
ümran
Araştırma ve Kül tür Vakfı Yayın Organ ıd ı r .

Sistemin İflası Karşısında

İslâmi Model Arayışı
İslâmi Model Oluşturma

Zarureti
Bıırhaneddin Can

Toplumsal Yozlaşma ve
Yolsuzluklar

Ekrem Özkaya

İslâmi Yönetim Biçiminde
İktidarın Kaynağı
Muhammed Abdülcehbar

Bir Çınar Devrildi Yüreğimde
Lokman Yıldırım

Batı kaynaklı Düzenler İçin En
Büyük tehdit İslâm Nizamıdır

Dr. Ahdülhâdî el-Tâzi

FKÖ Nasd FİKÖ Oldu ?
Mesut Karaşahan

EyM-EkimmS 10.000 U.

A U A Ş T I R » I A V E K Ü L T L K
V A K F I

VyVYKV O R G A ! \ ' I U I R

A K V A d ı n a
S A H İ B İ

Necati CKYI.AN

, İ Ş L I C T M E
Araş t ı rma ve Kültür Vakfı

Bilgi-İlotişim Merkt-zi (AKBÎM)

A K V Y a y ı n K o o r d i n a t ü r i i
Mustafa l iRTEKİN

Y a x ı İ d l e r i n i ü d ü r ü
Abdullah YILDIZ

İ d a r e M e r k e z i
1 , Flurlırtr Cacl. Ragıphey

Sk. No: 2/10 r-^atilı/İSTANBUL
Tel: 534 88 88

Y a z ı ş m a A d r e s i
J ' .K. 62 Kat i l i - İSTANBUL

A K V M e r k e z v e Ş u b e A d r e s l e r i

M e r k e z : Akbıyık Cad.
: Sultnnalınıet Camii Yauı ; ^

(£ski Sıhyarı Mektebi)
Tel: 517 44 44

A n k a r a : Kü^ükesal Cad .
(Akay Yokuşu)

No: L5/iy LaleA|)t .
Tel: (4) 418 Ö8 60

Bakanlıklar/ANtC-VRA

İ z n ı i i : TepeeikMulı .
rei'idıııı Ozbay Cad.

No: 15/3 Î / İ 1 İ T

I t a y r j i i n p a . ş a (İr t ibat) :
; M u r a t M a h . Siı ıemaSok."

N o: 21/2 Bayraınpaşa-İSTANBUL

: A d a n a : Bakunytırdu Cad. -y.ri:
No: 86 ADANA

A B O ^ ' E Ş . U l T L A I t l
Yıllık: 50.000 T L

(Öğıcnoi: 30.000 TL.)
P O S T A Ç K K İ IVO

Abdülvahap Y'amaıı / 658136 ; •

D i z g i M E H M E T ALİ ATICf
İ ç d i ı z e n : METİN EKEN

B a s k ı : Yıldızlar Matbaac,ılık A.Ş. >
'Ayda bir yayınlanır '

ÜMRAN 'dan

Yeni bir Ümranla daha karşınızdayız.

Ümranı, biraz geç te olsa size ulaştırdığımız
için Rabbimize hamdediyoruz.

Geçen sayımızda; Türkiye'nin birinci gündem
•maddesi olan ve neredeyse bir Türk-Kürt savaşına
dönüşme eğilirrii gösteren'"ulusçuluk" sorunu-
nun, insanımızın önündeki en büyük handikap ol-
duğunu ortaya koymuştuk. îslam açısından 'ulus-
çuluk' olgusunu, değişik boyut ve yansımaları ile
ele alan yazılar yayınlamış ve çözüm olarak ta
"ümmet bilinci'hin yeniden canlanmasının bir
zaruret olarak karşımıza çıktığını görmüştük.

Türkiye düzeni sadece bu konuda değil, her
alanda ciddi sarsıntılar ve genel bir tıkanmayla
karşı karşıya. Bu da toplumu bir yarıdan umut-
suzluğa sevkederken biryandan da umut haline
gelen İslam'ın bir model olarak nasıl uygulana-
cağına ilişkin bir arayışa yöneltiyor.

Ümran; siyasi ve sosyal gelişmelerin doğru
tahlil edilip yorumlanmasına imkan verecek temel

' bakışaçıları sunan yaztlarıyla diğer konularda ol-
duğu gibi bu konuya da açıliin getirmeye be oku-
yucunun ufkunu genişletmeye çalışacaktır.

iBu bağlamda; Burhaneddin Canın "tslami
model oluşturma zarureti,"Ekrem Özkaya'nın
"Toplumsal yozlaşma ve yolsuzluklar" ve Ab-
dullah Yıldız'ın başyazısı, konuya ilişkin temel
yaklaşımlar sunmaktadır. ' ' -' '

Muhammed Abdülcebbar'ın El-Alem dergisin-
den tercüme ettiğimiz "İslam yönetim biçimin-
de iktidarın kaynağı" adlı makalesi ve Şem-.
şeddin Özdemir'in "islam'da davet" başlıklı
çalişmasinda konuya bir başka açıdan*ışık tut-
maktadır. .

Beğeneceğiniz ümidiyle selam Ve sevgiler.

Mustafa ERTEKİN

İÇİNDEKİLER

• » ^ .

• X

Sistemin İflası Karşısında İslami Model Arayışı . . 3
Abdullah YILDIZ ,

islami Model Oluşturma Zarureti ,5
Burhaneddin CAN • »

Toplumsal Yozlaşma ve YolsuzluMar ; • . ' . . .13
Ekrem ÖZKÂYA ' ' ' ' ' ' ''

İslam Yönetim Biçiminde İktidarm Kaynağı17
Muhammed ABDÛLCEBBAR

Resmi İdeolojinin İflası.23
Mustafa ALBAYRAK '

Bir Çınar DevrUdi Yüreğinide ;. '. . » . .24 '
Lokman YILDIRIM . ,

İslam'da Davet III .,26 - -
Şemseddin ÖZDEMİR . \ ' . . V • - •

Önce İnsan Kirlendi . , :33
. Lokman YILDIRIM ' ' y , n' ^ ' . .

Kur'aniKavramlar-X' , 35
Mustafa AYDIN / • . ,,

' » - . '• ' • . . * -
Kur an da Şirk n36
M. Nun KAYNAR v. . " . ..

F 3 S • «^^bS » a • *, • • • • • • • • • • • • a • « 3 9

(Belge) ' ' _ • - • ; ; . '

Batı Kaynaklı Düzeıüer iç in En Büyük Tehdit is lam Nizamıdır. , , . 40
Dr. Ahdülhadi el-Tâzî ' \ ' . '

FKÖ Nasd FİKÖ Oldu? 42
Mesut KARAŞAHAN

.1

Kitap Dünyası 44
İlhan GÜNDOĞDU . •

Türkiye'den... Dünya'dan . 46 •
Mesut KARAŞAHAN Şakir ALTINTAŞ

BAŞYAZI BAŞYAZI BAŞYAZI BAŞYAZI BAŞYAZI BAŞYAZI BAŞYAZI BAŞYAZI BAŞYAZI

Sİ s t E M İN i FL AS I K ARŞ ISIN DA
İŞLAMİ MODEL ARAYICI
,., - • ».

''t ' .

.. 'i •
i-.- .. -

)

• ; f 'T' . . İ'.t V ; i-
^ -t'. . -V.;,,, .-i. .

'' Kalk: artvk
kendini~yönetenle-_
re ve çürüyen dü-
zene ^ güven duy-
muyor.]: -i- •. " >.
- Türkiye insant^
ÎTf ti d dr l a rt n 'd eği l ,
" si s t em "in • a it er-

, n a t i f i o l a h i l e ce k-
hir toplumsal (niö
del) arıyor: .

İşte' hu aş a ma
'd a soru n^ laf v e

slogan üretme de
ğ i l , " İs l a mi m o d
e l o l u ş t u r a b İ im e
sorunudur: ^

V - , »il

• Ürilü müs lümân Tarihçi
İbıf Haldun şöyle der: "Bil
ki, devlet tü r lü devreler ve
zâmariin geçmesiyle yenile-
nen tü r lü ha l le r geçirir. O
devleti -idare edenlerin huy-
ları', o devrelerin ha l le r ine
göre. değişir, devredeki ha l
ve ahlakları , diğer devreier-
deki hal ve ahlaklar ına ben-
zemez."'' ' ' ' , • •• ' '

. ' ' Mukaddime isimli
eserinde devlet ler in de in-
san la r ' g ib i doğup büyüdü-
ğünü ve nihayet iht iyarlama
çağına gelip yîkilıdiğını an-
la tan İbn Haldun; devletle^
rih genellikle şü beş devre-
den geçtiğini "açıklar:' -i
'• *İlk devre; zafer ve

maksatlara erişine, karşı ko-
yanları koğma, devlet vie tah-
ta sahip olma ve önce hükü-
met sürmüş olânlârın elin-
den dövleti çekerek alma ça:-
ğ ıd ı r . -Bu 'devrede devle t in
başinda bulunan kimse, ulu-
luk göstermek, vergiler ve
para la r toplamak, devletin
s ın ı r lar in ı korumak ve ko--
runmak hususlar ında kavmi
için bir örnek teşkil eder. On-'
ların fikir ve oylarıiıı alma-
dan tek başına bir şey yap-

• *İkinci devrede; asabi-
yet (dayanışma ruhu) eskisi
gibi muhafaza ' o lunmakla
beraber hükümdar , ' dev le t i
kendi başına, onları karış-
t ı rmadan idare etmeye baş-
lar ve devletin idaresini pay-
laşmaktan ve ortaklaşmak-
tan önlâr'ı uzâklaştırıri-Dev-
let başkanı bu devrede köle-
ler ed inmeye ve ihsanıyla '
adamla r bes leyerek onlar ı

kendisine 'yardımcı yapma-
ya önem verir, bunla r m sa-
yılarını 'çoğaltır.

*Üçüncü devre ise; in-
sanın tab ia t ıy la meylet t iğ i
devletin servet ve meyvele-
r inden f ayda l anmak j f era-
gat ve rahatl ık çağıdır. Hü
kümdar la r bu devrede para
ve servet toplayarak" büyük
binalar, büyük köşkler, ka-
leler vs. büyük şeh i r le r ve
yüksek heykeller bina etmek
ve kavimlerin eşrafından ka-
tına gelen heyet ve uruğların
ileri gelenlerine bağış larda
bulunmakla,maiyyetinde bu-
lunanlar ın sayılarım çoğalt-
makla ,para lar , vererek, de-,
rece ve rü tbe ler in i yükselt-
mek suretiyle onların halle-
r ini düzenlemek, "askerler i
teftiş edip önünden geçirmek
ve tahsis a t lâr inı çoğaltmak-
la meşgüldur. Askerler, süs-
lü, güzel giyimleri, silah; ve
kıyafetleriyle törenlerde ha-
zır bulü'nurlar.Bu devre, dev-
letin' başında bu lunan la r ın
ist ibdad devirlerinin son ça-
ğıdır;- - -• .. . • ' ..'f .

••"Dördüncü devre; ka-
naat ve barışla yaşamsf ça-
ğı olup, hükümdarlar bu çağ-
da, 'kendilerinden önce gelip
geçen hükümdar la r ı kendi-
leirine örnek alıp, onların iz-
lerini karış karış kollayarak,
onlar ın^yolundan bir yana
s a p m a z l a r . Bu devi r , hü -
kümdar ın se le f l r in in yolu-
nun takip edilerek en doğru
ve en hayırlı yol olduğuna ve
onların izinden ayrı lmanın,
devlet ve yurdun düzeninin
bozulmasını icab ettireceğine
kani olarak yaşadıklar ı bir

devredir. Selefler inin kend i - '
l e r inden daha isabet l i f ikir
sahibi olduklar ına ve bu isa-
betl i düşünceler i sayesinde
devlete bu u lu luk .ve şerefi
kazandırmış olduklarına ina-
nır lar . , . , , .

*Beş inc i devre; israf ve
saçıp dağ ı tma çağıdır . Hü-
k ü m d a r l a r bu çağda kendi-
le r inden önce h ü k ü m e t sü-
renler in top lad ık la r ım şeh-
vet, arzu ve zevkleri uğrun-
da dağı tmakla meşgul olur-
lar. Yakınlar ına , konuş tuk-
lar ı k imse le re ve kötü dost-
larına, kötü terbiye tesirinde
y e t i ş e n l e r e c ö m e r t l i k gös-
termekle vaki t ler in i geçirir-
ler. Onlar ı iç inden çıkama-
yacaklar ı ve idare edemeye-
cekleri büyük memuriyetlere
tayin ederler.(...) İşte bu dev-
rede devle t te i h t i y a r l a m a
hal i husule gelir. Devlet te-
davisi kabil o lmayan has ta -
lığa t u tu lu r ve bu has ta l ık -
t a n iyileşmesi imkansız hale
gelir, b ü s b ü t ü n yıkı l ıncaya
kada r bu ha s t a l ı k t an kur tu -
lamaz, devlet yıkılır.

İbn Haldun; "İhtiyar-
l a m a Çağı" o l a r a k ad lan -
dırdığı beşinci ve son devre
de yöneticilerin boluk ve ni-
met içinde yüzdükler in i , ye-
ni a l ı şkanl ık lar edindikleri-
ni , m a s r a f l a r ı n çoğaldığını
ve buna paralel olarak da ay-
lık ve bağışlar ın- ar t t ığ ını ,
g e l i r l e r i n bu h a r c a m a l a r ı
karş ı layamaz ha le geldiğini,
yoksul lar mahvolurken zen-
ginler in zevke ve .nimetlere
daldığını, asabiyetin yani da-
y a n ı ş m a r u h u n u n ve ahla-
kın bozulduğunu, kalp ve ne-
fislerde her çeşit kötülük, za-
yıfl ığın baş gösterdiğini ve

•nihayet devlet te çökme be-
l ir t i lerinin görülmeye başla-
dığını ve Allah' ın i rade ett i-
ği yıkılış anına kadar bu has-
ta l ıklar ın sürüp gittiğini an-
lat ır . (İbn Ha ldun , Mukad-
dime ,MEB yay., Çev. Z . Ka-
d i r i U g a n , İ s t a n b u l 1988,
C . l , s.426-447)

Asır lar ötesinden, bugü-
n ü n Türkiyes inin içinde bu-
lunduğu tarihsel konumu an-
layıp kavramamıza yardımcı
olaiı büyük düşünür İbn Hal-
dun'(1332-1406), sanki bize
seslenir gibi şu ha t ı r la tmada
bu lunur : "Elinde b u l u n a n
t a r i h k i t a p l a r ı n ı n sayfa-
l a r ı n ı g ö z d e n g e ç i r i r s e n ,
b u r a d a sana söy led ik ler i -
m i n d o ğ r u o l d u ğ u n a şüp-
h e s i z , o l a r a k i n a n ı r s ı n . "
(a.g .e., S.430)

İbn Haldun 'un tespi t le-
r i n i n doğ ru l a r ı na i n a n m a -
m a k elde mi? Bu gün yetmi-
şinci yılım kut layan Türkiye
Cumhur iye t in in , "İht iyar-
l a m a Çağı"nın bü tün özel-
l ikler ine sahip olduğuna ve
b u n a bağlı olarak da içte ve
dış ta ard arda hezimete uğ-
radığ ına bizzat t an ık oluyo-
ruz. Emane t in ehline.veri l-
memes in in (Nisa/58) doğal
bir sonucu olarak or taya çı-
k a n ekonomik, sosyal ve si-
y a s a l so run la r h a l k ı der in
bir umutsuz luğa ve ka ram-
sarlığa şevketmiş bulunuyor.
Laik-kapitalist sistemin ürü-
nü olan lüks, israf , sömürü,
adaletsizlik, zulüm, vurgun,
soygun, rü şve t , yo l suz luk ,
fuhuş , ahlaksızlık... sistemin
bizzat iflasını ve sonunu ha-
zırlıyor. Halk a r t ık kendini
yönetenlere ve çürüyen dü-
zene güven duymuyor. Tür-
kiye inşam, ik t ida r la r ın de-
ğil, "siştem"in al ternatif i ola-
bilecek bir top lumsa l "mo-
del" arıyor. Komünizmin ve
kap i ta l i zmin ç i f ^ ve keş in
if lası karş ıs ında İs lam yega-
ne alternatif olarak, ebedi ve
sa r s ı lmaz i lkeler iyle u fku -
muzu aydınlatıyor. Diyebili-
riz ki, i s lam, as ı r l a r sonra
yeniden insanlığın ve insa-
nımızın "umud"u ha l ine ge-
liyor. İşte bu aşamada sorun;
laf ve slogan ü re tme değil,
"İs lami m o d e l o l u ş t u r a -
b i l m e " so runudur . İ s lamcı
kadrolar halkın İslam'a olan
açlığını gidermek, laik-kapi-

ta l i s t düzenin neden olduğu
sorunlar ı gerçekçi bir tahl i le
t a b i t u t u p , a l t e r n a t i f çö-
zümler üretmek, geleceğe yö-
nelik p lan ve projelere sahip
olmak için-^olanca çabalar ı -
nı o r taya koymak zorunda-
dırlar. Bu bağlamda; bir top-
lumun "özünde olan" şeyleri
değiş t i rmedikçe , t o p l u m u n
kendis in in de ku rumsa l ya-
p ı la r ın ın da değişmeyeceği
(Rad/11) gerçeği unu tu lma-
malıdır. Toplumu dönüş tür -
me misyonuna tal ip olan İs-
lam davetçi ler i kendi nefis-
l e r inden b a ş l a y a r a k toplu-
mun nefs inde olan olumsuz-
luklar ı değiş t i rme çabasını
sabır la , az imle ve en güzel
bir t a rzda (Nahl/125) sürdü-
rürler ve me hdi beklercesine
hep görevi bir başkas ından
beklemezlerse, ilahi irade bu
değişime göre tecelli edecek,
is t ikbal İs lam' ın olacaktır.

S is temin " ih t iyar l ık ça-
ğı"nı yaşadığı ve İslam'ın ge-
l e ceğ im ize b i r g ü n e ş g ib i
doğduğu şu yıl larda; İs lam-
cılar " is lam gelir der t ler bi-
ter" gibi s loganik avunma-
la r la yet inmemel i , yar ın la-
r ın plan ve projelerini hazır-
lamal ı , İ s l am ' ın t op lumsa l

•modelini somut olarak kendi
kişilikleri, cemaatleri ve ku-
rumla r ından baş layarak in-
şa etmeşlidirler.^ Gerçek ten
sal ih bir toplufn o luş turul -
mak is teniyorsa, "salih" dav
ran ı ş la r l a topluma "Örnek"
olunmalı ve davran ış la r ıs-
lah edilmelidir. • '

"Allah içinizden iman
edenlere ,ve sal ih amellerde
b u l u n a n l a r a v a d e t m i ş t i r :
'Hiç t a r t ı ş m a s ı z , o n l a r d a n
öncekileri nası l güç ve ikt i-
dar sahibi kıldıysa onları da
yeryüzünde iktidar sahibi kı-
lacak kendileri için seçip be-
ğendiği dinler ini kendi ler i -
ne yerleşik kılıp sağlamlaş-
t ıracaktır ."(Nur/55)

Abdullah YILDIZ

DUŞUNÇK J)UŞUNCH UUŞUNÇK DUŞUNCK DUŞUNÇE DUŞUıNCIi: DUŞUACK DUŞUıNCK ÜUŞUNCK DUŞUNCI':

İSLAMİ MODEL OLUŞTURMA
ZARURETİ

Burhanettin CAN

Yalnızca Allah'a kulluk ve
ibadet eden, sadece O'nu velî
kabul eden mü'minleri, bugü-
nün çürüyen ve çökmeye yüz
tu tan toplumunda ne gibi gö-
revler beklemektedir?..

Günümüz pratiğinde, biz
mü'minler nasıl bir çıkış yolu
izlemeliyiz? ' , ' .

Kısaca; ne yapmalıyız, na-
sıl yapmalıyız? . ., • v ; r;

Bu so runun cevabını ,
Hz.Ebubekir'in şu sözlerinde"
bulabiliriz:' . ,

"Ey insanlar, Allah'tan kor-
kun. Dininize sımsıkı sarılın,
Rabbinize güvenip i t imad
edin.. Zira Allah'ın dini yaşa-
yacaktır. Allah'ın dini tamdır.
Allah, dinine yardım edene,
dinine saygılı davranana yar-
dım eder. .Ortada Allah'ın kin
tabı vardır. Bu kitap, bütün
insanlara doğru ye emin yolu
gösterir. Âllah, Muhammed'i
bu kitapla doğru yola iletmiş-
tir. • ' 'vC
^ "Müslümanların içinde

bu lunduğu s ık ın t ı , müslü-
manların İçine, düştüğü çık-
maz, ancak İslam'ın ilk gün-
lerindeki 'Metod'un tatbiki ile
düzelir. , , , • -
Evet, bugün de, içinde bulun-
duğumuz karanlıktan kurtu-
luş; Kurban rehberliğinde, Ra-
sulullah'ın metodunun günü-
müz pratiğine uygulanması
ile mümkün olacaktır. , >

Zulmetten nura, karan-
lıktan aydınlığa, geçiş; "mü-
cadele"yi, "cemaatleşme"yi,
;'strateji"yi, ."metod"u,- "birlik

ve dayanışma"yı gerektir ir .
Halkın mücadeleye kaklımıni
gerektirir. ' ' , , .

Ştiateji; zaman ye 'mekan
fak törünü gözönüne a la rak
kuvyetlerin sevk ve idaresi-
nin ilim ve sanatıdır. Belli bir
stratejiye uygun olarak veril-
ıniş mücadele; içinde bulunu-
lan toplum yapısının, şer kuv-
vetlerin ve kendi kuvvetleri-
mizin, güçlü ve zayıf yânları-
nı dikkate, alarak yürütülür.
Bu sebeple, 'günümüz prati-
ğinde şunları yapmalıyız:

1- îsİami potansiyeli, t an ı -
malıyız.' . ' ,

2-İslam'ı öğrenip yaşayarak
İslam'ı şahsımızda temsil edi-
lir duruma. getirmeli, kısaca
bir model ortaya koymalıyız.

