi!man oldular ve yapt"klar"ndan
utand"lar. “Ne güzel demi#, Mevlana; “Sab!r önce
zehirdir, huy edersen bal olur.” Dü!ünsenize kaç
ki!i kendisine küfür edildi#inde ho! görü ile kar!"laya-
bilir. Gülüp!geçebilir.!Hemen!nefsimiz!kabar#r!
ve!ba lar#z!ayn#s#! ile!mukabele!etmeye. Hepi-
miz o iki ki!inin yapt"#"n" yapard"k. Kaç ki!i Mevlana
olmaya talip. “Damla!de"il,!deniz!olmaya!talip!
olmal#y#z.” $!in do#rusu bu de#il midir? Di#er in-
sanlara uymay"p do#ru bildi#imiz, inand"#"m"z !eyle-
re devam etmek. Ne güzel demi! Yunus Emre:

“Dövene elsiz gerek
Sövene dilsiz gerek
Sen dervi" olamazs!n.
Dervi" gönülsüz gerek”

Yan"yor yüre#im.! Ar#yorum! o! kandilleri,! o!
yanan!ruhlar#. A k!denince!akl#m#za!cinsellik!
geliyor.!Allah(cc)’#m!ilahi!sevgi!nerede,!ruhlar!
yanm#yor! a k! ile.! Yananlar! var! ama! onlarda!
h#rsla,!kinle,!nefretle.!K#zg#n!ve!öfkeliyiz.!Ken-
di!öfkemizde!bo"uluyoruz.! Sonra da nedamet ve
pi!manl"k. Sevgili okur, Mevlana’n"n devri için yapt"#"
te!hise bir bak"n, günümüze ne kadar uyuyor: “Mey-
dan!geni !amma!ortalarda!er!yok.!Bir!öyle!za-
man!ki!bildi"in!haller!yok.!Herkes!görünü te!
sanki!bir!evliya.!$slam!olarak!ruhta!ate !yok,!
fer!yok.”! Ne zaman ruhlarda ate! yakarsak kurtuldu-
#umuz gün o gündür.

23Ocak

24 Ocak

Ersan B"LG"N

Ne zamand"r do%ruya de%il de yanl"#a göre
Duru#umuzu ve yönümüzü belirler olduk ?

“$nand#"#! gibi! ya amayanlar,! ya ad#klar#!
gibi!inan#rlar…”

1. Müslüman; tayin edilmi! gündemin pe!ine
tak"lan de#il, etkilenen, rüzgara kap"lan ve nesne konu-
munda olan de#il…Müslüman;!meselelere!parçac#!
de"il!bütüncül!bakan,!gündemi! “f!trat” çerçeve-
sinde! tayin! eden,! belirleyen,! etki! yapan,! özne!
olan,!f#trata-!do"al!ak# a!yap#lan!müdahalelerle!
mücadele!eden,!cehd,!duru !ve!ideal!sahibi!kim-
sedir. Allah!m, bizlere o izzete ve "erefe kavu"a-
cak bilinci ve "uuru ihsan eyle.

2. Müslüman veya Sorumluluk Bilincine Sa-
hip #nsan; bir yola ç"kt"#" zaman veya bir !eyle kar-
!"la!t"#" zaman, hemen kendi kaynaklar"na-$slam’a!
müracaat! eder,! dü ünür,! tefekkür! eder,! okur,!
sorar,! isti are!eder,! oradan!hareketle!duru unu!
ve!halini!belirler. Merkezde kendi öz de#erleri vard"r.
Meselelere, ba!ar" veya yenilgi gibi görünen sosyal ha-
diselere, ilmi gerçeklere, tarihe, siyasete, ekonomiye ve
her geli!meye bak"!"nda ilham kayna#" öz de#erleridir
yani vahiydir, %slami dü#üncedir, %slam Medeniyetidir.

! Kend"!davasõ,!hede2!er"!ve!

"dealler"! do#rultusunda! tay"n!

ve! tesb"t! eder,! ba$kalarõnõn!

tay"n! ett"#"! g)ndem"n! pe$"ne!

takõlmaz.

25Ocak

Örne"in; gerek zahiren zay"f gibi görünen
Mekke döneminde gerekse devletin te"ekkül
etti$i Medine döneminde Peygamberimiz (sas)
ve Müslümanlar daima vahye sar!lm!"lar, vahiy
merkezli hareket etmi!lerdi, dönemin i!birlikçilerine,
oligar!isine ve zalimlerine ra#men.

3. Müslüman veya Sorumluluk Bilinci-

ne Sahip #nsan; kendi gündemini kendi! davas#,!

hedefleri! ve! idealleri! do"rultusunda! tayin! ve!

tesbit! eder,! ba kalar#n#n! tayin! etti"i! günde-

min!pe ine!tak#lmaz. Söyleyin Allah!a k#na,!ne!

zamand#r!do"ruya!de"il!de!yanl# a!göre!duru-

 umuzu! ve! yönümüzü! belirler! olduk?! ! Hayat!

rehberimiz!Kur’an’da!ve!Asr-#!Saadet’te!bunun!

çokça! örneklerini! görürüz…! Kevser! suresinin!

mealini!nüzul!sebebiyle!birlikte!okuyunuz,!bi!

zahmet.

4. Müslüman sonuçtan ziyade sebebe
veya sebeplere bakan insand!r. Muharrik güç
nedir, niçin, nas"l, kim, kiminle sorular"ndan sonra

sonuç nedir, netice? sorular"n" dile getiren ki!idir, so-
rumluluk bilincine sahip insan. Onun için $slam’da!
ve! insanl#"#n! hesap! serüveninde! $MAN! çok!
hem!de!çok!önemlidir. Çünkü #MAN; sebeptir,
muharrik güçtür, sahil-i selamete götüren sa-
pasa$lam kulptur.

5. Bir insan, bir hareket, bir çal!"ma; geç-
mi#iyle, hayallerle, vehimlerle, hüsn-ü zanlarla de-
$il sözleri ve davran!#lar!yla, söz ve davran!#-icraat
uyumuyla de$erlendirilir…!$nsanl#k! tarihinde!en!
önemli!kriterler;!a"#zdan!ç#kan!sözler!ve!laflar,!
yap#lan!davran# !ve!icraatlar,!sükut!ederek!ger-
çekle en! ikrar!ve!onaylar!ve!bu!üçü (söz, dav-
ran"! ve onay) aras#ndaki!uyum!ve!paralelliktir.!
Gerisi!laf-ü!güzaf!veya!kendini!kand#rmakt#r.!

Etkilenip!negatif!de"i ime!u"ramak,!me-
selelere! parçac#! bakmak,! hedef! küçültmek,!
davadan!ve!ideallerden!vazgeçmek,!medeniyet!
merkezli! de"il! de! insan#n! menfaati! merkezli!
dü ünmeye!ba lamak,!geçmi i!tamam#yla!kö-
tülemek!ve!reddetmek,!rüzgara!ve!modaya!ka-
p#lmak,! kendi! müzi"imizin! ritminde! de"il! de!
ba kalar#n#n!çald#"#!gibi!oynamak,!akl-#!selimi!
kaybedip! duygularla! hareket! etmek,! nerden!
kazand#"#na! bakmadan-sormadan! elde! edilen!
 eyin! miktar#n#n! çoklu"una! bak#p! kendinden!
geçmek,!!sözlerle!davran# !ve!icraatlar#n!aras#-
n#!açmak! (sözlerin ba!ka vadilerde icraat ve davra-
n"!lar"n da ba!ka vadilerde olmas")!büyük!bir!teh-
likedir.!

Bundan! daha! tehlikeli! olan#! ise! susmak!
yani!onaylamak,!te’vil!etmek!hatta!çok!net!ko-
nularda! bile! uyarmaktan! dahi! geri! durmakt#r.
Hele hele toplumun alimleri, ayd"nlar" bu haldeyse
“dil!dudak!deprenmeden!halden!anlayan!gelsin”!
demekten ba!ka bir çare yok gibi. Allah’tan hay"rl"s"…

 Allah’#m!Sen’den!Hidayet,!&uur!ve!$stika-
met!$stiyoruz,!Lütfeyle…

!!!!!!!Allah!a$kõna,!ne!zamandõr!do"ruya!de" l!de!yanlõ$a!g&re!duru$umuzu!ve!y&n'm'z'!

bel rler!olduk?!!Hayat!rehber m z!Kur)an)da!ve!Asr-õ!Saadet)te!bunun!%ok%a!&rnekler n !

g&r'r'z¼!Kevser!sures n n!meal n !n'zul!sebeb yle!b rl kte!okuyunuz,!b !zahmet.

26 Ocak

Abdullah ÇAKIR

A!LEN! SEV!YORSAN...

“(Ey! habîbim! Ahmed,! rasûlüm! Muham-
med%)! Ailene! namaz! k#lmay#! emret%! Kendin! de!
namaza!dört!elle!sar#l%.” (20/ Tâhâ sûresi , 132)

“Habîbim%!Kitâb’da!$smâîl’i!de!zikret.!Çün-
kü! O,! sözüne! sâd#kt#,! rasûl! ve! nebî! idi.! Ailesi-
ne!namaz!k#lmay#!ve!zekât#!vermeyi!emrederdi.!
Rabbinin! kat#nda! da! r#zâya! mazhar! olmu ! bir!
kimse!idi.”! (19/ Meryem, 54-55)

Cenab-" Hakk’"n milyarlaca insan içinden seçip bir
araya getirdi#i, birbirlerine münâsib gördü#ü e!ler Al-
lah’"n âyetlerindendir. Me ru!bir!nikah!çat#s#!alt#n-
da!bir!yuva!kuran!e leri!Allah,!maddi!ve!manevi!
olarak!sukûnete!erdirir,!kalplerini!ve!nefislerini!
yat# t#r#r,! aralar#nda!bir!meveddet! (sevgi-muhab-
bet)!ve! rahmet!yarat#r. Bütün bunlar çok büyük bir
kader plan"nda nasib ve k"smetin insan"n iliklerine ka-
dar i!ledi#i nâdir meselelerdendir.

Sekînet,!meveddet!ve!rahmetin!s#cakl#"#yla!
kurulan!bir! aile! her! cihetiyle! saadetler! ve! fazi-
letler!içindedir.! Böylesine s"cak bir yuvada e!ler her

bak"mdan birbirlerinin yâr ve yard"mc"lar"d"r. E ler!
dünyal#k!i lerinde!nas#l!birbirleriyle!yard#mla #-
yorlarsa!Allah’a!kullukta!da!birbirleriyle!yard#m-
la #rlar.

Yüce!dinimize!göre!evin!reisi!erkek!olmak-
la!beraber!sorumlulu"unun!da!o!nisbette!büyük!
oldu"unu!beyan!eder. Aile reisi bir erkek yuvas" için-
deki her ferdin maddi ve manevi ihtiyaçlar"n" kar!"la-
makla yükümlü oldu#unu hiçbir zaman unutmamal" ve
bunu asla ihmal etmemelidir. Zira Allah umursama ve
ihmalkar davranan e!leri sevmemektedir.

Bu konuda yüce Rabbimiz bir ayet-i kerimede
“Ey! iman!edenler%!Kendilerinizi! ve!ailenizi,! ya-
k#t#!insanlarla!ta lar!olan!o!müthi !ate ten!koru-
yun.!Onun!ba #nda!kaba!yap#l#,!sert!ve! iddetli!
melekler!olup!onlar!asla!Allah’a!isyan!etmez!ve!
kendilerine!verilen!bütün!emirleri!tam!yerine!ge-
tirirler”! (66 / Tahrîm – 6) , Resulullah (sav) de “He-
piniz! çobans#n#z;! hepiniz! güttü"ünüz! sürüden!
sorumlusunuz.! Devlet! reisi! de! bir! çoband#r! ve!
sürüsünden!sorumludur.!Erkek!ailesinin!çoban#-

27Ocak

d#r!ve!sürüsünden!sorumludur.!Kad#n!kocas#-
n#n! evinin! çoban#d#r! ve! sürüsünden! sorumlu-
dur.!Hizmetkâr!efendisinin!mal#n#n!çoban#d#r;!
o!da!sürüsünden!sorumludur.!Netice!itibariyle!
hepiniz! çoband#r! ve! güttü"ü! sürüden! sorum-
ludur.”! (Buhârî, Cum`a 11, $stikrâz 20, $tk 17, 19,
Vesâyâ 9, Nikâh 81, 90, Ahkâm 1; Müslim, $mâre 20.
Ayr"ca bk. Ebû Dâvûd, $mâre 1, 13; Tirmizî, Cihâd
27) buyurmaktad"r.

Maddi! cihetini! bir! tarafa! b#rak#rsak! aile!
reisi!bir!erkek!her! eyden!önce!32!farz#!ve!54!
farz#!bilmeli!ve!bunlar#!hayat#nda!tatbik!etme-
lidir. E$er e#i bilmiyorsa ona ö$retmeli ve s!k s!k,
güzel güzel, tatl! tatl! nasihat ederek onun da uygu-
lamas!n! temin etmelidir. Mum dibine "!"k vermez,
terzi kendi sökü#ünü dikemez sözleriyle anlat"lmak
istenenlerden biri de bir babadan nadiren iyi bir ö#-
retmenin ç"kabilece#idir. E#er Allah’"n izn u inayetiyle
bunu ba!arabilmi!se ne mutlu& Yok e#er bu vazifesini
yerine getiremiyorsa (getirememi!se) çocuklar"n"n ve

emri alt"ndakilerinin dinlerini ö#renebilecekleri uy-
gun ortam !artlar" da olu!turmal"d"r. Yani ehl-sünnet
ve’l-cemaat üzere iyi bir din e#itimi ald"rmal"d"r. E -
ler,!haram#!ve!helali!kendileri!ö"rendikleri!gibi!
çocuklar#na!da!ö"retmelidirler.

E!ler namaza te!vik ve kald"rmada da birbirle-
riyle yard"mla!mal"d"rlar. Bu konuda da Peygamberi-
miz (sav)’i örnek almal"y"z. Zira Ai!e Annemiz’in söy-
ledi#ine göre Resûl-i Ekrem Efendimiz geceleyin vitir
namaz"n" k"l"nca “Kalk,!vitri!k#l,!Âi e%”!! (Müslim,
Müsâfirûn, 134) diyerek annemizi uyand"r"rd". Sa-
bah!namaz#n#!k#lmak!üzere!mescide!giderken!
de!e lerini!bazen!de!k#z#!Fât#ma!Annemizi!na-
maza!kald#r#rd#.

Bu konuda çok titiz olan Efendimiz bir ba!ka
hadislerinde de !öyle buyurmaktad"rlar: “Gecele-
yin!kalk#p!namaz!k#lan,!han#m#n#!da!kald#ran,!
kalkmazsa!yüzüne!su!serperek!uyand#ran!kim-
seye!Allah!merhamet!etsin.!Ayn#! ekilde!gece-
leyin!kalk#p!namaz!k#lan,!kocas#n#!da!uyand#-

ran,!uyanmazsa!yüzüne!su!serperek!uykusunu!
kaç#ran!kad#na!da!Allah!merhamet!etsin”! (Ebu
Davud, Tatavvu 18, Vitir, 13; Nesâî, k"yamü’l-leyl, 5;
$bn Mâce, ikâmet, 175)

Bir ba!ka hadîslerinde de “Bir! kimse! gece-
leyin!kar#s#n#!uyand#r#r!da!beraberce!veya!her!
biri! kendi! ba #na! iki! rekat! namaz! k#larlarsa,!
Allah’#!çok!anan!erkekler!ve!kad#nlar!aras#na!
yaz#l#rlar” (Ebu Davud, Tatavvu, 18, Vitir,13; $bn
Mâce, ikâmet, 175) buyurmaktad"rlar.

Burada, Resulullah (sav)’in, hayat yolda!"n" na-
maza kald"ran erke#in “zâkirîn”! (Allah’" çok anan
erkekler)s"n"f"na, kocas"n" namaza kald"ran han"m"n
da “zâkirât”! (Allah’" çok anan kad"nlar) s"n"f"na ya-
z"lacaklar"n" ifade etmesinde Ahzâb suresinin 35. aye-
tindeki müjdeye i!areti vard"r: “…Allah’#!çok!anan!
erkekler! ve! çok! anan! kad#nlar! var! ya,! Allah!
bunlar!için!bir!ma"firet!ve!büyük!bir!mükâfât!
haz#rlam# t#r.”

Bizler!e imize!ve!çocuklar#m#za!olan!sev-
gimiz!nedeniyle!onlar#!tatl#!uykular#ndan!uyan-
d#r#p!namaza!kald#rmaya!k#yamayabiliriz. Bunu
onlara duydu#umuz !efkat ve merhametten dolay"
biraz daha uyusun uykusunu als"n diye yapar"z. Ama
hakikatte onlara iyilik mi ediyoruz, yoksa kötülük mü
ediyoruz? Bizim merhametimiz Allah’""n merhametin-
den daha büyük mü ki O’nun emrini de#il de kendi
nefsimizi dinleyerek onlara kar!" merhametli davran-
d"#"m"z" dü!ünüyor ve k"yam"yoruz. Aksine, hakiki!
manada!iyiliklerini!dü ünüyorsak!ahiret!günü!
darda! ve! s#k#nt#da! kalmamalar#! için! namaza!
te vik! etmemiz,! namaza! kald#rmam#z! merha-
metimizin!as#l!gere"i!olmal#d#r.

Hayat sadece bu dünya hayat"ndan ibaret de-
#ilse birbirlerini seven insanlar da ebedi saadetleri
için! Allah’a! kullukta! birbirlerine! yard#mc#! ol-
mal#d#rlar.! Onlar#! gece! ibadetine! ve! özellikle!
de!sabah!namaz#na!kald#rmamak!için! eytan-
lar!nas#l!birbirleriyle!i birli"i!yap#yorlarsa!ka-
r#-koca!da! eytanlar#!bu!oyunda!ma"lub!etmek!
için!el!birli"i!etmelidir.

! Onlarõ!gece! badet ne!ve!&zell kle!de!sabah!namazõna!kaldõrmamak! % n!$eytanlar!
nasõl!b rb rler yle! $b rl " !yapõyorlarsa!karõ-koca!da!$eytanlarõ!bu!oyunda!ma"lub!etmek!

 % n!el!b rl " !etmel d r.

28 Ocak

Fuat TÜRKER

Ne Kadar Korku, Ne Kadar Umut?

Korku! ve! umut;! güzel! ahlâk#! kazanma! yo-
lundaki!en!önemli! iki!duygu.!Umut,!din!ahlâk#-
n#! heyecan! ve! evk! içinde! ya amay#! sa"larken,!
Allah’a!hissetti"imiz!sayg#!dolu!korku!da!O’nun!
s#n#rlar#na!yakla mada!titiz!olmaya,!sak#nd#rd#k-
lar#ndan! iddetle!kaç#nmaya!sebep!olur.!Bu!den-
geli! ruh! hali,! Allah’a! yak#nla maya! ve! ahlâk#n!
güzelle mesine!vesiledir.!

$ki z"t duygudur korku ve umut. Ancak Allah
dünya hayat!nda her"eyi z!dd!yla birlikte yarat!r.
Gece-gündüz, s!cak-so$uk, ayd!nl!k-karanl!k, te-
miz-kirli, genç-ya"l! dünyada tümü bir aradad!r.
Bu z!tl!klar dünyas!nda, Allah’!n en güzel surette
yaratt!$! insan da z!tl!klar! üzerinde ta"!r.

Allah! korkusu! ve! Allah! sevgisi! insan! için!
g#dad#r.!Allah!korkusu!insan#n!ibadet! evkini!ar-
t#r#r,!iman#n#!güçlendirir,!ahiret!umudunu!art#r#r.!
$nsan!bu! ekilde!sükunet!bulur,!güzel!huylu!olur,!
bedeni!çok!rahat!olur,!kafas#!da!çok!rahat!olur.!
En!önemlisi!kalbi!mutmain!olur.

ª¼O'na! korkarak! ve! umut!

ta$õyarak! dua! ed"n.! Do#rusu!

Allah'õn! rahmet"!
"y"l"k!

yapanlara!pek!yakõndõr.º!-Araf!

Sures",!560

29Ocak

Allah’#n!sevgisini!kaybettirecek!kötülük-
lerden! Allah! korkusu! ile! sak#n#l#r.! Rabb’inden
derin sayg"yla korkan insan, “Allah, her büyüklük
taslay!p böbürleneni sevmez” (Nisa Suresi, 36)
ayeti gere#i,! büyüklenmekten! iddetle! kaç#n#r.!
Böylece! Allah’#n! sevgisini! kazanmay#! umut!
eder.!Bu!yüzden!Allah!korkusu!ve!Allah!sevgisi!
bir!aradad#r.

Allah’!n bütün isim ve s!fatlar!, insanda ol-
du$u gibi tüm Kâinatta da tecelli eder ve hepsi
birbiriyle iç içedir. Bediüzzaman, Allah’!n Za-
t!nda biri celâlî, di$eri cemalî, iki türlü tecellisi
oldu$unu, Celâl’in tecellisinden lütuf ve kah!r,
Cemal’in tecellisinden ise hüsün(güzellik) ve
heybetin ortaya ç!kt!$!n! söyler.

Celal!ve!Cemal!vicdana! tecellî!etti"inde!
ise!reca(umut)!ve!havf(korku)!meydana!gelir.

“Sonra ir"ad!n iktizas!ndand!r (do$ru yolu
göstermenin gereklili$indendir) ki, havf ile reca
aras!ndaki muvazene (denge) devamla muhafaza
edilsin ki, reca ile do$ru yollara sülûk edilsin
(yönelinsin), havf ile de, e$ri yollara gidilmesin;
ne Allah’!n rahmetinden me’yus(umutsuz), ne
de azab!ndan emin olunsun.”

Peki ne kadar korku ve ne kadar umut olmal"
insanda?

Hz. Ömer(ra) örne#ini hat"rlarsak. %öyle diyor-
du o : “Mah er!günü!deseler!ki!herkes!cennete!
girecek.!Ama!sadece!bir!ki i!cehenneme!gire-
cek.!O!bir!ki i!ben!miyim!diye!korkar#m.!Yine!
deseler!ki!herkes!cehenneme!girecek!ama!sa-
dece!bir! ki i! cennete!girecek.!O!bir! ki i! ben!
miyim!diye!ümitlenirim.”

O halde gücümüz yetti#ince korku ve umut…
Allah’a kar"! sayg! dolu bir korku içinde olmal!
insan. Hiçbir olay kar"!s!nda da umutsuzlu$a
kap!lmamal!, Allah’a dayan!p güvenmeli.

Allah’#n!dosdo"ru!yolu,!korku!ile!umudu!
birbirine!ba"layan!yoldur!ki!sonunda!Sevgiliye!
kavu ma!umudu!vard#r.!O!umutla!hep!A’raf’da!
gibi!ya amal#.!

Cennete ve cehenneme gidenleri gören
ancak nereye gidece$ini henüz bilmeden bek-
leyen A’raf ehli gibi. Cenneti ‘"iddetle arzu edip
uman’, cennet ehline selam veren ama gözleri
cehennem halk!ndan yana çevrilince korkuyla,
“Rabbimiz, bizi zalimler toplulu$uyla birlikte k!lma”
diyen A’raf ehli.

Bir yanda bizi oraya sürükleyecek dav-
ran!"lardan hep korkuyla sak!nd!$!m!z sonsuz
cehennem… Di$er yanda hayat!m!z boyunca
umut etti$imiz sonsuz cennet… Kur’an’!n tas-
vir etti$i bu ortam, "u an ya"ad!$!m!z andan
daha gerçektir. !O!halde!A’raf!halk#n#n!ya ad#"#!
korku!ve!umut,! kalbimizde!yo"un!bir! ekilde!
hissetmemiz! ve! ya amam#z! gereken! duygu-
lard#r.! Ki! Rabbimiz! bizi! sonsuz! kurtulu a! ve!
mutlulu"a!iletecek!olan!bu!iki!duygu!için!dua!
etmemizi!buyurur;

“…O’na!korkarak!ve!umut!ta #yarak!dua!
edin.!Do"rusu!Allah’#n!rahmeti!iyilik!yapanla-
ra!pek!yak#nd#r.” (Araf Suresi, 56)

Cennete!ve!cehenneme!g denler !g&ren!ancak!nereye!g dece" n !hen'z!b lmeden!
bekleyen!A)raf!ehl !g b .!Cennet ! `$ ddetle!arzu!ed p!uman),!cennet!ehl ne!selam!veren!
ama! g&zler ! cehennem! halkõndan! yana! %evr l nce! korkuyla,! ªRabb m z,! b z ! zal mler!

toplulu"uyla!b rl kte!kõlmaº!d yen!A)raf!ehl .

30 Ocak

Röportaj: Ayd%n BA#AR

Osman Gül#en:
“Cemaatimiz bize hay"r
i#lerinde hep destek oldu.”