3'-Cem'aajtleşmeliyiz ,ye
mü'minle'rin birliğini sağla-
yıp korumalıyız.

4-İçinde yaşanılan toplumu
gerçekçi bir şekilde tanımalı-
yız- • ," , , . ^

5-Şer cephesini tammalayız.
6-Mücadale etmeliyiz. ,

Şimdi bunları ele alıp kısaca
inceleyelim:

TOPLUMSAL YAPI VE
ŞER CEPHESİ .

kötülüklerin yaygınlaştı-
ğı cahili toplumlarda genel
olarak üç farklı i.nsan unsuru
va rd ı r ; "Zulüm y a p a n l a r " ,
"Davetçiİer" ve "Neme lazım-
cılar'^. ... , '

„ "Biride onlara deniz kıyısın-,
da bulunan ken t (halkın)in

durumunu sor. Hani onlar cu-
m a r t e s i n e saygıs ız l ık edip
haddi aşıyorlardı. Çünkü (cu-
martesi günü, avlanmaları ya-
saklanmıştı.) Cumartesi ^(ta-
til) yaptıkları (yasağa riayet
ettikleri) gün, balıklar onlara
akın akın gelirdi. Cumartesi
tat i l yapmadıkları gün (yani
cumartesi olmayan günlerde'
veya cuınartesine saygı gös-
termedikleri zamanlarda) ba-
lıkları gelmezdi. (Avlandıkla-
rını anladıkları için artık ba-
l ıklar gelmez olmuş ve Al-
lah'ın koyduğu yasağa uyıria-
malanndan öİürü nzıklân da- •
ralnııştı.) Biz' onları yoldaıi
çıkmalarından Ötürü böyle sı-
nıyorduk", "İçlerinden bir top-
luluk 'Allah'ın helak'edeceği,
yahut şiddetli bir şeMlde az'âp
edeceği bir kavme artık ne di-
ye öğüt veriyorsunuz?' dedi.'
Dediler^ki: 'Rabbimize maza-
ret (beyan edebilmek için), bir
de belki kçrunûrlar diye (öğ^t
yer iyoruz) '"Ne zaman ki on-'
1ar, kendilerine hatır lat ı lanı
unuttiılar, biz de, kötülükten
meıi edenleri kurtardık; zul-
medenleri de, yoldan çıkma-
larından ötürü çetin bir azap
ile 'yakaladık.",: "Kibirlerin-
den dolayı kendilerine yasak
kılınan şeylerden vazgeçme-
yince onlara: 'aşağılık may-
m u n l a r ' " o lun '
dedik."(A'raf/163-166)

Hiç şüphe yok ki, toplu-
mun eh kalabalık kesimi; ne-
me lazırncı, sessiz kitlelerden
oluşur. Bunlar, haksızlıklara

ve kötülüklere karşı, genelde
tepkisiz olup şu üç temel özel-
liğe sahiptirler:

1-Acizlik ve zayıflık psikolo-
jisi. • • ; • • ' \ ^ ^

2-Islam'a karşı şüphe içinde
olma (İslam'ın, problemlerini
çözebileceğine olan inançsız-
lık)
3-Din adına asılsız şeylere

inanma
Acizlik duygusu. Nisa sure-

sinde şöyle anlatılıyor: "Ken-
di kendilerine izulmeden kim-
selere, melekler canlarını alır-
ken derler ki 'ne işte idiniz',
onlar: 'biz yeryüzünde zayıf
bırakılmiışlar, çaresizler idik.'
derler. Melekler de: 'Onda hic-
ret etmeniz için Allah'ın arşı
geniş değil miydi?' defler ."
(Nisa/97) : " "

Unutulmamalıdır ki, da-
ve tç i l e r in i lk görevler in-
den biri de, toplum gene-
l i n d e k i b u 'aciz b ı rak ı l -
mışlık' psikoloj is ini orta-
dan kaldırmaktır.

İkinci olarak; bu ülkeden
geniş kitleler, A l ^ h ' a inan-
mış olmalarına rağmen, İs-
lam'ın kendi problemlerini çö-
zebileceğinden ve pratik ha-
yatı kuşatabilecek bir ıhoael
ortaya koyabileceğinden şüp-
he ei;mektedirler. Üstelik bu
insan la r ın çoğu namaz kıl-
mak ta , oruç tu tup , k u r b a n
kesmektedir. Ama yine bu in-
sanlar, İslam'a açık yada giz-
li düşmanlıkta bulunan dü-
zenin partilerine de rey ver-
mekte", onları âlkışlaıriakta-
dır. 'Hat ta halktan bir kısım
insanlar 'dininden dönerim de
part imden dönmem' diyecek
kadar parti taasubuna kapıl-
mış bulunmaktadır. Bu duygu
ve anlayış biçimi, Kur'an'da
şöyle dile getirilir:

"Onlardan sonra kitaba mi-
rasçı olanlar da, O'nai karş ı
bir şüphe içindedirler." (Şu-
ra/14)

"Kendilerine ki taptan bir
pay verilenleri görmedin mi?
Onlar tâğut 'a ve cipt'e inanı-
yor lar ve diğer küfredenler
için; 'bunlar, iman edenlerden

daha doğru bir yoldadır' di-
yorlar." (Nisa/51)

Bu kesimin üçüncü özelliği
ise; İslam'ı bilmemesine rağ-

"'men bildiğini sanmasıdır. Bu -
insanlar kendilerine göre bir
"Din" anlayışına sahiptirler^^
"Onlardan bir bölümü de üm-
midir, k i tabı bilmezler; bil-
dikleri bir sürü asılsız şeyler-
den başkas ı değildir; onlar
yalnızca zann içinde bulu-
nurlar." (Bakara/78) Bundan
dolayı da bir tezat içerisinde-
dirler: " Şayet onlar da sizin
inandığınız gibi inanır larsa
kuşkusuz doğru yolu bulmuş-
lardır. Yok eğer yüz çevirir-
lerse onlar elbette bir ayrılık
ve tezat içindedirler.*" (Baka-
ra/137) Yine bu sebeple de
ameli bakımdan tezat içinde-
dirler: "İnsanlardan kimi de,
Allah'a yalnız bir yönden iba-
det eder. Eğer kendisine bir
hayır dokunursa bununla tat-
min olur ve eğer kendisine bir
fitne isabet edcek olursa, dini
kö tü l eye rek yüz çevirir ."
(Hacc/11)/-^

Şer kuvvetler; bütün im-
kanlarıyla -televizyon, radyo,
br.sın, eğitim kurumları- hal-
kın kafasında 'zann' oluştur-
makta, onları imani ve ameli
İ jakimdan t e z a d a sürük le -
mekte ye kendilerine (şer kuv-
vetlere) zarar vermeyecek bir
'din' anlayışını ısrar la yay-
gınlaştırmak işemektedirler.
Uyguladıkları ekonomik mo-
del ise, insanları düşünmek-
ten, okuyup a ra ş t ı rmak tan
alıkoymakta; bir lokma ek-
meğin kavgası içinde bocalat-
maktadır.

ŞER CEPHESİ , • .

Bunlar, toplumun azınlık
bir kesimini oluşturmalarına
rağmen, örgütlü ve program-
lı çalışmaları sebebiyle toplu-
ma hakimdirler. 'Şer cephesi'
olarak nitelendirdiğimiz bu
kesim; kafir, müşrik, müna-
fık, zalim ve menfaatperest,
vurguncu-soyguncü taifesin-
den oluşur. Şer cephesi içinde

eh şedid ve İslam'a en fazla
düşmanlık eden unsur, "refah
içinde ş ımarıp azanlar" ile
müşriklerdir:

. "Senden önce de hangi mem-
lekete bir peygamber gönder-
mişsek, mutlaka onun refah
içinde şımarıp azan önde ge-
lenleri şöyle demişlerdir: 'Ger-
çek şu ki, biz atalarımızı bir
din ve bir gelenek üzerinde
bulduk ve doğrusu biz, onla^
rın izlerine uymuşlarız." (Zuh-
ruf/23)
Şer cebesinin İslam'a karşı
düşmanlıkları, genelde iki şe-
kilde ortaya çıkar: •
a- Açık ve aleni düşman-

lık: Alay, hakaret , ' tehdi t ve
işkence şeklinde belirir. İslam
için ve mü'minler için asıl teh-
l ike bu ça l ı şma şek l inden
kaynaklanmaz. Asıl tehlike,
aşağıda ifade olunan sinsi ve
hay inane çal ışma şekiller-
dinden ortaya çıkar,
b- İht i la f lar ç ıkarma ve

sapt ırma: K.Kerim, İs lam
düşmanlarının bu çalışma şe-
killerine ısrarla dikkât çeker
ve ayr ı r i t ı la r ıy la an la t ı r .
Özetle bu çalışma biçimlerin-
den bir kaçi şudur: - • -
-Allah'ın yolunda çarpıklık
ararlar.(A'raf/45) •
-Dini bir oyun ve eğlence ko-
nusu yaparlar.(A'raf/51)
-Dini ka rmaka r ı ş ı k kı lara-
lar.(Enam/137)'- ' ' - •
-Kelimeleri konuldukları yer-
den saptırırlar ve çarpıtırlar.
(Nisa/44, Maide/13,41,'A'raf

7162, Fussilet/40)
-Allah'ın mescidlerinde O 'nun
adının anılmasına engel olur,
asli fonksiyonundan uzaklaş-
t ır ır harab'ederler . (Bakara
/114) -
-İnsanları Allah yolundan alı-
koyar ve sap t ı r ı r l la r . (Nisa
/167) •
-Fitne ve fesat çıkarırlar, ama
kendilerinin,İslah edici" ol-
duklar ını söylerler.(Bakata
/ İ l) ' ••
-Ekini ve nesli he lak 'eder -
ler.(Bakara/205) " - -

Bu açıdan bakıldığında,
müşriklerin Türkiye'de şu

çal ışma şeki l ler ini uygu-
ladıklarını görmekteyiz:
-Dirii yalmzca bir vicdan işi
olarak gösterme,
-Dini ve dindarları horlama
ve küçük düşürme, ^ .
-Dini parçlama, cemaatleri bö-
lüp birbirine düşürme,- v
-Cemaatler arasına ajan-pro-
vakatörler sokma, ihtilafları
körükleme,
-Müslümanlar arasında yalan
haberleri yayma' . ' -

' Tartışmalı konuları bulup
gündeme getirme ve müslü-
manları bununla meşgul et-
me, - ' -
-İslam'ın, günümüz problam-
lareni çözemeyeceği ve İs-
lam'ın çağımıza uygulanama-
yacağı düşüncesini y a y - ^ "
gınlaştırma.

Haşr/14), "Onla,r ödleri ko-
pan bir topluluktur.." (Tev-
be/56) - -i ^ < . ¡''i >
" Öyleyse; bu şer cephesi-

nin hakimiyeti yıkılabilir.^
Eperyalizmin zulüm şebe-
kesi yıkılabilir. Bu hiç de
zor değildir. Zor olan; 'şüp-
he' içinde bulunan ve 'za-
y ı f b ırakı ld ığ ına inanan
bir topluma islam'ı 'kur-
tuluş yolu' olarak sunabil-
mek, benimsetebilmektir.
Zor olan; sömürülen, ezi-
len ve horlanan bir halkı,
bu şer cephesinin karşısı-
na dikebilmektir. O halde,
bunu gerçekleştirebilmek
iç in ne yapmalıyız?, nasıl
yapmalıyız? ^ -

düzeltmektir." (Hud/88)
Bu noktada unutmamamız

gereken temel gerçek şudur:
Ulus lararas ı şeytani düzen
hakim oldukça, İslam'ı bir bü-
tün olarak yaşayamayız, ya-
şa tamayız . "Yusuf dedi ki:
'Rabbim, zindan, bunların be-

. ni kendisine çağırdıkları şey-
den daha sevimlidir. Onların
k u r d u k l a r ı düzeni benden
u'z'aklaştırmazsân, onlara -
korkarım ki- eğilim gösterir,
böylece cahillerden olurum."
(YusufSS) Bu gerçek; bize
bünâl ımlar ımız ın kayna-
ğını gösterdiği gibi, asıl he-
def in ne o lduğunu da gös-
terir. Ayrıca; b ireyse l ya-
şamın, sapma i ç in ne ka-

^ • " d a r elverişl i bir ortam

^^ , , , . ^ ^ Evet; bü gerçekleri hu halk d a hazırladığnı, bu yüzden
-Kötülükler i , f ahşa ve • ı . / j- i . t • • de cemaatleşmenin sârt
münkeri yaygınlaştırma, • " i r İJtLseyat. İşte punufl tçtfl, olduğunu gösterir.

• Unutulraammahdır ki,'iÎMrmfliÎflM> bıkmadan kafaları ' Bugün, hem İslam'ın
müşrikler ve küfrün önde ç'dfldfıycasina anlatacağız; fl M geniş kitlelere sirayet et-
gelenleri islam davası güç- ^ ^ ^ saflarında tirilmesinde hem de sıh-
lendıkçe bu çalışma yon- i • j r -r j ' ' hatlı bir cemaat yapısının
temlerine yenilerini ekle- bilerek ya da bilmeyerek . oluşturulmasında karşıla-
•yerek çalışmalırını sürdü- alanlara karşi en gÜzel t a r z d a şıian en büyük'sıkıntı bazı
receklerdir.'Ancak-"Onlar mücadele edeceğiz. Tağ'utî davranış bozuklüklarıriın
istemedikleri halde hakk ^ zuliHüne uğramış o luşmasıd ı r ' -Böylece
gelecek ve Allah m emri _ ' r ' t t ı r ^ mü'mih olanla olamayan
ortaya çıkıp üstünlük sağ- tum insanların, halKlarin arasındaki ayırt edici ame^
layacaktır." (Tevbe/47-48) yilmaz savunuCUSU O î m a - H özellik ortadan kalkmış
Bü zulüm ve şer cephesi, h y t z . Zu l me ka rş l ortak olmaktadır. Bu, küçüm-
yani şeytanın taifesi s a- 7, ı'i'' n 1 Ji'y^ 11 ı/'ı 'r ' senmeyecek bir konudur,
nıldığr kadar güçlü değil^' . f . • ^ « ^^ ^ ' « ^ ^ ' ^V} Z - - ,, Db^yısıyla^inü 'minler in
dir. Bunların yikilışları da
yükselişleri gibi hızlı olur. En
güçlü göründükleri dönemde
bile; en küçük bir darbe ile yı-
kılabilecek haldedirler." .

KKerim şer cephesinin bu
halini şöyle tarif eder:i"Onlar
sütun gibi dayandırılmış ah-
şap kütükler gibidirler. Bü da-
yanıksızlıklarından dolayı da
her çağnyr aleyhlerinde sa-
nıriar." (Münafıkuri/4), "O küf-
redenler boş bir gurur ve par-
çalanırla içindedirler" (Sad/3),
"Onlar, çeşit l i f ı r ka l a rdan
oluşma, bozguna uğratılmış

.b i r ordudur la r . " (Sad/11),
"Kendi aralarındaki çarpış-
mâlari pek şiddetlidir? Sen on-
ları birlik' sanırsın, oysa kalp'^
leri param.parçadır."(

MODEL OLUŞTUMA
r. i * . . • • • : - - '

Kötülüklerin yaygılaştığı
bir toplumda, insanlara kur-
tüluş yollarının gösterilebil-
mesi; bir.'davranış ve bir ya-
şama biçiminin model olarak
ortaya konulması ile mümkün
olacaktır. Yânlızca anlatım ye-
terli olmaz, söylediklerimizi,
kapitalist bir i düzende yaşa-
ma fâkötörünü de gözönüne
alarak yaşamamız ve ona gö-
re davranmamız gerekir. "Şu-
ayb dedi ki.-'Ey kavihim, ben
size yasakladığım şeyleri ken--
dim yaparak size ters düşmek
istemiyorum,' benini istedi-
ğim gücüm yettiği kadar sizi

birbirlerine karşı davranı-
şı ve'konuşma âdabı, kesin-
likle batılı davranış biçimini
benimsemiş zümrelerinkirie
benzeinemelidir. •• -
' Mü'miri davranış biçimi ve
konuşma âdâbı İCuir'an'da
özetle şöyle belirlenir:

"Ey iman edenler, sözü doğ-
ru o la rak 'söyleyin." (Ah-
zab/70), "Kullanma, sözün eri
güzelini'söylemelerini söyle;
çünkü şeytân araların arala-
rını açıp bozmaktadır." (İs-
ra/53)- • •

Şeytanın, mü'minlefin ara-
sını açma'sınâ imkan veren
davranış lardan bazıları ise
şunlardır: ; " ' ' :
Mü'minlerin birbirleri ile alay
etmesi, birbirlerinin gıybetini

yapması , zanla ha reke t et-
mesi, tecessüste bulunması...
(Hucurat/11-12), , . ;

Mü'minler arasındaki söz-
leşme ve ahitleşmeler, batı ti-
pi yaşama modelini benimse-
yenlerinki gibi olamaz: "Ey
iman edenler, yapamayacağı-
nız şeyi neden söylersiniiz?
Yapamayacağınız şeyi söyle
meniz Allah' ı gazaplandır -
maktadır." (Saff/2-3) O halde
mü'min., Allah'ı gazaplandı-
racak böyle bir davranışı ya-
pamaz, yapmamalıdır.
.. ."Bir ümmet diğer ümmet-
ten daha gelişkin diye, ye-
minler iniz i kendi a ranızda
bozgüncuk unsuru yaparak,
ipini kuvvvetle sonra bozup
çözen kadın gibi olmayın.. Ye-
minler inizi kendi aranızda
bozgunculuk unsuru edinme-'
1in; sonra sapasağlam basan
ayak kayar."(Nalh: 16/92)

Mü'min, ayaklarının kay-
masına yol açacak bir davra-
nış bozukluğunda bulunamaz.
Mü'min, işyerindeki insanla- -
rı ezmemeli, sömürmemeli,
yönetimi altındaki insanlara
mü'mince davranmalı,onları
köleleştirmemelidir. Böylece
' cah i l i m o d e l ' ile ^islami
model' arasındaki fark orta-
ya çıkacaktır. '
• Mü'min, üstünlüğü para ve

makamda değil, takvada gör-
melidir. Fakirlere ve ünvanı
olmayanlara karşı davranışı-
mız, para ve makam sahiple-
r ine karş ı davranış ımızdan
faklıysa, bu cahili bir davra-
nış biçimi olmaz mı?Bu, bir
sınıfsal ayırım değil midir?

"Nefsini, sabah-akşam onun .
rızasını isteyerek Rablerine
dua edenlerle tut . Dünya ha-
yatının aldatıcı sözünü iste-
yerek gözlerini onlarden kay-
dırma. Kalbini bizi zikret-
mekten gaflete düşürdüğü-
müz, kendi istek ve tutkula-
rına uyan ve işinde aşırılığa
gidene i taat etme"(Kehf/28)

Mü'minler arasındaki ticari
ilişkiler, kavga ve kırgınlak-
lar la^bi tmenıe l i ,mü 'minler
b i rb i r l e r in i a l d a t m a m a l ı -

dır :"Doğrusu emek ve mal
güçlerini bi r leş t i ren ortak-"
lardan çoğu,biirbirlerine kar-
şı tecavüz ederler;ancak iman
edip sal ih: ameller.de bulu-
nanlarbaşka. Onlarda ne ka-
dar azdır! (Sad/24) .
• Evet; onlar da ne kadar az-

dır! İşte bu azınlığın kuraca-
ğı bir yaşama modeli,kapita-
lizmin zulüm çarkı içinde kıv-
ranan insanlar için bir ümit
ışığı olacak, onları İslam
davas ına , k a z a n d ı r a c a k t ı .
Mü'min, herkese iyilikle mu-
amele etmeli, güzel davran-
malıdır:"Allah'a ibadet edin
ve O'na hiç bir şeyi ortak koş-
mayın. Anne-babaya, yakın
akrabaya, yatimlere, yoksul-
l a ra , yak ın konşuya , uzak
komşuya, yanındaki arkada-
şa, yol oğluna ve sağ elinizin
malik olduklarına güzellikle
davranın.. Çünkü Allah, ku-
rumlu, böbürlenen insanlar ı ,
sevmez."(Nisa/36) Evet ,b i r
apar tman katında, yanyana
iki dairede yaşayan insanla- '

' rın birbiriyle görüşmediği, ko-
nuşmadığı, dertleşmediği bir.
ortamda; mü'minlerin ortaya

' koyacağı Kur'an'i davranış bi-
* çimini görüpte etkilenmeye-

cek insan unsuru var mıdır?.
, İşte bu yüzden, mü'minler ,

olarak inanıp söyladiklerimi-
zi prat ik hayata aktarmalı ,
örnek bir model oluşturma-
lı, bu model i yayğınlaştır-
malıyız. O zaman insanların
islam'a dalga dalga koştuğu-
nu göreceğiz. • -

İşte o zaman insanlar,"Ey
iman edenler, hepiniz top-
l u c a b a r ı ş a v e g ü v e n l i -
ğe (İslam'a) girin ve şeyta-
n ı n a d ı m l a r ı n ı i z l e m e -
yin"(Bakara/203) ayet in in
sırrına mazhar olup, şey-
tana ve onun düzenine lan-
net yağdıracak, islam'a sa-
hip çıkacaktır. ,

GÖREVLERİMİZ: :

Kur'an' Kerim, bize, bugün
içinde bulunduğumuz şar t -
larda şu üç önemli görevi yük-

lemektedir: . • r '-r • , f
l)Tebliğ edip 'cahili 'düzen-

den yüz çevirmek, cemaatlaş-
mak, birlik ye dayanışmayı
sağlamak. .. ' , ,
. 2)Tebliğ ve tebliğle birlikte
başlayan mücadeleyi 'en gü-
zel' bir tarzda yapmak.

3)Bu düzendeki zuliim ye
haksızlıkra karşı durmak. -

1) TEBLİĞ, YÜZÇEVİR.
ME VE CEMAATLEŞME .

Mekki bir sure olan şüara
süresinin 214-216. ayetlerin-
de şu beyan yer a lmakta?
dır:"Öncelikle en yakın hı-
s ımlar ını uyar ıp korku t ve
mü'minler den sana tabi olan-
lara koruyucu kanatlarını ger.
Eğer sana isyan edecek olur-
larsa, art ık de ki:'Gerçekten
ben, sizin yapmakta-olduğu-
nuzdan uzağım. "•

Bu ayetler, iman edenlere;
davet.etmek,cemaatleşmek've
isyankârlardan yüzçevirmek
görevini vermektedir. Bunun
içinde yaşadığımız cahili dü-
zende; de bize düşen görev
bundan başkası değildir. - ,

Cemaatleşme; emaneti eh-
line vermedir, denetimdir.

Cemaa t l e şme; i n a n a n l a
inanmayanın hukunun ayrıl-
masıdır,Mü'minin hakkının
korunması ve yardımına ko-
şulmasıdir,'cemaatleşme; şû-

- râdır, karardır ve kararın uy-
gu lanmas ıd ı r . H a r e k e t .ye
kuvvet birliğidir. ,

Cemaatleşme; bir ahitir.." '
Cemaatleşme; bir strateji,

plan ve proğram yapmapdır.
Cemaatleşme; bir kadro ve

halk hareketidir, bunların bü-
tünleşmesi ve • - .
dayanışmaşıdır. •

Ve cemaatleşme; sabırdır
düzenden kopup ayrılmadır.

"Onların sözlerine karşı sen
sabret ve onlardan ^ n güzel
bir kopma ile kopup ayrıl,' ya-
l a n l a m a k t a olan n imet sa-
h ip le r in i seni, b a n a
bırak."(Müzemmil/10-ll) •

Bunlardan başka kim-
l e r d e n y ü z ç e v i r i p ayr ı l -
mak gerekiyor?

Zikrimizden sırt çeviren ve
dünyâ hayatından başkasını
istemeiyenden. yüzçevii:."
(Necm/29); "Allah'ın isimle-
rinde ayrılığa sapanları bıra-
kın." (AraClSO) . . j ...
• Şu halde; bugünün prati-

ğinde, müslüman olduğunu
söyleyen, namaz kılan, oruç
tutan,'hacca giden, zekat ve-
ren, kurban kesen insanımı-
zın inançlarına hakaret eden,
onlara fgerici, yobaz' diyen 'ca;
hiller grubu'ndan, kopup ay-
rılmak, onları destekleme-
mek, onları hoşnut edecek
davranışlarda bulunmamak,
onlar için, onlar adına birdi-
ğeri ile mücadele etmemek
müslümanların birinci"^^^™
görevidir.

olduğunu anlatabiliriz. Bu-
günün pratiğinde yapılması
gereken; bu konunun ısrarla,
sabırla, bıkmadan, usanma-
dan," tekrar tekrar anlatılma-
sıdır: "Şu halde sen bundan
dolayı 'davet et ve emrolun-
duğun gibi dosdoğru ol. On-
ların heva ve heveslerine uy-
ma." (Şûrâ/15) •> - . .

2) EN GÜZEL TARZDA
MÜCADELE

Hiç-şüphesiz; tebliğ, yüzçe-
virme, safları belirleme ve ce-
maatleşme; şer cephesini ve
şeytanın- t a r a f t a r l a r ı n ı ra-
hatsız edecek, onların öfke ve

malıdır. Kur'an bu prensibi
apaçık ortaya koyar: "Rabbi-
nin-yoluna hikmetle, güzel
öğütle çağır ve onlarla en gü-
zel şekilde' . ^mücadele
et."(Nahyi25), «Kötülüğü en
güzel olan bir ta rzda uzak- '
laştır." (Mü'minun /96) -

Hikmetle, basiretle, sabır-
la ve en güzel bir tarzda mü-
cadele, elbette meyvesini ve-
recek, toprak kımıldayacak,
bu ülkede horlanan, aşağıla-
nan, ümitsizliğe düşürülen
halk uyanacak ve şahlana-
caktır! Akif in mısralaştırdığı
gibi: ' •

"Doğru yöl işte budur, gel"
diye sen bir yürü de,

" ' O zaman bak ne koşan-
^ 'r 'I- Birlik ve beraberliğin sağlanabil- lar göreceksin sürn^

den ve Allah'tan başka hakktm, onceSger mu^mtn^ Sn^ SüraLgöğ-
tapmakta olduklarınız- lertmtze.vermeltytz. Yanhşt kendt- süne tu t tumsaku lak ;
dan gerçekten uzağız, ntizde aramalıyız. - Yalnızca henim • Şunu duydum ki; onun
Sizi tanımayıp inkâr et-d j /şMncem do^rMiİMr u e Sf ldece b e n i m hiç sesi çıkmaz kalM;
.̂'î̂ ' Sizinle aramızda siz, cemaatim Kak ybidddır' şeklindeki En temiz hislerle vur-

^ ^ ^ S ^ ^ ^ ^ r t a v u / J . ^ ^ ^ ^ m a k t a ^ ^ g b L
d ü ş m ^ h k . v e bir Mn; lunda en ciddi engellerden hırıdır.
başgöstermiştir.":(Müm- Unutm apt ak gerekir ki, her cemaat^ geisinVo zamân
tehine/4)ı • bir boşluğu dolduruyor ve bir diğe-ürök"ahlarsın!'
- Böylesi bir tebliğ yf^İM Ulaşamadığı kesimlere ulaşı^^ ^^^^^^ ' ^^ arsın.
ve. cahi l iyyeden yüz .^^^ gerçeği görmek zorundayız.
ç e v i r m e
zenden kopup ayrı l -"^^^
ma; 'hak' i le 'batıl'ın apa-
çık ortaya' çıkmasını sağ-
liayacaktır. Böyliece; yıllar-
dır, İslamfla liberalizmi uz-
laştırma ve mevcut düze-
ni müslümanın düzeni ola-
rak kabul ett irme oyunu
sona e r e c e k t i r . H e r k e s
kendi inancının gerektir-
diği ş ek i lde davranır ve
yaşarsa; hak ile; batıl bir-
birine karıştırı lmayacak,
kavramlar sapt ır ı lmaya-
cak, çarpıtılmayacak ve zi-
hinler bularidırılmayacak-
t ı r . ' . : • < '

Safların belirlenmesi, kav-
ramların berraklaşması ha-
linde, işte o zaman halkımıza,
içinde kıvranıp durduğu" bu-
lanımların asıl kaynağının ve
sorumlusunun 'cahili düzen'

düşmanlıklarım'kabartacak,
her türlü yöntemi kullanarak
saldırıya geçmelerine yol aça-
caktır. Şer cephesinin bütün
hile ve desiselerine,.baskıla-
rına, oyun ve komplularına
karşı tavrımız, Kur'an'ın ta-
biriyle 'en güzel tarzda mü-
cadele' olmalıdır: "O halde
sen, onlardan yüz çevir, onla-
ra öğüt ver ve onlara nefisle-
rine ilişkin açık ve etkileyici
söz söyle.',' (NisW63),. . "
.. Nefsâni davranışlardan ka-

çınılmalı, hâd aşılmamalıdır:
"Allah'tan başkasına yalvarıp
yakaranlara sövmeyin, sonra
onlar da haddi aşarak bilme-
den Allah'a söverler." (En'

am/108) Tam'tersine-- güzel
öğüt, iyi davranış, hikmetle
davet temel prensibimiz ol-

3) ZULME KARŞİ

Tebliğ, yüzçevirme ve en gü-
zel bir tarzda; mücadele, be-
raberinde zulme karşı olııia
ve tavır alma görevini de yük-
ler dayetçiİere.^Bu görev; bü-
tün mü'minlerin haklarını ko-
r u m a n ı n yanıs ı ra ; zu lmün
pençesi altında inleyen mil-
yonların da haklarını koru-
mayı ve savunmayı gerekti-
rir. "Mü'minlerih'ijşleri kendi
aralarında şûra iledir ve hak-
larına tecavüz edildiği vakit
birlik olup karş ı koyarlar."
(Şûrâ/38-39) ' " '
• Burada ceinaat; zulme kar-

şı bir karar, hareket ve kuvvet
birliği olarak tanımlanmak-
tadır. Hûd'süre'si/113 ' te ise
"Zulme'sapanlara bir eğilim
göstermeyin, yoksa size ateş

dokunur" buyürulmaktadır .
Dolayısıyla mü'min; ateşe çar
ğıranlanri safinda yer alamaz.
Ateş ten ku r tu lmak için İs-
lam'ı seçtiğimize göre, biz na-
sıl olur da -zâlimlere arka çı-

' karız! - • • • ' •
"İşte Ad halkı! Rablerinin

ayetlerini tanımazlık ettiler.
O'nun peygamberine isyan et-
t i ler ve her inatçı zorbanın
emri ar'dınca yürüdü le r . "
(Hûd/59) ' • /

' Mü'ıılin, zulmü ve zalimi
asla savunamaz. Mü'minler,
zalime karşı tek bir vücut gi-
bi hareket ederler; onlar hak-
kında tavizkâr düşünmeleri,
iki ayrı tavır sergilemeleri
m ü m k ü n değildir . .Çünkü
mü 'min le r f e sada or tak l ık
edemezler: "Şu halde müna-
f ık lar konusunda ikiye bö-,
lünmeniz ne diye?"(Nisa/88)
"Ölçüsüzce davrananların em-
rine i taat etmeyin. Ki onlar,
yeryüzünde fesat çıkarmak;
ta , dirl ik düzenl ik kurma-
maktadırlar." (Şu'ara/150-
152) "Kendi nefsine ihanet"
edenlerden yana mücadeleye
girişme. İşte siz böylesiniz;
dünya hayatında onlardan yar
na mücadele ettiniz. Peki kı-
yamet te onlardan yana Al-
lah'la, mücadele edecek ¿im-
dir? Ya da onlara vekil olacak
kimdir?" (Nisa/107-109)

Bu ayetlerin ifade ettiği
davranış şekillerinin," günü-
müz Türkiye'sinin pratiğinde
elbette bir kâişılığı vardır. Bu
müslüm'ân kardeşlerimizi,'içi-
ne düştükleri bu hatadan kur-
tarmak için en güzel bir tarz-
da inücadele prensibine uy-
gun olarak gayret sarfetme-
liyiz.

'Allah Rasulü şöyle buyu-
ruyor:' "Ey mü'min, ister za-
lim! ister mazlum olsun, kar-
deşine yardım et." "Sahabe:
Zalime nasıl yardım edebili-
riz? diye sorduğunda:"Zalimin
iki elinin üs tünü tutar, zul-
müne' mani olursunuz." bu-
yurdu.İşte, zulme karşı tavır
almanın ve en güzel tarzda
mücadelenin nebevi ifadesi.

Bu mücadelede; küf re tmek ,
tekfir etmek, hakare t te bu-

- l u n m a k ve küsmek yoktur.
İnananları ve zulme uğramış
halkı saflarımızdan uzaklaş-

' t ırâcak her türlü hareket ve
her türlü davranış şekli yan-
lıştır. • •..

Halkımıza karşı davranışı-
mız; "Yasin ehli'nin, kendile-
rini öldürmeye gelen ve niha-
yet taşlayarak öldüren insan-
lara karşı, gös'terdiği tavır ol-
malıdır: "Ona 'cennete gir' de-
nildi. O da: 'Keşke benim kav-
mim de bir bilseydi' dedi." (Ya-
sin/26)- • ^ :

Evet , bü gerçekler i bu
halk da bir bi lseydi . İşte
b u n u n i ç i n , durmadan ,"

; .bıkmadan, kafaları çatla-
t ırcasına anlatacağız; an-
cak câhi l i düzen in safla-
r ında bilerek ya da bilme-
yerek yer alârilarâ karş ı
en güze l tarzda mücadele

. edeceğiz., . î »
> Tağutî düzenin zulmüne

u ğ r a m ı ş tüm insan lar ın ,
halklar ın yılmaz savunu-
cusu olmalıyız. Zulme kar-
şı ortak tavır almalıyız: ">'

•> "Size ne oluyor ki, Allah yo-
lunda ve 'Rabbimiz, bizi halkı

. ' zalim olan bu ülkeden çıkar
ve bize katından yardım eden

' yolla' diyen erkekler, kadın-
lar Ve çocuklardan zayıf bıra-
kılmışlar adına savaşmıyor-
sunuz?" (Nisa/75)
"İman edenler Allah yolunda
savaşırlar, küfredenler ise ta-
ğut yoliında savaşırlar. Öy-
leyse şeytanın dostlarıyla sa-
vaşın. Hiç şüphesiz, şeytanın
hileli düzeni pek zayıftır." (Ni-
sa/76) .

İşte burada, çok temel bir
noktaya gelmekteyiz: ' : :

'Zulmü icra" edenler* ile 'zul-
me uğrayanlar'ı kesinlikle bir-
birinden ayırmalıyız. Zulmün
kurbanları olan ihsanları za-
limlerin safına itecek ve on-
ları zulüm çarkının birer diş-
lisi hal ine getirecek davra-
nışlardan ısrarla kaçınmalı-
yız. Cahili sistemin kurban-
larını; 'fahişe, kumarbaz, al-

kolik' gibi kavramlarla suçla-
yarak zulüm şebekesinin ku-
cağına itmemeliyiz. 'Onlara
kurtuluş" yolunu gösterıneli;
kendilerine bu sistemin kur-
banları olduklarını anlatma-
lıyız. Bu sistem ayakta 'dur-
dukça bulanımların bitırieye:
ceğini anlatmalıyız. Unutma-
yalım ki; suçlU olan bü zaval-
lı insanlar değil, tağuti ve ca-
hili düzendir. İnsanları bütün
propaganda vasıtalarını kul-
lanarak çıplaklığa, fuhşa, ku-
mara, alkolizme iten bu- dü-
zen suçludur. •'

İçkijd adeta teşvik eden ve
bizzat üreten bu düzen suç-
ludır. ! . ' '
- Kumarı ve şans oyunları-
nı devlet eliyle yaygınlaştıran
bu düzen suçludur. - x.'-

Kadın ticaretini ve fuhşu
meşrulaş t ı ran bu zâlim dü-
zen suçludur, i-" -

İnsanları bir lokma ekme-
ğe muhtaç hale getiren bu ta-

, lan düzeni suçludur. ' .
,Her türlü fitne ve fesadın

kaynağı olan bu 'örümcek yu-
vası' düzen suçludur. • ^
* -' Bu zülüm ve cinayet me-
kanizmasını suçlamayıp da
yalnızca onun kurbanlar ın ı
suçlamakla bir yere varama-
yacağımızı ve bunun hesabını
Allah'a vereceğimizi unutma-
malıyız. • ' i
. Zalimle mazlumu birbirin-
den ayırdığımız ve bu tağuti
düzenden mazlumların hesa-
bını sormaya başladığımız
zamân, işte o zaman; gelecek
zalimlerin alehine olacaktır.
"Güneş köreltildiği zaman,
^Yıldızlar döküldüğü zâman,
Dağlar yürütüldüğü zaman.
Denizler tutuşturulduğu za-

man, • ' •
Nefisler birleştirildiği za-

man, • • - <• -c
Ve diri olarak toprağa gö-

mülen kızcağıza sorulduğu za-
man:
• Hangi suçtan dolayı öldü-

rüldü?" (Tekvir/1-9) ; •
Evet , t ağu t i düzenin ya-

şayan ölüler h a l i n e . g e t i r -
diği 've d i r i d i r i t o p r a ğ a

gömdüğü bu insan la r ın 'he -
sab ın ı sorma'y'a baş ladığ ı -
mız zamâh, k a r a n l ı k l a r ay-
dınlığa dö'nüşe'cektir:-'' Yol,an-
cak insan la ra zulmeden ve
yeryüzünde haksız yere teca-
vüz ve haksızlıkta bulunan-
ların aleyhinedir." (Şûrâ/42)
- "Ve işte o zaman; " Zulmet-

mekte olanlar nasıl bir inka-
laba uğrayıp devrileceklerini
pek .yakında bileceklerdir.-
(Şüarâ/227)' = " '- '•,

MÜ'MİNLERİN BİRLİĞİ
'" ' İiAYÂNİŞMASr^^

' Akıp,, g iden za inanın
mü'minlerin lehine gelişmesi
İçin gerekli olan, şar;t-^

Onlar ne sizdendirler, ne de
onlardan. Kendileri , de bil-
dikleri halde yalan üzere ye-
min etmektedirler." (Mücade-
le/14) . • • • ' • i-

Mü'minlerin birbirlerinin
velisi ye yaidımcısı olmaması
hâlinde' fitne ve fesadın yer-
yüzünü kaplayacağını açıklar
K. Kerim: "Küfre sapanlar da
b i rb i r ler in in vel i ler idir ler .
Eğer siz" birbirinize yardım et-
mez' Ve dost olmazsanız,'yer-
yüzünde büyük bir f i tne ve
büyük bir bozgunculuk olur."
(Enfa l /73) . • - • i

'Öyleyse, fitbe ve 'fesadın
sön bulması için birlik ve da-
yanışma gereklidir.

O halde bu birl ik ve da-
y a n ı ş m a nas ı l sağ lanabi -
lir?. : ..
- ..Birlik olmak; cemaatlerin

zulme karşı ortak tavır koy-
masıdır. . '
. Birlik, olmak; tebliğ politi-
kasının tespit edilmesidir -.

Birlik olmak; mü'minlerin
birbir ini sevmesi, birbir ine
hayır duada bulunmasıdır.
, Birlik olmak; mü'minlerin
birbirlerini dost- veli edinme-
si, birbirlerini koruma ve te-
cavüzlere karşı birlikte tavır
almasıdır.- . . • , .
•• Bii-lik olmak; Kur'an'a yö-.

nelmek, Kur'an'ın emrettik-
lerini y a p m a k t ı r . " . i :

"Hepiniz Allah'ın ipine
s ımsıkı .yapışın, dağılıp

ii.

lar^an birı de ınü 'min-^y^^^,^ . ^ a r a s ı n d a k i fark"- ayrılmayın. Hani siz düş-
lerin birliğinin ve daya-. ı^ı^j^ı^^^ tezada dönüştürmemeli--- rnanlav idiniz; O, kalple-

Aramadaki farklUtklar^bati---'^^^^^
- : : . . ' ö n c e l i k k f e i a n : ZiZaşmfl h f l i ^ / ce t i - / î e ^ ^ ^ f l olan kardeşler olarak sabahla,

ması gereken husus şu- tezattan daha buyuk değildir. Oy- ¿ m ı z . Yine siz t a m bir
dur,ki; Türkiyelde I ş l a -7eyse , bu temel tezadın önüne, a r a - a t e ş çukurunun kıyısın-
mifmüçadele yem \.fn{zdaki farklılıkları çıkarmaya- dayken o radan da sizi
amış değildir. 3 u g u n - Mü'minler arasındaki bütün-^^rtardı.'l (Al-i i m r a n

lere gelişte binlerce ı n - . , v , ^ , , , , , / ın^l

gözyaşı ve kanının hak- , / «miZ i^ birbirine ısındıracak o lan ^^^^^^ zedeleyecek, böy-
kı vardır. Bu davaca pek . Kur'an'ay önelelım ve onun hu- igii^ig b^^i ateş çukuruna
çok cemaat hizmet e t - k ü m l e r i n e ^tabi olalım. . yuvarlayacak davranış-
miş t i r ,ve , e tmek ted i r : - ^ — — k a ç ı n m a l ı -
HepsindenAllah r.azı ol- .
sun. ' .

Bu davaya hizmet eden-
lerin ^y^efat edenler in i rah-
metle anmak,", s a f o l a n l â r m a
s'evgi j e saygi göst 'ermek,
mü'min,olarak görevimizdir.
j'̂ .. K. JKeriçı,^ mü'minlerin

birbirleriyle ilişkisini ."veli"
ve'"]cardeş" kelimeleri ile ta-
nımlar. Özellikle, .mü'minle-
rin" Allah'tan başkasını veli,
dost ve yardımcı edinşmeye-
c^eği, onlara sevgi göstereme;
yeceğini ısrarla belirtir: "Oh;
i ar, mü'minleri bırakıp kafir-
leıri veli edinirler, kuvvet ye
onuru .onların yanında mi arı-
yorlar? Kuvvet ve onur Al-
lah'ındır." (Nisa/139) ; . .
•j /'Allah'ın kendileçifie karşı
gazaplandığı bir",kavmi veli
edinmekte olanı görmedin mi?

• "Allah'a» ve ahiret gününe
inanan hiç bir topluluk büla-
inazsın ki, onlar Allah'a • vfe
Rasulüne karşı kimselerle bir
sevgi ve dostluk bağı kurmuş
olsunlar; bunlar ister babala-
rı, ister çocukları, isterse ken-
di aşiretleri oİsalaf dahi-. On-
lar öyle kimselerdir ki,« Allah
ânların kalblerine imânı yaz-
mış ve onları kendinden bir
ruh ile desteklemiştir. 'Allah
onlardan râzı olmuş, onlar da
O'ndan razı olmuşlardır. İşte
onlar, Allah'ın fırkasidır" (hiz-
bullah)." Dikkât edin^ şüphesiz
Allah'ın fırkası olanlar, felah
buİânlar ıh- t a kend is id i r . "
(Mücadele/22) •
: Öyleyse, fe lah bulanlar-

dan o lmak i ç i n b ir l ik ve
dayanışma zaruridir. *

yız. Onun için,. Allah'ı bı-
r ak ıp t a bi rbi r imizi rab le r"
edinmeyelim. Hucurat sure-
sinde açıkça belirtilen ve ya-
saklanan 'alay, dedikodu, gıy-
bet, tecessüs ve zan'Jle karar
verme'gibi davranışlarda bu-
lunmamal ıy ı z . Böylel ikle ,
Kur'an'ın tanımladığı ve öv-
düğü mü'minlerden olabiliriz.