$manî aç"dan toplumuz yeniden dirilecekse,
ku!kusuz ki bu dirili!e hayat veren can damar-
lar"ndan bir tanesi de yapt"klar" hay"rl" hizmet

ve faaliyetleri ile Müslümanlar"n ilim, irfan ve
ahlaki yönden geli!melerine katk" sa#layan

örnek imamlar"m"zd"r. Cami imamlar"m"-
z"n yapt"klar" her türlü hay"rl" faaliyet,

Müslümanlar"n gelece#i için son de-
rece önem arz etmektedir. Burhan

Dergimizin bu say"s"nda sizleri
$stanbul %ehremini’ndeki %eyh
Ra!id Camii’nde imam ha-
tiplik vazifesine devam eden
Osman Gül!en Hocam"zla
tan"!t"rmak istiyoruz. Mihrap

platformunun kurucular"ndan
olan Osman Gül!en Hoca ilim

ve irfan dünyas"ndan birçok yazar" ve aka-
demisyeni camiye getirerek onlar" cemaatle
bulu!turuyor. Ayr"ca mahallede organize et-
ti#i, konferans, toplant" ve iftar yemekleri ile
de cemaatin kayna!mas"na katk" sa#l"yor.
Hocan"n yapm"! oldu#u en önemli faali-
yetlerden birisi de camii hediyesi olarak
bast"rd"klar" ve da#"tt"klar" k"ymetli kitap-
lar. Sizleri kendisi ile yapm"! oldu#umuz
camiye ve cemaate dair mülakat"m"zla

ba! ba!a b"rak"yoruz.

 Muhterem Osman
Gül#en Hocam… Bizi sizi be# sene-

dir yak!ndan tan!yor ve takip ediyoruz.
Burhan Dergisi okurlar! için de kendinizi

tan!t!r m!s!n!z?

 Bismillahirrahmanirrahim. Elhamdülillahirab-
bil alemin. Ve selatü ve selamu ala seyyidina muham-
medin ve ala alihi vessahbihi ve sellim. Bendeniz!

1965’te! Sinop! Boyabat’da! do"dum.! Ba-

31Ocak

Kur)an!ve!s'nnet!&l%'ler n !kend !hayatõmõza!ta$õdõ"õmõz!g b ,!bu!&l%'ler n!ev m zde,!

mahallem zde,!$ehr m zde!de!ya$anab lmes ! % n!gayret!sarf!etmekt r.

bam! Sinop! Boyabat‘#n! me hur! haf#zlar#ndan!
Kadir!Haf#z’d#r.!Allah!ondan!raz#!olsun!babam!
bizleri!de!birer!Kur’an!sevdal#s#!olarak!yeti tir-
meye!gayret!sarf!etti.!Biz!de!onun!yolundan!gi-
derek!imaml#"#!tercih!ettik.!$lk!imaml#k!vazife-
me!1982’de!Boyabat’#n!bir!köyünde!ba lad#m.!
Dört!y#l!kadar!da!Almanya’da!imaml#k!yapt#m.!
1994’ten!bu!yana! ise!$stanbul!&ehremini’nde!
bulunan!&eyh!Ra id!Camii’nde!imam!hatiplik!
yapmaya!devam!ediyorum.!&eyh!Ra id!Camii!
1974’e!kadar!bir!kadiri!tekkesi!iken!bu!tarih-
ten!itibaren!camii!olarak!ibadete!aç#lan!bir!ca-
mimizdir.!Bize!u!camide!hizmet!etme! erefini!
lütfetti"i!için!Rabbimize! ükrediyorum.!

 Muhterem Hocam "eyh Ra#id Camii’ne gel-
di$imizde, hemen kap!n!n üzerinde büyük %slam kah-
raman! Üstad Necip Faz!l K!sakürek’e ait “Efendim,
Müjdecim, Kurtar!c!m, Peygamberim, Sana uymayan
ölçü hayat olsa teperim” dizeleri ile kar#!la#!yoruz. Bu
dizeler bir imam olarak sizin nas!l bir misyon üstlen-
di$inizi gösteriyor. Size göre bir imam!n asli vazifesi
yaln!zca namaz k!ld!rmak m!d!r?

 ”$mam”! öncü ve önde giden kimse demek-
tir. $mam!namazda!önde!durdu"u!gibi!din!ad#-
na,! iman! ad#na,! Kur’an! ad#na! yap#lan! hay#rl#!
i lerde!de!öncülük!etmelidir . $maml#"#!sadece!
namaz!k#ld#rmak!olarak!alg#lamak,!bu!ulvi!va-
zifeyi!hafife!almak!demektir.! Biz imamlar olarak
Peygamber Efendimiz aleyhisselatü ve selam’" kendi-
mize örnek almal" ve o ne gibi hay"rl" i!lere öncülük
ettiyse biz de ona öncülük etmeye çal"!mal"y"z. Ce-
nab-" Allah bir ayet-i kerimede mealen !öyle buyur-
maktad"r: “Ey iman edenler, size hayat bah"e-
decek "eylere sizi ça$!rd!$! zaman Allah’a ve
Resûlü’ne icabet edin…” (Enfal, 24) Bu ayet-i ke-
rimede de i!aret buyuruldu#u üzere biz imamlar"n da
en büyük görevlerinden birisi, insanlar" “hayat!vere-
cek!o! eye” yani Kur’an’a ve sünnete ça#"rmakt"r.
Kur’an!ve!sünnet!ölçülerini! kendi!hayat#m#za!
ta #d#"#m#z! gibi,! bu! ölçülerin! evimizde,! ma-
hallemizde,! ehrimizde!de!ya anabilmesi! için!

gayret!sarf!etmektir.!$ te!biz!bu!duygularla!Üs-
tad!Necip!Faz#l’#n!bu!veciz!sözünü!camimizin!
d# !cephesine!ast#k.!

Muhterem Hocam imaml!k vazifesi insana nas!l
bir sorumluluk yüklemektedir? Bize bu a$!r sorum-
luktan bahseder misiniz?

Müsaade ederseniz buna bir f"kra ile cevap ver-
mek istiyorum. Nasrettin Hoca’ya bir gün tilkiyi !ikâ-
yet etmi!ler. “Hocam!bu!tilkiden!b#kt#k,!usand#k!
art#k,!geceleri!gelip!tavuklar#m#z#,!kazlar#m#z#!
götürüyor.! Okuyacak! m#s#n,! üfleyecek! misin,!
dua! m#! edeceksin?! Ne! yapacaksan! yap” de-
mi!ler. Nasrettin Hoca da onlara demi! ki: “Siz onu
yakalay!n bana getirin ben ona gereken ceza-
y! verece$im.” Tabi köylüler bir tilkiyi yakalaman"n
ne kadar zor oldu#unu biliyorlar. F"kra bu ya, tilki-
yi yakalay"p Hoca’ya götürmü!ler. Hoca tilkiyi sa#a
çevirmi! sola çevirmi!, !öyle bir bakm"!; “Seni ya-
ratan da ne güzel yaratm!"” demi!. Bu arada da
sar"#"n" ç"kartm"!, tilkinin kafas"na geçirmi!, sonra da
sal"vermi!. Oradakiler bu i!e çok k"zm"!lar; “Hocam!
biz!onu!güç!bela!yakalad#k,!sen!ona!hani!ceza!
verecektin.!Onu!sald#n,!gitti” demi!ler. Hoca de-
mi! ki: “Ben ona en büyük cezay! verdim. &imdi
da$a gitti$i zaman, bir yanl!" yapt!$!nda ona
sürekli diyecekler ki; ‘Ba #ndaki! sar#"#ndan!
utan,! sen! nas#l! bu! yanl# lar#! yap#yorsun?’! Bu
ceza da ona yeter.” Tabi bu f"kradan bizim ç"kar-
mam"z gereken bir ders var.!Toplum!imamlara!bir!
konum!biçmi tir,!bir!misyon!yüklemi tir.!Ho-
can#n! her! yapt#"#! hareket! toplum! taraf#ndan!
dikkatle! izlenmektedir.! Bunun! için! imamlar!
bir! hocaya! yak# acak! ekilde! hareket! etmeli-
dir. Cenab-" Allah bir ayet-i kerimede bizi !öyle uyar-
maktad"r: “$nsanlara! iyili"i! emredip! kendinizi!
unutuyor! musunuz?” (Bakara, 44) Onun için biz
imamlar"n cemaate anlatt"klar"m"z" önce kendimizin
uygulamas" gerekiyor? Cemaate bir türlü söyleyip
kendisi öbür türlü yaparsa, ona da f"kradaki gibi “sa-
r#"#ndan!utan” diyebilirler.

32 Ocak

Bir imam!n cemaatle veya mahalleli ile ili#kileri
nas!l olmal!d!r?

Cenab-" Allah kitab"nda Resulüne; “Sen!onla-
ra!kar #!sert!ve!kaba!olsayd#n, (yumu!ak ve müla-
yim olmasayd"n),!onlar!senin!etraf#ndan!da"#l#p!
giderlerdi…”! (Ali $mran 159) buyuruyor. Peygam-
ber Efendimizin bu ikaz"na uymak çok önemlidir. Pey-
gamberimize Kur’an’da “Sen! usve–i! hasenesin”!
buyuruluyor. Yani!sen!en!güzel!örneksin!diyor.
%imdiki tabirle rol modelsin deniliyor. Demek ki biz
imamlar da kendimize onu örnek almak zorunday"z.
O!halka,!cemaate!nas#l!yakla t#ysa!biz!de!onun!
gibi!yakla mak!zorunday#z . Ben mesleki hayat"m
boyunca !unu tecrübe ettim.!Yumu ak!bir! ekilde!
cemaate!yakla t#"#m#zda,!her! i imiz!daha!ko-
layla t#"#! gibi! cemaatimiz! de! bereketleniyor.!
Yumu akl#k!metodunu!uygulamayanlar,!hiçbir!
gönle!giremedikleri!gibi,!din!ve!diyanet!yolun-
da!bir!mesafe!de!kat!edemiyorlar.!

Cemaatin cami ve imamla kayna#mas! nokta-
s!nda nas!l bir yol izliyorsunuz?

$!in do#rusu ben cemaatimle arama fazla bir
mesafe koymam. Onlar"n seviyesine ya iner, ya ç"-
kar"m. Tabi ki ölçüyü de kaç"rmadan, aradaki sevgi
sayg"y" da bozmadan onlarla latifeler yapar"m. Nebe-
vi ölçülere uymak ko!ulu ile sözlerimizin biraz nükteli,
latifeli olu!u bize bu konuda bir avantaj sa#l"yor diye
dü!ünüyorum.

Bu anlamda mahalleli ile etkile#im kurmada ve
onlar!n gönüllerine girmede “selamla"ma” yönte-
mini de s!kl!kla kulland!$!n!z! görüyoruz. Yolda gider-
ken esnafa ve kar#!la#t!$!n!z ki#ilere selam vermeden
geçmiyorsunuz? Bize selamla#man!n bereketinden
de bahseder misiniz?

Peygamber Efendimiz; “$man! etmedikçe!
cennete! giremezsiniz,! Birbirinizi! sevmedikçe!
de! iman! etmi ! say#lmazs#n#z.! Sizi! birbirinizi!
sevdirecek! bir! ey! söyleyeyim! mi?! Aran#zda!

selam#!yayg#nla t#r#n”! (Müslim, $man, 93,94) bu-
yurarak selamla!man"n önemine ve bereketine i!a-
ret ediyor. Ben bu selamla!man"n bereketini günlük
ya!ant"mda her zaman görüyorum. Hatta daha dün
bununla ilgili bir !ey ya!ad"m. Tespihim kopmu#tu,
Çapa’n!n önünde tesbih satan bir karde#imiz var; on-
dan bir tespih almaya gittim. Bir tane be$endim, pa-
ras!n! uzatt!m. “Hocam” dedi “Para istemez.” Ben
de ona para vermeden asla alamayaca$!m! söyledim.
“Hocam!senin!selam!vermene!kurban!olay#m,!
sen!her!gün!buradan!geçerken!bana!selem!ve-
riyorsun,!senin!selam#n!yeter” dedi. $nan"n bana
bu sözü bana çok tesir etti. Biz!bu!selam!vesilesi!
ile!dine!so"uk!bak#p!da!sonradan!camiye!ce-
maate! kar# anlar#,! namaza! ba layanlar#! çok!
gördük.!Bir!selam!bazen!bütün!buzlar#!eritiyor.!
O!kimsenin!dine!imana!bak# #n#!de"i tiriyor.

%yi bir imam!n cemaatin mutlu ve ac!l! günün-
de de yan!nda olmas! gerekiyor. Bir hasta ziyareti, bir
taziye ziyareti bu anlamda çok önemli... Sizin bu ko-
nuyu ihmal etmedi$inizi biliyoruz. Bununla ilgili söy-
lemek istedi$iniz bir #ey var m!?

Sizin de ifade etti#iniz gibi bu konu çok önemli
bir konudur. Peygamber Efendimiz aleyhis selatü ve
selam da hasta ve taziye ziyaretlerini kendisi ihmal et-
medi$i gibi, ümmetini de bu konuda daima te#vik et-
mi#tir. S!k s!k onlara “Bugün!bir!cenazeye!kat#lan!
var!m#?!Bir!hasta!ziyaretine!giden!var!m#?”! diye
sorarak onlara bu konuda s"k s"k hat"rlatmalarda bu-

 Toplum "mamlara b"r konum b"%m"&t"r, b"r m"syon y$klem"&t"r. Hocanõn her yaptõ'õ
hareket toplum tarafõndan d"kkatle "zlenmekted"r. Bunun "%"n "mamlar b"r hocaya yakõ&acak
&ek"lde hareket etmel"d"r. Cenab-õ Allah b"r ayet-" ker"mede b"z" &#yle uyarmaktadõr:!

ª6nsanlara! y l " !emred p!kend n z !unutuyor!musunuz?º!+Bakara,!774!

33Ocak

lunmu!tur. Bununla ilgili bir an"m" da sizinle payla!-
mak istiyorum. Bir karde#imiz karaci$er nakli olacakt!.
Babas! geldi camiye, a$l!yor, doktorun yo$un bak!m-
daki çocu$u hakk!nda;!“Biran!önce!nakil!olmazsa!
bugün! yar#n! gider! bu! çocuk”! dedi#ini söylüyor.
Annesini kap"da gördüm. “Hocam!çocu"um!ölü-
yor,!dua!eder!misiniz?” dedi. O gün ikindi nama-
z"na müteakiben cemaate durumu ilettim ve hep be-
raber dua ettik.! “Amin”! denildi. Kap"dan ç"kt"m ki,
bu sefer de karde!i ile kar!"la!t"m: “Hocam! ci"er!
bulundu” dedi. Ben o gün Müslümanlar"n toplu du-
as"n"n ne kadar tesirli oldu#unu daha iyi anlad"m. Ya-
r"m saat sonra, yine onlara rastlad"m. “Hocam!ame-
liyat! için!yirmi!ünite!kana! ihtiyaç!var” dediler.
Bunun üzerine Fatih müftüsünü
arad"m. Tüm imamlara or-
tak mesaj çekildi. Bu mesaj
üzerine 20 de#il 100’e ya-
k"n insan kan vermek için
hastaneye gitmi!ler. %ükür
bu karde!imiz iyile!ti. Bize
de bir karde!imizin duas"n"
almak nasip oldu. $nsanlar
söylemden çok bu tür du-
rumlardaki icraata bakarlar.
Çok güzel vaaz etseniz de
sosyal sorumluluk alan"nda
üzerinize dü!eni yapmad"#"-
n"zda cemaate tesir edemezsiniz. Cemaat zor günün-
de sizi yan"nda görmek ister. Sizi o günde yan"nda
gördü#ü zaman da samimiyetinizin fark"na var"r ve
sizi bu sefer daha dikkatli dinlemeye ba!lar.

Muhterem Hocam size çok önemsedi$im bir
soru yöneltmek istiyorum. Hocam, üç be# ya#!ndaki
çocuklar!n camide hal!n!n üstünde yuvarlanmas!n!n,
mihrapta oynamas!n!n, minbere ç!kmas!n!n bir mah-
suru var m!?

Hay"r, hiçbir sak"ncas" olamaz. Tam tersi bütün
bunlar" çocuk camide yapabilmelidir. Onlar" gören-
ler de bunu ho! kar!"lamal"d"r. Çünkü cami!çocu-
"un!ikinci!bir!evidir.!Çocu"un!f#trat#!oynamak!
oldu"u! için,! çocuk! her! yerde! oyun! oynamak!
ister.!Ona!baz#! eyleri!de!oynat#rken!ö"retirsi-
niz.! Bunun dinen bir mahsuru yoktur.!Peygamber!
Efendimiz,! hutbesini! kesmi ! a a"#ya! inmi ,!
torununu! sevmi ,! ok am# ,! onun! gönlünü!al-
d#ktan! sonra! tekrar! kald#"#! yerden! hutbesine!
devam!etmi tir. Bu bizim için çok güzel bir ölçüdür.
Bizim yaz Kur’an kurslar"m"zda çocuklar"n on be! da-
kikal"k bir teneffüsü vard"r, o vakitte caminin içinde
oynarlar çocuklar. Çünkü camimizin bir bahçesi yok.
Almanya’daki vazifemde de camide çocuklarla “ya"!

satar#m!bal!satar#m” gibi
oyunlar" çok oynuyorduk.
%imdi de onlarla çe!itli
oyunlar oynamaya devam
ediyoruz. Ama di#er taraf-
tan da çocuklara bu mekâ-
n"n ulviyetini hissettirmeye
çal"!"yoruz.

Eskiye nazaran bu
konuda biraz daha bilinç
artt! san!r!m. Öyle de$il mi?

Eskiden genellikle cami
cemaatleri çocuklar" camiye sokmuyorlard". Camiyi
pisletir veya camide gürültü yapar diye dü!ünüyor-
lard". Elhamdülillah! imdi! art#k! cemaatler! bu!
konuda! daha! bilinçli.! Çocuklar#! camiye! #s#n-
d#rmak!gerekti"i!art#k!daha!iyi!idrak!ediliyor.!
Geçenlerde ba!"mdan geçen bir olay" anlatmak isti-
yorum. On-on be! sene kadar önce nikâh"n" k"yd"-
#"m bir k"z"m"z, Almanya’ya yerle!mi!, geçenlerde
de Türkiye’ye gelmi!. Mahallede kar!"la!t"k. Tabi ben
kendisini tan"mad"m, fakat sonradan hat"rlad"m. Bu
k"z"m"z bana dedi ki: “Hocam!sizden!bir! ey!rica!
edebilir! miyim?” Ben de “Tabi buyur” dedim.
“Hocam! ben! camilerde! büyüdüm,! benim! üç!
ya #nda!bir!çocu"um!var,!e"er!müsaade!eder-
seniz,!onu!camide!oynatmak! istiyorum.” Ona
ne zaman isterse çocu$unu camiye getirip oynatabi-
lece$ini söyledim. Çocu$un caminin havas!n! #öyle
bir içine çekmesi laz!m, minberin mihrab!n kokusu-
nu almas! laz!m, caminin tozunu yutmas! laz!m… Bu
onda kal"c" izler b"rakacakt"r. Camiyle ne kadar erken
tan"!"rsa, cami ile ba#lar" o kadar kuvvetli olur. A"aç!

Cenab-õ Allah k"tabõnda Resul$ne;!
ªSen!onlara!kar$õ!sert!ve!kaba!
olsaydõn,(yumu&ak ve m$lay"m

olmasaydõn),!onlar!sen n!etrafõndan!
da"õlõp!g derlerd ¼º (Al" !mran 159)
buyuruyor.!Peygamber!Efend m z n!
bu! kazõna!uymak!%ok!&neml d r.!
Peygamber m ze!Kur)an)da!ªSen!
usve± !hasenes nº buyuruluyor.

34 Ocak

ya ken! e"ilir.! Çocuk! ibadetlere! de! küçükken!
al# #r. Benim babam da imamd". Biz de böyle cami-
de yeti!tik. $yi ki de camide yeti!mi!iz. %imdide imam
oldu#um için çok mutluyum. Hatta diyebilirim ki ye-
niden dünyaya gelsem yine imam olmak isterdim.

Sizce çocuklar! camiye çekebilmek için neler
yap!lmal!d!r?

Bir yerden okudu#um bir hikâye var. Bir!adam!
çocu"unun!en!sevdi"i!oyunca"#!al#yor,!çocu"u-
na!hediye!etmesi!için!kilisede!papaza!veriyor.!
Papaza!da;! “Çocu$umu sana getirece$im, ge-
lince bu hediyeyi ona ver” diyor. Bir müddet son-
ra çocu#u ile gezmeye ç"k"nca “Hadi! yavrum! bir!
de! kiliseye! u"rayal#m”! diyor. Çocuk biraz itiraz
etse de içeri girmeye raz" oluyor. $çeri!girince!pa-
paz! çocu"u! ok uyor,! seviyor,! iltifat! ediyor! ve!
hediyesini!veriyor.!Çocuk!buna!çok!seviniyor.!
Ve!her!hafta!kiliseye!gitmeyi!iple!çekiyor.! Bunu
biz niye yapmayal"m? Neden çocuklar"m"z" camiden
so#utal"m. Biz! de! elimizden! geldi"i! kadar,! her!
gelen!çocu"a!hediye!vermeye!çal# al#m.!Kitap!
olsun,!çikolata!olsun,! eker!olsun!hatta!küçük!
harçl#klar! olsun! vermeye! çal# abiliriz.! Bunu
kendimize prensip edinebiliriz. Biz acizane çocukla-
ra elimizden geldi#i kadar hediyeler vermeye çal"!"-
yoruz. Mesela yaz kursumuzda bilgi yar"!mas" yap"-
yoruz. Geçen sene 20 tane çeyrek alt"n da#"tt"k. Bu
sene bir tane bisiklet verdik. Bunun yan" s"ra zaman

zaman da#"tt"#"m"z ayakkab", kemer, saatler, mp3ler
ve kitaplar"n haddi hesab" yok.

Hocam malumunuz art!k Kur’an dersleri okul-
larda da verilmeye ba#lan!ld!. Kur’an derslerini nas!l
de$erlendiriyorsunuz?

Bu tabi çok hay"rl" bir hizmet oldu.!Okullarda!
çocuklar#n! Kur’an! e"itimi! almalar#! çok! güzel!
bir! ey.! Ancak! çocu"un! mutlaka! bu! e"itimi!
camiden! de! almas#! gerekiyor.! Çünkü! çocu-
"un!cami!havas#n#!almas#!laz#m.!Yani!camiden!

kopmamas#! laz#m…! En az"ndan yaz kurslar"nda

cami ile irtibatl" olundu#u için, çocuklar"n bu kurs-

lara mutlaka yönlendirilmesi gerekiyor. Çocuklar"m"z

yaz"n camide, k"!"n da okulda bu dersi alarak yaz k"!

Kur’an’dan kopmamalar" sa#lanmal"d"r.

 Hocam caminize birçok ilim ehli zevat! ge-

tirdiniz. Abdullah Y!ld!z, Cemil Tokp!nar, Mustafa

Topalo$lu ve Ahmet Bulut gibi birçok k!ymetli isim

caminizde vaazlar verdiler. Bu konuda ne söylemek

istersiniz.

Bizim çok k"ymetli bir cemaatimiz var. Bize bu

faaliyetleri yaparken desteklerini esirgemiyorlar. Ce-

maatimizle birbirimizin i!lerini görürken bunu bir zah-

met olarak dü!ünmüyoruz, bunu bir rahmet olarak

görüyoruz. Cemaatimiz bu anlamda bizim yapt"#"m"z

hay"rl" faaliyetlere hep destek olmu!tur. Di#er taraf-

tan Çapa’ya yak"n olmam"z hasebi ile cemaatimizin

içerisinde çe!itli doktor, eczac", medikal i!leri ile u#ra-

!an kültür seviyesi yüksek insanlar var. Onun için bu

zevat" camiye çekebilmek için okumu! yazm"! birikim

sahibi kaliteli yazarlar"m"z", hocalar"m"z" camiye ge-

tirmeye çal"!"yoruz. Son olarak bir geçen cuma bir

di# doktorumuz “Eyvah!di im!a"r#yor”! ba#l!$! ile

bir sunum yapt!. Namazdan! sonra! da! 300! tane!

misvak!da"#tt#k.!Buradan!bize!destek!olan!tüm!

cemaatimize!te ekkür!ediyoruz.

Peygamber!Efend m z,!hutbes n !kesm $!a$a"õya! nm $,!torununu!sevm $,!ok$amõ$,!
onun!g&nl'n'!aldõktan!sonra!tekrar!kaldõ"õ!yerden!hutbes ne!devam!etm $t r.!Bu!b z m!
 % n!%ok!g'zel!b r!&l%'d'r.!

35Ocak

Ayd%n BA#AR

Hakikaten Çok Güzel Bir Kitap

Çocukken!dedelerimiz!ve!ninelerimiz!bize!
baz#!hikâyeler!anlat#rlard#. Çok!güzel!ve!
tesirli!mesajlar#!olurdu!bu!hikâyelerin…

Kimisinde hikâyenin kahraman" aslan, tilki, horoz fa-
lan olurdu, kimisinde de Behlül Dânâ, Bayezid-i Bista-
mi gibi tasavvufi !ahsiyetler…

Bu anlatt"klar" hikâyelerin kayna#"n" ne biz bilir-
dik ne de büyüklerimiz… Belki de onlar da kendi bü-
yüklerinden i!itmi!lerdi. %imdi bu hikâyeleri biz kendi
çocuklar"m"za anlatmaya çal"!"yoruz. $bret vericili#ine
inanarak, faydas"na güvenerek yap"yoruz bunu… Çün-
kü büyüklerimiz bizim gönüllerimize bu hikâye ve men-
k"belerle girmi!lerdi. Yalan!söylemenin,!h#rs#zl#"#n,!
izinsiz! bir! eyler! yapman#n,! büyüklerden! gizli!
i ler!çevirmenin!kötülü"ünü!böyle!ö"renmi tik.