Ayrıca; mü'minler arasın-
daki farklıl ıkları tezada, dö-
nüştürmemehyiz. Aramızdaki
farklılıklar, batılılaşma hare-
keti ile aramızda olan tezat-
tan daha büyük değildir. Öy-
leyse, bü temel tezadın önüne,
a ramızdaki farkl ı l ık lar ı , çı-
karmayalım. Mü'minler ara-
sındaki .bütün^htilafları or-
t adan kaldır ıp kalplerimizi
b i rb i r i ne ı s ı nd ı r acak olan
Kur 'an 'a yönelelim ye onun

hükümlerine tabi olalım: *
' ' "Ey iman edenler, Allah'a
i taa t edin, peygambere i taat
edih ve sizden olâh emir' sa-
hiplerine de..Eğer bir şeyde
anlaşmazlığa düşerseniz, ar-
t ık 'onu Allah'a ve'Rasulüne
döndürün; Allah'a ve ahiret
gününe iman ediyorsanız."
(Nisa/59) . '

• Birlik ve beraberliğin sağ-
lanâbi l ines i için; doğru ve
haklı olabilme hakkını, önce
diğer mü'min kardeşlerimize
vermeliyiz. "Yanlışı kendimiz-
de aramalıyız. 'Yalnızca be-
nim düşüncem doğrudur ve
sâdece beniıri cemaatim hak
yoldadır' şeklindeki bir tavır,
birlik ve dâyanışma' yolunda
eh ciddi engellerden biridir.
"Unutmamak gerekir ki, 'her
cemaat bir boşluğu doldûru-
yor ve bir diğerinin ulaşama-
dığı kesimlere ulaşıyor. Bu .
gerçeği görmek zorundayız. .
' Yine unutulmamalıdır ki;
bu ülkede" iki cephe vardır: '"
Hak ve Batıl cephesi. Biz, in-
sanları önce hakka çağırma^
lıyız. • . !

Cemaatimize davet eder-
ken de, sadece kendi doğru-
larımızı anlatmalı, illâ da di-
ğer ceinaatlerin yanlışlarını
anlatma ihtiyacı duymamalı-
yız. Birbirimize üstünlük sağ-
layarak, haset ederek, geç-
mişte Ehli Kitab'ın düştüğü
hataya düşmemeliyiz: ""Yahu-
diler-dedi ki: 'Hırist iyanlar
bir şey üzere değildir" Hıristi-
yanlar da: 'Yahudiler bir şey
üzere değil dir 'dediler. Oysa
onlar' ki tabı okuyorlar. Bil-
meyen bilgisizler" de onların
söylediklerinin benzerlerini
söylemişlerdi. Artık Allah, kı-
y a m e t g ü n ü - a n l a ş m a z l ı ğ a
düştükleri şeyde aralarında
h ü k ü m verecektir ." (Baka-
ra/113) • • • •
"Orilar, "kendilerine ilim gel-
dikten sohfa,' yalnızca arala-
r ındaki 'tecavüz Ve haksızlık'
dolayısıyla ayrılığa düştülen"
(Şûrâ/14) ' < ^

" İşte bu noktada duamız şöy-
le olmalıdır: -

,,."Ya Rabbi, bizi dosdoğru yo-
la ilet; kendilerine nimet.ver-
diklerinin yoluna, gazaba uğ-
rayanların ye sapıklarınkine
değil." (Fatiha/5-7)

''Rabbimiz, bizi ve iman ile
daha,önce geçnıiş olan kar-
deşlerimizi bağışla ve kalple-
rimizde iman etmiş ola.nlara
k a r ş ı , bir kin-, b ı r a k m a . "
(Haşr/10):. . .t

. Mü'minlerin kardeşliğini
ve birliğini zedeleyecek her
tür lü fitne ve fesada, tahrike
karşı uyanık olmalıyız. Müs-
l ü m a n l a r h a k k ı n d a i ş i t t i ğ i -
miz haberleri , dedikoduları
yaygınlaştırarak şeytanın ek-
meğine yağ sürmemeliyiz. "Ey
iman edenler, eğer bir fasık

"size bir haber getirirse onU""
! etraflıca araştırın; yoksa ce-.^ »

halet ^sonucu bir kayme kö-
tülükte bulunursunuz da şon: .
r a i ş ledikler in izden" 'p işman_^
ölürsünüz." (Hücurât/6) " "

* "Kendilerine güven ya da '
korku haberi geldiğinde onu
yaygınlaştınverirler. Oysabu-,

• nu peygambere ve onlardan
olan emir sahiplerine götür-,
müş olsalardı, onlardan so-

, nuç çıkarâbilenler^ oıiu bilir-
' lerdi. Allah'ın üzerinizdeki '

fazir ve rahmet i olmasaydı; ^
' azınız hariç herhalde şeyta- .

na uymuştunuz." (Nisa/83)
Mü'minlerin": kardeşliğini pe-
kiştirmeli, kavga edenleri ba-
nştırmalı,"ihtilafları büyüten
ve acitasyon yapan,bozgun-
culara karşı mücadele etme-
liyiz. "Mü'minlerden iki top-
luluk çarpışacak olursa, ara-
larını ,bulup düzeltin, şayet
biri diğerine karşı haksızlıkla
tecavüzde bulnacak olursa,
tecavüzde bulunana karşı, Al-
lah'ın emrine dönünceye ka-
dar savaşın; eğer sonunda dö-
nerse, bu durumda adaletle
aralarını bulun, ve adiL dav-
ranın. Mü'minler ancak kar-
deştirler. Öyleyse kardeşleri-
nizin arasını bulup düzeltin."
(Hucurat/9-10) ' . . ,

Ve geliniz Hz.Ali (r)'nin şu
sözüne uyalım-: , . • : .

"Mü'minler birbirlerinden

uzakta da olsalar, birbirlerini
seven ve birbir lerine hakkı
"tavsiye eden bir millettir." ı

• • Özet Olarak; ı-., .
• I . Kur'an'ın tamıhladıği, Ra-
sulullah'ın yaşadığı İslam'ın
canlı bir örneği olalım; • :
. 2. Cemaat halinde inücade-

le edelim, fert olarak kalma-
yalı m. • ' . r ^ • . , ' -
. 3. Mü'minlerin hak ve hu-
kukunu savunup, birliğini bo-
zucu davranışlardan kaçına-
lım.
4. Belirli bir stratejiye uygun

olarak, planlı, parogramlı bir
mücadele'verelim. ' '

5. Tebliğ edelim ve insanları
câhili düzeriden kdparip yüz
çevirelim. " '

6. Zulme karşı tavır koyalım
ve.mazluirtların, ezilen hal-

I kın haklarını koruyalım.
7. Mücadelemizi'en güzel bir

tarzda yapalım, hikmetle, gü-
zel öğütle davette bulunalım.

" Böyle bir çalışmanın'so-
nünda Allah bize zafer nasip
edecektir. Çünkü; ' "'

. "Gerçek'şü ki, onlar hileli
düzenler kur'dular. Oysa ön-
İarın düzenleri dağları yerle-
rinden oynatacak da olsa, Al-
lah katında onlara hazırlan-
mış bir düzen vârdır."(İbra-
him/46)

"Allah, içinizden irtiân eden-
lere ve sâlih amellerde bulu-
nanlara vadetmiştir: Hiç tar-
tımasız; onlardan öncekileri
hasıl guç ve iktidar sahibi kıl-
dıysa, onları da yeryüzünde
güç ve iktidar sahibi kılacak,
kendileri i ^ seçip* beğendiği din-
lerini yerleşik kılıp sağlam-
laştıracak ve onları korkula-
rından sonra güvenliğe çevi-
recektir." (Nur/55) ' ' " •

"Allah, İslam'ı üs tün kıla-
caktır, müşrikler istemese de"
(Saff/8) . , • • . ;
"Gevşemeyin, ' üzü lmeyin .
Eğer inânmişlârsanız en üs-
t ün s iz lers iniz ." (Al-i İm-
ran/139) / •

GLNOEAl GÜNDEM GUJVÜEM GLıNDEM GLMDEM GÜNDEM GÜNDEM GÜNDEM GÜNDEM

•T •• • ,)" ' -r
• -5 .

. . . • •' '

a

TO P LU M S A L Y O Z L A Ş M A
V E Y O L S ü Z L U K L A Fİ

'i j'- i

•ıv.

•i'. , ' •

•i ' • >'.i' ' ''i^''
.. ^̂ ^ .t'i-. . • -it ''
-t - .• •>».; .Jj • • . , ^ •

\t; • " • ' '

•fj ' Û • < • - ' -
: f:f. . v ! V . -

- ^ ' • ^

; ̂ , , . , . >i r " • " • •

-i". , - • . - i - '••l-v

• 'Bu ülkede insanlar; iş
' ararken'; çocuğunu 'oküta
. h^âytt eitj.rirken, evine is-
kan ^altrke(n, fazla gelen
elektrik, telef on faturalar
rina itiraz ederken, yüzde
yüz hakli'olduğu'hir da'-
Vada kendim sa^vünurken,
hasta 'ziyaretinden hasta
yatırmaya ve. tedavisine
kadar bütün günlük işle-
rinde ya doğrudan para
vermekte veya yüzde yüz
hakki blan bir şeyi ala^
biİth'ek İçin aracılar koş-
mak durumunda kalmak-
tadır. .••! i.j . • ! • . ;
w 'Bu içiçe yaşayış ğöile

görülür bir tepkisizliği/
güveHsizliği, duy arsızlığa
ister işteinezgeiirecekti^u

• J>. ".i'f
i

.. î
S Son yıllarda, (Özellikle son

günleriie) Türkiye kamuoyu
a m ı ardına pa t layan rüşvet
ye yolsuzluk skandal lar ıy la
sa r s ı l i ^ r .^Her bir iddia pe-
ş inden yeni ler in i ge t i re rek
adeta toplumsal bilinci felç

^ediyor. Kızgınlıkla gelen ça-
resizlik insanlarda garip bir
i roni ve umutsuzluk oluştu-
ruyor., Şurasını henıen belir-
tmelim, bireysel ve toplumsal
anlamda iktidar mücadelesi-
nin olduğu her şa r t t a rüşvete
aralanmış bir kapı yardır^Ve
bıi kapı ne sadece İjizde ne de
sadece üçüncü dünya ülkele-
r inde a ra l anmış t ı r . . En ,gel
enekseUnden.en modernine,
bü tün toplumlar bu a radan
gireıi »rüzgardan,şöyle yeya
bgyle'etkilenirler. . ,

R U Ş V E T N E P I R ? . ,
. Sözlüklere baktığımızda;

örneğin. Kamus- ı Tü rk i ' de :
"Bir m e m u r a , h a k s ı z .bir,iş
gördürmek için yerilen ücret
ve hediye" olarak tarif edilir
rüşvet. -X - ' i r

Tü rk DiJ';Kurumu;SÖz;lii-
ğünde ise: "Bir görevlinin elin-
deki o l a n a k l a n p a r a ya da
mal karşılığı kötüye kullan-
ması veya bu yolda yerilip alı-,
nân.mal ya da para", şeklin-
d e d i r ' , b u - t a r i f . . M . N i h a t .

i.-
•'1

,^Ekrent^ ÖZKAYA ,

.Özon'da ise "Vazifeliye bir i ş
gördiirmek için verilen para
veya,hediye" tanımına rastlı-
yoruz..,, - . >: 1

, . N e d e n i n s a n l a r i ş l e r i n i
gördürmlek için parave hedi-
ye verirler?' Dikkat edil irse
b ü t ü n t an ımla rda "verilen"
önceliği ıvardır. Haibüki bu-
gün^ baktığımızda konuşulan
ve a raş t ı r ı l an sadece • "alan-
lar". Oysa en aâ a lan la r 'ka-
dar yerenler de suçlu değil
mi? Çünkü rüşvet alma" bir
sonuçtur. Hiçbir sonuç ise se-
bepleri doğru tespit edilip or-
taya konulmadan ,açıklığa ka-
vuşturulamaz. Diişünceyi so-
nuç üzerinde odaklaştırmak,
esas, so rgu lanmas ı ge reken
noktayı- gözardı etme.k de-
niektir . Cevabını, a ra ınamız
gereken soru, ."nederi, rüşvet
alınıyor?" yerine "neden rüş-
vet ver ilir,/veriliyor?" sorusu
olmalıdır. Bu aynı zamanda
neden alındığının açıklayıcısı
olacaktır. . v »-•"'

RÜŞVETE ORTAM. "
HAZIRLAYAN. • , .
NEDENLER , , - .

: .Evet, İDİr inşan neden rüşr.
ve t ^v.erıri.e gereğin i duya r?
Rüşvet, ,yapılan bir yolsuzlu-i
ğun veya haksızl ığın h a k l ı r
l ışt ır ı lma çabasıdır.- ' • .. 1 •

j î n s a n ^ r arasındaki ha-
- kimiyet ve üstünlük kavgası ^

sağlam temellere o tur tu la -
mayınca, hırs ın güdülediği
duygular frensiz bırakılınca
yolsuzluk ve rüşvetin yayıl-
masının önüne nasıl geçilebi-
lir?

"Mallarınızı aranızda
• haks ız yere yemeyin. Ken-
d in iz b i l ip dururken, in-
san lar ın mal lar ından biri
k ı smın ı haram yo l lardan
yemeniz i ç in o malları ha-
kimlere vermeyin." buyu-
ruyor Kur 'an-ı Kerim. (Ba-
kara /188)

Demek ki rüşvetin kö-
künde günah işleme ve bile
bile hak gaspı vardır. Ve in-
sanın olduğu her yerde kana-
yan bir yara olmuştur yolsuz-
luk. Bu yâra sadece veren ve-
ya a lan 'aras ındaki ilişki ile
sınırlı kalmamaktadır . "Ha-
vuza atılan-taşın oluşturdu-
ğu halkalar" gibi toplumu çev-
relemekte ve toplum'sal yapı-
yı felç etmektedir. ' ' ' ' '
f •' Aşkın değerlerin zayıfla-

ması veya yokoluşu, insanla-
rın ahlaki boyutu üriutup "su-
ya tirit" bir hayat anlayışına
yönelmesi ve" bir başka ha-
yat" endişesi taşımamaları do-
layısıyla adalet duygusuhdan
uzaklaşmalar yolsuzluğun ilk
akla gölen nedenlerindendir.

îbn-i Haldun " yolsuzluk
o l g u s u n u n temel neden i ,
yöne t ime hakim olan kim-
se ler in lüks yaşama karşı
o lan tutkularıdır." der ünlü
Mukaddimesi'nde. ' - '

• Yerleşik düzene geçip, bü-
rokratik otorite oluştuğu an-
dan i t i ba r en , yolsuzluk t a
kendine zemin aramaktadır.
Bu zeminin ortaya çıkabilme-
si, yolsuzluğu düşünebilme-
niz için; konunuzun güçlü ol-'
ması, bulunduğumuz ortamın
size dar gelmesi gerekir. Güç-
süzün güçlüyü ezdiği, hakk-
kını gaspettiği hiçbir yolsuz-
luk' görülmeihiştir.' Onun için
"balık baştan kokâr" onuri için
yolsuzluk olayları önce hakim

sınıf a ras ında başlar.. ' "
"Bir toplumda ğüç sahipleri

ve siyaset erbabı yolsuzluğa
bulaşarak zengin olmuşlarsa,
ne zengini daha az zengin
yapmak, ne de fuka ra l a r ın "
derdine deva bulmak müm-
kün olmaz. Elinde bol.mik- .

. t a rda arsa olan bürokrâtlaf,^;.î
siyasileri arsa reformuna kar- "
şı tavır almaları için ikna et̂ f.;-

"menin bir yolunu bulacaklar- '
. dır. Fabr ika la r ı , uçsûz-bu-

caksız tarlaları olan siyasiler
elbette toprak reformu için,
küçük işletmelerin teşfiki için
parmaklarını kımıldatmaya-
caklardır.

"Siyaset güç ve servet
sah ib i o lman ın bir aracı
ha l ine dönüştü mü, daha
az sayıda idealist ve daha
çok sayıda üçkâğıtçı 'siya-
sete özenecektir. Üçkâğıt-
çısı b o l olan grupların yoz-
laşindası ise daha bir çabuk
blur".(l) : : , - -

" • Bu satırlar sâhki Türki-
yenin bügünkü dururiıiınun
özeti gibi. ' • ' •

• Egemen sınîf içinde ah-
lak ölçülerinin giderek silik-
leşmesi,"(2) şahsi çıkarlar ya-
n ında föp lum çıkarlâ ' r ıhin
ikinci planda kâlmasi, görev
anlayışının vê ortak menfâ-
âtleriiı ihlâli, gizlilik, "ihanet,
aldatmaca ve halkın ihtiyâç-
lârına sırt çevrilm"esi(3) yol-
suzluk olaylarının ortak özel-
likleridir. ' • i'.:

• Bu özellikler bir toplumda
başgösterince art ık "önemli
k a r a r l a r sosyal bi leşenden
yoksun, hklkın 'dikkat inden
kaçırılmış " faktöî*ler tara-
fından belirlenir. Sonuçların
ekonomiye vereceği zarar dü-
şünülmez;"(4) • ''

RÜŞVETİN
SOSYAL -AHLAKİ'
YANSIMALARI

Sonuçlar sadece ekonomi-^'
ye nii zarar yerir? Yalnızca
maddi unsürları mı etkiler?
Bu özellikler yalnızca üst sı4
nıflar arasında kalsa k a t l a t "

labilir belki- ama, doğasLğeş,--
reği üs t ka t ı r i an la rdan a l t
k a t m a n l a r a doğru yayıl ım

. gösterir ve toplu bir hastalık
gibi bünyeyi çürütür. Bu has-
talık "sürekli kontrol altın-
daysa sorun yoktur, aksi tak-
dirde ise öldürücüdür".(5)
>\ r Tepeden tırnağa-"güven
duygusunun'sarsıldığı" bir or-

, tamda, : toplumsal yapıyı ve
toplumsal düzeni alt-üsteden
bir uygulama nasıl ölümcül
olmaz? "Otori teye duyulan
saygının yok oluşuyla, halk
desteğinden yoksun kalan hü-
kümetler, vatandaşlarıyla bir
yabancı laşma yaşar lar" Bu
yabancılaşma ve düzene is-
yan eden, direnen insanlar el-
bette olacaktır. Ama zaman
ve çark bu direnci kendi için-
de absorbe edemezse dışlayıp
atacaktır. Namussuz bir or-
tamda namuslu insanların ol-
ması ve varlıklarını sürdüre-
bilmeleri ne kadar mümkün-
dür? Başta direnç gösteren ki-
şilere" zamanla "İçtikleri su,
çektikleri hava gibi gelen or-
tam" onları da sarmalına ala-
caktır.
... Eğer ..bir .ülkede "kumar
partileri düzenlenip imzası-,
na 'muhtaç olunan, bürokrat .
karşlsinda 'imi;ahıri değerine
münasip miktarda para kây-
bedilebiliyorsâ" (ö)'veya pi^
yango çekilişlerinde kazanan
bilet sahip ler inden gerekli
miktar^ödenip, bilet alınarak
ilgili bürokrata hediye edile-
biliyprsa, art ık "bu insanların
moral değerlerinden, ahlak-
larından söz edilebilir mi? Ya
da bu olayların sadece iligili
kişiler arasında kalıp topluma,
yansımadığı; diğer kurumla-,
rın (edebiyatından müziğine)
bü ölaydan, ikiyüzlülükten
nasiplenmediği söylenebilir
mi? Artık suç kavramı anlam'-
değiştirmiş, ahlaki boyutunu
kaybeden vicdan yâkalanma-
dah yaptığı her şeyde kendini
rahat ve haklı'göstermekte-,
dir. Onun i^ih arabeökih kra-
-lının "vallah aşık değilim, hoş-

UMRAN 14 EYLÜL/FKİM'IMÎ

lanıyorum senden" demesine
kızmamali.-=Veya da son gün-
lerin meşhür. şarkısının "gece
yakti gel gizlice/kim görecek,
kim bilecek" demesine. Evet
olay gizli olunca, mübah. Suç
olayın kendisinde/ içeriğinde
değil; başkalar ı t a ra f ından
anlaşılmasında/bilinmesinde.
Bu toplumsal bilincin farkın-
da olmadan suç olgusunun
içeriğinde yaptığı devrimdir(!)
Bu başlı başına bir çöküş.-ve
kokuşmuşluk halidir. Hiçbir
değerin kalmadığı ve gemi-
sini öyle. veya böyle.yüzdü-
ren/yiizdürebilenin kaptan ol-
duğu bir kokuşmuşluk. ' : •
V i . Bu kokuşmuşluğa toplu-
mumuzun gösterdiği tek tep-
ki suskunluk.ve seyretmek.
Türkiye kamuoyu bu olay-
lara sessiz ka lmakta
susmaktadır. Bu susuş
r ar dan ve tasvipten kay-

a ulaşınak hayal olacaktır.
Yolsuzluk olaylarının "top-

luma verdiği en büyük zarar,
karşı koyma arzusunun gide-
rek zayıflaması ve yolsuzluk-
larla koyun koyuna, yaşaina-
nın bir hayat tarzı olarak be-
nimsenmesi şeklinde tezahür
eder"(6) V .
« Her çaldığı kapıda adam

aramak, rüşvet vermek, biri-
ler ine boyun eğmek duTu-
munda bırakılan insanların
çaresizlik tavrıdır bu. Bu ül-
kede insanlar; iş ararken,.ço-
cuğunu okula .kayıt ettirirken,
evine iskan alırken, fazla ge-
len elektrik, telefon faturala-
rına itiraz ederken, yüzde yüz
haklı olduğu bir davada ken-
dini savunurken, hasta ziya-

uyandınnıştır bende. Gizli bir
serzenişi de içinde şaklamla-
maktadır sanki: bende. "Pay
alanıadık veya bir; de biz gö-
türebilsek" gibi*. Böyle olma-
sa televizyon haberciliğinde
yeni bir çığır açıp haber rö-
portajları "Arkası Yarın"lı di-
zi olan "Fettan â z ı m ı z " o ke-
sik ve mat Tükçesiyle "Sağ
part i ler yapınca bir şey, ol-
muyor da sol partilerden biri
yapınca neden bu olaylar olu-
yor, büyütülüyor" der miydi?
Aynı partinin çok sayın yöne-
ticileri, de aynı sözlerle sa-
vunmayı yapmadırlar mı?Biz-
ce bu nokta sat ır aralarında
atlanmayacak,. kaybedilme-
yecek kadar ilginç ye düşün-
dürücüdür, Salt köşeye sıkı-