Menk#beleri!küçümsemeyin

Hikâyelerin ve menk"belerin etkileyicili#inin far-
k"ndayken, üstelik bunlar!bize!ait!ve!bizim!toplumu-

muza!uygun!edebiyat!türleri!iken,!bunlar#!

ªO! tokadõ! y"yen! a#abey"m!

b"rka*! sene! sonra! on! sek"z!

ya$õnda! askere! g"tt".! G"d"$! o!

g"d"$¼!B"r!daha!ger"!d&nmed"!

nerede! &ld),! nerede! kaldõ!

bel"rs"z.! Babam! hatõrladõk*a;!

Àh! ben! o! tokadõ! n"ye! attõm'!

d"ye!yanar!dururdu¼!º

Menk%beleri küçümsemeyin

36 Ocak

6nsanlarõn!'m tler n !kõrmamak!gerekt " n ,!ªsen!yapamazsõn,!sen!beceremezs nº!
d ye! k msey ! karamsarlõ"a! tmemek! gerekt " n ! fade! ed yor.! Bu! konudak ! pedagoj k!
yakla$õmõnõ!da!Ed son!'zer nden!&rneklend r yor.

küçümsemenin!hiçbir!zaman!do"ru!olmad#"#-
n#! dü ündüm. Herkesin görü!üne, samimi oldu#u
müddetçe sayg" duymam"z gerekir elbette… Onlara
k"zm"yoruz ancak; “Menk#be!Müslümanl#"#” diye-
rek dedelerimizin ve nenelerimizin anlatt"klar"n" kü-
çümseyenlerin görü!lerine de kat"lmad"#"m"z" ifade
etmek durumunday"z. Hem benim atalar"m putpe-
rest olmad"klar" için, ben böyle yapmakla Kur’an’"n
nehyetti#i atalar dinini savunuyor falan da de#ilim.

Edebiyatseverler!menk#beye!!!!!!!!!!!!
sahip!ç#kmal#

Edebiyat#n! büyüsüne! inananlar#n,! güzel!
sözlere!hayran!olanlar#n,!menk#beye!kar #!olu-
 an!bu!so"uk!bak# a!kar #!durmalar#!gerekti"i-
ni! dü ünüyorum. Müslümanlar"n yapt"#" edebiya-
t"n"n !iir ve menk"be üzerine kuruldu#unu art"k fark
etmeliyiz. Belki bunu fark edersek, yüzlerimizdeki o
donuk ifadenin yerini daha s"cak bir ifade alacakt"r.

Edebiyat zihinlere ve yüreklere girebilmek için
bize çok ciddi bir imkân sunuyor. Bu bak"mdan ede-
biyat"n Allah’"n güzel nimetlerinden bir tanesi oldu-
#unu inkâr edemeyiz. Ama ne!yaz#k!ki!tats#z,!tuz-
suz,!ruhsuz,!hikmetsiz!bir!söylemin!gönüllere!
girmeyece"ini!hala! fark!edemeyenler!var.!Bil-
hassa!tasavvufun!tatl#!dilinin!insanlar#!etkile-
mekteki!ba ar#s#n#!hala!sezemeyenler!var…!!

Menk#belerle!ve!hikâyelerle!!!!!!!!!!!!!!
anlatm#

Ülkemizin önde gelen i! adamlar"ndan Ahmet
M. Ziylan, $ki Çift Söz Yeter adl" kitab"nda, menk"beler
ve ya!anm"! hikâyelerin imkân"ndan azami derecede
faydalanarak ortaya çok güzel bir eser koymu!. Ta-
savvufi bir ne!veye sahip olan bir i!adam" olarak ha-
yat ve i! tecrübelerini bu eserde okuyucular" ile pay-
la!m"!. Eser daha önce müellifin Yüzak" Dergisi’nde
yay"nlanan makalelerinin Yüzak" Yay"nlar" taraf"ndan

derlenmesi ile olu!mu!.

Bizim gibi menk!belerin ve hikâyelerin ö$-
reticili$ine inananlar ve çocuklar!na anlatacak
güzel menk!beler arayanlar için bu eser bulun-
maz bir nimet… Eserde çocuklara ve gençlere
anlat!labilecek bir birbirinden k!ymetli k!ssala-
ra yer veriliyor. Fakat eserin her ya" grubundan
insana hitap eden bir seviyede kaleme al!nd!$!-
n! da hat!rlatmakta fayda var…

Hayat!tecrübelerini!payla #yor

Eserin! ilk! bölümlerde! yazar#n! büyükle-
rinden!duydu"u!baz#!tasavvufi!k#ssalar!anlat#-
l#yor. Daha sonraki bölümlerde ise yazar"n büyük-
lerinin veya kendisinin bizzat ya!ad"#" hikâyelere yer
veriliyor. Yazar bu yöntemle önce hayat tecrübelerini
payla!"yor, sonra da bunun üzerine as"l söylemek is-
tedi#i mesaj"n" oturtuyor.

Okurken çok zevk ald"#"m"z bu tatl" kitapta kuru
nasihatlerden ziyade sahici tecrübelere yer verilmi!.
Hakikaten her biri alt"n k"ymetinde olan bu tecrübe-
lerin payla!"lmas" çok isabetli olmu!. Eseri!okudu-
"umuzda,!üç!tane!koyun!güdemeyen!ve!hayat-
lar#nda!hiçbir!ba ar#ya!imza!atmam# !ki ilerin!
yazd#"#! ki isel! geli im! kitaplar#n#n! ne! kadar!
yavan!oldu"unu!fark!ediyoruz.!Ya!da!bu!kitap-

Edebiyatseverler menk%beye
sahip ç%kmal%

Menk%belerle ve hikâyelerle
anlatm%&

Hayat tecrübelerini payla&%yor

37Ocak

Ed son! ampul'! bulurken!
990! tane! yol! den yor!ve her sefer"nde
ba&arõsõzlõkla kar&õla&õyor. Fakat o
yõkõlmõyor, her sefer"nde; ªHedefe!b raz!
daha!yakla$tõmº!d"yor. Sonunda ampul$
"cat ed"nce bu "cadõnõ halka tanõtmak
"st"yor. Tam! ampul'! halka! tanõtmaya!
g&t'r'rken,!ampul'!ta$õyan!%õra"õnõn!

aya"õ!kayõyor!ve!ampul!kõrõlõyor.

lar#n!bizim!dinimize!ve!anlay# #m#za!uymad#-
"#n#!kavr#yoruz.!

Eser, pedagojik aç"dan da önemli mesajlar içe-
riyor. Malum; televizyonlara ç"kan uzman veya peda-
goglar çocuk yeti!tirme ile ilgili bir sürü !eyler anlat"-
yorlar. Bunlar"n içerisinde do#ru !eyler olsa da bilgi
kaynaklar" bulan"k oldu#u için içerisinde bir sürü bize
uymayacak bilgiler oluyor. Ahmet M. Ziylan’"n bu
eserini okurken sat"r aralar"nda toplumumuzun yap"-
s"na uyan çok k"ymetli pedagojik bilgilerin oldu#unu
fark ediyoruz. Mesela mal#n#n!k#ymetini!bilme!ve!
böylece! israftan! uzak! durma! meselesini! öyle!
güzel!anlatm# !ki… Bak"n babas" ve day"s" ona na-
s"l bu e#itimi vermi!ler?

Mal#n#n!k#ymetini!bilmeyi!!!!!!! !
!ö"renmi %

Yazar#n! çocuklu"u-
nu! ya ad#"#! Antep’te! o!
dönemler! iki! tür! ayak-
kab#!olurmu .!Ucuz!olan!
yemeni! ve! pahal#! olan!
kundura…! Arkada lar#!
genellikle! yemeni! gi-
yerlermi .! Yazar"m"z ise
day"s"n"n kundurac" dükkâ-
n" oldu#u için onun bir çift
kunduras" varm"!. O y"llarda
alt" ya!"nda olan yazar"m"z, bu
ayakkab"y" birkaç ayda hemencecik eskitmi!.

Bir gün babas" kap"n"n önünde ayakkab"lar"-
n"n halini görünce; “Sen!bunlara!lay#k!de"ilsin”
diyerek ayakkab"lar" dama f"rlatm"!. Yazar"m"z i!itti-
#i bu azar"n tesiri ile çok üzülmü!.!O!y#llarda!An-
tep’te!alt#!ya #na!gelen!çocu"u!pi sin!ve!hayat#!
ö"rensin! diye! bir! i e! verirlermi . Yazar"m"z da
day"s"n"n kundura dükkân"nda çal"!maktaym"!. Da-
y"s" onun bu üzgün halini görünce; “Ne!oldu!niye!
üzgünsün?”! diye sormu!. O da sabah olanlar" an-
latm"! day"s"na… Day"s"; “Üzüldü"ün! eye! bak,!
 imdi!gider!kom udan!sana!bir!yemeni!al#r#z”!
demi!. Beraber gitmi!ler 175 kuru!a borca bir yeme-
ni sat"n alm"!lar. Yazar#m#z#n!haftal#k!maa #!25!
kuru mu .!Yedi!hafta!çal# m# !ve!bu!ayakkab#-
n#n!borcunu!taksit!taksit!ödemi …!Yazar#m#z!

o!ayakkab#y#!kendi!paras#!ile!ald#"#!için,!onun!
k#ymetini! çok! iyi! bilmi ! ve! hiç! eskitmemi .
Esas"nda day"s" ve babas" ona mal"n"n k"ymetini böy-
le dan"!"kl" bir dövü! yaparak ö#retmi!ler.

Y#lmama!ve!y#k#lmama! ! !
e"itimi!de!hayatta…

Farkl" zamanlarda üç ayakkab" dükkân" açan
ve hepsini de kapatmak zorunda kalan yazar"m"z, bu
eserinde hiçbir ba!ar"s"zl"ktan sonra pes etmedi#ini
ve Allah’a teslimiyet duygular" ile yeni bir i!e giri!-
ti#ini anlat"yor. $nsanlar"n ümitlerini k"rmamak ge-
rekti#ini, “sen! yapamazs#n,! sen! beceremezsin”
diye kimseyi karamsarl"#a itmemek gerekti#ini ifade
ediyor. Bu konudaki pedagojik yakla!"m"n" da Edison
üzerinden örneklendiriyor.

Edison! ampulü!
bulurken! 990! tane! yol!
deniyor! ve her seferin-
de ba!ar"s"zl"kla kar!"la-
!"yor. Fakat o y"k"lm"yor,
her seferinde; “Hedefe!
biraz! daha! yakla t#m”!
diyor. Sonunda ampulü
icat edince bu icad"n" hal-
ka tan"tmak istiyor. Tam!
ampulü!halka! tan#tma-
ya! götürürken,! ampulü!

ta #yan!ç#ra"#n#n!aya"#!ka-
y#yor!ve!ampul!k#r#l#yor. Sonra Edison yine u#ra-
!"yor ve bir ampul daha yap"yor.!Bu!sefer!ampulü!
yine!ayn#!çocu"a!ta #t#yor.! Yine k"rars"n hükmü-
nü önceden vererek; “Sen!k#rd#n!bunu!bir!daha!
ta #ma”! demiyor. Çünkü o çocu#un yolunu aç"-
yor. Yoksa hayat" boyunca orada tak"lacak. Yazar"n
verdi#i bu güzel örnek, anne babalara ve bilhassa
ö#retmenlere pedagojik bir ilke sunuyor: $nsanlara
ba!ar"y" tatt"rarak, onlara ba!arabileceklerini göste-
rerek, kendilerine güvenmelerini sa#layabilirsiniz…

Sab#rl#!olmay#!da!ha!!!!!!!!yattan!
!ö"renmi

Yazar#m#z!sab#r!e"itiminin!de!küçük!ya -
ta!verilmesi!gerekti"ini!söylüyor!ve!bunun!da!
toplumun!içinde!pi erek!ö"renilebilece"ini!sa-

Mal%n%n k%ymetini bilmeyi
ö$renmi&'

Y%lmama ve y%k%lmama
e$itimi de hayatta…

Sab%rl% olmay% da hayattan
ö$renmi&

38 Ocak

 Sonra Ed"son y"ne u'ra&õyor ve b"r ampul daha yapõyor. Bu!sefer!ampul'!y ne!aynõ!
%ocu"a! ta$õtõyor.!Y ne!kõrarsõn!h'km'n'!&nceden!vererek;! ªSen!kõrdõn!bunu!b r!daha!
ta$õmaº!dem"yor. *$nk$ o %ocu'un yolunu a%õyor. Yoksa hayatõ boyunca orada takõlacak.

vunuyor. Kendi çocuklu#undan güzel bir örnekle bu
meseleyi de çok tatl" bir !ekilde anlat"yor:

Ç"rakken etraf" sac, alt" ah!ap bir kovay", ustas"
yazar"m"z"n eline verip zaman zaman dükkâna su ge-
tirmesini istermi!. O s"ralar çocuk olan yazar"m"z, bir
gün caminin sular"n"n kesik oldu#unu görünce, susuz
dönmesinin de uygun olmad"#"n" dü!ünerek orada-
ki evlerin kap"s"n" vurmu! ve su istemi!. D"!ardaki
bahçe kap"s"na kadar gelen teyzelerin kimisi k"zm"!,
kimisi “i!im var” demi! ve onu geri çevirmi!ler. Belki
de bir daha istemesin, al"!mas"n diye de böyle yap-
m"! olabilirler. Neyse birkaç kap" denedikten sonra,
bir teyze su vermeyi kabul etmi! ve yazar"m"z suyu
dükkâna götürebilmi!.!O!kadar!zahmetle!buldu-
"u!suyu!büyük!bir!mutlulukla!ustas#na!götüren!
yazar#m#z,!bir!de!ne!görsün?!Ustas#!suyu!alm# !
ve! dükkân#! serinletmek! için! dükkân#n! önüne!
dökmü .!Sonra!da!kovay#!bir!daha!su!getirme-
si! için! ona! vermi .! $ te! bu! da! yazar#m#z! için!
çok!güzel!bir!sab#r!e"itimi!olmu …!

Kalfalara!sabretmek!zordur

Sab"r ve sebat duygusunu kazanmakla ilgili !öy-
le bir an"s"n" daha anlat"yor yazar"m"z. Çal"!t"#" yerde
bir kalfa kendisini bir kutu jilet almaya göndermi!. O
da bir kutu jilet al"p gelmi!. Kalfa fark ettirmeden için-
den bir tane jileti al"p, yerine pasl" bir jilet koymu! ve
“Al!bu!kalitesiz!mal#!götür!geri!ver” demi!. $ade
etmek için gitti#i bakkal amca, içini açm"! bakm"! ki
içinde pasl" bir jilet var. “Bu!ya ta!beni!kand#rma-
ya!utanm#yor!musun?” diyerek, yazar"m"z" bir gü-
zel dövmü!.

Bir çocuk için bu olay gerçekten de bir sab"r
imtihan"… Fakat yazar"m"z bu tür olaylar"n insan"
pi!irdi#ini söylüyor. Bu ve benzeri olaylara ra#men
yazar"m"z ustalar"n ve kalfalar"n kahr"n" çekmi! ve so-
nunda o sanat" en iyi bir !ekilde ö#renerek kendisi de
bir usta olmu!. %imdi Türkiye’nin en büyük ayakkab"

firmas"n"n sahibi olan yazar"m"z, belki de bu sabr" sa-

yesinde bu günlere gelmi!.

A"latan!ekmek!de!olur%

Yazar"m"z israfla ilgili olarak da eserinde iki tane

yürek ac"tan an"s"n" anlat"yor ki bunlar"n ibret vesikas"

olarak ders kitaplar"na girmesi gerekir diye dü!ünü-

yoruz.!Yazar#m#z#n!annesi!bir!gün!çöpe!at#lm# !

bütün!bir!ekmek!görüyor! ve!eve!döndü"ünde!

hüngür! hüngür! a"lamaya! ba l#yor.! Annesine!

neden! a"lad#"#n#! soran! yazar#m#z,! annesinin!

bu!ekme"i!görünce!bir!an#s#n#n!akl#na!geldi"i-

ni!ve!onun!için!a"lad#"#n#!ö"reniyor.

Annesi 14 ya"!nda genç bir k!z iken bir

dönem evlerinde bir lokma bile ekmek olmaz-

m!". Antep harbinde asker olan amcas!, kendi-

lerine verilen günlük bir ekme$in hepsini ye-

meyip bir k!sm!n! onlara ay!r!rm!". Annesi ve

di$er karde"leri yirmi dört saat o ekme$i bek-

lerlermi". Ak"ama do$ru amcas! geldi$inde de

o ekme$i kap!"!rlarm!".

Bir gün sabah yazar"m"z"n annesi kendi anne-

sini üzüm!yapraklar#n#!çi"nerken!görmü . “Ne!

A$latan ekmek de olur'

Kalfalara sabretmek zordur

39Ocak

Annesi 14 ya"!nda genç bir
k!z iken bir dönem evlerinde bir lok-

ma bile ekmek olmazm!". Antep har-
binde asker olan amcas!, kendilerine
verilen günlük bir ekme$in hepsini ye-
meyip bir k!sm!n! onlara ay!r!rm!". An-
nesi ve di$er karde"leri yirmi dört saat
o ekme$i beklerlermi". Ak"ama do$ru
amcas! geldi$inde de o ekme$i kap!"!r-

larm!".

yap#yorsun!anne?” demi!. Anneannesi önce söyle-
mek istememi! ama annesinin "srar" üzere söylemek
zorunda kalm"!. Fedakâr anne ak!am gelen ekme#i
çocuklar yesin diye yememi! ve üzüm yapraklar"
ile midesini susturmaya çal"!m"!. Yazar"m"z bu olay"
ve annesini gözya!lar"n" hiçbir zaman unutamad"#"-
n" söylüyor. Ekmekleri! israf! eden! insanlar#m#z!
ke ke!bu!hikâyeden!ibret!alsalar…!

Kara!dü en!unun!hikâyesi

Eserdeki en güzel bölümlerden birisi de baba-
s"n"n yürek burkan bir an"s"na yer verdi#i Ya!ay"!
Fark" ba!l"kl" bölüm. Yazar"m"z bölümün sonunda
bu ya!anm"! hikâyeyi herkesin duymas"n" istedi#i-
ni söylüyor. Gerçekten de
sahibi oldu#u nimetlerin
fark"nda olmayan insanla-
r"n ders almas" gereken ib-
retlik bir hikâye anlat"l"yor
bu bölümde… Ya-
zar"m"z"n babas", babas"n-
dan !unlar" duymu!:

Eskiden Antep’te !er-
betçiler olurmu!. Kar ya#-
d"#" zaman çuvallarla !er-
betçilere kar götürüp, ak!am
olunca da iki kilo un paras" kadar bir ücret al"rlarm"!.
Bir gün kar ya#"nca o zaman çocuk olan yazar"m"z"n
dedesi, bugün kar ta!"yaca#"z, un al"p ekmek yiyece-
#iz diye sevinmi!. Babas" ve abisi ile birlikte ak!ama

kadar küreklerle çuvallara kar bas"p, onu da !erbet-
çiye götürmü!ler. Ak!am oldu#unda un alaca#"z diye
sevinçli bir !ekilde evlerine do#ru dönerken, day"s"
ve vergi memuru gelmi! ve “kar!basm# s#n!paran!
vard#r” diyerek para istemi!ler. Babas"; “Bu!çocuk-
lar!üç!gündür!aç!ona!göre!isteyin” demi!. Buna
ra#men day"s" babas"n"n ku!a#"na elini atm"! ve pa-
ras"n" alm"!. O gece pestil yiyip yatm"!lar.

Sabah olunca yine pestil yemi!ler. Bir bakm"!lar
ki yine kar ya#maya ba!lam"!. Yine çok sevinmi!ler
ve beraber kar basmaya gitmi!ler. Ak!am oldu#unda
paray" tahsildara kapt"rmadan eve gelmi!ler. Evde
bir kap olmad"#" için annesi bir örtü vererek abisini
un almaya göndermi!. Fakat abisi bir türlü gelmek

bilmemi!. Bunun üzerine
babas" ile birlikte ona bak-
mak için d"!ar" ç"km"!lar.
Yolda bir adam; “O"lun!
unu! kar#n! çamurun! üs-
tüne! dökmü ,! toplama-
ya! çal# #yor”! demi!. Abi-
sinin oldu#u yere gitmi!ler
ve görmü!ler ki abisi unu
karlar"n çamurlar"n üstüne
döküvermi!, ne yapaca#"n"
!a!"rm"! bir vaziyette topla-

maya çal"!"yor.

Abisi babas"n" görünce hemen aya#a kalkm"!.
Babas" abisine öyle bir tokat atm"! ki abisi neredeyse
yere y"k"lacakm"!.

Ümitleri y"k"lm"! bir vaziyette eve dönmü!ler. $ki
gün ak!ama kadar çal"!t"klar" halde bir s"cak ekme#e
hasret kalm"!lar. Sonra ne mi olmu! yazar"m"z"n de-
desi anlatmaya devam ediyor:

“O! tokad#! yiyen! a"abeyim! birkaç! sene!
sonra!on!sekiz!ya #nda!askere!gitti.!Gidi !o!gi-
di …!Bir!daha!geri!dönmedi!nerede!öldü,!nere-
de!kald#!belirsiz.!Babam!hat#rlad#kça;! ‘Ah ben
o tokad! niye att!m’ !diye!yanar!dururdu…!”

Bize de bu ibretli hikâyeyi dinledikten sonra,
bir pirinç tanesinin veya ekmek k"r"nt"s"n"n ne ka-
dar büyük nimetler oldu#unu idrak etmek ve !ük-
retmek dü!üyor.

Kara dü&en unun hikâyesi

40 Ocak

Yrd. Doç. Dr. Abdulkadir DEVEL"

KAYA GAZI: ENERJ! MERKEZ! ORTA-
DO$U’DAN KAYIYOR MU?

D
ünyada!meydana!gelen!nüfus!art# #!ve!h#z-

l#!ekonomik!büyüme!daha!yüksek!enerji!

talebi! sonucunu! ortaya! ç#karmaktad#r.

Klasik enerji anlay"!"na göre, geleneksel enerji tedarik-

çi bölge ve ülkelerin bu çerçevede önemimin artaca#"

yönündeydi. Çünkü AB! ve! ABD’nin! artan! enerji!

talebiyle!birlikte,!zaten!enerji!ba"#ml#s#!olan!bu!

bölgelerin!enerji! ba"#ml#l#"#!artacakt#. Fakat son

20 y"lda meydana gelen enerji alan"ndaki sessiz devrim

bu klasik enerji arz-talep alg"s"nda derinden ve oldukça

somut bir !ekilde de#i!tiriyordu. Peki, bu son dönemde

Suriye ile sava!"n e!i#ine gelen dünya’da enerji fiyatlar"-

n"n dalgalanmamas" ve bat"n"n art"k Ortado#u’yu sade-

ce dünyan"n yegâne enerji merkezi olarak görmemesini

etkileyen bu geli!me nedir? Enerji dengeleri ve bu den-

gelere ba#l" olarak Ülkelerin ulusal güvenliklerini etkile-

yen politika yap"m süreci de#i!iyor mu? Art"k Bat" için

Ortado#u sadece $srail’inin güvenli#i mi? Dünya enerji

arz ve talebini derinden etkileyen yeni enerji kayna#"

kaya gaz" yenidünya eko-politi#ine olan etkisi nedir?

Enerj"ye!ula$mak!ve!enerj"y"!

kullanma! teknoloj"s"ne! ha"z!

olmak! b"r!)lken"n! ekonom"k!

kalkõnmasõ! "*"n! en! &neml"!

unsurlardan!b"r"d"r.!

41Ocak

Osmanlõ! malatõnõn!b'y'k!%o"unlu"unu!k'%'k!&l%ekl !zanaatk(rlar!tezg(hlardan!
sa"lamõ$tõr.! !XVIII.!y'zyõlõn!son!otuz!yõlõnda!ve!XIX.!y'zyõlõn! lk!yõllarõnda!Osmanlõ!
pamuklu!tekst l! 'ret m !yakla$õk!12!m lyon!n'fusun!olu$turdu"u! %!pazarõn! ht yacõnõ!

kar$õlayab lmekteyd .