şan insanlar ın savunma

T® Bazt-insanlarsorguddn vareste iıisiyakı üe^söyledikleri
ık- . , r j t • ' T • T t • sözler degil, toplumumuz-

.ay-: ^^
naklanmamaktadır.Buin^®P''^«^««^«.?.^Î^ ^trht altında feo-y^^g^ı^rındaki değişimin
sanlar rahatsız olmadık- runuyorsa rejime halkın güvem somut göstergesidir: Eski-
ları için değil, rahatsızlık-. sarsılmış mıdır bilemiyoruz - İer «merdi kipt i şecaat ar-
larını ifade edecek merci ama, şurası kesin; kerıdini zırh zederken sirkatin söyler"
bulamadıkları, sonuçtan Jçinde tutmaya çalışan rejim .- .derler. Burada sa\)'unulan
umutvar olmadıkları-içih kendine,güvenmemektedir. Sorun şey.ihsanların masumluğu,
susmaktadırlar. Bir güven' rejim ,ve haştakilerin kendine değildir. Savunmanın te-
bunalımı,ve umutsuzluk ola'n güvensizliğindedir. meli emsal göstermeye,da-
hakimdir tfinlnma.-Onnn -• ' • " • yalıdır. Tıpkı bir günlük
için cumhurbaşkanının-.- -.1
ÎLKSAN olayı ve İstanbul'Va-
liliği olayına kanat gererek
karşı çıkması ve "rejime;gü-
ven sarsılır" gerekçesini öne'
sürmesi doğrusu anlaşılması
çok güç ve manidar bir tâvır.
alıştır. Bazı insanlar sorgu-
dan vareste tutuluyor ve do-,
kunulmazlık, sorgulanmazlık
zırhı altında korünuyorsa re-
jime halkın güveni sarsılmış

. mıdır bilemiyoruz ama, şura-
sı kesin; kendini zırh içinde
tutmaya çalışan rejim kendi-
ne güvenmemektedir. Sorun
rejim ve baştakilerin kendi-
ne olan güvensizliğindedir.
Türkiye bu handikapı, siste-
me rağmen aşmak zorunda-
dır. Özgür bir tartışma ortamı
ve -sistem dahil- sçrgulama ,
bilinci ve toleransı benimsen-
mediği sürece "temiz toplum"

retinden hasta yatırmaya ve,
tedavisine kadar bütün gün-
lük; işlerinde ya doğrudan pa-
ra verınekte veya yüzde yüz
hakkı olan bir şeyi alabilmek
için aracı lar koşmak duru-
munda kalmaktadır. Bu içiçe
yaşayış gözle görülür bir tep-
kisizliği, güvensizliği,, duy ar-
sızhği ister istemez getire-
cekti. Fazla geriye -gitmeye
gerek yok; soıi on yılın gazete •
manşetlerini canlandırın ha-
fızanızda: "Namuszuzlar, va-
tan hainleri, alçaklar" diye ni-
telenen suçlular halkın dilin-
de de ayjıı karşılığı bulmak-
taydılar. Ya bugün?. Bjıgün
manşetlerimiz:"Vay,be, malı.
götürmüşler", diyor ^ık.;"Ma-,
İl götürmek" tabiri oldum ola-
sı, bilinç altında saklanan.öz-
lem ve t akd i r duygusunu

. . gazetenin "duvar yazıları",
köşesindeki spotu gibi: "Rüş-.
vete'fırsat eşitliği istiyoruz";:
doğrusu liberalizıne uygun bir.

.mantık. Toplumda herkes fır-
sat eşitliğine sahiptir. ;Dün,
fırsat sağ partilerde idi, on-
lar yaptılar^ bugün.sıra biz-
de; Bizim bildiğimiz insanlar-
helal kazançta , iyilikte ya r ı -
şırlardı. Ne kadar çağ dışı kal-
mışız ki(!) değişen yanş kul-
varlarının bile farkında deği-
liz! . . . •
. Bu kokuşmuşluğu, kurut-

makta kullanılacak en önem-ı
li araçlardan biri basındır. Ba-
sın özgürlüğü ve basın, yol-
suzluğu Önlemenin en önemli
garantilerindendir. Amarbir
şartla,; onlar da yolsuzluğun
ortasında,", boğa'^zinâ k a d a r
batmamışlarsa! Son günlerde,
yaşadığımız Hürriyet-Show

ikilisi iİe İnter Staı ' ın karşı-
lıklı ipliği pazara dökme sa-
vaşı bu açıdan çok anlamlı-
dır. "Hürriyet gerçekten çök
cazip bizim de candan katıl-
dığımız -bir s loganla kam-
panyas ın ı yürü tüyor ; "Dü-
rüst ler de en az namussuzlar
kadar cesur olmalı" Evet, böy-
le olmasını nasıl isterdik. Ya-
ni Hürriyet'in dürüst olması-
nı ve' dürüst olarak cesUr ol-
masını. Ya biz dürüstlüğü bil-
miyoruz veya dürüstlüğün ta-
nımı değişti de haberimiz yok.
Hürr iye t menfaat ler ine do-
kunduğunda dürüstlüğü(!) ha-
tıi-layıverildi. Ve trilyonların
Uzanlar 'ca nasıl götürüldü-
ğünü arka arkaya belgeleme-
ye başladı". Eğer Star on mil-
yar l ık rek lam pas t a s ından
Hürriyet'e pay vermiş'olsaydı,.
bugüne kadar olduğu gibi na-
muslu olacak, kardeş kardeş
yaşayacaklardı: Paylaşım ger-
çekleşmeyince, dürüstlük ak-
la geliverdi ve namusuzluk-
1ar, vurgunlar şimdiye kadar
bunları bilip de susmanın na- •
musuzluğu üstlenilerek- kar- '
şılıklı ortaya dökülmeye baş-
landı. ' -

• Bunlar'yaşadığımız ülke-
nin gerçekleri.Bir tarafta Baş-
bakan oİduğu dönemde yan-
daşı olan bir gazete3d canlan-
dırmak, kaynak sağlamak için
İLKSAN denilen öğretmen
ku ru luşundan haksız çıkar
sunduğu gerekçesiyle suçla-
nırken ,aklanmadan ülkenin
en yüksek makamına oturan
Cumhurbaşkanı. Diğer yan-
dan hizmet etmek için seçil-
diği belediye imkanlarını par-
tiye ve dostlara hizmet için
kullananlar ve buralardan ge-
len kaynaklar ı hiç rahats ız
olmadan bünyesine kabül ede-
bilen iktidar ortağı parti. • '

RÜŞVETİ ÖNLEMEK
MÜMKÜNMÜ?

Evet bunlar içinde bulundu-
ğumuz ülkenin gerçekleri. Doğ-'
rusü mü hiç iç âçıa ve umut verici

değü. Ama unutulmaması gere-
ken bir şey var, insanm olduğu hiç
de bir yerde, hiçbir şartta oluîn-
suzluk kader değüdir. En olumsuz
şartlarda bile mutlaka'yapılabi-
lecek şeyler vardır. -

• Öncelikle yapılması gereken,
Endonezya'da günlük olarak ya-
yınlanan Kompas'm genel yaym
müdürünün dediği gibi: "yolsuz-
luk yapanların bir yolımu bulup
yüziünün kızarblmasıdır". Bu ger-
çekleştirilmediği sürece yolsuz-
luk artarak devam edecek ve işa-
damı kdığmdaki insanlar yüzleri
kızarmadan^ gözümüzün içine ba-
ka baka üç kât fazlasma sattığı
mal için "evet, İSKİ'yi kazıkla-
dım" deme pervasızhğım göste-
recektir. Sinirleri aimmamış bir
toplumda böyle bir sözün söylen-
mesi imkansızdır. . . _ ,

Etkiniğini yirtirmiş ve boğa-
zma kadar bu olaylara batmış bü-
rokratik yapı, köklü değişikliğe
uğratiknahdır. Yolsuzluk olayla-

' nmn soruşturubnasina alt kade- •
melerden değü çünkü alta inen'
yolsuzluk yansımadır- "en tepe-
lerden başlanmadığı sürece" or- •
taya konan gerçekler, sadece bâ-

• hğa atılan yem olacaktır. Soruş-
turma veya âraşürma "gerekti-
ğinde en y a ^ l a r m m bile bohça- _
sim pazara çıkarmaktan çekin-
meyecek kimselerce yapümah-
dır.(7) • - . .

Maaşların yetersizhği, alt ka-
damelerde rüşvet olayınm dev-
reye girmesine .neden olmakta-
dır(8) Maaşların normal yaşam
stardandma jmkseltilmesi, bun-
dan sonra görülen olaylarda, "çok
ağır" cezalar verilmesi caydıncı
olacaktır. İletişim araçlan bu mü-
cadelede son derece etkili olacak-
lardır. Ama öncelikle kendi içle--
rinden başladıklarında, bu etki
gerçekleşecektir; aksi takdirde
gebe insanlann namuslu müca^
déle yürütmesi ve bu mücâdeleye'
katılmasından ne söz edilebilir
ne de yarar umulabüir. Bir başka
can ahcı nokta Türkiye'deki yol-
suzluk olaylarmm bizatihi siste-
min kendisinden, işleyişindan
kaynaklâmyor olmasıdır. Bu'olay-

-î " •

1ar Cumhurbaşkammn yaptığı
gibi "sistem zarar görür, güven
sarsıhr" gerekçesiyle sorgulan-
mazsa yolsuzluk olaylarmm değil
önlehmesi, artmasmm önüne ge-
çilemez. Hiçbir gerekçe öne sü-
rülmeden tabusuz, önşartsız ge-
rekiyorsa acımasız bir sorgula-
ma (herşey dahil) gerçekleştiril-
melidir. Ve çalışması içih, rüşve-
tin "makina yağı gibi kuUanıltîığı"
sistem bütün değerleriyle bu sor-
gulamamn içinde olmak zorun-
dadır. •

Unutulmaması gereken en
önĞmli nokta ise öncelikle yönetici
sımfin dürüst olmasıdır. jTîuai-
nan Tzu" adh eserde belirtildiği gi-
bi :"Orman hem eğri hem doğru
odunlarla doludur Jîükümdar dü-
rüst ise yönetimde dürüst insan-

.1ar bulunacak, eşkiya gizlene-
cektir. Hükümdar dürüst değil-
se, dürüst insanlar saklanacak
eşkiya yönetime hakim olacak-

' tır. İnsanlar kavunu veya su ka-
bağını t ırnaklan ile tırmalar-
lar,fakat taşı veya elması tırnak-
lan ile tırmalamağa kalkışmaz-

.lar"(s.89). vr> : , / , . . • . .
Bütün bunlarm yapılabilme-

sinin temel şarta yeni bir bilinç
ve yeni bir zihinsel yapımn oluş-
turulmasıdır.- Zihinsel transfor-
masyon sağlanmadan ne saydı-
ğımız önlemlerin ahnabümesi ne
de bu vıcık vıak kokan ortamdan
kutulunması mümkün değildir.
Yeni bir bilinç yeni' bir zihinsel
yapı oluşana kadar bu batakhk
büyümeye, bu koku artmaya de-
vam edecektir. -

1) Paıd Harrison, >
Üçüncü Dünyanın
Baülılıştmiması, . .
Pınar yay., S.255. ,

2)S.H.el-Attas, ' '
Tbplumlann Çökü
şünde Rüşvet,
Pınar yay., s'.88.

3)'a.g.e.s.27.
4) a.g.e.s.44. , :
5) a.g.e.s.60. . . .
6) a.g.e,s.l61., , •
7) a.g.e.s.l42. ;. , "
8)a.g.e.s.l24,

ÜMRAN 1R FVI III /FKIy IQQ-í

CKVIHI CKMHI ÇKMKI ÇICVJKI ÇliVlUl giiVIHI ÇEVİHI ÇKMKI ÇKMKI ÇKMKI ÇKCİHI ÇKMKI

•f .

- T . .

İSLAM YÖNETİM BİÇİMİNDE
İKTİDARIN KAYNAĞI

i-

; ,, ' " . • Muhammed ABDÛLCEBBAR
J-' ' • * . • - i .: • • • • " • ' . • • •

islam yönetim biçimi hiçbir ön haztrİtğa dayanmadan fepeden
inme/irticali olarak kurulmuş bir sistem değildir. Rasulullah
(s) Medine'de yönetim görevini üstlendiği ve bu görevi yürüttü-
ğü zaman yönetim gücünü (iktidarmt) dayaridirdiğt iki andkay- ' •'
riak vardır: Bi'at ve Şura^.. . " = , !

HİCRET SONRASI - - 1.
İSLAM İKTİDARININ KURULUŞU
•rri t -a- . r - •'j:''.:-- í 'iíC- ' í . r

yordu. İnsanlar bütün içtenlikleri, memnuniyetle-
ri ve sevgileri ile onıon buyrijguna boyun finişlerdi.

Kendi başma buialâlan deve, istediği yere ko-
naklayınca, Allah Rasülü'riün e\d ve mescidi bu ara-
zi üzerine yapıldı. O sırada bu arsa iki çocuğun idi.
Burada; harabe haline gelmiş ev, hurma ağaçlan,
niiişriMeire ait medarlar ve humia kurutman har-
mani vardf. Rasululluh bu harmanm kime ait ol-

¿tffi Rebi'ülevvel âyinin 12.ğüriû kuşluk vakti örâ- '
ya ûla^tı.' AUâK e l ^ i Yesrib'e l i l a ş t ı k ^ sonra bû"
kentin adı, Allah elçisinin oturduğu İcent anlaim-
nâ gelen k i ^ c a "Medtoe" şeklinde değişmektir! O
aıidan itibaren Hz.Peygahıber'in Arap Yarimâda-
sı'hda kuracağı devlfetin hazırlik çalışmalarına da
b a ş l a n d ı . ' " = '• " • ' v • " '
" 'Rasulullah(s) Medine'ye gelir gelmez, orada en

jrüksek düzeyde emretme ve yâsaklaima yetkisine
(otoritesine) sahip idareci kimse konumuna geldi.'
Onûh bu yetkisini ve gücünü hiç kiinse tartışmı-
yöi-dü. Bü olgu; çok b ü ^ k ve çok önemli husus-
larda kendiri! gösterdiği gibi, sembolik ve bcisit,
önemsiz işlerde dahi k e n d ^ gösteriyordu. " '

' • Allah elçisi, devesinin üzerinde Medine'ye gir-
diği zaıiıan,' O'nu konUk edebilme şerefine erebil-
mek için insanlar adeta'yanşa girdi. Her grup de-

kendi mahallesine yöneltmek istiyordu. Fakat
Allah elçisi: "Btrakın deveyi, çünkü b, nereye fco- •
TicMayacağma dair emir alnuştır' buyurarak in-
saiılari böyle davranmaktan vazgeçirmeye çalışı-' •

... t-i^-..-
"düğünü soriop öğrendi ve arsayı satiri aldı. Kabir-
lerin sökülmesini; hurmalârm kesilmesini ye mes-
âdiniri burayai ̂ pılmasıni emreW. Bu mescit ken-
di evi blmasmırî'yam sıra AUah elçisirıiri'yönetiıiiye

. iktidarinm gend róerkek forúos^óriüriü da "görecek.
' Bu işlerin taııiaı^ârınıasmm ardından Rasu-

İüllali(s) küçük bir tótleji^ idare etmek için kiırüla-
cak, olan "Medine Site pevleti"nin anayasasım
hazırladı. Bu ánáyasánm' Medihe'dé en yüksek
düzeyde pölitik, dirtsel ve yónétsel başvuru kayns^
olarak belirlendiğinde en ufak bir kuşku dujrmaya
inikan ^öktu. Yönetimin başı olan peygamber Ab-
d ı^ah oğlu Hz. Muhammed (s)'in dahi yegane kay-
nağı bü anayasa idi. .. .

' Aiaayasa şu hükümle başhyordu:;'
'Bu anayasa Allah elçisi Muhammed ile Kü-
reyşli, Yesribli diğer kabileler ve iilkelerden on-
lara uyan müslümanlar aıasmda jrapılan bir söz-
leşmedir...' • '

' Bunu izleyen bendler,ise şu içerikteydi: "Siz, bü
sözleşmeye bağlı m ü s l ü m ^ a r , aranızda anlaş-

rnazhgadüştüğüni^^ î
dünyevi veya uhrevi olsun- konu3aı mutiaka AUah "
ve O'nun elçisi Muhammed(s)'e götürecekesiniz.
(Sorununuza bu üd kaynaktan çözürn arayacak-
sınız."

"... Bu anayasaya bağhhk sözii veren kim-
seler arasında bireysel ve toplumsal bozuMuğa,.
neden o l m a s m d ^ korkulan herhangi bir olay
meydana gelirse,'bu tiir oilaylan da mutlaka
Allah ve O'nım elçisi Mııhammed(s)'e götüre- ?
çeklerdi..." v^ ; ' ,

Anayasa bu önemli maddelerin yanı sıra,
müslümanlann Hz.Muhaınmed (s)'in izni olmadan
Medine dışına çıkmalanm bile yasaklayan bir
maddeyi de içeriyordu.

Bu anayasal metinle birlikte Allah elçisi, ida-
re etiği müslümanlar adına karar çıkartma yetki-
sine sahip en yetkili kimse konumuna gelmişti.
Sözgelişi bu kararlardan birisi ve en önemlisi En-
saf (Medineli müslümanlar) ile Muhacirler (Mek-
ke'den Medine'ye göçen müslümanlar)'m kardeş ol-
duklarım ilan etmesi idi.

Allah elçisirıin Medineye teşiiflerînin üzerlriSen '
henüz bir yıl geçmemişti; hicretin i 2. ajanda, '
müslümanlar adma ilk akıncı birliğini; de:pye çı- • •.
karabilmek için, yüksek askeri şuranm komu- .,
tanlığmı da bizzat üstlenmişti. Yaklaşik olarak
hicretin altmcı jah, Allah Rasulü(s), Veber'in deyi-
rni ile Medine saki ler inin karizmatpc bir Meri
köhümiana gelmişti. Onuri bu kârizmaktik pozis-
yonunu Hudeybiye Antlaşması sıraşmda sahabe'
arasındaki saygınlığı iyice pekiştiriyordu. Sahabe
arasında adetâ odak şahsiyeti ifade ediyordu Hz.
peygamber. Her h^eketlnde sahabe önu izliyor ye
onayardırtıcı olmaya çalışıyordu. Hudeybiye ant-
laşması içiri, karşı tarafın delegesi olarak getlen'
Üıye b.' Mesud ^-Şakafi, AUah elçisinin saHa,be
arasihdaki bu kdriürnunu göıroesi üzeıme şüyÖ-,
rurnu yapmıştır: "Nice kişral^, nice^çarl^, ni-
ce necaşileri sâraylaımda gördiim;' ancak Mü-
hammed'in ashabı ,arasmdaki pbasyonunu hiç'
birinde görmedUum. Hiçbir hareketi ken^sihelıı-
rakmayan bir topİ^ıik gördüm onun çevresin-
d®: ' ^.v/. '.,

H i c r e ^ S.johhda "Kral"(melik) ünvanmı ka-
zanan AUah Rasülü Ebu Süfyan'mn nitelemesiy-'
le kendisi ve ordusu Mekke'yi fetheden "Büyük Fa-
tih" payesine eriştüen_'ÛriÎ^n b)u plağanüstü se-
rüveni sona ererkerı , müşrik "Mekke Kureyş Dev-
leti de tarihe'gömülüyordu." Allah elçisiıiin böyle,
nitelendiğini, peygamberin anıçası ile Ebu.Süf-*"
yan araşıridâ geçen şu ^diyâlggdan çıkanyoruz:.
Hz.Abbas Mekke'nin fethi Rârşısında'şâştan dö;
nefiEbû,Süfyân'a"jştebu; düpediizrisaletiri gü-,
cüdür" dejhrice Ebü Süfyan:" Evet, şü durumda öy-
le..." karşdığım veriyor. . .

. Hicretin lO.yıhnda Allah ̂ elçisinin elçilik göre-
vi sona erip irtihal etmedi;' türri yanmada bojaiıi-

CEf peygamber olmasinm yanısıra en yüce iktidar sa-
hibi, en yetkili el ve en güçlü yönetici, tüm yanma-
danm efendisi oluncaya dek yaşadı.

İSLAM İKTİDARI - . • îjîT ^
TEPEbEN İNipîCİ'DEĞİLrMİ^

* i." İBiz bugün (yukanda verilen bügileri öğrendik-
ten sonra) Allah elçisinin buradaki nebevi, dinsel,
dünyasal, siyasal, ruhsal, askeri ve sivü otoritesinin
(iktidar) kaynağırun hiçbir ön-hazırlığa dayanmadan
tepeden inme, irticaü bir biçimde kurulan veya el-
de edilen bir iktidar biçimi olduğunu söyleyemeyiz.
Zira İslam dininin tabiatmda böyle bir ilke yoktur;
bu iktidar türü, tarihsel verilerin sonucu elde edi-
len bir hak da değildir; sosyal, siyasal görüntüler ve
bunlarm gerçekUği sonucunda bu tür (irticali ikti-
dar biçimi) iktidara sahip olma varsayırmna tolerans
tanıyacak herhangi bir özeUik yoktur. Durum bun-
lann;tam aksidir; çünkü bü tür görüşler AUah Ra-
sülü'Hz.Muhammed'ih sahip olduğu otoritesini,
•peygamber olarak gönderilmesi temeli üzerine kur-
5 duğu, ̂ ü eksenin bu olduğu, kpbvıl edilir gerekçenin
sadece bu plduğu; böyle b y iktidara sahip olmeısı,
islami Çâğn görevinin tekamül şartlarından birisi ol-
duğu sonucunu çıkarmaya neden olur. Nitekim O
şöyle bujoırmuştu:

'Yazık Kureyş'e yazık!.. Savaş y e d i b i ^ ı p on^
lan... Benimle diğer i n s a ı ü a ^ arasmi;boş bı-
raksalardı (ki serbestçe onlarla iletişim kurabil-
seydim) da onlar ya kendi istekleri ile ya da Yü-
ce Allah!m beni desteklemesi neticesinde ce-
maatler halinde İslam'a girşelerdi!.. AUah'a yemin
olsun ki, AUah, İznimle birlikte gönderdiği dinini
ortaya çıkarmcaya dek pnlarla şavaşımı (miica;
dele vecüıad) sürdi^ceğim...''. • .. .j,»,-. ;

;;. Ife.Peygamber'm otorite ve yöneticihğirıin meş-
ruiyetinin ta'risalet görevinin başladığı ilk yıUara, en
azmdan "enyakmakrabalârmı, aşiretini uyar (kor-
kut)" (Şu'ara/214) ayetinin indirildiği günlere kadar
dayandığını diişündüğümüz zaman hakikaden
u z ^ a ş m ı ş sayamayız... Nitekim ünlü Kur'an yo;
rumculanndan merhum HüseyinTabatabai bu,su-
reja ."Mekke'de-inen surelerin en eskisi ve. en iUc
inen Kur'an surelerinden birisi olarak".nitelendir7
miştir Bu surenin Hicr suresinden önce indirildiği
muhtemeldir. . . .i ,, , , i - .

. ̂ . İbn Esir ' 'El-Kaıi^Fİt-T^^ 1 l,s.41,-42) ad- ,
İl eserinde şu bügiyi vermektedir: 'Bu ayetin indi-
rilmesi üzerine AUah l^sülü bir ziyafet hazırlaya.-,
rak Kureyş kabüesinin ileri gelenlerini bu yemeğe ça-
ğırıp İslam'ı onlara sundu ve şöyle dedi:-"Ey Ab-
dülmuttalib OğuUan! AUah'a yemin ederim ki, be-
nimle birlikte size getirdiğim, meşajdan daıha er-
demli bir mesajla Arap toplumundan herhangi bir

kabileye bîr mesaj getiren hiç bîr genç tarumiQförum.
Size dünya ve ahirette en hayırlı olan bir mesaj ge-
tirdim; ./Ülah sizi o mesaja çağırmamı bana emre-
diyor; şimdi aranızda hanginiz b u hususta benim-
le kardeş olmak, benim vasim ve benim hâlifem ol-
mak üzere bana yardimcı olacaktır?'"- '
'• - 'Arap Dilinin bütün inceliklerini, içerdiği kav-
ranılan en iyi bilen Araplanh başmda Mekkeli müş-
rikler geliyordu. Muhammedi nübüvvet çağnsınm
yönetim ve otorite (iktidar) sorununa ilişkin politik
bir mes^'ı zımnmda taşıdığım gayet iyi bir biçimde
algılamışlardı. İşte Urve bin Rebi'a'nm söz konusu
davet konuşmasının ardmdan Allah Rasülüne kar-
şı çıktığı temel nokta burası idi. O, Allah elçisinin da-
veti konusunda onunla görüşüyordu; bu davetten
sorira Hz.peygamber'in Mekke'de gün geçtikçe gü-
cünü yitiriyordu. ' ' i • .

• ' İbn Hişam, İbn İshak'tan Utbe'nin söz konusu
mesele ile ilgili olarak şöyle dediğini rivayet etmek-
tedir: Utbe: "E^ kardeşimin oğlu, aşiret içerisinde oto-
rite sahibi olduğumuzu; soyca saygın bir yere sahip
olduğumuzu, bizderi birisi olarak
sen de biknektesin: Şimdi ise sen

ri gelenlerine söylediği sözlerden başkası değildi.
Şöyle demişti: "Eîvet tek bir kelime (söz) vere-
çeksiıüz... O kelime sayesinde tüm Araplara
sahip oIacaksm;z; bu kelimeden ötürü Acemler
(Arap olmayan hşdklar) size minnet borçlana-
caklar..." .. , .

. Bu olaym ardmdan Utbe "hilafet" konusunda
RasüluUah üe görüştü. Medine'ye hicret etmezden
önce Allah elçisi kendisine yardımcı olmalan ve
kendisini korumaları için kendini onlara takdim et-
ti. Rivayet edildiğine göre Beni Amir b.Sa'sa'a ka-
bilesi, peygamber kendilerini Allah'a çağınp ken-
disini de onlara takdim ettiği zaman şöyle karşılık
vermişlerdi: "Görmüyormusun, emrin üzerine bizy
1er sana bi'at ettik; daha sonra Allah seni, sana kar-,
şı çıkanlara üstün kılacak (kıldı); senden sonra bi-
zim durumumuz ne olacak?.." .

Allah elçisinin siyasal meşruiyetinin dini ve ne-
bevi davetinin özüne dayandığı görüşümüzü, İsra
olayından sonra Mekke'de indirilen İsra suresi de
pekiştirmektedir. Tarihçiler İsra (miraç) olayırim

1. . . : • . Mekke'de gerçekleştiği husu -
M ^ M K H a ^ H sunda söz birliği içindedirler,

büyük bir iş (büyük bir mesaj),üe , i/inrPtıitı hn<iitiiJn hulıj - ^^^ ^^^ ^^
kavmine gelmektesin. Getirdiğin bu - ıı^urtnın uu^ınuu uuıu ^^^^ j^^^g. tarihte gerçekleşti.
inesajlaoıılanncemaatıriı parçala- nan kİftîSe, Ülke Stntrlart ği konusunda tartişma^ya düş-*
yacak, ülküleriru geçersiz kılacak, r yaşayan ve daresi müşlerdir. SözgeUşi İbn Abbas
tanrılarını ve dirilerini önemsiz ^ ^ jj. j t. j • gibi bazı alimler bi'set (peygam-
hale getirecek, onun sayesinde geç-,- (^ittnaa oulunan Utger beflik göreyi) in gelişinden ikiyü .

normal vatandaşlar miş ecdadımızı tekfir edeceksin. Gel
bfenim sözümü dinle; s ^ a birta- -.
kim tekliflerde bulunacağım; bu ^
teklifleri değerlendir;.belki bunlar- . -î
dan bir kısmım kabule şayan bu- <
lüfsun.-" Bu teklife Allah Rasülü(s) < . v .
şöyle karşılık verdi:'; Söyle E^ Ebu'l-Veled, dinliyö-

' furh seiii.'': Utbe: "Ey yeğenim sen, getirdiğin bu
yeni mesajla (dinle) şayet mal edinmek istiyor-
san, hepimiz kendi TnaltnnınıyyigTi bir kısnmıı ayı-
rarak saha verelim; hepsini bir araya topladı-
ğmda en büyük mal sahiplerimizden birisi hali-
ne getirelim seni; yok eğer bununla bir sayguıhk
elde etmek istiyorsan 'seni başımıza efendi ya-
palım; yaşadığm sürece hep o makamda kal.. Şa-
yet kralımız olmak istiyorsan gene seni kralımız
jrapalun.." şeklinde bür teklif sunuyor RasuluUah'a.

AUah Rasülü (s) üe arasmda bu diyalog geçtik-
ten sonra Kureyş'e şöyle diyor Utbe: "VaUâhi, onun
sözünden anladığım kadarıyla büyük bir olayla
karşı karş ıya^ ; ortada büyük bir olay var, büyük
bir mesaj var.;. Şayet Arap milUeti bu mesaja'evet
derse, Muhainmed o kimsderle sizi aynı konuma ge-
tirecek, sizin dışmızdaki kimseleri -saygınlık ve şe-
ref bakımmdan- sizinle eşit bir duruma getirecek;
eğer Araplara egemen olursa, O'nun mülkü sizin de
müUtünüz, onun şerefi sizin de şerefiniz olacak-
tır.." Bu sözler RasüluUah'm daha önce Kureyş'in ile-
ri gelenlerine söylediği sözlerden başkası değüdi.

sonra veya üç yü, beş yada alti ya-
gibi herhang i birisidir ' but on yıl üç ay geçtikten sonra
° - ° . • • veya on iki yU sonra gerçekleşti-

' , • . / ğine dair farklı görüşler ileri sür-
; ' müşlerdir. Bizce bu hususun ger-

çekleştiği ay, yıl, gün, hafta önem-
li değil. .Önemli olan mi'raç hadisesinin, AUah el-
çisinin. Mekke'de yaşadığı yıUarda gerçekleşmiş
olmasıdır; İbn Hişam'm ünlü eseri "Siref'inde tas-
vir ettiği gibi Miraç hadisesi, AUah Rasülüriün(s)
: "O'nun emri ile yenik bir konumda iken Mekke rıe
haram olur ne de haram olur" ortamda bulun-
duğu biir sırada gerçekleşmiştir. . = .

KUR'AN'DA
SULTAN VE BURHAN
KAVRAMI

İsra suresinin 80. ayeti, siyeısi meşruiyyete
açıkça işaret eden, Peygamber'e bu hususu öğre-
ten Uahi bir öğretidir. - Şöyle buyurubnaktadır:
"De ki, 'Rabbim, beni girdireceğin yere doğruluk
(sıdk) girdirişiyle girdir; beni çikaracağm yerden
doğruluk çıkanşıyla çıkar; bana katından yardımcı
olacak bir otorite (sultan) ver.'

; • " Ayette geçen "sultanen-nasıra" yardımcı

otorite kavrâım üzerinde duralım.... ' ' . -
"Sultan" kâvrami Kur'an'da 37 yerde geçmekV

tedir Kelimeniıi asıl anlamı: "üstüiı gelen, galip olan"
duv Bü ânlaımn yanı sira "hüccet", "burhan" an-
larnlarınâ da gelriıektedir.' Söz konusu kelime
Kur'an'm 25 yerinde "hüccet" ve "burhan" ahla-
mmda kuUanimıştır. Örneğin şu ayette olduğu gi-
bi: "Allah'm kendileri için hiçbir "delil-hüccet-bür-
han" indirmediği, sadece sizin ve atalannızm kuru
isimleri hakkında im benimle tartışıyorsunuz?"
(A'raf/71) • • • ' • . -

Öte yandan kelime 12 yerde de "galip olma"
anlammda kullanılmıştır; Şu ayette buyurulduğu
gibi: "Şeytan şöyle dedi: 'Benim sizi küfre zorlaya-
cak kahır bir gücüin yoktu; sadece sizi küfür ve is-
yana çağırdım (o kadar); siz de hemen çağrıma
uydunuz." (Îbrahim/22) Başta îsra suresinden
naklettiğimiz 80. ayette geçen "sultan" kelimesi de
aym anlama gelmekte idi.

İbn Manzur "Lisanü'l-Arab" adlı eserinde
(c.6,s.327), "sultan" kelimesinin ikL anlama geldi-
ğine değinerek şöyle diyor: "sultan" kelimesi
Kur'an'da- "hüccet ve burhan" anlammda kulla-
nılmıştır. Bunun yanı sıra "kralm gücü ", "kral ye-
rine geçen veya konulan kişinin gücü"(otoritesi)
anlammda da kullanılmaktadır. Burada "galip gel-
me" ve "hüccet", "burhan" arasmdaki irtibat gayet .
açık bir biçimde anlaşılmaktadır. Bundan dolayı di-
yor İbn Manzur; "sultana sultan denilmesi, önün
yeryüzünde Allah'm "hüccet ve burhan"ı oknasm-
daiı ötürüdür." Bumda her iki anlamm ortak oMuğu
bir anlam var: "güç" anlamı.. Çünkü iktidar (oto-
rite)m özü "güç"tür. Her politik(siyasi) meşruiyye-
tin asıl hedefi "saltanat"ı (iktidan otoriteja) ele ge--
çirmektir.' • i

Büyük islam düşünürü Muhammed Bakır
es-Sadr'ın konu ile ilgili açıklamasım burada zik-
retmek, meselenin daha iyi anlaşılmasım'sağlaya-
caktır kanaatindeyiz. Şöyle dtyon" 'Devlet' insan ha-
yatinda asli, zahiri bir olgudur. Bundan dolayı ev-
vel emirde (başlangıçta) semavi mesajlân insanlı-
ğa taşıyan bizzat Allah elçilerinin elleriyle kurul-
muştur." Nitekim peygamberler, elçilik görevlerinin
büyük bir bölümünü, sağlam bir devlet kurabilmek
için harcamış, sürekli bunun üzerinde durmuş-
lardır. Söz gelişi Davut, Süleyman ve diğer pey-
gamberler (Allah'm selamı hepsinin üzerine olsun)
kurduklan devleüerinin başkanlık görevini bizzat
kendileri üstienmiş ve yürütmüşlerdir. Öte yandan
Hz. Musa (a.s.) gibi bazı peygamberler de bütün ya-
şamlarım,' temelleri sağlam bir devlet kurabüme
adma, mücadele ile geçirmişlerdir. Son peygamber
Hz. Muhammed (salât ve selam üzerine olsun) de
insanlik tarihinde eşine rasüanmayan devletierin
en temizini, en jnjcesini, en sağlamıriı kurarak,
tarihi süreç içerisinde insardığa layık olduğu en yü-
ce saygınlığı kazandırmıştir. Kurduğu devletin il-
kelerini, artık bir daha sarsılmayacak biçimde so-

mut hale getirmiştir; Kendisinden önce bu vazife-
yi icra eden selefinin bu uğurdaki çabalarım taç-
landırmayı başarmıştır böylelikle. ' , . • •

i Yesriblüer Allah elçisinin teşriflerini büyük bir
coşku ile bekliyorlardı.' Yolculuk sırasmda, Hz.
Ebubekir kendisine eşük ediyordu. Kendisini bek-
leyen insanlar bu iki kiştyi gördüklerinde; hangisinin
Allah elçisi olduğunu ilk anda tesbit edememişler-
di. İbn İshak "Siyer"inde naklettiğine göre, o güne
tanık olan YesribUlerden birisi olayı şöyle anlat-
maktadır: "Allah elçisini karşılamak için Medine dı-
şma çıkmıştık. Onlar bir hurma ağacınm gölgesinde
dinleniyorlardı. Ebubekir de onunla aym yaşta ol-
duğu için hangisinin Rasülullah olduğunu kesti-
remiyorduk. O'nu görebilmek için insanlar birbiri
üzerine tırmamyordu. RásüluUah'i gölgeleyen hur-
ma ağacınm gölgesi gidince Ebubekir kendi abasyla
O'nu gölgelendirmek için ayağa kalktiğmda, O'nu
ancak o zaman tamyabildik. O zamana dek hiç bi-
rimiz Hz.Peygamberi tanımıyordu."

• Buradan şunu anhyoruz ki, Rasülullah ken-
dilerini yönetmeye geldiği bu kimseler tarafin-
dan fizyolojik 3rapısı ile henüz tammnqrordu. Oy-
sa o kentte, kendisini, tanımayan bu insanlann
mutiak idarecisi olacakti bir kaç ay sonra. Bu in-
sanlar, sınırlarım henüz bilmedikleri hususlarda Ra-
sülün yönetimine kayıtsız şartsız itaata hazır hale
geleceklerdi. Nitekim Rasulullah (s) bu velayetini hic-

' retin 2.yılı Ramazan aymda gerçekleşen Bedir sa-
vaşında iyice pekiştirmek istiyor, ,bu nedenle sa-

. , .habesine şöyle sesleniyordu: "Ey insanlar bana
dönün ve beni dinleyin." Bu sesleniş üzerine En-
sar'm ileri gelenlerinden Sa'd b. Muaz RasuluUah'ı
şöyle cevapladı: "Hamd Allah'adır. Bizden bir şey
yapmamızı mı istiyorsun ey Allah'm Rasülü, bu-
yur"...RasiiluUah: "Evet", diyor. Bunun üzerine

. Sa'd b. Müâz: "Biz, sana inandık, seni tasdik: ettik;
getifdiğiri dinin "hak"; olduğuna şahitlik ettik Bu hu-
susta dinlerriék vé itaat etmek üzere sana söz ver-
dik, sözleşme (ahd-ü misak) yaptık. E^AUah'm el-
çisi ne yapmajn arzuluyorsan onu uygula. Biz her
halükarda seninle birlikteyiz. Şeni hak ilegönderen
yüce Allah'a yemin olsun ki bize şu denizi gösterip,
kendin ona dalsan, biz de hiç düşünmeden se-
ninle birlikte oraya dalanz. Aramızdan hiçkimse bu
hususta geri kadmaz. Yann düşmanla karşılaşa-
cağımızı hiç kimse inkar etintyor. Savaşta sabırlı ola-
cağız. Düşmanla karşüaştiğımızda bunu sen de
tasdik edeceksin. Belki de Cenabı Hak, savaş ve di-
ğer emirleri dinleme konusunda bizlerden görece-
ğin bu sadakat sayesinde senin gözünü aydm ede-
cektir. Bu nedenle, Allah'm bereketi üe bizimle se-
vinebilirsiniz... " şeklinde konuşuyor.

• Öte yandan gene ensardan birisi olan Mik-
dad b J^mr da Allah Rasülüne (salat ve selam üze-
rine olsun) şöyle demişti: "E^ Allah'm elçisi AUah sa-
na neyi emrettiyse onu çekinmeden ı.Q/̂ gula. Biz her
halükarda seninle birlikte olacağız. AUah'a yemin

olsun ki İsrailoğullannm, peygamberleri Hz.Mu-
saCa-sOVâ söylediklerini biz sana söylemeyeceğiz ke-
sinlikle, Nitekim İsrailoğuUan kendüerini savaşa ça-
ğıran Hz.Musa{a.s.)'ya şöyle , demişlerdi: . "Sen ve
Rabbin birlikte şavaşm, biz burada oturacağız.
Halbuki biz sana şunu söylüyoruz: Sen ve Fîabbin
gidin birlilde savaşm. Biz de sizinle birlikte mutia-
ka savaşacağız. Seni hakk üe gönderene and olsun
ki şayet sen bizimle.birlikte Merk-i Gmıad (Ye-
meride bir yerin adı)'a .kadar yürüsenbüe biz de se-,
nirüe birlikte geliriz. Hiçbir durumda seni yalnız bı-
r a k m a y ı z " . - ı , U

RASULÜLLAH-m İKTİDARI
GELENEKSEL TEMELE Mİ
DAYANIIYORDU?
i i i ı ^ 5 : .
•j-.; •••i»

-> • r Gene hayır, çünkü O, Kureyş'ten güllük gü-
, lüstanlık bir ortamda aynlmış değüdi. Çatişma ha-
linde olduğu bu kabüe tarafından düpedüz Yesrib'e
sürgün edümişti. Sırf kendisi mücadele etmiyordu.
Mekke müşrikleri üe kendisine üıanan müstez'af,
köle ve fakür insanlar da onlarla çatişma halinde; idi.
Çatişrria öyle bir noktaya varmışti ki IRasuluUah Sa-
kif kabüesine gidip kendüerine yardımcı olmalan-
ni, AUah'tan kendisine gelen vahyi kabul etrtieleri-
ni rica etmek zorunda kâlmışti. . ,
.; Buna rağmen SakiMer O'nun bu ncasıriı ge-

ri çevirmiş, aynca oritmla alay daetmişlerdi. Bunun
üzerine O, ikinci kez Mekke'ye dönüp orada yaşa-
mak zorunda kalmışti. Müşrikler döndüğünü gö-
rünce muhalefeüerini artırmış, dinsel aynlıklanm

• iyiceşiddetiendirmişlerdi. ; •, ' . - • •
Yaşam koşuUannm dayanılmaz bir hal aknası

nedeniyle Rasülullah kendisini ve mesajım başka
kabüelere takdim edip orüardan destek istemek
zorunda kalrmşti. Bu amaçla Kinde, Kelp, Ben-i

^Amir b.Sa'd ve diğer kabüelerin
Bütün bu söylenenlerden orta-, c m/ji/ o-zt ̂ T ip i ' Ff r Mu evleririe bizzat giderek onlardan

ya çıkan realite nedir? Rasüluüah peygamoer nz. lVlU- ^ ^ ^ istemişti. - •
politik, dinsel ve askeri otoritesini hammed (sav) ,tnsanltk , ö t e y a n d a n he r h a c c
şunca kısa zarnanzarfinda hangi te- târihindi eşİne' rast- mevsiminde Mekke'ye gelerek
mele dayandırmışti? Hemen hemen '' ' Raşülul lahı ziyaret eden top-
Arapyanmadasınm her köşesinde , ¡u luk la r ı da I s l ama .çağırıp
iktidar araçlannm böylesine kısa en temİZİni,;en yÜcesİ- on l a rdan des tek is terdi Ra-
bir zamanda ele geçirilmesini m ü m - . ^ ^ ' ^n • SCL^lcifntni kUTCl- sü lu l lah . Allah ka t ında ken-
kün küan ne idi? Medine'deki Udi- f ^ r i h i ^ c i i r ^ r i r ^ r i birlikte gelen, h idayet
dar araçlarım hangiyoUa elde etti? r a r ı m ' süreç içeri- ^^ r a h m e t kaynağı mesa j la r ı
Acaba RaşüluUah.Maks;Weber'in ' s m i Î e İnsanltğa layik onlara sunar , kabul etmele-
"geleneksel iktidar biçimi" oldÜSU en yİİce ' savsin-^^^^ is terdi . Ç ü n k ü b u s ı ra-
adlandırdığı otorite biçiminde ol- t ^ ^ j Ar^P h a l k l a r m d a n o n u r
duğu gibi, önce Medine, daha son-
ra tüm Arap yeınmadasmda otori-
tesini; yörede uygülanagelen ürtidar'geleneğine mi'
dayandurmışti? . . • -,

. , Hayır... Herşeyden önce Rasülullah YesribU
değildi, aynca orada yaşayan kâbüelerden her-
hangi birisinin de lideri de^d i? Buralı olsa büe yi- -
ne de geleneksel iktidan ele geçirmesinin imkam
yoktu. .Çünkü btıradaki gelenek, iktidara, daha
önce bu makamda bulunan kimsenin en büyük ço-
cuğunu getirmek biçiminde idi. Oysa o, bütıîn bu
imkanımdan yoksun, müşriklerin saldınsmdan, .
zulmünden kendisini koruyabüecek inşanlan bu-
labilmek umuduyla muhacir, müstez'af ve.gari-
ban bir kimse olarak buraya gelip yerleşmiş biristydi.'
Sadece daha önce inanan Medinelüeri doğrudan Al-
lah'm dinine çağırmak için gelmişti buraya...
ı.' Başka bir som daha yöneltüebüir, şöyle ki: Aca-