$nsanl#"#n!en!önemli!ve!vazgeçilmez!say-
d#"#! ihtiyaçlardan!birisi! üphesiz!ki!enerjidir.
Enerji,!ülkelerin!ekonomik!geli mi liklerini!ve!
ulusal!güvenliklerini!derinden!etkileyen!temel!
bir! olgudur. %öyle ki ülkelerin refah düzeyleri bir
yandan ki i!ba #na!dü en!milli!gelirle!de"erlen-
dirilmekle!beraber,!öte!yandan!ayn#!zamanda!
ki i!ba #na!enerji!tüketimiyle!de!de"erlendiril-
mekte! ve! enerji,! ekonomik! bir! geli me! arac#!
olarak!görülmektedir. Tarihte enerjiye ula!mak ile
ekonomi aras"nda s"k" bir ili!ki vard"r. Nitekim $ngil-
tere!kömürü!enerji!kayna"#!olarak!kullanarak,!!
insan!gücüne!dayal#!üretim!modelini! terk!et-
mi tir. Kitle üretim imkânlar"yla di#er ülkelere göre
üretim maliyetlerinde mukayeseli üstünlük elde et-
mi!tir. %öyle ki $ngiltere’de!meydana!gelen!sana-
yi!devrimi!Osmanl#!sanayisini!olumsuz!yönde!
etkilemi tir. 19. yüzy"lda Sanayi Devriminin sonuç-
lar"n"n Osmanl" dünyas"na etkisi ile birlikte dokuma-
c"l"k gerilemeye ba!lam"!t"r. Osmanl#! imalat#n#n!
büyük! ço"unlu"unu! küçük! ölçekli! zanaatkâr-
lar! tezgâhlardan! sa"lam# t#r.! ! XVIII.! yüzy#l#n!
son!otuz!y#l#nda!ve!XIX.!yüzy#l#n!ilk!y#llar#nda!
Osmanl#!pamuklu! tekstil!üretimi!yakla #k!12!
milyon!nüfusun!olu turdu"u!iç!pazar#n!ihtiya-
c#n#!kar #layabilmekteydi. Fakat XIX. yüzy"l ba!-
lar"nda bu alanda da gerileme ba!lam"!t"r. Sanayi!
Devrimi’nin!sonuçlar#n#n!ortaya!ç#kmaya!ba -
lamas#!ile!birlikte!Avrupa’da!makine!ile!üreti-
len!mallar!Osmanl#!pazarlar#na!girmeye!ba la-
m# t#r. Bu mallar"n fiyatlar" ucuzlu#u ile Osmanl" iç
tüketiminde önemli bir yer almaya ba!lam"!t"r. 1812!
senesinde! $ kodra’da! 200,! T#rnova’da! 2000!
tezgah!çal# maktayken!1831!senesinde!tezgah!
say#s#! $ kodra’da! 40’a,! T#rnova’da! ise! 200’e!
dü mü tür.! Bu dü!ü! e#ilimi yüzy"l boyunca sürmü!
fakat yine de tam anlam"yla ortadan kaybolmam"!t"r.

Dolay"s"yla, enerjiye ula"mak ve enerjiyi
kullanma teknolojisine haiz olmak bir ülkenin
ekonomik kalk!nmas! için en önemli unsur-
lardan biridir. Ekonomik geli!mi!likle birlikte artan
enerji talebi ülkeleri sürdürülebilir enerji arz" sa#lama-

ya bu kaynaklar" çe!itlendirmeye ve verimli kullan"l"r
bir hale getirmeye itmi!tir. Bununla birlikte enerji tek-
nolojisi ya ithal edilmi! veyahut ülkeler kendi bilgi ve
deneyimleriyle gerekli teknolojiyi üretmi!lerdir. Tek-
nolojiye sahip geli!mi! ekonomilerin tersine, enerji
zengini ülke ve bölgeler yap"sal politik ve ekonomik
sorunlar ile kar!" kar!"yad"rlar. Enerji! zengin! ülke!
ve!bölgelere!bak#ld#"#nda!politik!ve!ekonomik!
istikrardan!bahsetmek!oldukça!güçtür.! Bu Ülke
ve bölgeler; Ortado$u, Kuzey Afrika, Hazar böl-
gesi, Orta Asya, Rusya, #ran ve Latin Amerika
d!r. Bu ülkelerin birço#u son yüzy"lda istikrarl" eko-
nomik ve politik bir yap"ya sahip olamad"lar. Önem-
li! nedenlerden!bir! tanesi! ise!Enerji! ba"#ml#s#!
Ülkelerin!bu!bölgeler!üzerinde!ki!emperyalist!
bask#lar#d#r. Manidard"r ki, dünya fosil enerji kay-
naklar"na sahip ülke ve bölgeler ekonomik ve politik
istikrardan uzakken enerji ba#"ml"s" Bat" ekonomik
aç"dan geli!mi!tir.

Özellikle Bat"l" Devletler bu ya!amsal ihtiyaç-
lar" sa#lamak amac"yla özellikle son yüzy"lda enerji
kaynaklar"na sahip olmak, olamad"#" takdirde de bu
enerji kaynaklar"n"n da#"ld"#" veya yo#unla!t"#" böl-
gelerde kontrole sahip olmak, kaynaklar"n üretilme-
sinde, farkl" amaçl" kullan"mlara dönü!türülmesinde
ve da#"t"m"nda söz sahibi olmak istemi!lerdir. Bu!
talepler! her! devletin! günümüzde! en! stratejik!

42 Ocak

hedefi!haline!gelmi tir.!Nitekim!ABD’nin!Irak!
müdahalesinin!alt#nda!yatan!en!önemli!sebep-
lerden!birinin!yo"un!enerji!kaynaklar#na!sahip!
olan!bu!bölgeyi!kontrol!alt#na!almak!olarak!id-
dia! edilmektedir. Çünkü ABD enerji ba$!ml!s!
bir ülkedir. Amac! ise bu ba$!ml!l!$! azaltmak
veya enerji arz!n! kontrol ederek enerji güvenli-
$ini sa$lamakt!r. Dolay"s"yla, enerji ba#"ms"zl"#" ile
siyasi ba#"ms"zl"k ve ekonomik istikrar aras"nda güçlü
bir ili!ki bulunmaktad"r. Özellikle!ekonomik!geli -
mi lik!aç#s#nda!oldukça!ileri!bir!noktada!olan!
Avrupa!Birli"i,!Rusya’ya!olan!enerji!ba"#ml#l#-
"#ndan!dolay#!hayli!tedirgin!olmakta!ve!enerji!
arz#n#!çe itlendirmenin!yollar#n#!aramaktad#r.!

Etnik,! dinsel! ve! mezhepsel! farkl#l#kla-
r#yla,! ticaret! yollar#n#n! kesi ti"i,! dünya! fosil!
enerji! kaynaklar#n#n! yakla #k! '70’ine! sahip!
olan!Ortado"u!günümüzde!bölgesel!ve!küresel!
güç!odaklar#n#n!merkezinde!yer!almaktad#r. Bu
merkez I. Dünya sava!"ndan itibaren kaynamaktad"r.
Ortado"u,! Osmanl#! Devleti’nin! çökü ünden!
sonra! sürekli! ad#n#! siyasi! istikrars#zl#klar! ve!
çat# malar! ile! duyurmu tur.! Son yüzy"lda ya!a-
nan bu siyasi istikras"zl"#"n alt"nda ise bölgenin sahip
oldu#u zengin fosil rezerv zenginlikleri ve $srail’inin
güvenli#i yatmaktad"r. Fakat 2000’li! y#llar#n! ba-
 #nda! Kuzey! Amerika’da! gerekli! teknolojik!
yeniliklerin! elde! edilmesiyle! üretilmeye! ba -
layan!kaya!gaz#!pek!çok!dengeyi!de"i tirece"i!
gibi!Orta!Do"u’ya!duyulan!enerji!ba"#ml#l#"#n#!
azaltacak!bir!!etkiye!sahiptir.

Önceden var oldu#u bilinen bu gaz formu ye-
terli ve feasible üretim tekniklerinin yoklu#undan üre-
tilemiyordu. Fakat!Kuzey!Amerika’da!geli tirilen!
sistemle! art#k! üretimi! mümkündür. 2000’li!
y#llar#n! ba #ndan! itibaren! ABD! geli tirdi"i!
teknoloji!ile!kaya!gaz#!üretimine!ba lanm# t#r.
Kaya gaz", yatay sondaj ile hidrolik k"rma yöntemleri
ile elde edilen ve yeryüzüne ta!"nabilen ana kaya-
y" terk etmeyen bir gazd"r.! 2011! y#lda! ABD’nin!

toplam!kaya!gaz#!üretimi!17!milyar!metreküp!
olmu tur.! ! Yap#lan! tahminlere! göre! 2030! y#-
l#na!kadar!ABD!toplam!do"al!gaz! ihtiyac#n#n!
yar#s#n#! kaya! gaz#ndan! elde! edecektir.! Üreti-
len bu do$al gaz miktar! ile ABD dünyan!n en
büyük do$algaz üretici ülkesi durumuna gel-
mi"tir. IEA taraf!ndan yay!nlanan World Energy
Outlook’a göre petrol ve do$al gaz üretimde
ABD, 2017 ile 2035 y!llar! aras!nda dünya
global enerji üretiminde ilk s!raya yükselecek-
tir. Öngörülen bu enerji üretimi gerçekle"tiril-
di$i taktide ABD enerji ithalat! kalmayacak
ve toplam do$al gaz ihtiyac!n!n '55’ini kaya

gaz!ndan elde edecektir.

Global Kaya Gaz" Rezerv Alanlar"
Kaynak: U.S Energy Information Administration After Advances Resources: http://www.ogj.

com/articles/print/volume-111/issue-12/exploration-development/shale-gas-and-oil-funda-

mentally-changing-global-energy-markets.html

&ekilde,!k#rm#z#!ile!gösterilen!alanlar!kay-
nak!tahminli!kaya!gaz#!rezervlerini!göstermek-
tedir. Sar" bölgelerler ise kaynak tahmini olmayan
rezerv bölgeleri göstermektedir. %ekilden de anla!"la-
ca#" gibi klasik fosil yak"tlar"n tersine, kaya gaz" dün-
yada daha dengeli bir da#"l"ma sahiptir. 2013!Ulus-
lararas#!Enerji!Ajans#!verilerine!gore,!Dünyada!
43!ülke!teknik!olarak!ç#kar#labilir!kaya!gaz#na!
sahiptir. Toplam kaya gaz" rezervlerinin '15’i!Çin,!

201<!Uluslararasõ!Enerj !Ajansõ!ver ler ne!gore,!D'nyada!7<! 'lke! tekn k!olarak!
%õkarõlab l r! kaya! gazõna! sah pt r.! Toplam! kaya! gazõ! rezervler n n! =1>) ! @ n,! =11!
Arjant n,!=10!Cezay r,!=!9!ABD,!=8!Kanada,!=J!Meks ka,!=Q!Avustralya,!=>!G'ney!
Afr ka!ve!=7,!Brez lya,!Venez'ella,!Polonya,!Ukrayna,!Fransa!ve!L bya)ya!a tt r.

43Ocak

'11!Arjantin,!'10!Cezayir,!'!9!ABD,!'8!Ka-
nada,!'7!Meksika,!'6!Avustralya,!'5!Güney!
Afrika! ve! '4,! Brezilya,! Venezüella,! Polonya,!
Ukrayna,!Fransa!ve!Libya’ya!aittir.!

Veriler "!"#"nda dikkat edilmesi gereken önemli
bir nokta ise Çin’in!dünya!kaya!gaz#! rezervleri-
nin! yakla #k!olarak! '15’ine!sahip!olmas#d#r.!
Ekonomik geli!ime ba#l" olarak son!10!y#lda!Çin’in!
enerji!tüketimi!'150!oran#nda!artm# t#r.!2010!
y#l#nda! Çin! dünyan#n! en! çok! enerji! tüketim!
ülkesi! durumuna! gelmi tir.! Bu ba#lamda ener-
ji ba#"ml"l"#" artm"! ve d"!a olan petrol ba#"ml"l"-
#" ' 40’a yükselmi!tir. Enerji güvenli#i
aç"s"ndan kaynaklar" çe!itlendirme ihtiyac" artm"! ve
bir yenilenebilir enerji kay-
na#" olan güne! enerjisi ya-
t"r"m oranlar" ciddi ölçüde
artm"!t"r. Fakat dünya ener-
ji ajandas"nda meydana ge-
len son de#i!meler Çin’i de
çok yak"ndan etkilemi!tir.
Çevresel! olumsuz! etki-
leri!!s#n#rl#!olan!bu!ener-
ji! kayna"#! türü! de! olan!
kaya!gaz#!Çin’!de!bolca!
bulunmaktad#r.! Fakat!
sahip! oldu"u! bu! enerji!
türünün!bollu"una! ra"men!
Çin’de! henüz! yeterince! çal# ma! yap#lmamak-
tad#r.!Çin bu yeni enerji formunu ç"karmak için ye-
terli teknolojiye sahip de#ildir. Bu! ba"lamda! d# !
deste"e!ihtiyaç!duymaktad#r.

Dünya!enerji!talebinin!a"#r!ta lar#!bugün!
art#k!dengeleri!de"i tirecek!olan!zengin!kaya!

gaz#! rezervlerine! sahipler. Sadece ç"kar"m" için
ileri teknoloji ihtiyac" gereksimi olan kaya gaz" üreti-
minin 2020!y#l#na!kadar!dünya’da!birçok!ülke-
de!üretimine!ba lan#laca"#!tahmin!edilmekte-
dir.! Ortaya ç"kacak yeni resim en çok klasik rezerv
ülkelerini etkileyecektir.

Dünya! fosil! enerji! kaynaklar#n#n!ço"una!
sahip!ülkeler!$slam!ülkeleridir. Bu ülkeler !imdi-
ye dek enerjiyi kalk"nma arac" olarak de#il sadece bir
ihraç kalemi ve gelir getirici bir kalem olarak gördüler.
Ekonomik!kalk#nma!için!dünyan#n!!di"er!tüm!
bölgelerinden!daha!fazla!enerjiye!sahip!Orta-
do"u!ve!OPEC!ülkeleri!bu!avantajlar#n#! uana!
kadar!üretim!sürecine!katamad#lar.! Çünkü sa-

nayile!me son derece zay"f
bu bölgelerde. Oysa yaz"-
n"n ba!"nda bahsedildi#i
gibi enerjiye sahip olmak
ve üretim sürecine ucuz
girdi olarak katmak bilmek
bugün ki sanayile!menin
anahtar"d"r.

Globalle!en dünya’da
bilgi toplumu olma özeli#ini
daha art"rmaktad"r. Yeter-

li bilgi ve teknolojiye sahip
toplumlar bir zamanlar ekonomik olmayan enerji
formlar"n" dahi günümüzde yüksek teknolojik imkân-
lar ile ekonomik hale getirebilmektedirler. Kaya!gaz#!
devrimi! ile!birlikte!2030’lu!y#llarda!Orta!Do-
"uya!olan!do"al!gaz!enerji!ba"#ml#l#"#n#n!'20
’nin! alt#na! dü mesi! beklenilmektedir. Dünya
enerji üretiminde ABD, Çin ve AB’nin ilk üç s"rada
olmas" tahmin edilmektedir. Ucuz enerji girdisi ayr"-
ca bu ülkelere rekabet üstünlü#ü sa#lay"p Ortado#u,
Rusya, $ran, Kuzey Afrika ve Latin Amerika’ya olan
ba#"ml"l"#" azaltacakt"r. Böylece, enerji fiyatlar"nda ki
dalgalanmalar azalacakt"r. Ayr"ca, Rusya ve $ran’"n
enerjiyi siyasi bir güç olarak kullanma kabiliyetleri
dü!ürülüp elde edilen yeni enerji kazan"m"yla AB ve
ABD dünya üzerinde kendi ç"karlar" do#rultusunda
ortak politika belirlemede daha rahat olacaklard"r.
Örne#in, Ortado"u’!!da!art#k!$srail’in!güvenli"i-
ne!dair!daha!somut!politikalar!görmek!müm-
kün!olacakt#r.

$slam!ülkeleri!bugün!halen!cari!olarak!tü-
ketilen!fosil!yak#tlar#n!merkezi!durumundad#r.!

6slam! 'lkeler ! bug'n! halen! car !

olarak! t'ket len! fos l! yakõtlarõn!

merkez !durumundadõr.!Bu!avantajõn!

b r! an! &nce! 'ret mle! bulu$masõ!

olduk%a!&neml d r.

44 Ocak

Bu!avantaj#n!bir!an!önce!üretimle!bulu mas#!

oldukça!önemlidir.! Enerji ayn" zamanda bu ülke-

ler için ekonomik ve politik entegrasyon için bir araç

olma özelli#ine de sahiptir. Fakat bilindi#i gibi ekono-

mik büyüme ve istikrar ayn" zamanda politik istikrar-

dan ve kararl"l"ktan geçmektedir. Bu ise mevcut yap"-

s" ile birçok $slam ülkesinde yoktur. Bilgi! toplumu!

olma!ve!üretme!$slam!ülkelerinin!sahip!olmas#!

gereken!oldukça!hayati!konulard#r.

T"pk" kendini en kötü senaryo göre haz"rlayan

ve enerjinin suyunun suyunu ç"karan ve enerji ve-

rimlili#ini en üst düzeyde tutan Japonya bu yönüyle

$slam toplumuna örnek olmal"d"r.!$slam!dini!tasar-

rufu!emrediyor.!Bugün!sadece! tasarruf!klasik!

olarak!alg#lad#"#m#z!az!tüketme!de"il!ayn#!za-

manda!daha!az! tüketmenin! teknolojik!olarak!

elde!edilmesi!ve!mevcut!kaynaklar#n!üretim!ve!

tüketim!verimlili"inin!art#r#lmas#d#r. Bu durum

$slam toplumuna ayn" zamanda bilgi toplumu olma

özelli#ini de yüklemektedir. Bat#! toplumu! enerji!

yoksunu!olmas#na!ra"men!gerekli!bilgi!ve!do-

nan#mla! bu! eksikli"ini! enerji! zengin! ülke! ve!

bölgelere!teknoloji!transferi!ile!telafi!etmi tir.!

Hatta!kaya!gaz#!gibi!yeni!enerji!formlar#yla!ge-

lecekte!ki!enerji!ba"#ml#l#"#n#!tersine!çevirme!

ihtimalini!güçlendirmektedir.!

Ortado"u! sahip! oldu"u! enerji! kaynakla-

r#yla!bulundu"u!bölgedeki!ülkelerin!gelirlerini!

art#rmaktad#r.! Fakat !uana kadar ucuz enerji girdi

olarak sanayile!menin dü!ük olmas"ndan dolay" üre-

tim sürecine etkin bir !ekilde kat"lamam"!t"r. 40-50!

y#l! kadar!ömür!biçilen!petrolün!aksine!do"al!

gaz#n!ömrü!Amerika!ba layan!kaya!gaz#!devri-

mi!ile!daha!da!artm# t#r.!Sadece!kaya!gaz#n#n!

ABD’nin! iç! enerji! üretimine! 100! y#ll#k! katk#-

s#!olas#d#r. Bu durum enerji yo#unlu#unu Ortado-

#u’dan Amerika k"tas"na kadar götürmekte ve Çin ve

ABD’ye tarihi bir f"rsat sunmaktad"r.

KAYNAKÇA

An HIS Report (20129, ‘ America’s New Energy Futu-

re: The Unconventional Oil and Gas Revolution and the US

Economy’ Volume 1: National Economic Contributions.

CHIROL, Valent!na, The Middle East Question or

Some Problems of Indian Defence, London, John Murray, Al-

bemarle Street 1903.

DEM#RBA&, Ayhan, 2003, Fuelwood Characteristics

of Olive Husk and Walout, Sunflower and Almound Shells,

Energy Sources, No 25.

IEA (2013), Annual Energy Outlook, http://www.eia.

gov/energy_in_brief/article/about_shale_gas.cfm

EIA (2013), ‘Technically Recoverable Shale Oil and

Shale Gas Resources: An Assessment of 137 Shale Formati-

ons in 41 Countries Outside the United States, U.S.’Energy

Information Administration, June, 2013. http://www.eia.gov/

analysis/studies/worldshalegas/

Mehmet Seyitdanl!o$lu, “Tanzimat Dönemi Osman-

l! Sanayii” Ankara Üniv. DTCF Tarih Ara"t!rmalar! Dergisi,

Cilt:26 Say!: 46 s.56

F. J. Moberly, Irak Seferi 1914-1918, C. 1, Osmanl!-

caya Çeviren: Binba"! Mehmed Cemal, Matbaa-i Askeriye,

#stanbul 1928 (Ekli Haritalar).

&evket!Pamuk,!Osmanl#!Ekonomisinde!Ba"#ml#l#k!ve!

Büyüme!1820-1913!$stanbul:!Tarih!Vakf#!2005.!s.!127.

70->0!yõl!kadar!&m'r!b % len!petrol'n!aks ne!do"al!gazõn!&mr'!Amer ka!ba$layan!

kaya!gazõ!devr m ! le!daha!da!artmõ$tõr.!Sadece!kaya!gazõnõn!ABD)n n! %!enerj !'ret m ne!

100!yõllõk!katkõsõ!olasõdõr.

Kaynakça

45Ocak

Murat TÜRKER

Meal Müslümanl"%" ve Din’de Zorlama

Din ile irtibat"n" meal okumaya hasretmi! bir
mü’minin, mesela el-Bakara 2/256’da geçen
“Din’de!zorlama!yoktur” hükmünden ne an-

lamas"n" bekleriz?

Bu âyetle olan ili!kisini âyetin meali ile (daha
do#rusu meal yazar"n"n âyeti nas"l anlay"p çevirdi#i ile)
s"n"rlayan birinin, söz konusu ‘zorlama’n"n Din’in içinde
mi, d"!"nda m"; Din’e girmeden önce mi, yoksa Din’e
girdikten sonra da m" vs. oldu#u hususundaki kanaati
nas"l !ekillenecektir? Ben söyleyeyim… Tefsire,! yani!
bu!âyetin!tefsirle!ilgilenen!ilim!ehlince!nas#l!an-
la #ld#"#na! müracaat! etmedi"i! müddetçe,! ‘zor-
lama yoktur’ un! alt#n#! büyük! ihtimalle! ya ad#"#!
devrin! yönlendirmesiyle! ekillenen! kendi! zihnî!
kabulleriyle!dolduracakt#r.

Ve tahmin edilmesi hiç zor de#il; ‘zorlama’ ke-
limesini duyunca al görmü! bo#aya dönecek ölçüde
!artlanm"! modern bir zihnin, !ahsî tecrübe ve gözlem-
leriyle varaca#" sonuç,!“Din’e!girerken!de,!girdikten!
sonra! gereklerini! yerine! getirme! hususunda! da!
herhangi!bir!zorlaman#n!olamayaca"#” yarg"s"d"r.

Bak"n problem nas"l dal-budak sararak büyüyor:
Evvela,!etkisinde!oldu"u!zihnî!ku atma!nedeniy-
le,!‘zorlama’!kelimesine!zaten!alerjik!bir!tepkiy-
le! yakla #yor.! Kafas#nda,! ‘zorlama’n#n! her! türü!
ba tan!tukaka!edilmi !durumda. $kinci ad"mda ise
!u oluyor: Mealle!yetinerek!âyete!yükledi"i! indî/
keyfî!mana!sayesinde,!kafas#nda!‘zorlama’!keli-
mesine! kar #! muhkemle mi ! olumsuz! önyarg#-
n#n!Kur’an!taraf#ndan!da!teyid!edildi"i!kanaatine!

ula #yor. (Dikkat edilsin, “Kur’an!taraf#ndan” dedim;
do#rusu “meal! taraf#ndan”! olmal"yd" ama okudu#u
!ey meal oldu#u halde, okuma sonucunda zihninde !e-
killenen bilgi, ne yaz"k ki, ço#u meal okuru taraf"ndan
“Kur’an’#n!yakla #m#”! olarak takdim ediliyor)

Yani zaten zihinde modern savrulmadan nasibini
alm"! bir ‘ön kabul’ var. Tefsirden sarf-" nazar ederek
meal okumak, bu ön kabulün Kur’an taraf"ndan da te-
yid edildi#i zann"na vücut veriyor. Neticede zihnî ‘ön
kabul’, Kur’an destekli (&) ‘ön yarg"’ya dönü!üyor.

Oysa basit bir tefsir tetebbuat" bile, ilgili âyette-
ki ‘zorlama’ n"n Din’e girme konusu ile s"n"rl" oldu#u,
Din’e giren birinin ise mükellefiyetleri konusunda pekâla
mecbur tutulabilece#i gerçe#ini ke!if için yeterli olacakt"r.

#kna olmayanlar, dört mezhebin kaynaklar!-
na bakarlarsa, bu mezâhibin ittifakla, müslüma-
n!n çe"itli müeyyidelerle namaz k!lmaya ‘zorla-
nabilece$ini’ söyledi$ini göreceklerdir.

Dolay"s"yla “Meal! okumama! propagandas#!
yaparak!insanlar#n!Kur’an!ile!irtibat#n#!törpülü-
yorsunuz%”!tespitinin, ne yaz"k ki pratikte hiçbir kar-
!"l"#" yok.!Zikretti"imiz!aç#dan!meallere!mesafeli!
durmak,!Kur’an! ile! irtibat#!güdükle tiren!de"il,!
tam!tersi,!Kur’an’la!irtibat#!daha!sahih!bir!zemi-
ne!oturtan!bir!yakla #md#r.

Kald" ki ben, soranlara, “mutlak!manada!meal!
okumamas#n#”! de#il, “mealle! yetinecekse! meal!
okumamas#n#” tavsiye ediyorum.