• ba AUah elçisi (salat ve selam üzerine olsun) o dö-
nemde Arap mületinin en aristokrat kabilesi ko-
numunda olan "Kureyş" kabüesinden olması ne-
deniyle, kabüesel bir. otoriteye dayanarak, Yesrib'e.
geüp orada yaşayan.insanlann başma irticalen ge-
len bircüder miydi?,--s

Itğî kazandirmıştir o n u n
a d ı n ı - s a n ı n ı d u y u p o n u
görmeyi h e m e n herkes a rzu-

luyordu. O da yanına 'ge len b u insanlar ı Al-
lah'a çağırıryor, kendisini onlara takdim edip
on la rdan yardım ist iyordu. O dönemde ya-
şayaniar ıh aktardıklar ı bilgilere göre onlara '
şöyle diyordu: "Ey falanca! oğulları, ben, Al-
lah ' ın size gönderdiği bir elçiyim. Size yalnız

-AUah'a ibadet etmenizi, O'na hiçbir şeyi ortak
koşmamanızı , taptığınız b u pu t l a rdan vaz-
geçmenizi, b a n a inanmanızı , beni t a s t ik et-
menizi, benimle gönderilen vahyi apaçık bir
biçimde insanlara sunabi lmem için, mu 'anz-
ların karş ı s ında beni korumanızı , b a n a des-
tek olmanızı emrediyorum ." - • •

ANAYASAL İLKELERE
DAYALI BİR İKTİDAR

Allah elçisinin Yesrib'de, otoritesini k ü r a -
. bilmek, 'orada y a ş a y a n insan la r ın yöneticisi

olmak için bizzat Allah'm kendisini seçtiğini,
teokrat ik kralların iddia ettiği gibi iktidarının
i n s a n ü s t ü o lduğunu, doğal o lduğunu veya
benzer bir uygulama o lduğunu ifade eden ne
Kur 'ani bilgi ne de Rasü l 'ün kendi sünne t in-
de bir bilgi yoktur. Aksine Mekke'de irıen ayet-
lerde b ü teoriye ters d ü ş e n bir d u r u m l a kar-
ş ı laş ıyoruz. Kur 'an -özellikle. Mekke döne-
minde inen ayetlerde- insan la ra sürekli "Al-
lah'ın onlardan birisi olan bir adama vahiy in-
dirdiğini" (Yunus/2) , vahyettiğini; peygam-
b e r e : "Ben de s i z i n g ib i bir i n s a n ı m "
(Kehf/111) demesini emrediyordu. Ayrıca Mu-
hammed ' in görevinin, idare al t ında b u l u n a n
ve diğer çağrısına m u h a t a p kabul ettiği t üm
insanları uyarmaktan başka bir şey olmadığını
vurguluyordu. • • > ' . -

, Hz.Peygamber, kendi- • .
s i ne peygamber l ik görevi
geldikten sonra bile insan-
lığını, kişiliğini, "peygam-
berlik", "hükümdarl ık" gibi
ni te l ikler le vas ı f l and ı rmı -
yordu. Yani uyarıcı bir pey-
gamber olması , aynı bağ-
lamda direkt olarak insan-
ların baş ına lider, h ü k ü m -
dar olma hakkını ona ver-
miyordu. "Ben sizini üzeri-
nize vekil değilim, ben si-
zin üzerinizde bir gözcü de-
ğilim; sen onlar ın üzerine
gönderilmiş bir vekil değil-
s in. . ." (En 'am 7 66 ., 104
,107 ve devam eden ayet-
ler). '

Gerçekte Hz.Peygamber •
de diğer insanlar gibi, ken- ' .
dişiyle gönderilen t anr ı sa l
buy ruk la r a uymakla emre-
dilmekte idi. "Sonra s a n a kat ımızdan bir şe-
riat verdik; öyle ise ona uy..." {Casiye/17; Yu-
n u s /15) • .. , •

. Kur 'an ' i incelediğimizde Kur'an' ın Mekke
dönemine ai t ayet ve sureler inde Rasül 'e ita-
ati açıkça emreden hiçbir ayetin olmadığını gö-
rü rüz . , ,

Yukarıda zikrettiğirnez son iki ayet (Ca-
s iye /17;Yunus/15) Hz.Peygamberin kurmayı
amaçladığı iktidar (otorite) biçimine işare t et-
mektedir . Bu ikt idar t ü rü , kişi egemenliğine
dayanmayan , t amamen anayasal ilkelere da-
yalı bir otorite türüdür. İdarenin (iktidarın) ba-
ş ında b u l u n a n kimse, ü lke sınırları içinde
yaşayan ve idaresi al t ında bu lunan diğer nor-

Rasülullah'tn Medine'de
yaşama geçirdiği bu iktidarın

geleneksel, aristoİcratik [
ve teokratik unsurlara dayalı

bir iktidar türü olduğunu reddet-
mekle tamamen pozitif

• (reel) öğelere dayalı, somut '
bir iktidar biçimine yaklaşmış

olduk. Bu iktidar türü, Arap
yarımadasında öteden beri
/ süregelen egemenlik ve .
'otorite esaslarından tama
men uzak, kendine özgü bir ̂

yapısi olan orjinal bir iktidar -
• biçimidir.

mal va tandaş la r gibi he rhangi birisidir. On-
dan da diğer va t andaş l a r gibi anayasaya ve
yasalar sistemi olan şeriata boyun eğmesi is-
tenir. Yöriettiği insanlar ı b u a n a y a s a ve yaî
sa lar b ü t ü n ü olan şeriat hudu t l a r ı içerisin-
de idare etmesi gerekir. Hiçbir zaman anâ^
yasa ve yâsa laf üzerine 'ç ıkabilecek güçte
değildir idareci. Biz bu n o k t a d a kişisel 'ol-
m a y a n ahayas 'a ve yasa l a r ın "saygınlığına
bağlı kal ınması , .idare merc i inde b u l u n a n
kişinin etkinliklerini bu yasa la r çerçeve-
sinde yerine getirmek zo runda olduğu yüce
bir iktidar (otorite) biçimiyle karşı karşıya bu-
lunuyoruz. Bu iktidar biçimi, Weberyen tas-
nife göre, Rasülullah'ın ö n c e Medine'de
kurduğu, daha sonra tüm Arap yarımada-

• s ı n a y a y ı l a c a k o lan ,
anayasa ve yasalarla si-
nırları t e s p i t e d i l m i ş
anayasal bir iktidar bi-
çimidir.

Şimdi, Rasülul lah ' ın
Medine'de yaşama geçir-
diği b u i k t i d a r ı n gele-
neksel , a r i s t ok ra t i k ve
teokrat ik u n s u r l a r a da-
yalı bir ikt idar t ü rü ol-
duğunu reddetmekle ta-
mamen pozitif (reel) öğe-
lere dayalı, 'somut bir ik-

' tidar biçimine yaklaşmış
olduk. Bu iktidar tü rü ,

•Arap yar ımadasında öte-
den beri süregelen ege-
menlik ve otorite" esâsla-
r i ndan t a m a m e n uzak^
kendine özgü bir yapısı
olan or j ina l bir ilttidar
biçimidir, Ancak ne yazık
ki Allah elçisi (salat ve

selam üzerine olsun) hin ö l ü m ü n ü n üzerin-
den çok az denecek bir sü re geçtikten sonra.
Arap ya r ımadas ında ve diğer İ s lam'dünya-
sında bu peygamberi iktidar biçimi terk edi-
lerek t e k r a r eski iktidar biçimine dönüldü;

• •• Bu o luşumlar nasıl oldu; Allah elçisi si-
yasi ik t idar ın ı , - o tor i tes ini nâ s ı l ve hang i
esaslar üzerine kurdu?. . . ' .. '

' (Bu sorülar ının cevabı gelecek sayıda-
ki yazının devamında verilecektir) . • • • >

El-Alem, - •
çev: Abdi Keskifısoy
(Devam' edecek) '

GOKljŞ GÜKUŞ GOKUŞ GÜKUŞ GOKUŞ GÜKUŞ GOUUŞ GÜKUŞ GÜKUŞ GÜKÜŞ GOKUŞ GOKÜŞ

RESMİ İDEOLOJİNİN İFLASI
3 : ifis .

i ı

X ..y-T-,

70 önce "üniformalılar" ta-
rafından kurulan Türkiye Cum-
huriyeti, son 43 yılını Demokra-
si denilen çok elastiki bir rejimle
geçirmesine rağmen bu.son 43

î yılınızda yine askeriyeniri'^dene-
"'tiıiii ve kılıcı altihdâ yaşamıştır.

Sistem bu zaman zarfında
askeri rejim tarafından üç defa
kesintiye uğratılmıştır.

Diğer yıllarda da yine askeri
güç hep belirleyici olmuştur. Ha-
zırladıkları anayasalar, nüfuzla-
rı altındaki MGK ile atanmış, en
az "Askeriye" kadar batı l ı bü-
rokratlar tarafından yönetilmiş-
tir. Türkiye, etnik ve mezhebi bir
mozayik olma özelliğini 1000 yıl-

• dır umumiyetle barış içinde ko-
ruyan bir ülkedir. Son 70-80.yılı-
nı, hüsussiyetle de son 25-30 yı-

"i
• \

Mustafa ALBAYRAK
•

nimseyen genç Türkiye Cumhu-
riyeti 1000 yıldır Türk-Kürt ye
diğer halkları bir arada tutan İs-
lam'ı yok saymakla Kürtleri de
"Artık sizinle bizim aramızda bir
ortak payda yok, ya kendinizi yok
sayıp Türk ilan edin, dilinizi, kül-
türünüzü, kimliğinizi bize uydu-
run, ya da yok olun!" diyordu.
Bunun sonucu olarak da "Takriri
Sükun ve Şark Islahat Planı gibi
Tek Part i kararnameleri ile sür-
günler, hapisler, idamlar başla-
yacaktı. Peki bu ne kadar devam
edecekti? 1000 yıllık bir inanç ve
kimlik halkın belleklerinden si-
linebilir miydi? Kabe'yi Arap'a
veren resmi ideoloji, Çankaya'yla '
halkı ta tmin edebilecek miydi?
Bir inancı yok saymakla veya bir
etnik kökene "sen yoksün" de-

lim mezhebi, ideolojik ve malesef^ mekle yok edebilecek miydi? So-
etnik iç savaş veya karışıkliklâr ' ruİarı uzatmak mümkün, fakat
içerisinde geçirmektediî-". . ' i f verilecek tek cevap var: Hayır!

• Ne olmuştur da en az, 1000^ j-,^Başka-bir cevap verebilecek-pi-
yıldır barış ve huzur içinde ya- saydı resmi ideoloji kendi k a "
şayan bu insanlar son 70-80 yılı- ' ' riühlarım sadece Jandarma zo-
nı karanlık içerisinde geçirmek, .̂ .ruyla,değil halkın vicdanları ile
zorunda kalmışlardır? Veyahut ' .. de.savunabilmeliydi. Hala dev-
da en az söni^'0-7b yılını -ki'lDunu. let halkına güvenmiyor. Hala hal-
Tanzimat'â kadar d a y a n d ı r a b i l i - k ı n tercihleri ne olursa olsun dev-
riz- "muasır medeniyet" diye yut -" let ideolojisinden vazgeçemez de- ' -
turulan bir rejimin özellikle bu niliyor.
son yıllarda kan kaybettiği, te-,V\ Dünyanın hangi hukukü l -
mel oklarının kınidığı hat ta çök- 1 kesinde,hukuk sisteminde'par-
tüğü; devletin en yetkili ağizlar^.ia'V lamentonun anayasayı değil de
dan bile bazen telaffuz edilmek- .v \anayasanın par lamentoyu de-
tedir. Buna bir teşhis koymak zo-; ' ' netleme yetkisi vardır? Nasıl olur
rundayız. da atanmışlar , seçilmişleri de-

net leyebi l i r? Marks i s t Nazım
Hikmet'i İslam Alimi Said-i Nur-

" si'yi ve nicelerini hapislerde çü-

Resmi ideoloji onlarca yıl-
dır ayakta durmuşsa bunu ya ya-
lan-dolan ya"-da. cebren gerçek-
leştirmiştir. Resmi ideoloji daha .. rüten .Resmi ideoloji halkın seç-
1 1 • • • ' i —1 ^ •• ' ı i ' •. j -A' ^ 1 1 1 w •»'i kendisini ilan edef-ken özelliklie
iki düşman belirlemiştir:'Halkın.
İslamî kimliği ve Tük ırkının dı-
şındaki etnik kimlikler. Türk ırk-
çılığını resmi ideoloji olarak be-

tiği Başbakanı darağacına yolla-
-makt'âh 'çekinmemiştir .Sistem
solcusunu, müs lüman ın ı , de-
mokratını kendine düşman hale
getirmiştir. Esasen Resmi İdeoloji

halkı kendisine düşman etmiş-
tir. Anarşi ve diğer sosyal prob-
lemlerle köşeye sıkışan Resmi
İdeoloji problemleri sadece as-
kerle çözeceğine inanıyor. Siyasi
hiç bir adım atmaya gerek duy-
muyor. Resmi ideoloji adeta ken-
di halkını yiyen canavarlar tü-
retiyor. Bu canavarlar bazen res-
mi, bazen eşkiya kılıklı olabili-
yor.

Devletin kimseyle iyi geçin-
diği yoktur. 1921'de Komünist
Mustafa Suphi'yi boğdurtan zih-
niyet Türkiye'de Liberalizm'in
ilk temsilcilerinden Cavit Bey'i
astırıp, ilk meclisteki bir çok mu-

\ halif mebUsütöldürtüp,- bir çoğu-
nu da sürdürtmüştür . Alevi va-
tandaşlar "Benim vergimle Sün-
nilere din hizmeti veriyorsun" di-
ye bu ideolojiye hasımdır.

Böyle bir ideoloji iflas etmez
de ne olur? Çağdaşı olan Komü-

^jiıizm bile büt;ün. ceberr^utluğuna
' rağmen daha evvel iflas" etmiş-
.^ir. Hem?bü,idedİoji kendi ilkesi

olan Türk milliyetçiliğine bile ya-
yılma'h'akkırii vermemiştir. Zeki
Velidi Togâri ve Yusuf Âkçürâ'ya
bile bizatihi devletin resmi ilke-
lerinden olan Türk 'milliyetçili-
ğini, Türk Dünyasıyla, Orta Asya

.ile biitünleştirmeyi çok görmüş- •
"tür. Yani'Âlevisi,' Sürinîsi', "Türk-
çüsü, Müslümanı; Eomünisti, De-
mokratı bu sisteme, bu ideo.lojiye
karşıdır. Eğer bu coğrafya uze-

, rinde, bir'devlet v a r olacaksa,bu
ancak Türk, Kür t ve. diğer halk-
ların gönüllü birlikteliğinden olu-
şan, bu birlikteliği de Tevhidi İs-
lam ile insan haklarına f ı t rat tan
gelen hayatiyetini tânıyarak'sağ-'
layabilir.»Yoksa devlet; yâ- sistemi
yani Resmi İdeolojisini, ya da ül-
kesinin bütünlüğünü tercih ede-
cektir.

DEıNKMK Ĵ ENİİMK DEiNEME DENEME DENEME DENEME DENEME DENEME DENEME

- j»

Lokman YILDIRIM

• • ..I' -.

Sava^tmtza seyirci I^CanCara:

ÇötürdüCtr dönmemece'sine bir daha
gözUrimizdelo. f^rioısuzCuğu ' ; -
.SüH^Cmez SiCe^erimizi '
-zincirkrevurdutar ^ • ' .
l^rl^yCa sinmez l^rlqısuz[uğumüzu

Çötürdüier dönmemec^sine Bir daha ^
yürel^erimizdeİQ co^f^uyu
vurduCdr ' ' .
yıidıziara uzanan eğilmez Ba^ianmtzt
'Ba^'eğmeziiğimizi '
• eğdirdiCer . ,
^Sai^amadıüi
• onurCu ̂ afalçCara yannCara

, • , r.r • • ' i ^ •
••• i . . ,•> :- •
••• < i.'''' • ::t

jBrahimî l^vgaCanmıztn stcal^t£tn_da
zemheriye yai^Candtic' '
Bir ü^raBasan ç-uCCandı üzerimize ,
yangınİt Bir Hcıvgâhın sıcafiÇığinda •
(çfiCkamadıHi • • • ^
griCe^iverdi renizi düf Çerimiz Birden' '
l^aranCıliÇar pprelçiendi gözCerimize >.
uyanamadıHi ' " ' ^' '

İsrafiC'in diriCtici soCul^annda
diriCmeyi BelçCedi^ . ; . • , .,
diriCemedifi ' ' ' ^ " ; /

Ardımızdan ağıtCar yalçjCmasın,
devriiip ^[l^madtlç^BiT daha'' . ' ' !
Bize dipsiz mezarCar l^zın (1).. ,

•HTlÖtutmayi^ây^ i'.lerO^ise a f t m d a n . ırmaklar^ â k a n î l ^ M ^ *
oturmaktan, uyumayı yatmaktan, belki de öl- ebed i olarak kalacakları c e n n e t l e r e yer-

. meyi y a ş a m a k t a n d a h a dinlendirici , d a h a l e ş t i r e c e ğ i z . Bu Al lah ' ın va 'd id ir . K i m
korunakl ı bulanlar ! Cansız cenaze sessizli- Allah'tan daha doğru s ö z l ü olabil ir?" (Ni-
ğini, elem verici, alçaltıcı susku la r ın ı y a ş a - s a / 1 2 2)
yanlar! Bin nimet içinde raha t ve mutlu(!) bir . ^
hayatı yaşâyanlâr! TepkişizT heyecansız; Ne mut lu] o; özgür lük ş e v d a h l a n n a ki bi-
cadelesiz t a ş yiirekler! Tarn ş ü ânda k a ç ye-) t imsiz cennet ler ; öteki diinya; onIar;ındır, er
r inde dühyanırir kaç i n san açl ıktan ' ö lmek" ya da geç b ü d ü n y a d a ohlarır i o lacakt ı r ,
üzere, kaç insana binbir çeşit işkence ve kaç
çocuğa binbir çeşit tecavüz yapılmakta. Kim , Veyl o l sun , Allah 'm ayetler ini o k u y u p t a
bilir!... Kaç insan katledilmek üzere. Bu dün- gereğini y a p m a y a n l a r a : ."Size n e o ldu d a
ya 'da son m ü s l ü m a n da öldüğü an mı diri- Allah y o l u n d a ve 'Rabbimiz biz i , ha lk ı za-
leceksiniz? Muhammed İkbal ' in ifadesi ile: ü m o lan ş u ş e h i r d e n çıkar, b i z e taraf ın-

. dan bir sah ip gönder, b i ze k a t ı n d a n bir
i'"' • '-.ttıi-V-t yardımcı y o l l a ' d i y e n zaval l ı (mustaz 'af)

bafi... . . . '
'^eniddâti'dan iuğyatiei;' E}̂ Allah ' ım, bizi yakı t ı t a ş l a r ve İ n s a n -

• z i n c ^ i M Î ^ . . . , ^ ^ = - l ^ p l ^ o k o r k u n ç a t e ş t e n k o r u .

' / " • * Devrilen h e r ç ınar , gövde gövde d ü ş e n
• Ezelden ebede uzanâ ı i ' b i r b i r s i s t e m i n / hdr can toprağa d a h a bir bilenip gelecek saf-

CTİert(;îbriahirû'leW hepimiz: pü t ;^ l a r ı m ı z a . Y ı k m a y a c a ğ ı z a s l a . B a ş ı m ı z a '
l an ' dWi renV^^ y ık ı lmaz özlemleri- , ö lümler y a ğ s a da . Yüreğimizde d ikbaşh l ığ ı "
mi?lmuj(deçi yar ın la u m u d u n ; dağ la r gibi. Eğilmeyeceğiz^ d ü ş -
l â f i n û m u t İ a n r ^ a d^ b i z . ; j, ıneyeceğiz as la . Marşlar ımız, özlemlerimiz.
Karanlıklar ı devire^ Zincirleri k o p a r a n öz- 'sevdalanriı ız n e denl i k a t r a n s ı o l s a d a . Bir
gurÎülç öridefleri'i öncü l e r i z biz: G ü n e ş i , y a n h . o lup , geleceğiz y a ğ m u r y a ğ m u r . , B i r

• û m u d u W l e ^ e ı ^ İ z d e ' t a ş ı r , ' y ü r e İ ö l e ^ ^ d e c e m r e pİup düşVceğiz ü i ı i u t l â r i n i z â . Ba-
yaşa t ı r , "gözlerimize yıikleriz a r k a d a ş . 'Öz- h â r l a n m ı z d a o lacak ; dörf^mevsimimiz deî
gür lük bizim güneşimizdir, sönmeyen. S a n - . "iûlah, İs lam'ı ü s t ü n kılacaktır, 'müşrikT
Gisını.çekenleriz^davainızm; b i tmeyen . Bir,", ler i s t e m e s e de ."^(Saff/8) - . „ . v «. » * .
a n n e ç o c u ğ u n u n f n a s ı l ç eke r se ş a n c ı ş , , , ,, = ' < .. . • •. - >
•öyle, ; na s ı l , duya r sa ac ıs ın ı teninde', h a ş ı l , 7 .. c >Bir tür^ku olacağız diUerinizdeV'yikür --
bûyû tû r şe ' yav rusunu göğsünde, nasıl eker-, , . m a y a n . ¡ D i l i m i z d e m a r ş ı m ı z düşmeyece lc
se sevdas ın ı yüreğ ine ; öyle s anc ı s ın ı ç e - , , t op rağa . Ey Bosnal ım, ' Ey Fi l is t inl i ıh , Ey

'kenleriz,^ öyle b ü y ü t ü r ü z davaınızı göğsü- Bedr ' in a r s l â n l a n , . yü reğ im; .ka t r ans ı ?ge -
. m ü z d e , yürekler imizde . Öyle sevdalanır ız , r çelerin yamac ında gündiizler top iâd ım size:

iş te öyle bir yerde, böyle k o r u r u z yü rek le - • ' . 'Gevşemeyin, ü z ü l m e y i n , e ğ e r i n â n m ı ş -
r imizde. İşte öyle bir ye rde y ü r e k atışımıztî . l ar san ız ü s t ü n g e l e c e k o lan ' tarars izİer -
dır b iz im. .Özgür lüğümüz, davamız sevda- . / siniis" (Al-i İ m r a n / 1 3 9) Size d ips i z 'meza r -
mızdır ; b iz im: Ar i ı t lânnı diktiğimiz; yıkıl- i : i a r kazamayacak l a r , ey m ü c a h i d i m , ey yı-
mayan . ' ' . / ^».t.^ ^ ' kılrhaz dağlar . Bir zafer

' • • ' ' . • • sizinle yaşar! • • . ^ ' '
B u g ü n bir kez d a h a d ü ş ü r d ü z u l ü m ; 'i • . • r ' •

o n u r u n u toprağa ye ryüz i inün . Bir kez d a - ' f •" Ö l ü m ü n a r d ı n d a k i gerçek^ ar icâk t ah i -
h a gös terdi kahpeliğini, ' hir kez d a h a dişi- ' ' d ıklar ımız ö l d ü ğ ü n d e bize ka i an .ya ln ı zhk -
ni, meden iye t ad ına yu 'zunü. . . ' ı t ı r . 'Nasıl d a y a l n ı z kah r insan la r . ^ . v ••

B u g ü n b i r m ü c a h i d d a h a d ü ş ü r ü l d ü • . • . - : " • ' ^ ' ' y. ' * • ' *
toprağa: Bil-ülke d a h a yıkıldı. Gövde gövde ' . . ı: = : • ' • ' ' '.ı ı
b i r ç i na r d a h a devrildi sa f l a r ımızda , y ü - • (D Lokman YILDIRIMî"- - . • ^ \ s '
reklerimizde; ö lme>r i : ' ' ' İmanedipiy i amel V ' "Bize . dipsiz mezarU.r kazııı'; . ^,, , ^
i ş l e p n l e r i (uğrumuzda m ü c a d e l e e d e n - ^

SEMlıMİKLliKDJİiV SJİMJINEJİLEKÜEIN SEMİMEKLEKDEİN SEMlıNEKLEKUEıN SEMİAEİÎLEKDEN

i . r . ,

f ' j hi'H'J .lif

-J ii-v T"'-..
»iV i.-i :

i'

ISLİIM^Dİ^ D A V E T 411

•¿i.
• • w'- . -f M:-; • • ••>

i ' . i i ' .r ' iji 'V ' ..'-.lij- \
• rîsi'i • ij.; vn-îr. 'ifiî.

uC*.
I -T

Mî" f.'i

•v» li- ..
: V

îi.- f-a

DAVETI NASıL
YAPMALı ?