46 Ocak

Hüsyin AVN"

Yats" Namaz"n"n Vakti
Ne Zaman Ç"kar?…

Kuyuya! bir! ta ! daha! at#ld#…! Z#r! câhil! ve!
edebsiz! yine! z#rvalad#…! Ümmetin! $mamlar#n#n!
tamam#! namaz! vaktiyle! alakal#! bir! âyeti! -hâ â-!
yanl# ! anlam# ! veya! do"ru! anlam# ! ama! sapt#r-
m# ;!lâkin!Vatikan!i birlikçisi!megalomani!cüce!
bir!vatanda !do"ru!anlam# …(%)

Eskinin demagoglar#nda! ve! i"rabç#lar#nda 1!
ne!de!olsa!bir!mikdar! edeb! ve!haya! vard#; #im-
dikilerde ise usturaya sürülecek kadar bile olsa bunlar-
dan bir #ey kalmam!#… A#"z kalaba l"#" ile becerilen
yan"ltmalarla do#ruyu yanl"! veya hakk" bat"l göster-
mek hokkabazl"#" içinde olan eskinin mu#âlata erbab"
hiç de#ilse !imdikiler kadar kendini derhal ele verecek
kadar basit ve mübtezel de#illerdi; k#sa!müddet!için!
de!dahi!olsa!muhâtablar#n#!yan#ltmaya!muktedir!
idiler. "imdikiler ise tam bir #aklaban manzaras! arz
etmektedirler. %#leri külahtan tav#an ç!karmak seviyesiz-
li$inde bile de$il… $lla da hiç söylenmeyenin söylenme-
sine merakl" olmak ve kilitlenmek hastal"#"na mübtelâ
olanlara, bu isteklerini yeti!tirmek maskad"yla yalan uy-
duran i#râb erbâb" bunlardan çok daha az haysiyyetsiz
idiler…

Allah! azze! ve! celle! $&yle!

buyurmaktadõr:! ªG)ne$"n! tam!

tepeden!ayrõlmasõndan!gece!karanlõk!

basõncaya! dek! namazõ! dosdo#ru!

kõl..º4!Bu! %yet! "k"! namazõ,! &#ley"! ve!

ak$amõ!"*"nde!bulundurmaktadõr.

47Ocak

! Ahmed,! 6bnu! H bb(n! ve! Nes(/! EbW! Hureyre! radõyallahu! anhu)dan! r v(yet!
etm $lerd r:! ªZmmet me! me$akkat! vermeyecek! olsaydõm,! yatsõyõ! elbette! gecen n! '%te!
b r ne!veya!yarõsõna!teh r!ederd m.º8

Neyse meselemize gelelim…

Namaz!Vakitlerini!!Gösteren!!!!!!!!!
Ây!etler…

Âyetlerin! namaz! vakitlerini! göstermesi!
-Sünnet’in!beyân#!olmadan-!çok!da!aç#k!de"il-
dir. Dolay"s"yla a!a#"da gelecek olan isrâ!sûresinin!
yetmi ! sekizinci! âyetinin! namaz! vakitlerinin!
tamam#n#! gösterdi"ini! kesin! yolla! söylemek!
do"ru!de"ildir.! Evet, âlimlerin! ço"u!bu!âyette!
be !vakit!namaza!i âret!edildi"ini!ifâde!etmek!
tedirler;!lâkin!bu,!sadece!i âret!mertebesinde!
olup! kesin! ve! net! de"ildir! ve! bunun! yan#nda!
farkl#!görü te!olanlar!da!vard#r.! Nitekim

Allâme Cessâs !öyle diyor: Allah’!n Kitâb’!,
be" vakit namaz! içinde bulundurmaktad!r.

Allah azze ve celle !öyle buyurmaktad"r: “Gü-
ne in!tam!tepeden!ayr#lmas#ndan!gece!karan-
l#k!bas#ncaya!dek!namaz#!dosdo"ru! k#l..” 2! Bu
âyet iki namaz!, ö$leyi ve ak#am! içinde bulundur-
maktad!r.

Allah teâlâ !öyle buyurdu: “Gündüzün! iki!
taraf#nda!namaz#!k#l…” 3 Bu iki taraf ikindi ve sa-
baht"r.

Allah teâlâ yine !öyle buyurdu: “Geceden! (ak-
!ama veya sabaha yahut da her ikisine) yak#n! bir!
zamanda!da! (namaz" dosdo#ru k"l)…” 4 Yats"y" kast
etmektedir.

Allah teâlâ !öyle buyurdu: “Güne in!do"ma-
s#ndan!ve!batma (s"n)dan!evvel!Rabbinin!Ham-
di!ile! (O’nu) tesbîh!et.” 5 Bu ikisi de yine sabah ve
ikindidir. [Cessâs’dan Nakil Bitti.]6

Görüldü#ü gibi Cessâs meseleye ba!ka bir !e-
kilde bak"yor. Do#rusu, yukar"da geçen âyetlerin bi-
rincisi olan $sra (78)’den Sünnet!ve!$cma!delilleri!
olmadan! be ! vakit! namaz#! ve! s#n#rlar#n#! ç#-

karmak! imkâns#zd#r.!Namaz!vakitleri! içün!bu!
âyet! ba l#ba #na!yeter! bir! delil! say#lacak! ise,!
ö"leyin! güne in! zevâlinden! gece! zifiri! karan-
l#k!basmas#na!kadar!durmadan!namaz!k#lmak!
mecburiyeti!olurdu!ki!bunu!ancak!bir!dîvâne!
iddiâ!edebilir…

Âyette geçen “Ve!Ku’râne’l-fecr”! ayet!“Ve!

sabah!namaz#n#!da! ("kâme et)”! !eklinde tercüme

etmek ancak mecâza gitmekle mümkin olabilirken

Cessâs’"n yapt"#" gibi “Sabah!namaz#n#n!k#raatini!

de! ("kâme et)” biçiminde bir mana vermekte ise bu

mecaz yoktur. Ancak bilenler bilir ki, hakîkî manaya

mâni bir delil veya ipucu yokken mecaza gidilemez.

%u halde anla!mazl"k bu mâni karinenin bulunup

bulunmad"#"na dönmekte, Cumhûr ‘Vard#r! ve! bu!

Sünnet’in! beyan#d#r’! derken kimisi de ‘yoktur’

demektedir. Ayr"ca da dilde “k#râeti!#kâme!etme”-

nin dilde bilinmedi#ini iddiâ etmektedirler. Alâ!külli!

hâl bu âyette -Sünnet’in!beyân#!bulunmadan-! iki

vakit namazdan, yani ikindi namaz"ndan ve ak!am

veya yats"n"n birinden aç"k olarak söz edilmemekte-

dir: %âyet illa da bu âyet be! vakti bildiriyor deniliyor-

sa, “"aseku’l-leyl” gece karanl"#"n"n toplanmas",

tam bir karanl"k halinin çökmesi kimilerince “"â-

ye’nin!mu"ay!ya’ya!dahil!olmas#” n"n caiz oldu-

#u kabûl edilen noktalardan olmas" takdirinde kaide

icab" ‘Bu!zaman!ak am#!ve!yats#y#!içine!al#r!ve!

yats#!fecrin!do"u una!kadar!devam!eder’! deni-

lebilir; buna ilim, ak"l ve idrak dâiresinde hiçbir mani

de yoktur.7 Âyetteki ! “Ve! Ku’râne’l-fecr” terkibi-

ni “fecrin! yo"unlu"u” diye çevirmek ise Rahmân

sûresindeki “lâ! yeltek#yân” yani “Bulu maz! ve!

kavu mazlar”! cümlesini kahraman"m"z"n hem!eri-

si bir “hoca” n"n(&) “yal#tkan” diye tercüme etme-

si kadar güldürücü ve öldürücü… “"aseku’l-leyl”

“gece!karanl#"#!n#n!toplanmas#” n" bazen !afa#"n

kaybolmas" bazen de gece yar"s" diye tercüme etmek,

yar"s" yanl"!a alet edilen bir do#ru, yar"s" da delilsiz bir

uydurmay" bulunduran tenakuz dur…

Namaz Vakitlerini Gösteren
Âyetler…

48 Ocak

Ahmed,!T rm z/!ve!ba$kalarõ!EbW!Hureyre!radõyallahu!anhu)dan!r v(yet!etm $lerd r:!
ªZmmet me!me$akkat!vermeyecek!olsay!dõm,!onlara!kes nl kle!yatsõyõ!gecen n!'%te!b r !
ne!veya!yarõsõna!bõrakmalarõnõ!emrederd m.º9

 Namaz Vakitlerini Gösteren Hadîsler…

Sünnet! namaz! vakitlerini! beyan! etmek-
tedir;!bu!hususta!hadîsler!vard#r. Bunlar!nere-
deyse! say#lamayacak! kadar! çoktur;! onlardan!
daha!çok!ak am!ve!yats#yla!alakal#!olan!birkaç!
tanesini!getirmekle!iktifâ!edelim:

 Ahmed, $bnu Hibbân ve Nesâî Ebû Hureyre
rad"yallahu anhu’dan rivâyet etmi!lerdir: “Ümme-
time! me akkat! vermeyecek! olsayd#m,! yats#y#!
elbette!gecenin!üçte!birine!veya!yar#s#na!tehir!
ederdim.” 8

Ahmed, Tirmizî ve ba!kalar" Ebû Hureyre ra-
d"yallahu anhu’dan rivâyet etmi!lerdir: “Ümmetime!
me akkat!vermeyecek!olsay!d#m,!onlara!kesin-
likle!yats#y#!gecenin!üçte!biri!ne!veya!yar#s#na!
b#rakmalar#n#!emrederdim.” 9

Buhârî, Ebû Hureyre’den rivâyet etmi!tir:!
“Nebi!sallallahu!aleyhi!ve!selem!yats#!namaz#-
n#!gecenin!yar#s#na!kadar!b#rakm# t#r.” 10

Ahmed, $bnu Ebî %eybe, Müslim, Ebû Dâvûd ve
Nesâî, Abdullah $bnu Amr rad"yallahu anhumâ’dan
rivâyet etiler: “Ak am! namaz#n#n! vakti! afak!
kaybolmad#"#! müddetçedir;! yats#n#n! vakti! de!
gecenin! yar#s#! na,! ortas#na! kadard#r.” 11 “Ar-
d#ndan!ak am#,! afa"#n!kaybolmas#n#n!önüne!
kadar! geçiktirdi;! sonra! da! ona! yats#y#! emret-
ti!ve!gecenin!üçte!biri!geçince!k#ld#.!Sonra!da!
‘Namaz!vakitlerini!soran!nerededir?’!buyurdu.!
Bunun!üzerine!bir!adam!‘Ben’!dedi.!O!da!‘Na-
maz#n!vakitleri!bu!ikisinin!aras#nda!oldu"u!gi-
bidir’!buyurdu.” 12

Abdurrezzak, $bnu’l-Münzir ve Beyhakî, $bnu
Abbâs rad"yallahu anhumâ’dan !öyle dedi#ini rivâyet
etmi!lerdir: “Ö"lenin! vakti! ikindiye,! ikindinin!
vakti!ak ama,!ak am#n!vakti!yats#ya,!yats#n#n!
vakti!de! (sabah namaz"n"n girdi# vakit olan) fecr (in
do#u!una kadar) d#r.” 13

Nesâî Enes rad"yallahu anhu’dan !öyle dedi#ini
rivâyet etmi!tir: “Resûlüllah!sallallahu!aleyhi!ve!
selem!son!yats#!namaz#n#!gecenin!yar#s#!geçe-
ne!kadar!geciktirdi.” 14

Ahmed $bnu Hanbel ve Müslim Âi!e rad"yalla-
huanhâ’dan !öyle dedi#ini rivâyet etmi!ler dir: “Nebi!
sallallahu!aleyhi!ve!selem!bir!gece!yats#y#!k#l-
maktan! geri! durdu! ve! nihayet! gece! nin! ço"u!
gitti! ve! mesciddekiler! uyudular.! $bnu! Bekr!
‘uyudu’!dedi.!Sonra!ç#k#p!namaz!k#ld#!ve!‘Üm-
metime!me akkatli!olmayacak!olsayd#!bu!(va-
kit)!kesinlikle!yats#n#n!vaktidir’!buyurdu….!” 15

Abdurrezzak ve Beyhakî !öyle dediler: Bize
$bnu Abbas rad"yallahu anhumâ’n"n !öyle dedi#i
rivâyet edildi: “Yats#n#n! vakti! sabah! namaz#na!
kadard#r.” Yine $bnu Abbâs ve Abdurrahman $bnu
Avf rad"yallahu anhum’dan “Fecr (-i sad"k girdik)den!
önce!hay#zdan!temizlenen!bir!kad#n!hakk#nda!
‘Ak am#! ve! yats#y#! k#laca"#’! bize! rivâyet! edil-
di.” 16

$bnu Ebî %eybe Atâ, Tâvûs ve Mücâhid’den
!öyle dediklerini rivâyet etti: “Kad#n! güne ! bat-
madan!temizlenirse!ö"leyi!ve! ikindiyi,! fecrin!
do"mas#ndan! evvel! temizle! nirse! ak am#! ve!
yats#y#!k#lar.”17

Namaz Vakitlerini Gösteren
Hadisler…

49Ocak

Nes(/! Enes! radõyallahu! anhu)dan!

$&yle! ded " n ! r v(yet! etm $t r:!

ªResWl'llah!sallallahu!aleyh !ve!selem!

son! yatsõ! namazõnõ! gecen n! yarõsõ!

ge%ene!kadar!gec kt rd .º17

Malik Ömer rad"yallahu anhu’dan (atad"#" va-
liye veya kad"ya) !öyle dedi#ini rivâyet etti: “Yats#!
namaz#n#!da! afak!kaybolduktan!gecenin!üçte!
birine!kadar!olan!zamanda!k#l,” dedi.18

Yine Malik, Ömer rad"yallahu anhu’dan !öyle
dedi#ini rivâyet etti: “Yats#y#! uyumad#"#n! müd-
detçe!geciktir.” 19

Yine Mâlik, $bnu Ebî %eybe ve Beyhak", Ömer
rad"yallahu anhu’dan !öyle dedi#ini rivâyet ettiler:
“&ayet! (yats"y" k"lmay") geciktirirsen,! gecenin!
yar#s#na!kadar!(b"rak.)” 20

$bnu’l-Kasim !öyle
dedi: Malik’e namaz" gece-
nin üçte birine kadar ge-
ciktirmekte olan s"n"r boy-
lar"nda dü!man kar!"s"nda
nöbet bekleyen bekçiler
hakk"nda sorduk: O, bunu
!iddetle inkâr etti. Sanki O
!öyle diyordu: Onlar insan-
lar"n k"ld"klar" gibi namaz
k"larlar dedi ve insanlar"n
k"ld"klar" (ilk) vakti güzel gö-
rüyordu.21

$mâm Beyhakî es-Sünenü’l-Kübra’s"nda “Yat-
s#n#n!son!vakti” ba!l"#"n" att"ktan ve yats"n"n gece-
nin üçte birine veya yar"s"na kadar b"rak"labilece#ine
dair hadisleri getirdik ten birkaç sayfa sonra “Yats#!
namaz#n#n! k#l#n! mas#n#n! câiz! oldu"u! son! va-
kit”! !eklinde bir ba!l"k daha at"yor ve yats"n"n cevâz
vaktinin fecrin do#u!una kadar devam etti#ine dair
rivâyetler yap"yor.22

$mâm Mâlik’in yukar"da da geçti#i gibi gecenin
üçte biri veya yar"s"na kadar yats"n"n k"l"nabilece#ini
rivâyet etmesinden sora O’na yats" vaktinin ak!am
!afa#"n kaybolmas"yla ç"kt"#"n" iftira edebilmek câhil-
lik de#ilse hâin lik, o da de#ilse geri zekâl"l"k veya
hayâs"zl"kt"r.

Mâlikî ileri gelen imamlar"ndan biri olan $bnu
Rü!d de !öyle diyor: “Yats#n#n! vaktinin! fecrin!
do"mas#ndan! sonra! ç#kt#"#nda! müctehidlerin!
söz!birli"i,!öncesinde!ise!ihtilâflar#!vard#r.! $bnu
Abbâs rad"yallahu anhumâ’dan bize gelen rivâyetler
de yats#n#n!vakti!sabaha!kadard#r.!Öyleyse!vak-
tin!hükmünün!ç#kmas#nda!ittifak!edilen!vakit-

le!beraber!olmas#!vâcibdir;
zannedersem Ebû Hanîfe
de buna hükmetmi!tir.”23
Evet, yats!n!n faziletli
vakti vaktin ba"!, ihtiya-
ri kerahetsiz vakit üçte
bire veya gece yar!s!na
kadar olan vakit, kera-
hetle beraber olan cevaz
vakti de fecrin do$u"una
kadar olan vakittir. Onu
ilk vaktinden geri b"rakma-
n"n mekruh lu#unun !iddet

derecesi ile baz" mevsimlerde
biraz geciktirmenin müstehab olup olmamas" husus-
lar"ndaki ictihad farklar" ise de#i!ik deliller ve onlar"n
nas"l anla!"ld"#" ile alâkal"d"r.

Hâs"l", “$yice! karanl#k! çökünce! yats#n#n!
vaktinin!sona!erece"i” ni söyleyebilmek klinik bir
vak’adan ibârettir. Hakk"nda her !eyin söylenmi! ol-
mamas"n"n âdeten imkâns"z oldu #u namaz vakti gibi
bir mevzuda, Selef ve hatta Halef taraf"ndan söylen-
meyeni söylemek cinne ti !öyle dursun, söylenenin
aksini söylemek ahmakl"ktan ba!ka bir !ey de#ildir.
Sahîh ve sâbit Sünnet ile Ümmet’in imamlar"n"n hep-
sine kar!" tak"n"lan bu tav"r -kim ne derse desin- bir
Donki!otluk psikolojisini de geride b"rakmaktad"r.
Nes’elüllahesselâmeh….

Efendiler Efendisi !öyle buyurdular:! “Sizin
fetvâ vermeye en cür’etkâr olan!n!z cehenne-
me en çok cesaretli olan!n!zd!r.”

Yine !öyle buyurdular: “&ubhesiz ki Allah
ilmi, kullardan söküp ç!kararak almaz. Lâkin

50 Ocak

ilmi âlimleri almakla al!r. Art!k hiçbir âlim b!-
rakmay!nca insanlar câhil ba"lar edinirler. On-
lara (fetvâ) sorulur; onlar da ilimsiz olarak fet-
vâ verirler Bu yüzden saparlar ve sapt!r!rlar.”

Yine buyurdular: “Kime ilimsiz olarak fet-
vâ verilirse, günah! o fetvay! verenedir.” “Kime
sa$lam olmayan bir fetvâ verilirse, onun güna-
h! ancak o fetvây! verenedir.”

(Dârimî (159), $bnu Mâce (53), Hâkim (1/183)
ve “Buhârî!ve!Müslimin! artlar#na!göre!sahîh-
dir” dedi. Beyhakî, el- Kübrâ (10/112) Ebû Hureyre
rad"yallahu anhu’dan.

Kaynaklar

1 “$#râb”, garib bir !ey bulup getirmek, söylenmeyeni veya söylendi#i bilinme-

yeni bulmak getirmek, illâ da orijinal bir !ey söylemi! olmak demektir.. Bu bir çe!it ruh

hastal"#"d"r ki bu hastal"k geçmi!te birçoklar"n" hadîs uydurmaya itmi!tir. %imdiki i#rabç"lar

ise hadîs de#il de hüküm uydurmaktad"rlar. De#i!en bir !ey yoktur; hastal"k ve alametleri

ayn"d"r. !2 $sra: 78 3!Hûd:114 4!Hûd:114 5!Kaf:39 6!Cessâs, %erhu Muhtasari’t-Tahâvî

(1/509) 7!Biraz açacak olursak: Meselâ “Bu i!i !u vakte kadar yap"n” deniliyorsa, buradaki

“kadar”dan sonraki vakit önceki vakitin cinsinden de#ilse, “kadar”dan sonras" öncesinin

d"!"nda kal"r. “Geceye kadar oruç tutun” denildi#i zaman oruç “gece”"n ba!"nda biter.

Oruç “gündüz” tutuldu#undan ve “gece” ise “gündüz” cinsinden olmamas" sebebiyle

oruç tutmakta “gece” “gündüz”e dahil olmaz. Ancak “ilâ”dan sonras" “ilâ”dan öncesinin

cinsinden ise sonras" öncesine dâhil olur. Âyette geçen “ilâ (…kadar)”"n öncesi “mu#ayyâ”

(sonu bildirilen namaz"n dosdo#ru k"l"naca#" vakit), “ilâ”dan sonras" da “#âye” (nama-

z"n k"l"naca#" son vakit). Buradaki “el-leyl” (gece), ma#rib (ak!am) ile fecr (sabah) aras"

olmakla, ak!am ve yats" gece cinsindendirler. Öyle isi gecenin zifiri karanl"#" vakti, yani

!afa#"n kaybolmas" ile sabah aras"ndaki vakit ile ak!amla yats" aras" gece cinsindendirler.

Buradaki #âye olan ve sabaha kadar devam eden /“*aseku’l-leyl”/ zifiri gece karanl"#" ile

güne!in batmas"ndan “#aseku’l-leyl” aras"na kadar olan zaman gece cinsindendirler. Öy-

leyse buna göre “#aseku’l-leyle kadar” sözü “sabaha kadar” demek olur. 8!Ahmed (2/50),

$bnu Hibbân (1531,1538,1539), Nesâî, el-Kübrâ (3033,3034,3035,3037), ve ba!kalar". 9!

Ahmed (2/250), Tirmizî (167), [Tirmizî, “Bu hadîs, hasensahîhtir” dedi], $bnu Mâce (691),

Ebû Hureyre’den. 10! Buhârî (575,630,811,5531,5532) Enes rad"yallahu anhu’dan. 11

Ahmed (2/223), $bnu Ebî %eybe (3247), Müslim (612), Ebû Dâvûd (396), Nesâî (522)

ve ba!kalar" Abdullah $bnu Amr rad"yallahu anhumâ’dan. 12! Ahmed (5/349), Tirmizî

(151,152) ve ba!kalar". Tirmizi “Bu, hasen, garîb, sahih bir hadistir” dedi. 13! Abdur-

rezzak, el-Musannef (226), $bnu’l-Münzir, el-Evsat (971), Beyhakî, el-Kübrâ (1/366), $bnu

Abbâs rad"yallahu anhumâ’dan 14! Nesâî (5202), Enes rad"yallahu anhu’dan 15 Ah-

med (6/150), Müslim (638) ve ba!kalar". 16! Abdurrezzak, el-Musannef (1285), Beyhakî,

el-Kübrâ (1/376) 17!$bnu Ebî %eybe (7285) Bu Allahu a’lem namazlar"n cem edilebilece#i

zaman içindir; yoksa içinde bulundu#u vakti k"lar. 18! Mâlik (6) Ömer rad"yallahu an-

hu’dan. 19! Mâlik (7), Ömer rad"yallahu anhu’dan. 20! Mâlik (1/7,H:8), $bnu Ebî %eybe

(3358), Beyhakî (1/445) 21! El-Müdevvene (1/156) [$lmiye,1415] 22! Beyhakî, es-Süne-

nü’l-Kübrâ (1/373-377) 23! $bnu Rü!d, %erhu Bidâyetil-Müctehid (1/230-231)

51Ocak

Pir Seyyid Ahmed Er-Rufai Hz.
 Buyuruyor ki;

“Emrolundu"un! eyi! aç#kla%” 1 ayetini okuyan bir yönetici, toplumu
yönetme konusunda bu ayetin ula!t"#" zirvenin üzerine nas"l ç"kabilir? Mütefekkir
oldu#unu zanneden ki!i,! “$yili"i! emret,! cahillerden! yüz! çevir” 2 ayetinin
hakikati ortadayken, hikmet asas"na dayand"#"n" nas"l iddia edebilir? Kudret
lisan", “De!ki,!hakk!Rabbinin!kat#ndad#r.!O!halde!isteyen!o na!inans#n,!
isteyen!inkar!etsin” 3 ayetini okuduktan sonra, çe!itli problemleri edebi yönden
nas"l çözebiliriz? “Allah!adaleti,!ihsan#,!yak#n!akrabaya!vermeyi!emre dip!
fuhu ,!kötülük!ve!azg#nl#ktan!nehyediyor” 4 ayeti ortadayken, beyan ilmine
sahip olan kimse, nas"l olur da art"k beyan hakk"nda konu!abilir? Bir rasathaneci,
“ Allah! gündüzü! geceye,! geceyi! gündüze! girdirmi tir.! Güne i! ve! ay#!
onlar#n!emrine!vermi tir.!Bunlar#n!her!biri!takdir! edilen!zamana!kadar!
dönerler” 5 ayeti Kur’an" kerim’de mevcut iken, nas"l olur da elindeki aletiyle bu
ayet-i kerimeyi a!abilecek tarzda kainat" gözetler.

“Sizin! yarat#l# #n#zda! ve! yeryüzünde! yayd#"#! canl#l arda! gerçekten!
akledenler! için! büyük! ayetler! vard#r” 6 ayetin ba#lay"c"l"#"ndan sonra,
nas"l olur da “taayyün felsefecileri” kainat"n özünü ortaya ç"karabilirler?
“Ey Muhammed% De ki, gökten ve yerden size r!zk! ve ren kimdir?
Kulak ve gözlerin sahibi kimdir? Allah ölüden diriy i, diriden de ölüyü
yarat!r. Onlara: “$ leri! kim!yönetiyor”!diye!sorulsa,!Allah!diye!cev ap!
vereceklerdir” 7 ayetinin !iddetli darbesi ortadayken, nas"l olur da yanl"! kanaat
sahibi ki!iler, kainat olaylar"yla müjdelenir ve kendisini gerçek fail olarak tayahhül
edebilir? Allah’"n rahmetinden uzak olan kimse, “Hakk#nda! bilgi! sahibi!
olmad#"#n#z!hususlarda!niçin!mücadele!ediyorsunuz?” 8 ayeti mevcut iken
nas"l olur da va’d ve vaidi yalanlama konusundaki sakat anlay"!"n" kesin do#ru
kabul edebilir?

Kaynaklar
1.! el-Hicr, 15/94 2.! el-A’raf, 7/199!!3.! el-Kehf, 18/29!!4.! en-Nahl, 16/90!!5.!

Fat"r, 35/13!!6.! el-Casiye, 45/4!!7.! Yunus, 10/31!!8.! Al-i $mran, 3/66

52 Ocak

M. Emin Karabacak

Araba Kullanma Psikolojisi

$nsanlar#n! ki ili"ini! tan#man#n! en! kolay!

yollar#ndan!biri!de!onlar#!do"al!olarak!gözlem-

lemektir. Çünkü insanlar do#al olduklar" zaman ki!i-

liklerini davran"!lar"na yans"t"rlar.

Bir!insanla!sözel!olarak!ileti im!kurmadan!

ki ili"ini! anlaman#n! yollar#ndan! biri! de! onlar#!

araba!kullan#rken!gözlemlemektir.

Bir! insan! direksiyon! ba #nda! arabaya! na-

s#l!yön!veriyorsa!ki ili"iyle!birlikte!hayata!da!o!

 ekilde!yön!veriyor!demektir ($nsan Sarraf" Olma-

n"n Yollar").!$nsan#n!arabaya!ve!hayata!yön!veren!

ki ili"ini!tan#mak!için!de!direksiyonu!tutu u!ve!

kurallara!uyu una!dikkat!edebiliriz.

Bunlardan!Baz#!Örnekler:

Elleri!ile!direksiyonu!ikiye!on!kala! eklinde!

tutuyorsa!sorumluk!sahibi,!güven!verici!bir!ki i-

li"e!sahiptir.

+nsanõn!v)cut!d"l"!h"*b"r!

zaman!yalan!s&ylemez.!

Onun!"*"n!"nsan!d"reks"yon!

ba$õnda!kend"n"!denetleme!

yetene#"nden!yoksun!

oldu#undan!v)cut!d"l"!

ger*ek!k"$"l"#"n"!ortaya!

koyacaktõr.

53Ocak

Direksiyonu avuçlar!n!n içi ile de$il de

parmaklar!n!n ucu ile tutuyorsa umursamaz ve

dü"üncesiz bir ki"ili$e sahiptir.

Sa"!eliyle!direksiyonu!tutup!sol!elini!ara-

ban#n!cam#ndan!ç#kararak!araba!kullanma!ise!

hava!atmaktan!öte¸!a a"#l#k!kompleksleri!ol-

du"unu!ve!kendilerine!güvensizliklerini!göste-

rir.! Ancak! müzi"i! sonuna! kadar! açarak! bunu!

kapatmak!istemektedirler.

Kollar!n! gererek direksiyon tutup s!rt!n!

koltu$a iyice yaslayanlar ise vurdumduymaz¸

tasas!z ve gams!z insanlard!r. Bunlar dünyaya

bo" ver havas!nda olduklar! için araba kullan!r-

ken oldu$u gibi hayatta da çok hata yaparlar.

Her! iki! elini! direksiyonun!alt! taraf#ndan!

tutarak!araba!kullananlar!ise!iddias#!olmayan,!

uyumlu! ve! geçim! ehli! olan! insanlard#r.! Ama!

ayn#!pozisyonda!direksiyona!çok!s#k#!sar#lan-

lar!ise!kendilerine!a #r#!güvenen!ve!ba kalar#n#!

hiçe!sayan!bir!ki ili"e!sahiptirler.

Direksiyonu elleriyle üstten tutanlar yara-

t!c! ve sayg!l! bir ki"ili$e sahip olmakla beraber

sald!rgan e$ilimlidirler.

Ellerini! direksiyonun! alt#nda! birle tiren-

ler!kibar¸!nazik!ve! idealisttir.!Bunlar!hayat#n!

tad#n#!ç#karmaya!çal# an¸!hiç!kimseyle!proble-

mi!olmayan,!kendisiyle!bar# #k!insanlard#r.

Vücudunu öne do$ru e$ik, direksiyona sa-

r!l!rcas!na tutanlar ya acemi sürücüdür ya da ha-

yatta oldu$u gibi hata yapma korkusu içindedir.

Sürekli! sol! eridi! kullanmaya! çal# anlar!

ise!ne! istedi"ini!bilmeyen,!karars#z,!dü ünce-

siz!ve!çevreye!ilgisiz!insanlard#r.

Direksiyon ba"!nda küfreden ve el kol ha-

reketleri yapanlar a"a$!l!k kompleksine kap!l-

m!"¸ kendine güvenmeyen, sald!rgan ki"ilerdir.

Bunlar a"a$!l!k komplekslerini ve güvensiz-

liklerini gösteren vücut dillerini gizlemek için

direksiyon ba"!nda sürekli el kol hareketleri

yaparlar.

Öndeki!araba!ile!mesafenin!k#sa!tutulma-

s#!uyumsuz! ve!ba #na!buyruk! ki ilerin! davra-

n# #d#r.!Sollamada!mesafenin!yak#n!tutulmas#!

ise!sald#rganl#"#n!i aretidir.

Frenlerin g!c!rdat!lmas! ise gizli bir sald!r-

ganl!$!n i"aretidir.

Frene!çok!erken!basanlar!ya!acemi!sürü-

cüdür!ya!da!temkinli!ya amay#!seven!insanlar-

d#r.!Frene!çok!geç!bas#lmas#!ise!hayatta!oldu"u!

gibi!ba kalar#n#n!haklar#na!sayg#!göstermeyen!

dü üncesiz!insanlar#n!ki ili"ini!ifade!eder.

Sonuç olarak insan!n vücut dili hiçbir za-

man yalan söylemez. Onun için insan direksi-

yon ba"!nda kendini denetleme yetene$inden

yoksun oldu$undan vücut dili gerçek ki"ili$ini

ortaya koyacakt!r.

B r! nsan! d reks yon! ba$õnda! arabaya! nasõl! y&n! ver yorsa! k $ l " yle! b rl kte!

hayata! da! o! $ek lde! y&n! ver yor! demekt r! +6nsan! Sarrafõ! Olmanõn! Yollarõ4.! 6nsanõn!

arabaya!ve!hayata!y&n!veren!k $ l " n !tanõmak! % n!de!d reks yonu!tutu$u!ve!kurallara!

uyu$una!d kkat!edeb l r z.!

54 Ocak

Yusuf Karagözo$lu

Dinde Sap"tan !lahiyatç" ve Yazarlar-
dan Çarp"tma Örnekleri-3

Bu yaz" dizisine önceki konunun devam" olarak
Abdulaziz Bay"nd"r’a Reddiye ba!l"#" ad" alt"nda
de#inece#iz. Önceleri bir zamanlar Ya!ar Nuri

Öztürk “Türkçe!ibâdet!yap#l#r!m#!yap#lmaz!m#?” ,
“Teravih! namaz#! asl#nda! 8! rek’att#r,! ama! 20!
rek’at!k#ld#r#yorlar.!Asl#nda!böyle!bir!namaz!bile!
yoktur” meselelerini ortaya at"p gündemi alabildi#ine
allak bullak yapm"!t". Yine bir zamanlar Ankara Üniver-
sitesi $lahiyat profesörlerinden Hüseyin Atay,! “Güne !
do"ana!kadar!sahur!yeme"i!yenilir” diyordu. Yak"n
zamanda $stanbul Üniversitesi $lahiyat profesörlerinden
Abdulaziz Bay"nd"r!“Bilmem! u!kadar!dakika!fazla!
oruç! tutturarak! insanlar#!bo u!bo una!fazladan!
aç!b#rak#yorlar”! diyor. Asl"nda yapt"klar" aç"klamalar-
la halk"n inanç de#erlerinde !üphe ve tereddüt fitilini
ate!lemeyi hedefledikleri a!ikard"r. Kendi zanlar"nca
halk" geleneksel dine sar"lmakla suçlayan ve akaidin
temel meselelerini sorgulay"p lakayt davranmakta beis
görmeyen bu zevat ciddi ve hassas konular" gayri ilmi
bir !ekilde laçkala!t"rmaktad"rlar. Kur’an! islam#! ad#!
alt#nda! sünnet! dü manl#"#! yaparak! sünneti! va-
hiyden!koparmaya!çal# an bu oryantalist akl"n bay-
raktarlar" kuranc"-mealci ak"m"n ba!"n" çekmektedirler.

Her!
esen! r)zgara!

kapõlmamalõ,! "nancõ! k&kler"!

kaya*! topraklarda! sa#lam!

olan!a#a*lar!g"b"!olmalõdõr.!B"r!

"l"m! adamõ! +lm"yle! sal"h! amel!

ett"k*e,! Allahõn! b"lmed"kler"n"!

ona! &#retece#"n"! aklõndan!

*õkarmamalõ,

55Ocak

B r!kadõn!Ramazanda!g'nd'z'n!(det!g&rmeye!ba$lasa!veya!%ocuk!do"ursa,!orucu!
bozulmu$!olur.!Artõk!(det!ve!lohusalõk!g'nler nde!oru%!tutmasõ!c(z!olmaz.º!+Kaynak:!
Altõnoluk!Derg s ,!sene!198Q!Mayõsõ,!sayõ!00<,!sayfa:!021.4

ABDULAZ$Z BAYINDIR’A REDD$YE

Abdulaziz Bay"nd"r tart"!may" seven ama mü-
naka!a üslubundan yoksun, dini bilgisi olan ama
dini hakikatleri çarp"tan bir yap"ya sahiptir. Say"n
Bay"nd"r 1986’dan 2012’ye kadar $stanbul müftülü-
#ünün fetva kurulundayken sesi sedas" ç"kmazken,
ne oldu ki birden diyanet halka 70 dakika fazla oruç
tutturuyor, yok adetli kad"n hay"zl"yken oruç tutabilir,
Kur’an-" kerim okuyabilir diyerek haricilere benzeme-
ye çal"!"yor; çünkü haricilerden bir kesim, adetli kad"-
n"n namaz k"lmas"n" da farz sayarlar (%evkani / Neylul
Evtar) yine mi’rac" ve kaderi inkar ederek mutezile
yolunu tutmu! oluyor; çünkü mutezile mucizeyi akla
ters oldu#u için reddeder. Say"n bay"nd"r’a ne oldu
ki, medyada kendince hakikatleri söylemeye ba!lad"
(?) $!te 1986 senesinde Alt"noluk Dergisi’nde say"n
bay"nd"r"n Oruçla $lgili Baz" F"khî Hükümler ba!l"#"
alt"nda yazd"klar":

“ORUÇ TUTAMAYACAK OLANLAR

A) Âdetli!ve!lo"usa!olanlar!

Bir kad!n Ramazanda gündüzün âdet gör-
meye ba"lasa veya çocuk do$ursa, orucu bo-
zulmu" olur. Art!k âdet ve lohusal!k günlerinde
oruç tutmas! câiz olmaz.” (Kaynak: Alt"noluk Der-
gisi, sene 1986 May"s", say" 003, sayfa: 021.)

Say"n Bay"nd"r"n 86 senesinde yazd"klar" orta-
da; ama !imdi kalkm"! o söylediklerinin tam tersini
savunuyor ve o günkü fetvas"n" (do#rusunu) savu-
nanlar" k"n"yor. Hariciler gibi ben hakl"y"m, ben do#-
ru yolday"m benim d"!"mdakiler yanl"!ta "srar ediyor
söylemleriyle adeta geçmi!te kendi söylediklerini d"!-
l"yor: “Âdetli!kad#n!için!ne!deniyor?!Ramazan-
da!oruç!t!utmak!haramd#r.!Sen!Allah’#n!emret-
ti"i!zamanda!kad#na!diyorsun!ki!oruç!tutman!
haramd#r.!Görüyor!musunuz!bozulmalar#?!He-
lali! haram#! koyan! kimdir?! Allah! Teâlâ.! Peki!
Peygamberimiz’in!böyle!bir!sözü!var!m#?”

Konuya Ali Eren hocan"n sözleriyle devam ede-
lim: Biz de size !unu soral"m: $slam f"kh" 1986’da
ba!ka, 2012’de ba!ka m"d"r? F!khî hükümler her 26
senede bir de$i#iyor mu? Yoksa de$i#en %slâmî me-
seleler de$il de siz misiniz?(Ali Eren / Oruç 70 daki-
ka uzun mu tutturuldu? / Kasr- " Arifan Dergisi Eylül
2012; syf 30-34)

Ya peki $stanbul müftülü#ünde fetva kurulun-
dayken ses ç"karmayan suspus olan bay"nd"ra m"
yoksa medyada do#rular" çekinmeden söyleyen yi#it
bay"nd"ra m" inanaca#"z? Bay"nd"r bilmiyor mu ki,
f"k"hta !öyle bir kaide vard"r: Bir! meseleyle! ilgili!
olarak!ayet!yada!hadiste!aç#k!bir!beyan,!delil!
varsa!bu!o!konuda!nass!say#laca"#ndan!ayr#ca!
içtihada! gerek! yoktur,! velev! ki! öyle! olsa! bile!
Selef-i! Salihin’in! izinden! gitmek! gerek. Aksi
halde ki!inin kendi reyine göre hüküm vermesi o ko-
nuda verilmi! olan nass" hiçe saymak demek de#il

midir? Yukar"da aç"klamalar"n" verdi#imiz say"n ba-
y"nd"r"n bile bile hatas"nda "srar etmesi bunu bilinçli
yapt"#"n" göstermektedir. Asl"n" söylemek gerekirse
bir müslüman"n çizgisi de#i!memeli, emrolundu$un
gibi dosdo$ru ol (Hud/112) ayetini tüm hayat"na
te!mil edip uygulamal", çizgisinden ödün vermemeli,
duru!u ve !ahsiyeti $slami olmal"d"r,!her!esen!rüz-
gara! kap#lmamal#,! inanc#! kökleri! kayaç! top-
raklarda! sa"lam! olan! a"açlar! gibi! olmal#d#r.
Bir ilim!adam#!$lmiyle! salih! amel! ettikçe,!Al-
lah#n!bilmediklerini!ona!ö"retece"ini!akl#ndan!
ç#karmamal#, medyatik ve akademik kayg"lardan,
farkl" aç"klamalarla ona buna yaranmaktan vazgeçip
tek ba!"na da olsa hakk" hayk"rmaktan çekinmeyip
Kuran ve Sünnet yolundan ayr"lmamal"; kendi ak"l ve
hevas"na göre davranarak bidat yoluna girmemeli,
yoksa!maazallah!amelini!bo a!ç#kar#p!kaybe-
denlerden!olabilir.

%imdi Abdulaziz Bay"nd"r’"n olur olmaz ç"rp"n"!-
lar"n"n ve çok sesli gürültülerinin alt"nda yatan gayri
ilmi ve ciddiyetsiz aç"klamalar"n" ve görü!lerini yak"n-

Oruç Tutamayacak Olanlar

Abdukaziz Bay%nd%r’a Reddiye

56 Ocak

De!k :!Ey!K tap!ehl 5!S ze!g&re!de!b ze!g&re!de!do"ru!olan!s&ze!gel n;!Allah)tan!

ba$kasõna!kul!olmayalõm.!Ona!b r!$ey !ortak!ko$mayalõm.!H %b r m z,!Allah)õn!dõ$õnda!

b r ler n ! rabler!ed nmes n.!E"er! y'z!%ev r rlerse!dey n! k :! #ah t! olun,!b z!ona! tesl m!

olmu$!k mseler z.º!+[l- !6mran,!<3Q74

dan inceleyelim. Önce Kuran’a abdestsiz dokunu-
labilece$ini söyleyen aç!klamalar!na bakal!m:

Kur’ân’a abdestsiz dokunulamayaca#"n" söy-
leyenler !u ayete dayan"rlar: “O,! de"erli! bir!
Kur’ân’d#r.!Sakl#!bir!kitaptad#r.!Ona!temiz!sa-
y#lanlardan!ba kas#!dokunamaz.” (Vâk"a, 56/77-
79)!“Sakl#”! diye tercüme edilen “meknûn” kelimesi
ayn" surenin 23. âyetinde Cennetteki huriler için de
kullan"larak “onlar!sakl#!incilere!benzerler” den-
mi!tir. $nci istiridyenin içinde sakl"d"r, kabu#unu k"r-
madan ona dokunulamaz. Ayn" kökten Türkçemizde
“k#n” kelimesi vard"r. K"n"n içindeki k"l"ca da dokunu-
lamaz. Dolay"s"yla bu âyetteki “sakl#! kitap” levh-i
mahfuzdur. Bu ayete dayanarak Kur’an’a abdestsiz
veya adetli birinin dokunamayaca#" söylenemez.

Kur’an, bütün insanl"#a gönderilen kitap oldu-
#u için Müslüman olmayanlar da onu ellerine al"p
okuyabilirler. Nitekim Peygamberimiz, dokunaca#"n"
bildi#i halde Heraklius’a içinde !u âyet bulunan bir
mektup yazm"!t":

“De!ki:!Ey!Kitap!ehli%!Size!göre!de!bize!
göre!de!do"ru!olan!söze!gelin;!Allah’tan!ba ka-
s#na!kul!olmayal#m.!Ona!bir! eyi!ortak!ko ma-

yal#m.! Hiçbirimiz,! Allah’#n! d# #nda! birilerini!
rabler! edinmesin.! E"er! yüz! çevirirlerse! deyin!
ki:!&ahit!olun,!biz!ona!teslim!olmu !kimsele-
riz.” (Âl-i $mran, 3/64)

Sonuç olarak abdestsiz veya adetli olan ya da
Müslüman olmayan birinin Kur’ân okuyamayaca#"n"
veya Kur’ân’a dokunamayaca#"n" söyleyenlerin da-
yand"#" sa#lam bir delil bulunmamaktad"r. Müslü-
man!kad#nlar!sadece!yabanc#!erkeklerin!yan#n-
da!ve!namaz!k#larken!örtünmek!zorundad#rlar.!
Kur’an!okurken!ve!dinlerken!ba #!örtme!görevi!
yoktur.! Bütün! bunlar! zaruretten! dolay#! de"il-
dir;!Kur’an!ve!Sünnetin!ortak!hükmüdür.

Kur’an-#!Kerim’e!abdestsiz!olarak!dokun-
man#n!caiz!olmad#"#!görü ü!savunanlar#n!ara-
s#nda! sahabeden Hz. Ali, Abdullah ibn-i Mes’ûd,
Sa’d b. Ebî Vakkâs, Abdullah ibn-i Ömer, Said ibn-i
Zeyd ve Selmân-" Fârisî bulunmaktad"r. Tabiîn-i Kirâm
aras"ndan Atâ ibn-i Ebi Rabah, $bn-i %ihab ez-Zührî,
Hasan el-Basrî, Tavûs ibn-i Keysân, Salim ibn-i Ab-
dullah ibn-i Ömer, Nehaî ve Medine’nin yedi fakihi
say"labilir. Bunun yan"nda dört mezhep imam" da,
Kur’an-" Kerim’e abdestsiz dokunulamayaca#" gö-
rü!ündedirler. (el-Hidâye, 1/31; el-Mühezzeb, 1/32;
$kdu’l-cevâhir, 1/62; el-Muknî, 1/56) Bu hususta istis-
na olarak Malikî!mezhebinde,!ilim!talebeleri!ve!

hocalar!için!devaml#!olarak!abdestli!bulunma-
n#n!zorlu"undan!dolay#!ve!ayn#! ekilde!hay#zl#!
olan!kad#nlar#n!da!cünüp!kimsenin!aksine!ola-
rak!ö"renme!zaruretinden!dolay#!Kur’an’a!ab-
destsiz!olarak!dokunulabilece"ini!söyleyenler!
olmu tur. (%erhu’l-Kebîr, 1/126) $!te kuran" kerime
abdestsiz dokunulamayaca#"n"n kuran sünnet ve ic-
madan delilleri….

Kur’an’dan Delil: Bu hususta: “Bu!kitap,!pek!
de-"erli,! erefli!bir!Kur’ân’d#r.!O!iyi!korunmu !
bir!kitapta,!Levh-i!Mahfuzdad#r.!Ona!tertemiz!
olanlardan!ba kas#!dokunamaz.” (Vâk"a / 77-79)
ayet-i kerîmesi delil olarak serdedilmi!tir.

57Ocak

ªBu!k tap,!pek!de-"erl ,!$ere*! !b r!

Kur)(n)dõr.!O! y !korunmu$!b r!k tapta,!

Levh- ! Mahfuzdadõr.! Ona! tertem z!

olanlardan! ba$kasõ! dokunamaz.º!

+V(kõa!3!JJ-J94

Sünnetten Deliller: Konuyla ilgili hadisler !un-
lard"r: Hakim b. Hizam’dan rivayet edildi#ine göre o
!öyle söylemi!tir. “Resûlullah (sallallahu aleyhi ve-
sellem) beni Yemen’e gönderdi ve bana !öyle buyur-
du: “Tâhir/temiz!olmad#"#n!müddetçe!Kur’an’a!
dokunma” . (Hâkim, Müstedrek, 3 485; Dârekutnî,
Sünen, 1/122; Beyhakî, Sünenü’l-kübra, 1/87)

Abdullah b. Ömer’den rivayet edildi#ine göre o
!öyle demi!tir: Peygamberimiz (sallallahu aleyhi ve-
sellem) !öyle buyurdular: “Kur’an’a!ancak! temiz!
olarak!dokunulur.”! (Dârekutnî, Sünen, 1/121; Ta-
berânî, Mu’cemu’l-Kebîr, 1/276)

#cmâ: Buna Hazreti
Ömer’in müslüman olu!u
delil olarak gösterilebilir.
Nitekim Hz. Ömer (rad"-
yallahu anh), müslüman
olmadan önce k"z karde!i-
ne okuduklar" Kur’an’" ver-
melerini istedi#inde karde!i
ona “sen! necisin,! ona!
ancak!temiz!olanlar!do-
kunabilir,! gusül! al! veya!
abdest!al” mukabelesinde
bulunmu!, bunun üzerine
Hz. Ömer rad"yallahu anh, abdest alm"! ve Tahâ sû-
re-i celîlesini okumu!tur. (Dârekutnî, Sünen, 1/123)

Bizi! kuran! ba"lar,! böyle! bir! ey! olsayd#!
kuranda!geçerdi,! itikadi!hadisler!uydurmad#r,!
kuranda!olmayan! eyler!hadislerde!de!olsa!iti-
bar!etmeyiz!söylemleriyle!ortam#!buland#rma-
ya!çal# an!sünnetsiz!islam,! kuran islam" slogan-
lar"yla kendilerinin muvahhid, kurtulu!a eren olarak

gören taife asl"nda bidatçilerin önde gidenleridir. Hal-
buki hadiste bunlar"n özellikleri !öyle anlat"l"r:!“Ahir!
zamanda!öyle!bir!zümre!zuhur!edecek!ki,!bun-
lar! ya ça! genç,! ak#lca! k#tt#rlar.! Konu tuklar#!
zaman! en! hay#rl#! sözden! (Kur’an-" Kerim’den)!
bahsederler.!Kur’an-#!Kerim’in!kendilerine!has!
oldu"unu!ve!kendilerinin!de!Kur’an!üzere!ol-
duklar#n#! zannederler.” (Prof. $. Canan, Kütüb-i
Sitte, c/16, sh:363) sadece kurana uyar"z, sünnet
bizim için önemli de#il hadisleri kurana arz ederiz
uyanlar" al"r"z uymayanlar" almay"z diyen anlay"!" !u
hadisler aç"kça yeriyor ve bizleri böyle yapmam"z ko-
nusunda uyar"yor. “Sak!n sizden birini bulmaya-
y!m emretti$im veya nehyetti$im hususlardan

biri kendisine ula"!nca
koltu$una yaslan!p “bil-
miyorum % Biz ALLAH’!n
kitab!nda ne buluyorsak
ona uyar!z.” derken bul-
mayay!m” (Tirmizi, $bn-i
Mace, Ebu Davud)

“&unu! kat-i! olarak!
biliniz! ki,! Bana! Kur’an!
ve! onun! bir! benzeri! ve-
rilmi tir.! Karn#! tok! bir!
halde! rahat! koltu"una!

oturarak;! “Bize kur’an ye-
ter% onda helal olarak ne görmü"seniz onu he-
lal, neyi de haram görmü"seniz onu da haram
kabul ediniz.” !diyen!baz#!kimseler!gelmek!üze-
redir.”! (ebu davud 2/610,tirmizi 4/145,ibni mace
1/6 darimi 1/117)

“Gözünüzü aç!n% Kendisine benden bir
hadis ula"acak ve o, süslü koltu$u üzerinde
yaslanarak oturmu" halde : “Bizimle sizin ara-
n!zda Allah’!n Kitab’! vard!r. #"te, bunda neyi
helal bulursak onu helal sayar!z, bunda neyi
de haram bulursak onu haram sayar!z” diyecek
bir adam umulur mu? Halbuki "üphe yok Allah
Resulü’nün haram k!ld!$! "ey, Allah’!n haram
k!ld!$! "ey gibidir.” ($bn-i Mace-Ebu Davut, C/1,
sh:6. Delailün Nübüvve, c/1, sh:24.)

Hadis imam" es-Suyuti !öyle demi!tir: “&unu!
bilesiniz!ki,!usul!ilminde!bilinmi !olan! artla-
r#!ta #yan!kavli!olsun,!fi’li!olsun!hadisler!hüc-
cettir.!Resulullah’#n!bu!hadislerini!inkar!eden!

58 Ocak

! ªAh r! zamanda! &yle! b r! z'mre! zuhur! edecek! k ,! bunlar! ya$%a! gen%,! akõlca!
kõttõrlar.! Konu$tuklarõ! zaman! en! hayõrlõ! s&zden! +Kur)an-õ! Ker m)den4! bahsederler.!
Kur)an-õ!Ker m) n!kend ler ne!has!oldu"unu!ve!kend ler n n!de!Kur)an!'zere!olduklarõnõ!

zannederler.º!+Prof.!6.!Canan,!K't'b- !!S tte,!c31Q,!sh:<Q<4

kimse!küfre!girer!ve!$slam!dairesinden!ç#kar;!
Yahudilerle,! H#ristiyanlarla! veya! Allah’#n! di-
ledi"i! di"er! kafir! f#rkalarla! beraber! ha rolu-
nur.” ($mam Suyuti, Sünnetin $slam’daki Yeri, sh:50.
Umran Yay.$st.)

Hadislerle bize ula!an akaid meselelerinin hepsi
usul-u dindendir, dinin temel inanç esaslar"na aynen
kitap, sünnet ve icmayla gelen !ekliyle iman etmek
esast"r, !imdiye kadar Peygamberimizin (S.A.V) asha-
b", tabiin ve tebe-i tabiin büyükleri, mezhep imamla-
r" ve müctehidler dinin inanç esaslar"n" nas"l anlay"p
iman ettilerse bize de selefin yolunu izlemek dü!er,
aksini söyleyip bidat yoluna girmek Müslüman"n ya-
paca#" i! de#ildir. Kimse bat"ya yaranmak için oryan-
talist söylemlerle dinde reform ba!latmak üzere dinin
akide esaslar"n" kendine göre yorumlayamaz, !artla-
r"n de#i!ti#ini söyleyip dini modernizme göre yumu-
!atarak kolayla!t"rmak kimsenin haddine de#ildir.

Hiç !üphesiz Bay"nd"r’"n itikadi zaaflar"n" olu!-
turan buhranlarda ve yanl"! akide çizgisinde temel
noktalar mutezilî ak"l ve harici kuran yorumuna ba!-
vurmas"d"r. Ak"lüstü mucize olan mirac hadisesini
her müslüman"n Hz. Ebubekir-i S"dd"k’"n iman sat-
feti ve sadakati gibi kabul etmesi gerekirken ça#da!
modern din anlay"!"n"n temsilcileri olan kuraniyyun
ve mealcilik fitnesinin somut örneklerinden Abdulaziz
Bay"nd"r, $hsan Eliaç"k ve Mustafa $slamo#lu gibiler
sorumsuz ve reyci (!ahsi yorum) davrananlar"n iti-
kadi meseleleri ak"l süzgecinden geçirme körlü#üne
ve yan"lg"s"na kap"lmalar" üzücü ve hayret vericidir.
Halbuki okudukça daha çok sorumlu olmalar" ge-
rekirken, bildikleri onlar" istikametten uzakla!t"r"yor,
uzakla!t"rmakla da kalm"yor ba!lar"nda bulunduklar"
camiay", cemaati, vakf" yada te!kilat" da sapt"rarak
onlar"n yükünü de omuzlar"nda ta!"yorlar. Zira Kuran
ve Sünnette delili olan mirac mucizesini peygamberi
postac" konumuna sokup hafife almak, akl" vahiyden
üstün tutarak rasyonalist ve popülist görü!leri abar-
tarak islam inanc"n"n temel meselelerini yani akideyi
sanki müslümanca de#il de oryantalistler gibi d"!ar"-

dan sorgulay"p dinin sabitelerinde eksik yada yan-
l"! yakalama hastal"#"na tutulmak ak"l kar" de#ildir.
Biliyoruz ki Müslüman emir ve yasaklara teslimiyet
ruhuyla yakla!"r, aksi taktirde i!tik ve itaat ettik de#il
de i!ittik ve isyan ettik mant"#"n" kullananlar iflah ol-
mazlar, akidenin tevatürle sabit önemli meselelerini
ancak sorumluluk bilinci körelen teslimiyetçi ve halis
niyetten yoksun ele!tirel, ak"lc" ve !üpheci yakla!"m
sergileyen zihniyet rahatl"kla tart"!maya açabilir.

%imdi de Bay"nd"r"n dillendirdi#i Hz. $sa’n"n
tekrar yeryüzüne inmeyece#ini söyleyen görü!lerine
gelelim. $!te o sözleri: $sa gelecek olsayd" hakk"nda
ayet olurdu. Hz. Peygmaber’e tabi olaca#" söyleniyor.
Bu onun için !eref de#il… Mant"kl" de#il… Hz. $sa’n"n
kald"r"lmas" cesedinin orada b"rak"lmamas"d"r. Hadis-
ler konusunda özel bir ara!t"rmam yok ama Kuranda
bu geçmiyor. Ayr"ca inanç olabilmesi için hadisin mu-
tevatir olmas" gerekir.

Hz. $sa’n"n nüzulünden bahseden ayetler !un-
lard"r: “O,!be ikte!de,!yeti kinlikte!de!insanlara!
konu acak…” (Al-i $mran / 46) bu ayette Hz. $sa’n"n
be!ikte konu!mas" mucize oldu#u gibi yeti!kinlikte de
konu!aca#" mucizedir. Bu ayet Hz. $sa’n"n yeryüzüne
inece#ine delil olan ayetlerdendir. “Ehl-i!Kitaptan!
her!biri,!ölümünden!önce!ona!muhakkak!iman!
edecektir.! K#yamet! gününde! de! onlara! ahit!
olacakt#r.” (Nisa / 159) Bu ayetin tefsirini !u hadis-
le daha net anlayabiliriz. “Can#m,! Kudret! elinde!

59Ocak

G'ven l r!ve!ad l!had s!al mler n n!

g&r'$ler ne! t mad! etmes ! gerek rken!

o! konuyla! uzaktan! yakõndan! lg s !

olmayan,! had s! lm nden! nas ps z!

kelamcõlarõn!g&r'$ler ne! t bar!ed yor.

olan!Allah’a!yemin!ederim!ki!Meryem!o"lunun!

adaletli!bir!hakem!olarak!size!inmesi!pek!ya-

k#nd#r.!O!gelince!haç#!k#racak,!domuzu!öldü-

recek,!cizyeyi!kald#racak,!mal!o!derece!ço"a-

lacak! ki! kimse! onu! kabul! etmeyecektir.” ($bn

Mâce, Fiten: 33; Müslüm, Fiten: 23) “&üphesiz!ki!

O! ($sa)! k#yamet! için! (onun yakla!t"#"n" gösteren)!

bir!bilgidir.” (Zuhruf / 61) ayetindeyse O zamiriyle

Hz. $sa’n"n kastedildi#i a!ikard"r, çünkü ayetin siyak

ve sibak" yani öncesi ve sonras" Hz. $sa’yla alakal"d"r.

$sterseniz konunun mütehass"s" ihsan %enocak

hocan"n Hz. $sa’n"n yeryüzüne inece#ine dair yazd"-

#" makaledeki önemli tespitlere göz atal"m: (Zuhruf

/ 61) ayetteki (ve innehu)

“hu” zamiri Hz. $sa’ya dön-

mektedir. $bn Abbas, Müca-

hid, Katade, Hasan Bas-

ri, Süddi, Dahhak ve $bn

Zeyd’e göre ayetin tefsiri

!u !ekildedir; !“Hz.!$sa’n#n!

ortaya! ç#kmas#! k#yame-

tin! yakla t#"#na! delalet!

eden!bir!bilgi!olacakt#r.!

Çünkü! nüzul! k#yamet!

alametlerindendir.” (Mu-

hammed b. Yusuf Ebu Hayyan, el-Bahru’l-Muhid,

Beyrut, 1993, VIII, 26.)

Hz. $sa’n"n K"yametin arefesinde tekrar yeryü-

züne inece#i Kur’an-" Kerim’de aç"kça beyan edilmi!-

tir. Bu husustaki hadis-i !erifler tevatür derecesine

ula!mam"! olsalard" dahi yine de ayetler nüzul haki-

katini tek ba!"na isbata malik olurlard".

Konuyla alakal" neredeyse bütün hadis kitap-
lar"nda bir ya da daha fazla rivayet bulunmaktad"r.
Hadis-i !eriflerde Hz. $sa’n"n nas"l ve nereye inece#i,
hangi özellikleri vesilesiyle tan"naca#", neler yapaca-
#" gibi sorular"n cevaplar" vard"r. Cumhura göre bu
hadisler “Hz.!$sa’n#n!nüzülünü” bildirmeleri nok-
tas"nda mütevatirdirler. Nitekim her ku!ak ve me!re-
bten bir çok alim, sarahaten bu hadislerin mütevatir
olduklar"n" belirtmi!tir. Bunlar aras"nda öne ç"kanlar
!unlard"r: Taberi, Ebu Huseyn Aburi, $bn Rü!d, $bn
At"yye, Kurtubi, Ebu Hayyan, $bn Kesir, $bn Hacer,
%evkani, S"dd"k b. Hasan K"nnevci, Kettani, Ke!miri,
(Abdullah b. Muhammed b. es-S"dd"k el-Haseni, Aki-
det-u Ehli’l-$slam fi Nüzul-i $sa, Beyrut, 1986, s. 13-6.

) Muhammed Zahid Kevseri,
(Muhammed Zahid Kev-
seri, Nazretun Abire fi Me-
zaimi men Yünkiru Nuzüle
$sa Kable’l-Ahire, Kahire,
1987, s. 104.) Muhammed
S"dd"k el-*umari, Abdulfet-
tah Ebu *udde.

Mütevatir olmalar"
hasebiyle “zarurat-#! di-
niyye” den kabul edilen ve
bu yüzden! “sem’iyyat” a

taalluk eden hususlar aras"n-
da yer alan nüzul-ü $sa meselesi, tart"!ma ve redde
kapal" bir mevzudur. Çünkü tevatür yoluyla sabit
olan her hangi bir hükmün inkar!, Hz. Resulul-
lah’! da inkar anlam!na gelir.

Muhammed Abduh, Re!id R"za, Mahmud %el-
tut gibi modernist anlay"!a sahip ki!iler mütevatir
hadislerin gücünü yakinen bildiklerinden hadislerin
mütevatir olduklar"n" reddetmi!lerdir. Böylece de me-
seleyi itikadi alan"n d"!"na ta!"mak istemi!lerdir.

(Bat"n"n Ak"l Oca#"nda Buharla!t"r"lan Hakikat
Nüzul-ü $sa / $hsan %enocak)

Her ilim dal"nda o ilmin uzmanlar"na müracaat
etmek gerekir. Bay"nd"r kelamc"lar" özellikle de mu-
tezileyi taklid ederek mütevatir hadislere ahad hadis
hükmü veriyor, ahad hadislerin de itikadi konularda
kabul edilemeyece#i karar"n" veriyor. Güvenilir! ve!
adil! hadis! alimlerinin! görü lerine! itimad! et-
mesi!gerekirken!o! konuyla!uzaktan!yak#ndan!

60 Ocak

Zan!ile!amel!etmek,!dünyevi!bir!zorunluluk!oldu"u!gibi!dini!bir!zorunluluk!ol-

du"u!da!kesindir.!Gerçek!olan! u!ki,!dünyevi!i lerimizin!neredeyse!tamam#!zan!üzerine!

kaimdir,!bir!insan!sadece!ilerde!oturaca"#m!ümidiyle!bir!ev!in a!eder,!bir!ö"renci!yaln#z-

ca!bitirip!mesle"imi!al#r#m!umuduyla!okula!ba lar!ve!hâlbuki!bunlar!sadece!zand#r.!

ilgisi!olmayan,!hadis!ilminden!nasipsiz!kelam-
c#lar#n! görü lerine! itibar! ediyor. Hadis uzman"
olmad"#" halde Bay"nd"r kafas"na göre davran"p reyle
(yorumlamayla) mutevatir hadislere ahad hadistir di-
yerek kolay ve rahat bir !ekilde i!in içinden ç"k"yor.
Kendisine ilim adam" süsü verilen biri nas"l olup ta
söz konusu Hz. Peygamberin bizlere b"rakt"#" miras
olan hadislere vurdumduymaz ve gayri ciddi davra-
nabiliyor? Nas"l olup ta patavats"zca hevai ve nefsani
davranarak akli hüküm verebiliyor? Bu konuda sarih
akl"n ve sahih naklin çat"!mad"#" halde nas"l ahkam
kesilip muhalefet edebiliyor?

Son olarak yaz"m" Ahad hadisin akaidi konu-
larda delil te!kil edip etmedi#i hakk"nda Muhammed
Salih Ekinci hocan"n sözlerini iktibas etmek ederek
bitirmek istiyorum:

Birçok delil vard"r ki, Allah’#n!dininde!zanla!
veya!zanna!dayal#!haber-ul!ahâd!ile!amel!edil-
mesinin!vacip!oldu"unu!gösterir.!

Birinci delil: Zan ile amel etmek, dünyevi
bir zorunluluk oldu$u gibi dini bir zorunluluk
oldu$u da kesindir. Gerçek olan "u ki, dünyevi
i"lerimizin neredeyse tamam! zan üzerine ka-
imdir, bir insan sadece ilerde oturaca$!m ümi-
diyle bir ev in"a eder, bir ö$renci yaln!zca biti-
rip mesle$imi al!r!m umuduyla okula ba"lar ve
hâlbuki bunlar sadece zand!r.

Hatta! iyi! dü ünüldü"ünde,! zanla! amel!

etmenin! rahmet! oldu"u! anla #l#r. Çünkü e#er

insanlar her !eyin ak"betini bilselerdi; yani yakini

bilgiye sahip olsalard", ileriye yönelik hiçbir ümitleri

olmayaca#"ndan, ya!am bir azaba dönü!ürdü onlar

için. Kur’an ve mütevâtir sünnetle amel etme-

nin, ancak ahad haberlerle (hadis) amel etmek-

le mümkün olabilece$ini daha önce belirttik.

Kur’an-! Kerim amel edilsin diye indirildi$ine

göre, bunun yolu sünnetin haber-ul ahâd k!s-

m!yla amel etmekten geçer .

$kinci delil: Yüce Allah der ki: “&ayet!bir!fas#k!

size! bir! haber! ula t#rd#"#nda! (o haberi)! ara t#-

r#n.” (Hucurat, 6) Bu ayetten anla!"lan, adil ki!inin

verdi#i haberin ara!t"r"lmas"n"n vacip olmamas" ve

zan ifade eden haber-i vahid ile amel etmenin caiz

oldu#unu gösterir.

Üçüncü delil: Allah Resulü’nün (s.a.v) dini hü-
kümleri tebli# ve helal-haram" bildirmek için bir tak"m
elçiler görevlendirdi#i mütevâtir rivayetlerle sabittir.
Kimi zaman bu elçiler, beraberlerinde yaz"l" belge-
ler ta!"d"lar. Bu duruma, krallara gönderilen elçileri
örnek verebiliriz. Allah!Resulü’nün! (s.a.v)! emir-
lerini! ta #malar#! ahâd! yolu! üzereydi.! Bunun-
la!beraber,!elçiler!masum!olmay#p! ta #d#klar#!
haber! zan! çemberine! dahildi.! &ayet! haber-ul!
ahâd!hüccet!olmam# !olsayd#,!tebli"!görevi!ifâ!

edilmi !olmazd#.

Dördüncü delil: Sahabiler! (r.a)! s#n#rlanma-
yacak!kadar!çok!vak#alarda!adil!ki inin!bildir-
di"i!haber!ile!amel!edilmesinin!vacib!oldu"una!
icmâ!ettiler. Bu vak"alar tek tek mütevâtir derece-
sine ula!masalar da bir bütün olarak mütevatirdir.
Sabit vak!alar!n tümünü ele almaya kalkarsak buna
nefesler yetmez; kâ$!tlar ise yazmakla tükenir.

(Dinde Delil Olarak Sünnet ve $nkar Edenin
Hükmü / Muhammed Salih Ekinci)

61Ocak

Hadis-i !erif
 Mü’minin ba"ka hiç kimsede bulunmayan
ilginç bir hali vard#r; onun her i"i hay#rd#r. E$er bir
geni"li$e (nimete) kavu"ursa, "ükreder ve bu onun
için bir hay#r olur. E$er bir darl#$a (musibete)
u$ararsa, sabreder ve bu da onun için hay#r olur.

(Müslim, Zühd, 64; Darimi, Rikak, 61)

62 Ocak

Yrd. Doç. Dr. "smail ALTUN

Hz. Peygamber (Sallallahu Aleyhi ve Sellem) (a.s.)’in

Bari#in In#asina Yönelik Uygulamalari (XI)

12- Hz. Peygamber (sallallahu
aleyhi ve sellem)’in, Ümmetine Son

Tavsiyeleri

Bundan ondört as"r önce Mekke’de hayat"n"n
sonuna do#ru Hz.! Peygamber! (sallallahu aleyhi ve
sellem)!taraf#ndan!yüzbini!a k#n!insan!toplulu"u-
na!okunan!Vedâ!Hutbesi,!insanl#k!tarihine!alt#n!
harflerle!yaz#lan!bir!insan!haklar#!evrensel!beyan-
nâmesi!hükmündedir.! Evrensel beyannâme diyoruz.
Zira! bu! hutbenin,! bütün! insanl#"a! duyurulmas#!
vasiyet! edilmekte,! dolay#s#yla! özelde! müminle-
re,!genelde!bütün!insanl#"a!hitap!edilmekte,!bi-
rey!ve! toplum! için!vazgeçilmez!olan! temel!hak!
ve!hürriyetler!ba"lam#nda!evrensel!de"erler!dile!
getirilmektedir.

Hz. Peygamber (sallallahu aleyhi ve sellem), ön-
celikle gerekli alt yap"y" fiilen haz"rlam"!, sonra $slâmî
hareketin hedef olarak yöneldi#i kurallar", k"sa ve öz
olarak resmen ifade ve ilân etmi!tir. Bu kurallardan bir
kaç" !öyledir: “Ey!$nsanlar%!Rabbiniz!bir,!baban#z!
birdir.!Hepiniz!Âdem’in!soyundans#n#z!ve!Âdem!

ªEy! +nsanlar(B"z,! s"z"! b"r!

erkekle!b"r!d"$"den!yarattõk!ve!s"z"!

$ubelere! ve! kab"lelere! ayõrdõk.!

)phes"z! k"! Allah! katõnda! en!

)st)n! olanõnõz,! en! fazla! takva!

sah"b"! olanõnõzdõr.!)phes"z! k"!

Allah,!her!$ey"!b"l"r,!her!$eyden!

haberdardõrº!-Hucur%t789,!130.

12- Hz. Peygamber (sallallahu
aleyhi ve sellem)’in, Ümmetine Son

Tavsiyeleri

63Ocak

ªEy! 6nsanlar5! Rabb n z! b r,! babanõz! b rd r.! Hep n z! [dem) n! soyundansõnõz!

ve! [dem! se! topraktandõr.! Arabõn! Arap! olmayana! h %b r! 'st'nl'"'! yoktur.! Zst'nl' k,!

ancak!takva!+Allah)a!kar$õ!saygõ!ve!sorumluluk!duygusu!ta$õma4! led r¼!Fa z n!her!%e$ d !

kaldõrõlmõ$tõr.!Cah l yye!devr ndek !b't'n!kan!davalarõ!kaldõrõlmõ$tõr¼Kadõnlarõn!s z n!

'zer n zde!hakkõ,!s z n!de!onlarõn!'zer nde!hakkõnõz!vardõr¼!

ise!topraktand#r.!Arab#n!Arap!olmayana!hiçbir!
üstünlü"ü! yoktur.! Üstünlük,! ancak! takva! (Al-
lah’a kar!" sayg" ve sorumluluk duygusu ta!"ma) ile-
dir…!Faizin!her!çe idi!kald#r#lm# t#r.!Cahiliyye!
devrindeki!bütün!kan!davalar#!kald#r#lm# t#r…
Kad#nlar#n!sizin!üzerinizde!hakk#,!sizin!de!on-
lar#n!üzerinde!hakk#n#z!vard#r…!Siz,!onlar#!an-
cak!Allah’#n!emaneti!olarak!ald#n#z!ve!kendile-
riyle!evlenmeyi!de,!Allah’#n!kelimesi,!emir!ve!
müsadesiyle!helal!edindiniz.!O!halde!kad#nlar!
hakk#nda! Allah’tan! korkunuz.” ($bn Hi!âm, III-
IV, 603). Vâk"dî, II, 392).

Dikkat!edilecek!olursa!bunlar,!insan!sev-
gisi,!e itlik,!sosyal! !ve! iktisadî!adalet,!do"ru-
luk!ve!dayan# ma!kurallar#d#r. Her !eyden önce
Hz. Peygamber (sallallahu aleyhi ve sellem), etnik!
milliyetçili"in!yerine!takvay#!yerle tirmi tir.! O,
Kur’ân’da s"kça vurgulanan bu esas" eski kan ba#lar"-
n"n ve Araplar"n kabile ba#l"l"klar"n"n yerine koymada
büyük çaba harcam"!t"r. Siyah ve beyaz"n, zengin ve
fakirin, Arap ve Acem’in ayn" de#ere sahip oldu#u-
nu vurgulam"!, ‘üstün!#rk-ari!#rk’ safsatas"na daya-
nan fa!izm, nazizm gibi milyonlarca insan"n katline
ferman veren ideolojileri as"rlar öncesinden protesto
etmi! her türlü s"n"fsal farkl"l"k ve ayr"cal"klar" ortadan
kald"rm"!, bunun yerine karde!lik, i!birli#i ve dayan"!-
ma duygusunu ve kar!"l"kl" sayg" ve sevgiyi esas alan
ilkeler getirmi!tir. Zira O, !u ayetlerden ilham alm"!t"r:
“Göklerin! ve! yerin! yarat#lmas#! ile! dillerinizin!
ve!renklerinizin!ayr#!olmas#!Onun!ayetlerinden-
dir.! &üphesiz! bunda,! bilenler! için! gerçekten!
ayetler! vard#r”! (Rûm-30, 22). “Ey! $nsanlar%Biz,!
sizi!bir!erkekle!bir!di iden!yaratt#k!ve!sizi! u-
belere!ve!kabilelere!ay#rd#k.!&üphesiz!ki!Allah!
kat#nda!en!üstün!olan#n#z,!en!fazla!takva!sahi-
bi!olan#n#zd#r.!&üphesiz!ki!Allah,!her! eyi!bilir,!
her! eyden!haberdard#r” (Hucurât-49, 13).

Bu ayetler, $slâm’"n birle!tirici ve kayna!t"r"c" ro-
lünü ortaya koymaktad"r. Evet, $slam, s"n"fsal farkl"l"k-

lardan do#an e!itsizlikleri reddetmi!, takvay" ön plana
ç"karm"!t"r. Bat"l"lar"n, adalet ölçüleriyle ba#da!ma-
yan ‘aryen!#rk#n#n!üstünlü"ü’ efsanesini dogma ve
nass haline getirdi#i bir dünyada, $slâm’#n,!#rk#na,!
rengine,!diline!bakmadan!her! insan#!e it! ilan!
etmesi!ve!takva!duygusunu!öne!ç#karmas#!son!
derece! önemli! bir! hâdisedir.! %ayet insanlar, bu
âyetlerin ruhuna uygun olarak ya!asalard" ve bütün
insanl"#"n Âdem’in soyundan gelmi! olmalar" itibariy-
le evrensel manada birbirlerinin karde!leri olduklar"n"
dü!ünerek, birbirlerine karde!lik bilinciyle yakla!m"!
olsalard" bugün dünyada ya!anan s"k"nt" ve huzursuz-
luklar"n pek ço#u kendili#inden ortadan kalkm"! olur-
du. Zira unutulmamas" gereken bir hakikattir ki sade-
ce kanunlarla haklar korunamaz. Hesap verme !uuru,
hakk"n korunmas" ve gerçekle!mesinde çok önemli
bir yer tutmaktad"r. Onun içindir ki Hz. Peygamber
(sallallahu aleyhi ve sellem),! takvan#n! (sorumluluk
duygusunun),!yegâne!üstünlük!sebebi!oldu"unu!
dile!getirmi tir.!Son!as#rlarda!daha!önce!ben-
zeri! görülmemi ! vah etlerin,! dünya! sava lar#-
n#n,!aldatma,!sömürü!ve!hayâs#zl#klar#n!ya an-
mas#n#n! temelinde! insan#n! de"erini! yücelten!
takvâ!duygusunun!bulunmay# #!yatmaktad#r.

 Yine yukar"daki ifadelerden Hz.!Peygamber!
(sallallahu aleyhi ve sellem)’in,!kan!davalar#n#,!s#-
n#flar! ve! milletler! aras#ndaki! husûmet! ve! ça-
t# malar#!kald#r#p,!yerine!huzur!ve!bar# #! in a!

64 Ocak

etmeyi,!faizi!ve!zulmü!kald#r#p!servetin!ve!refa-
h#n!sadece!bir!zümre!içinde!dola #m#n#!engel-
leyerek!toplumda!sosyal!adaleti!yerle tirmeyi!
amaçlad#"#,!kad#nlara!Allah’#n!emaneti!olarak!
bakt#"#! ve! kad#n! haklar#n#! son! derece! önem-
sedi"i!anla #lmaktad#r. Bütün bunlar, günümüzde
hâlâ evrensel bir ütopya olmaya devam etmektedir.
II. Dünya Harbi felaketinden sonra 1948`de toplanan
BM Genel Kurulu, as"rlar önce okunup ilân edilen
Vedâ Hutbesi’ndeki manâ ve muhtevaya, nisbeten
uygunluk arzeden ve temel insan hak ve hürriyetleri-
ne dair 30 kadar maddeden olu!an $nsan Haklar" Ev-
rensel Beyannâmesi’ni ancak 1326 sene sonra kabul
edebilmi!tir. 10!Aral#k!da,!Dünya!$nsan!Haklar#!
Günü! olarak! ilân! edilmi tir. Ancak! ne! yaz#k!
ki! insan!haklar#!ad#na!öne!sürülen!maddeler,!
ka"#t!üstünde!kalm# ,!tam!olarak!hayata!geçi-
rilememi tir.!

Hz. Peygamber (sallallahu aleyhi ve sellem)’in,
vefat" s"ras"nda müslümanlara yapt"#" son hitap ve
tavsiyelerden bir kaç" ise !öyledir: “...Allah,! ken-
disini! yenme"e! kalk# an#! yener,! mahveder.!
Aldatmaya! kalk# an#! da! zararl#! ç#kar#r...Halk!
iyi!oldu"u!zaman!yöneticileri!de!iyi!olur.!Halk!
kötü!oldu"u!zaman!yöneticileri!de!kötü!olur...!
(Halebî, III, 464). (Ey Muhâcirler&) Ensâr’a! (Medi-

neli müslümanlara) iyi!davranman#z#!size!tavsiye!
ederim...! ($bn Hi!âm, III-IV, 650; Buhârî, Menâk"b
63, 11). $yi! biliniz! ki! kin! ve! dü manl#k! besle-
mek,!benim!huyumdan!ve!halimden!de"ildir...
Ey!insanlar%!Kimin,!üzerine!geçmi !bir!hak!var-
sa!onu!hemen!ödesin.!Dünyada!rüsvay!olurum!
demesin.!$yi!biliniz!ki,!dünya!rüsvayl#"#!ahiret!
rüsvayl#"#ndan! hafiftir...” (Taberî, III, 189-90).
Hz.!Peygamber! (sallallahu aleyhi ve sellem)’in!son!
sözü!ise! u!olmu tur:! “Namaza% namaza devam
ediniz. Ellerinizdeki köleleriniz hakk!nda Al-
lah’tan korkunuz.” (Ahmed b. Hanbel, I, 78).

Görülüyor ki Hz. Peygamber (sallallahu aleyhi
ve sellem), vefat" s"ras"nda bile müslümanlara önce

Yarat"c" ile, sonra di#er insanlarla bar"!"k olmalar"n"
ö#ütlüyor. Ba!"nda iyi bir idareci görmek isteyen bir
milletin iyi ve güzel ahlakî özelliklere sahip olmas" ge-
rekti#ini vurguluyor. Kin,!nefret!ve!dü manl#k!ye-
rine!bar# ,!sevgi!ve!karde li"in!esas!al#nmas#n#!
tavsiye!ediyor.! Son olarak ta güçsüz, zay"f ve nazik
insanlar"n haklar"n"n korunmas" hususundaki hassasi-
yetini dile getiriyor. Hz. Peygamber (sallallahu aley-
hi ve sellem)’in, vefat etmeden önce, özellikle
tavsiye niteli$indeki son cümlesinde, köleler
hakk!nda sorumluluk duygusu ta"!nmas!n!n
önemine vurgu yapmas!, onun, hizmetçi hakla-
r!n! ne kadar önemsedi$ini, korunmaya muhtaç

olanlar!n korunmas!n! ne derece ciddiye ald!$!-
n! ve zulüm ve haks!zl!$a meydan verilmemesi
için ne kadar çaba harcad!$!n! göstermesi ba-
k!m!ndan oldukça manidard!r.

Öyle!anla #l#yor!ki,!temel!hak!ve!hürriyet-
lerin,!güçlüye!ve!zay#fa!göre!k#r#lganl#k!göster-
di"i!günümüz!dünyas#nda!bütün!insanl#"#n!ve!
özellikle! sözde! dünya! bar# #n#! savunanlar#n,!
Hz.!Peygamber! (sallallahu aleyhi ve sellem) tara-
f#ndan!son!on!dört!as#r!içinde!ilk!olarak!ve!cid-
di! anlamda! gündeme! getirilen! evrensel! pren-
sipler!# #"#nda,!durumlar#n#!ve!gidi atlar#n#!bir!
kez!daha!samimi!olarak!gözden!geçirmeye!ih-
tiyaçlar#!vard#r.! Not: Bu makale EKEV Dergisi say": 41’de yay"mlanm"!t"r.

S z,!onlarõ!ancak!Allah)õn!emanet !olarak!aldõnõz!ve!kend ler yle!evlenmey !de,!Allah)õn!
kel mes ,! em r! ve! m'sades yle! helal! ed nd n z.! O! halde! kadõnlar! hakkõnda! Allah)tan!
korkunuz.º!+6bn!H $(m,!III-IV,!Q0<4.!V(kõd/,!II,!<924.

65Ocak

66 Ocak

Abdulkadir MOLLA

Abdulkadir Molla’n"n,
E#ine Yazd"%" Mektup

Bismillahirrahmanirrahim

Sevgili! hayat!arkada #m!Peyori,!Essela-
mualeykum!ve!rahmetullah

Bugün nihai karar aç"kland"ktan sonra, sonuç
yar"n ak!am hapishane yönetimine ula!acakt"r. Ka-
rar! ula t#"#nda,! kurallara! göre! idam! cezas#!
alanlar#n!konuldu"u!hücreye!al#naca"#m .

Muhtemelen, hükümet son zamanlar!n!
ya"!yor oldu$u için bu çirkin suçu i"lemekte
acele edeceklerdir. #tiraz dilekçesi sunduk
fakat kabul edilece$inden "üpheliyiz. Kabul
etseler bile verdikleri karar! de$i"tirip de$i"-
tirmeyeceklerini bilmiyoruz.

Yüce Allah bize kurulan bu komploya
izin vermeyecektir in"allah. Ancak Allah’!n
hakk!mda verece$i karara raz!y!m.

$nançs"zlar haks"z yere peygamberleri bile öl-
dürdüler. Rasulallah’#n! (sav)! birçok! arkada #,!
hatta! han#m! sahabeler! bile! vah ice! öldürül-
düler.!&ehitler,!bu!takas#!yap#p!canlar#n#!feda!
ederek,! Allah’#n! $slam’#! muzaffer! k#lmas#na!
yard#m!ettiler.!Allah!benim!için!de!neye!karar!
verecek!bilemeyiz.

Dün Hindistan D"!i!leri Bakan" sadece Avami
Ligi’ni (Hasina Vecid’in Ba!kanl"#"n" Yapt"#" Parti) ce-
saretlendirmedi; ayn" zamanda Muhammed Er!ad’a
da bask" yapt". Onu, Cemaat-i Shibir’in (Cemaat-i
$slami Gençlik Te!kilat") güçlenme ihtimaline kar!" da
uyard". Bu gösteriyor ki; Cemaat-i Shibir’e olan korku
ve nefret Hindistan’"n her yerine yay"lm"! durumda.

Ba!"ndan beri söyledi#im gibi, bizim aleyhi-
mize al"nan tüm kararlar asl"nda Hindistan taraf"n-
dan planlan"yor. Avami Ligi istese bile bundan geri
dönemez. Çünkü iktidara gelebilmeleri, Hindistan’a
teslim olmalar"ndan kaynaklanmaktad"r.

67Ocak

Birçok insan, ilke ve etik hakk"nda konu!uyor.
Ben de dâhil tüm cemaatin lanse edilme !ekli orta-
dayken ve ülkemizdeki bas"n kurulu!lar"n"n neredeyse
hepsi hükümetin adaletsiz tutumlar"n" destekliyorken,
hükümetin ilke ve etikten bahsetmesinin anlam" nedir?

Mahkemenin kendisi cellat rolüne bürün-
mü"ken ve masum insanlar! öldürme arzusuyla
sarho" olmu"ken, onlardan adaletli bir hüküm
zaten beklenemez.

Bir tek pi"manl!$!m var; halk#m#za!benim!
adaletsiz! bir! ekilde! idam! cezas#na! çarpt#r#l-
mam#z#n!nedenini!aç#klayamad#m.!Ama!med-
yan#n!tamam#n#n!bize!dü man!olmas#!tam!ola-
rak!mümkün!de"il.!Halk#m#z!ve!dünya!halklar#!
gerçe"i!kesinlikle!ö"renecekler.

Benim ölümüm bu bask!c! rejimin çökü#üne se-
bep olacak ve in#allah yap!lan bu adaletsizlik %slami
hareketin uzun bir yol kat etmesine vesile olacakt!r.

Dün yine Tevbe Suresi’ni (9,17-24) okudum.
19. ayette,! canla! ve! malla! Allah! yolunda! ci-
had#n! ödülünün! Allah’#n! evine! (Kabe’ye) hiz-
met!etmekten!ve!hac#lara!su!vermekten!daha!
önemli! oldu"u! yaz#yordu. Yani, Allah! bizzat!
kendisi! belirtiyor! ki,! Allah! yolunda! adil! bir!
$slam! toplumu! olu turmak! için,! adaletsizli"e!
kar #!sava #rken!canlar#n#!verenler,!ecelleriyle!
ölenlerden,!daha!yüksek!bir!mertebeye!sahip-
tir.! E$er Allah beni cennetinde böyle onurlu bir
yere getirmek istiyorsa böyle bir ölümü, kucak-
layabilmek için haz!r olmal!y!m. Çünkü zalimle-
rin elinde adaletsiz bir ölüm cennete kesin bir bilettir.

Yanl"! hat"rlam"yorsam 1966 y"l"nda, M"s"r’"n ti-
ran" Albay Nas"r, Seyyid Kutub, Dr. Abdulkadir Udeh
ve birçok di#erlerini ölüme mahkûm etmi!ti. “$slami!
Hareket!yolunda!dava!ve!s#k#nt#lar” konulu bir-
çok vaaz dinledim. Bu tip vaazlar" dinlerken, birçok
kez Profesör Gulam Azam sol eliyle omzuma doku-
nur ve derdi ki, “Bir! gün! dara"ac#ndan! sarkan!
urgan!bu!omuzlara!da!dü ebilir”. Ben de ellerimi
omuzlar"ma götürür ve bunu dü!ünürdüm. E"er!Al-
lah!gerçekten!karar#n#!yerine!getirecek,!$slami!
Hareketi!ve!beni,!bu!zalim!rejimin!dü ü ü!için!
ileriye!ta #yacaksa,!bunda!kay#p!nedir!ki?

%ehitlerle ilgili yüksek konumdan bahsederken,

O mübarek Peygamber (sav) !ehit olmak için tekrar

tekrar hayata gelme arzusunu dile getirmi!ti. !&ehit!

olarak! ölenler! de,! cennete! girdiklerinde! tek-

rar!dünyaya!dönmek!ve!Allah!yolunda!yeniden!

 ehit!olmak!arzular#n#!dile!getireceklerdir.! Al-

lah’"n sözü muhakkak ki hakt"r, peygamberin sözü

kesinlikle do#rudur. Bu ikisinde "üpheye dü"ende

iman nam!na hiçbir "ey yoktur%

E#er hükümet karar"n" gerçekle!tirir ve beni

asarsa, cenazemin Dakka’da yap"lmas"na izin ver-

meyebilir. E#er mümkün olursa,!cenazemi!köyüm-

deki! cami! ve! evimde! düzenleyin.! E#er Padma

Nehri’nin öbür taraf"nda ya!ayan insanlar cenazeme

gelmek istiyorlarsa, evimin oldu#u tarafa geçmeliler.

Bu konu hakk"nda bilgilendirilmeleri gerek.

Mezar!mla ilgili daha önce konu"mu"tuk,

annemin ayaklar!n!n dibinde olmas!n! istiyo-

rum. Mezar! ta"la/mermerle çevirmek gibi pa-

hal!/müsrif ve bidat uygulamalara ba"vurmay!n.

Onun!yerine!elinizden!geldi"ince!yetimlere!sa-

daka!verin.!$slami!Hareket! ehitlerinin!ailele-

rine!yard#m!edin,! onlar" yaln"z b"rakmay"n, özellikle

de benim tutuklanmam ve karar"n aç"klanmas"ndan

sonraki protestolarda !ehit olanlar"n. Zor durumda

olan bu ailelere öncelik verin.!Okulunu!bitirdikten!

sonra!Hasan!Moudud’u!evlendirin,!ayn#! ekil-

de!Nazneen’i!de.

Peyori, ah Peyori, Sana ve çocuklar!ma

kar"! olan görevlerimi yerine getiremedim.

Lütfen beni affet ve ödülünü Allah’tan bekle.

Allah’a özellikle dua edece$im, ikimizi, sen ço-

cuklar!m!za ve Allah’!n dinine kar"! olan göre-

vini yerine getirdikten sonra bizi bulu"turmas!

için. Sen de dua et, Allah bu Dünya’ya dair tüm

sevgi ve iste$i zihnimden ç!kars!n ve tüm kal-

bimi Allah ve Resulü’nün sevgisiyle doldursun.

#n"allah, cennetin merdivenlerinde bulu"uruz.

Çocuklar!ma her zaman helal kazanmalar!n!

ö$ütle. Farz ve vacib ibadetlerinize hepiniz dik-

kat edin, özellikle de namazlar!n!za. Ayn! tav-

siyeleri akrabalar!ma da ilet. Babama da ba"

sa$l!$! dile, onu rahatlat, e$er ben gitti$imde

hala hayattaysa…

68 Ocak

Gazeteci, Yazar ve Ara#t"rmac"
Aytunç Alt"ndal vefat etti.

Gazeteci, yazar ve ara!t"rmac" Aytunç Alt"ndal,
bir süredir kanser tedavisi gördü#ü hastanede vefat etti.
Aytunç Alt"ndal’"n yak"nlar" ünlü yazar"n kanserden öl-
medi#ini, zehirlenerek öldürüldü#ünü öne sürdü. Alt"n-
dal’"n e!i Dr. Naciye Selin %enocak Alt"ndal, “Aytunç!
bey!çok!cesurdu.!Can#!pahas#na!memleketi!için!
tüm!bilgileri!aktarmaktan!kesinlikle!çekinmedi.!
Bundan! dolay#! susturmak! istediler”! iddias"nda
bulundu.

Kamuoyu onu Aytunç Alt"ndal ismiyle bilse de as"l
ismi Aytun’du... 12 Ocak 1945’te Bak"rköy’de do#du.

Tarih ve politika alan"nda faaliyet gösteren Çerkez
as"ll" gazeteci, yazar ve ara!t"rmac" olarak bilindi. Dinler,
felsefe, gizli örgütler ve sair konularda birçok makale ve
kitap yazm"!t".

Ünlü Fizikçi Isaac NEWTON’un bugüne kadar
hiç bilinmeyen bir kitab"n" da yay"nlayan Alt"ndal, U#ur
Mumcu’nun “Sak#ncas#z” adl" eserinin de yap"mc"l"-
#"n" üstlendi.

DER$N!B$R!K$&$YD$

Para!ve!Vatikan!denildi"inde!de!akla!ilk!ge-
len!isimdi.!Aytunç!Alt#ndal!hakk#nda!türlü!riva-
yetlerin!yap#ld#"#!bir!ara t#rmac#yd#.!

Alt"ndal için KGB ajanl"#"ndan “sansasyon!me-
rakl#s#! profesyonel! tart# ma! program#! konu"u”
tan"mlamas"na kadar pek çok farkl" yorum yap"ld".

Alt!ndal’!n babas! Be"ikta" kulübünde fut-
bol oynam!" ayn! zamanda Haysiyet Divan! Ba"-
kanl!$! yapm!". Annesi Fatma han!m ise ev han!-
m!yd!.

Aytunç! Alt#ndal’#n! üç! çocu"u,! 30! kita-
b#(11’i!çeviri!19’u!telifli)!ve!yakla #k!400!maka-
lesi!vard#..

ÖZGEÇM$&$NDE!HEP!$LKLER!VAR

Aytunç Alt"ndal 1973 y"l"nda Partizan adl" !iir ki-
tab" nedeniyle 7.5 y"l hapse mahkum oldu ve yurtd"!"na

DER"N B"R K"#"YD"

ÖZGEÇM"#"NDE HEP "LKLER VAR

69Ocak

kaçt". 1975 y"l"nda $sviçre’de “Marksist!Yakla #m-

la!Türkiye’de!Kad#n”! adl" kitab" ç"kard".

1989’da Zürich’te Modus Vivendi Yay!nevi

ve Sanat Galerisini yönetti. Yine 1989 y!l!nda

Rusya’da Kültür Dan!"manl!$! görevini yapt!.

1992’de!$ngiltere!Edinburg’da!ki!Interna-

tional! Academy! For! European! and! Christian!

Studies!kurulu unda!Project!Academic!Board!

(Akademik!Proje!$dari!Heyeti)!üyeli"ine!seçil-

di.!Ayn#!y#l!$ngitere’de!yay#nlanan!Three!Faces!

Of!Jesus!(Üç!$sa)!adl#!kitab#!dünya!bas#n#nda!

geni ! yank#!buldu.!Daha! sonra!1993’de!Rus-

ça’ya!çevrildi.

1993’te International Society For The

Study Of European Ideas (Uluslararas! Avrupa

Dü"ünce Çal!"malar! Toplulu$u) Bilimsel Ku-

ruluna üye oldu. Ayn! y!l Avusturya’n!n Graz

"ehrindeki Karl- Franz Üniversitesi taraf!ndan

düzenlenen European Seculer Legacy (Avru-

pa’n!n Laik Vasiyeti)adl! uluslararas! konfe-

ransta Oturum ve Bölüm Ba"kanl!$!na seçildi.

1995’te! merkezi! New! York’ta! bulunan!

Carnagie!Council!On!Ethics!And!International!

Affairs!örgütüne!davet!edilen,! ilk!ve!tek!Türk!

Konu mac#!oldu.

MEDYADAK$!YER$

1964’ten ba#layarak Haber, Ak#am, Cumhuri-

yet, Yeni Halkç!, Ulus, Günayd!n, Yenigün gibi gaze-

telerde yaz!lar yazd!.

Aytunç!Alt#ndal´dan

Prof. Dr. Necmettin Erbakan´!n sadece

Türkiye siyaset arenas!nda de$il genelde #slam

aleminde özelde de Bat!l! ve Siyonizm a$!rl!k-

l! odaklarda hissedilen bir a$!rl!$! olmu"tur.

Onun ba"latt!$! siyaset anlay!"! geçmi"te #slam

aleminde etkili olmu" “ Tarz-! Siyaset “ lerden

çok farkl!yd!. Bu farkl!l!klar! ba"l!ca iki ana

ba"l!k alt!nda toplayabilirim.

A)!Necmettin Erbakan, sadece ad"na “$slama!

denilen!bir!siyasi!hareketi!kurmam# .!Ayn#!za-

manda!bir!“Siyasi!Uyan# ”!ve!derleme!hareke-

tini!de!ba latm# t#. Bunu yaparken de, buras" çok

önemlidir ki, bir “Din!Adam#”!! olarak de#il , bir “Bi-

lim!Adam#”! olarak plan ve projeler üretmi!ti. Ba-

t#´da!ve!Siyonist!odaklarda!onun!bu!“!Sivil!ve!

Bilimsel!“!kimli"i!çok!“Tehlikeli”!bulunmu tu.!

Bunu! bizzat! bana! aktard#"#! bilgilere! dayana-

rak! söylüyorum. E#itimimi Bat"´da ve tamamen

“$leri! Teknoloji” verilerine göre tamamlanm"! bir

bilim adam"n"n $slami!de"erleri!!öne!ç#kartan!bir!

siyasi!partinin!kurucusu!ve!lideri!olmas#!Bat#´-

da!ve!$srail´de!çok!tehlikeli!bulunmu tu.!

B) Necmettin Erbakan, kendi nev-i !ahs"na

uygun örgütlenme modelinde mevcut de#erlerin

(toplumsal, tarihsel, dü!sel ve kültürel) yeniden ele

al"narak ça#"n gidi!at"na ve “Zeitgeist” (Zaman"n

Ruhunu)belirleyecek !ekilde analiz ve sistematize

edilmesini sa#lam"!t". Bu anlay"! sayesinde Türki-

ye’nin “Yeniden“ kendini toparlayaca#" ve Dünya’da

belirleyici rol oynayaca#"n" dü!ünmü!tü. Onun bu

“Bilimsel” yakla!"m" Siyonizm için ayr" bir tedirginlik

ve endi!e kayna#" olmu!tu. %unu da ekleyerek biti-

reyim Necmettin Erbakan, Mustafa Kemal Pa!a´ya

hiçbir zaman garez, kin ve nefretle bakmam"!t". Prof.

Dr. Necmettin Erbakan´ "n bu iki özelli#i üzerine

“Doktora!Tezleri” yaz"lacakt"r diye dü!ünüyorum.

MEDYADAK" YER"

Aytunç Alt%ndal´dan

FARE !LE DEVE
Çok eskiden, kendini be#enmi! !"mar"k bir fare ile ak"ll" ve

alçak gönüllü bir deve ya!ard".

 Bir gün kar!"la!"p arkada! olurlar.

Fare; ‘’Sana! k#lavuzluk! etmeliyim%’’ der. Yular"ndan

çekip istedi#im yere götürmeliyim&

 Deve, arkada!"n"n küstahça teklifine raz" olur. Bir süre

gittikten sonra küçük bir dere kenar"na ula!"rlar.

 Devenin diz kapaklar"na bile ula!mayan su, Fare için uç-

suz bucaks"z bir deniz gibi görünür.

Fare; ‘’Ben!buradan!geçemem%’’ diye f"s"ldar korkuyla.

Deve: ‘’Ne bekliyorsun?’’ diye ç"k"!"r. K"lavuz önden gi-

der, dal bakal"m suya.

‘’Ama...’’ diye kekeler Fare, görmüyor musun su çok de-

rin?

Fare mahcup olmu!, boyundan büyük i!lere giri!ti#i için

k"pk"rm"z" kesilmi!ti.

‘’Sizin için küçük ama bana göre çok büyük bir su.’’ diye inledi. ‘’Ben!art#k!k#lavuz!olmaktan!vazgeçi-

yorum.!Ke ke!daha!önceden!dü ünseydim!de!boyumdan!büyük!i lere!giri meseydim.’’

Evet, dedi Deve, ve yumu!ak bir sesle ‘’Herkes kendi haddini bilmeli ve asla aldat!c! gur ura kap!lmamal!.’’

Mesnevi

Zaman" !yi De#erlendirmek

Zaman; yerine konmas", geri döndürülmesi, yenilenmesi, depolanmas", sat"n al"nmas" mümkün olmayan bir
kaynakt"r. Zaman; kullan"lmayan k"sm" yok olup giden önemli bir sermayedir.

Zaman Yönetimi ise zaman kullan"m"n" kontrol alt"na
alma sürecidir. Günlük olarak bize verilen

24 saat, 1440 dakika, 86.400 saniyelik süreyi, ya!am"m"-
za katk" sa#layacak biçimde kullanmakt"r.

Bu zaman" dengeli bir !ekilde i!lerimize, ibadetlerimize
ve kendimizi geli!tirmeye ay"rmal"y"z. Peygamber efendimiz
(s.a.v): “ $ki nimet vard"r ki insanlar"n ço#u onlardan gafildir;
sa#l"k ve bo! vakit.” buyurmu!lard"r. Zaman"m"z" iyi de#erlendi-
rerek gafillerden olmamal"y"z.

Zaman"m"z" Kur’an okuyarak, günlük namazlar"m"z" aksat-
madan k"larak, islama ve insanl"#a katk" sa#layacak bir meslek
edinebilmek için derslerimize çal"!arak, vücudumuzun sa#l"kl"
kalabilmesi için gerekli dinlenmeyi sa#layarak ve spor yaparak
de#erlendirebiliriz.

Burhan Çocuk

A$ere-i Mübe$$ere .

Peygamber efendimiz (s.a.v) taraf"ndan ya!arken Cennet’le
müjdelenmi! (Cennet’e girecekleri Allah taraf"ndan vâdedilmi!) on
sahabe anlam"na gelir.

Bu sahabelerin ortak özellikleri hepsinin ilk Müslümanlardan
olmalar", Bedir Sava!"’na kat"lm"! olmalar", $slâm’" ve $slâm pey-
gamberini sonuna kadar koruyacaklar"na dair Hudeybiye gününde
söz vermi! olmalar"d"r.

Bu sahabeler Ebu Bekr-i S"dd"k, Ömer bin Hattab, Osman bin Affan, Ali bin Ebu Talib, Talha bin Ubeydullah,
Zübeyr bin Avvam, Abdurrahman bin Avf, Sa’d bin Ebi Vakkas, Said bin Zeyd, Ebu Ubeyde bin Cerrah.

Dünyada!Uyananlar"n!Hali

!!!Nasreddin!Hoca’ya!rüyas#nda!999!alt#n!vermi ler.!Hoca:!

! ‘’&unu! bin! alt#na! tamamlay#n! da! alay#m,! yoksa! alm#yo-
rum.’’!derken!uyan#vermi .!

Bakm# !ki!ortada!ne!alt#nlar!var!ne!de!alt#n#!verenler.

‘’Bu! ne! i ! Ya! Rabbi%’’! demi .! Ahirette! uyanan! her! eyini!
önünde!haz#r!bulacakken,!Dünyada!uyanan!mal#n#n!hepsini!kay-
bediyor.

Farenin!peyniri!bulmas"na!yard"mc"!olabilirmisin?