/ ... Davet i nas ı l yapınal ı? .Pek
' çok' sözün söyleıi.diği, pek

, • ',• ' ' 'çok k i tâbın 'yazı ld ığ ı .bir.ko-
" . ' '•:'•".,' ' " ' . riıi'. Ne k a d a r bi l iyoruz 'den-
' - ' ' ' ' ' » T ü r k i y e d e p"ra't'iğ,i*gö-

' \ " ' ' - V riiyorüz.' Öbakımd'an bu kb-
'' . ' ' ' - ' ' nu ' 'ya ' 'ğer 'ekt iği "gibi pğre-
'' /'Aİ fUh a fertlerin' "nilm-emlştir. 'ya d a ' ö ğ r e n i l -

, -T t ' "'* ' • ' ' ' ' ' "' diği ha lde p ra t iğ imize 'yan-t a p t j k l a r t n a . s o r a r a . , , ^
B u -kui larrmt -S tzv mı -n^ö-ncelîİEİ^Vakış^açİmız bil--'.
saptırdınız' y Ö k s d ' ğinirî bt'esifide o'lmalıdir-Bu
kendileri mi saptı- sebeble biz bu sohbet imiz-

. . 1 V ".d'e" he r konuya 'değil, f a k a t

.>: Dediler ki;senin
önce l ik l i ' gö rdüğün iüz ' bazı
temel meselelere değinelim.

şariin y ücedir;sen- ' Dave t i hedef o la rak 'ğörme-
âen ''hâşka:-dömar'

. v M'-iij." , .nüfusu eOf-mılyona u laşmış
ve o r t a m d a (i s -

maZrfaka^t sen onla- .'•lAmJ.,çok d e ğ i ş i k b i ç i m d e ri' v e b a ba lannı nim
et verip"yaşattin. •

O derece ki zikri.

«hakkıyla, doğru olduğu şek-
liyle tebl iğ edilmiş değildir.
O, bakımdan biz böyle bir or-
t a m d a Allah ' ın k i t ab ın ı in-

• • .'İS-M '̂İ j i - t ; . . ı(.- i

;; i " 'v - -r
. î! j , m,i

Şemseddin ÖZDEMÎR

%

l im ki bugü ı i j gen i ş . h a l k
k i t l e le r i - 've i n s a n l a r ı m ı z ı n
büyük bir k ısmı gerçek an-
l a m d a doğ ru ve h a k l ı b i r

. tebl iğle .yüzyüze.gelmiş de-
. ğil,dir,, .Bu ^ tesb i t , k o n u y u
\ k a v r a y a n i n s a n ü n s ü r l a r ı -

','/ iıa önemli görev ler yükler .
' ' B i z i öıiemli sö rumlü luk l a r

a l t ı n d a b ı r ş k ı r . ' Ş i r n d i ' b u
/"tebliğ görevini ü'stÎ'enen bir
' i n s a ri ı'n - î s i 'a rn' i ' b i 1 d i ğ i ri i

' . v â r ş a y a r a k - b a z i t e m e l e-
' ' s as la ra d ikka t 'etıriesi gere-
kiy'ör.'Yani bü d'a-ve'tçiriitf fa-

' aliyetleriniri ' ğer'çekteri-hâk-
' ' k iy lâ yü rü t eb i l rh ' e s i , ge r -

çekten kabüle. şayan 'o lâbi l -
• mesi ve' i n s a n l a r ri'ezdiride

m e s e l e n i n ' iyi an i aş ı l ab i l -
mesi için bazı özelliklere sa-
hip o lması gerekir. '

Bü özel l ikler i şöyle 'grup-
i layabiliriz;• /(• r ,i • , r.•. <
v •a)K.Kerim.'le ilgili ı.t ^

: ;b)Din ile ilğili(Islariı ile) ;
c) P r a t i k h a r e k e t t a r z l a r ı

. ile i lgil i özellikler.

unut .tular, ,y er diğin s a n l a r a , doğruca, t e b l i ğ , e t -
iz i ine t', o n İar ın- zikrh- mek l.e .. .y ü küm lü y ü ? • B u
un utmasınr^sağla-'-^^^
~ o Bunu en lyı şeki lde yapma-
dl.Do layisiyla on- ^y^^ ki i n s a n l a r ' t e r c i h et-,
lar da bize ibadet t ik le r ine göre iman etsinler,
etmeye fc a ş Zarf î - ^ e y a . b u n d a n sonra" h a n g i
lar."<FurkaH W '

Samimiyet le i t i r a f ede-

:r I

, ¡ A) KUR^AN'LÂ İLGİLİ
, ÖZELLİKLER .r

-,.l-^kur-'an-ı .Kerim'i .. .
; . gereği gibi,.'.^

. , ...^okumak. ^¡^j.r. .

Bu ş a r t i u r k ı y e zemı-

nin(ie,.bulüriduğumüz yerde
dave t i , İ s l a m ' ı "doğru dii-
rüs t , t eb l iğ etineniri olmaz-
sa, o lmaz b i r inc i , ' ş a r t ıd ı r .
B a k a r a . Sures i ' 121 .aye t t e
A l l ah u Teala^büyur 'uyoi-
ki: "Kendilerine ' k i t ap ver-
dikleri iniz o k i tab ı hakkıy-
la^t iMvet .eder ler ki, on lar

'.ona iman eder ler . "Kur 'an ,
gerekt iği g ib i hakkıy la na-
sı l oku r i acak t ı r ? . Tab i k i
di işüne düşüne , k a f a yorâ
yora, i izerinde biraz dâ.te'r
dökerek akİ ımızı ku l l ana -
rak okunacak t ı r . Ancak bu
anlamıyla\yqğunlaşıp, ,Kui-
' a ı î ' üze r inde ' t edr i sa t ımız i
çoğal t t ığ ımız takdirde,^bi-
rinci ş a r t 6İuşa,ça.ktır.Çün-
kü; Kur ' an ' i gereği gi-,
İdİ. o k u m ' a y â r i l a r , o'nu

y ü r ü t t ü ğ ü m ü z tebl iğ faa l i - yo la . i l e t i l m i ş t i r . ' ' A.lah 'a
ye t le r i son de.reç'e eksik,ve şa r ı Îmkk ,daha ' ' çok 'O 'nun
y a n l ı ş jOlacaktır , . b u n d a n
dolayı, da i s ten i len , sonucu
y e r m e y e c e k t i r Ve r m e s i
m ü n i k ü n ' .değildir ' , ' ç ü n k ü
bilme.diğimiz bir ' şeyi an-
l a t amay ız . İ n s a n , hakkır i -
da'doğru dürüst-bir ' şey bil-
mediği kitabi:, ' i ş te din ' di-
ye 'nas ı l t a k d i m edecekt i r?
Kafasın.âa olan Şeyleri ^u-
varlayıj)^=söyİeyecektir ' .ye
t o p l u m o n u r e d ' d e c e k t i r
.Belki Kur 'an ' i değil "de dnü
r e d d e c e k t i r ama insanlar-
da diyecekt i r ki "dini red-
de t ti,, ..k a f i r .,01 du . " JEger
Kur ' an ' ı i n s a n l a r a ; f e b j l i ğ
e t m i ş olsa 'ydin , ' 'be lki ' in-

k i t a b ı n a ' ş a r ı lmak t ı r : ^ "Ey
i n s a n l a r ! ; A l l a h ' t a n .O'hâ•
y a r a ş ı r j b i ç i m d e , k o r k u n ' '
A'raf 170: .aye^t£e ise " onlar
ki,, k i t a b a , ş ı m s i k ı / şar ı l ı r - '
l a r . . . " i fades i " y a r . ' K u r ' a n ' i
g e r e ği - g ib i p k u d ü ğ'u m ü z
z.ainan k a r ş ı i f ı ı z â i k i n c i
ş a r t ç lan K u r ' a h ' a ş ı m s ı k i
s a r ı l m a k 'mecburiyet i^ çit
kâr . Art ık o ipi öylesine Ka-.
fifç'e t u t a m a y i z . " S ı m s ı k ı
s ar ilin amı z. ,için; .i çin d e '̂ n e
o l d u ğ u n u .b î ln ıemiz . g e r e -
kiri .Prenşiblerini bi lmemiz
grekir.'^Çünkü. biz iddia sa-
h i b i y i z . Biz b i r e y o l a r a k
" .müs lüma 'n ız "ye b̂ ü top.^
v. ' l u m d a İ s l am ' ı irişanla'-J

f a an l a tmak gibi bir gö-
kavrayâinazlar . Kavra- ' ' ' '.','- * ' , a ',, , r e V e ' t a l i b i z " / d i y o r u z
yamayanlar nas ı l o ki- '^Bugüfiün t n ş m t / ^ d ^ g t l ^ : ^ n n u ı M a g e d i y o r u z . '
tabı^ ' tebliğ e'decektirî- 't "'din" diye'khtdttlanlarin'-kafiri '•, t . I " ' ' . " ' "
' : -V • i ' ı . ı - - - ••'•^'^ii'.j.'i' ^ j < • '-'ii' i ' ısıîi i ¡.I

O zaman onlar ın t e b h g ^ „ veya munaftğt .olmuştur. ^ . , . . e t t ik l e r i keı^di"elleny;'l^Bilmeden küfredenler,, bilmeden . 3,- K u r ' a n ' i
Ç ı k a r t - . islam'\ikabui:edemeyen-ler..veyd>/^^^^^

t ık la r ıd ı r . Kendi kana - , , y ı - i ı • B ı r a k m a ı r " '
atleridi, , k e n d i , ; . ,
le r id i r . Kendi görüş ye. f a i / n t j a m ^ i f n d ' a bu yanlış an-- i ' ; , , F u r k 4 n . S u r e s i
kanaatle>ini in^^^^^ latiijıtn kurb^ ' .3Ö;ayet|-e'.^P;eyg
diq.'^â,iye takdi .m ediîJ ''ivj •' .'if} -"-î •'.¡{'^ a ' . ' t'.d © ̂ 'i' Hi:" E j l l â i mİ.
anlatinâksâ ,;Son derece " ' ' ' ' ' : - - " ' " K a v m i r n hu Kur '^an ' ı

,, t e rkedi lmiş bırâktilar".^
' yİnei'Züfîriıf Suresirid.e C-ẑ Vt 1* l i r * ' Î V ^ î ' ' î

ı ' 1-. ı : . ' V'.J

> i i
L-nt.

r / î

" yari l ış 'ye eksik bir .ha-
-r^eke't t a r z ıd . ı r . B e l k i ' - " ,

bunu Kur 'ar i ' a 'kârş ı o larak
ç ıkar ıp "bu daha.doğrudur"
demiyördıir aTrıa.,"netice j t i-

'b'^rıyla kendi ' sözunü;dah 'a
• çok aiılâtıyo'r^.Kendisi gi.bi
b i r in's a n ı n, ş ö z ii n ü t e b 1 i ğ
ediyo.r " insanlara , 'Al lah ' ın
aye t l e r in i değil!.'.,/ . t

-Bjı. biriri'ci ş a r t ımız 'olan
K u r ' a ı i ' i gereği . 'gibi . oku-
mak "kayramını kend imize
sora l ım ye. bu eks ikl iğ imi-
zi gideı:m'eye çalış alini. He -̂
p i m i z e . düşeh," görev , Al-
lah ' ın i nd i rd iğ i bıi son fne-
s'aj 1,' s ön _kit ab'ı'ger eği gibi
okumak için kendimizi zor-
Îam.âk .ve' g a y r e t / s a r f e . t -
m e k t i f ? B u,, b'İ z i m iı z e 'r i ;
miz'deki .biririci. yüki i ıhlü-
luk tü r . Bunu yapamazs 'ak
y ü r ü t t ü ğ ü m ü z tebl iğ faa l i -

« ^

s a n l a r , onu iSenın. kendınT
dyri / jmİâtt iğihdân.d.ş^a,^-"
z ¿1' k a v r a y& c a k t i. Ç ü h k ii
h ikmetşei ori d a, ' ke r â'metş é
a n d a , "e ñ g ' ü z e. 1. s ö z s e" o n -

H' ı.
: I f'i; >'••: -i -ı

2- Kur'an'a S ı m s ı k ı .
Sar ı lmak-

Ancak,,bu, müshaf ın cis-
miiıe sár i l inak değil, preri;
s i b l e r i n e s ı m s ı k ı , ¡sar. i l j
maktır ." Bu k 'ónudá K u r '

' . i • 1 *. ', ' • i • ' t ' ' ' t
an 'dá Peygamber imize i fa-
de edi len h a r e k e t t a r z i şui
"Sen saria yahyedile^n^^ sıni
sıkı
.aye t te "Kirn* Al lah 'a sar ı -
l ı r s a m u h a k k a k ki doğr'ıi

Ce'nab-ı.Hak,4iyo'r ki: Kim
Râbmân . ' i n / z ik r i n d eh yü z
ç e v i r i r s e 'oha, S i r / şVy tâ ı i j
a r k a d a ş ' k ı l a ' r ı z ? A r t ı k 'o
ş ey tan onun a r k a d a ş ı o ju r
ve.o şeytanla 'arka,dâş'plan-
l a r yo İdân ' ç ık t ık lâ r ı h a l d e
d o ğ r u y o l d a o l d u k l a r ı n ı
z a n n e d e r l e r " . D e m e k k i
Kur ' an ' dan yüz çeviren bir
f e rde Al lah ş e y t a n ı a r k a -
d aş . İl yor. B ı z. yu z ç evı r -
rn'i y ör u z' a in a ,b u' î a.fİ a ;01 a -
cak iş değil, b û n u i i ' b i r ' d e
p ra t iğ i vardır . Taha su res i
124-12 6. ay e t l e r . , a r a s ı n d a
ş 6 yi e. d i y o r:' " Ki ın b' e n i m
z i k r i n ı d e n ' y i i z ç e v i r i r s e , ,
ohuf ı i ç i n •dar ' .b i r 'ge^çiin
.yâr¡dii"v-Î^ıysi^™^^ g ü n ü onu
k ö r̂ / h â ş r e d e r i z. A İ1 a h ' iri
aye t l e r in in 'ûn i ı t ' u lmas ı r i - .

dan dolayı Allah insanı kör
e d e r e k c e z a ^ h d ı r ı y o r . Ve
y i n e ' F u r k a h s û r e s i ' 70-
7 2 . a y e t l e r d e şöyle, deir:
" K e' n d i 1 e r i n e R a b b i n i ri
ay e t l e r i an 1 a t ı 1 d ı ğı n d â ön-
l a r a k a t ş i kör ve sağır dav
r a n m a z l a r . " Şimdi yine kı-
y a m e t g ü n ü y l e i lg i l i t a s -
v i r l e r â r i la t ı l ıyor . F u r k a n
s u f e s i 18. aye t t e : "Onlar ı
ve 'A l l ah ' t an b a ş k a ' t a p t ı k -
l a r ın ı topla'diği gün der ki':
'Al lah ö f e r t l e r i n t a p t ı k l a -
rıria^ s o r a r : Bu k u l l a r ı m i
s iz m i s a p t ı r d ı n ı z yok'sa
kend i l e r i mi s ap t ı l a r ? De^
di ler "ki; s en in şan ın 'yüce-
d i r / s e r i d e n ' b a ş k a dos t l a r
edininek bize yak'ışniaz, fa-
k a t sen o n ^ r ı ve baba la r ı -
nı n i m e t ver ip y a ş a t t ı n . O
derece ki z ikr i u n u t t u l a r ,
vefdiğir i 'ninîet onlar ın zik-^
r i ünüt ı r ias ın ı sağladı . Do-
layıs ıy la onlar da bize iba-
det e tmeye b^aşladılar.j Ya-
n i Allah, Teaİ 'anıri ' 'zikrin-
den yüz çeyir'meriîeli, ayet-
l e r i n i " ' û n ü t m a r i ı a l ı d ı r . .
K u r ' a n ' i t e r k e d i l m i ş bı-
r a k m a m a l ı y ı z . . B u g ü n bu
ümır ie t in iç inde Bulundu-
ğu s ık i r i t ın ın , da r geçimin
a s l ı n d a "Al lah ' ın k i t a b ı n -
dan'yı iz çevi rmenin bir so-
nucü öldüğünü, bileliıri. O
b a k ı m d a n davet i , Kur ' an ' i
tebliğ görevini üs t lenen in-
ş an l a r , öze l l i k l e K u r ' a n ' ı n
bu koyduğu pr 'ensibler ve
esâslara" ha ' r f iyyen r i a y e t
e t m e k içiri g a y r e t s a r f e t -
melidirlei ' . '" ' ' • .

4-Kur'an-ı .Gereği Gibi
Düşünmek, Haltkıyla

' Düşünmek ' ;

' N i s a Sûres i 82." ve Mu-
ha inmed Sures i 24i aye t t e
şöyle "deniyor: "Hiç Kur 'an' i
gereği gibi t edebbür e tmi-
yo l a r mı (d ü ş ü n m ü y o r l a r
iril)? "yoksa k a l p l e r i üze-

r inde k i l i t l e r i mi var, eğer
ö ' A l l a h ' t â n bâşk 'ası t a r a -
f ından" ind i r i l in i ş olsa i d i
o n d a b i r çok e k s i k l i k l e r
o lurdu ." Bı i râda bize i let i -
len i f a d e Kur ' an ' i e t ra f l ı ca
d ü ş ü n e r e k o k u m a k t ı r ,
H a k k ı y l a oküıriak, a n c a k
onu g e r e ğ i ' g i b i , e t r a f l ı c a
d ü ş ü n m e k l e y e r i n e ge l in
Bugün bâz ı l a r ı n ın yap t îğ ı
g ibi 'okümûş olmak İçin de-
ğil... Veya yâlriızca Ara'p-
çasını okuyup hiçbirşey an-
l a m a d a n ömür t ü k e t m e k l e
değil . .

5-Kitahıri Hükümlerini
" Gizlememek

B a k a r a S u r e s i 159 ve
174. a y e t l e r d e bu k o n u d a

.kesin,uyarı ; vardıı;. Der ki : ,
, "İndirdiğimiz açık delilleri
"ve h idaye t i biz K i t a p t a in-
s an l a r a açıkça be l i r t t ik ten
sonra onu giz leyenlere Al-
lah da l a n e t eder, tüm la-
n e t e d e b i l e n l e r , de lanet^

^eder.," Kur ' an ' ın ,doğru la r ı
i s t i k â m e t i n d e ind i r i l en bü
gerçekler i eğer okumuyor-
sak , dolayıs ıy la bi lmiyor-

• sak 've an l a t amıyo r sak bu
a s l ı n d a b i r b a k ı m a gizle-
me a n l a m ı n a gelir . Çünkü
biz böylece Al lah ' ın k i t a -
bını ö r tmüş , gizlemiş olu-
r u z ve i n s a n l a r a ' , b u n u n
yer ine "din diye başka gö-
r ü ş l e r i a k t a r m ı ş o lu ruz .
B i lmiyor sak kend i görüş-
ler imizi a n l a t m a k zorunda
ka lacağız . ,

B i r ' de Kur ' an 'dân ol-
mayan ı Kur ' ân ' danmış gi-
bi gös t e r emey iz . Al-i İm-
r a n 78.de şöyle diyor: "On-
l a r d a n öyle bir g rüp var ki
K i t ap ' t â ¿ İmayan bir şeyi,
k i t a p t a n s a n a s ı n ı z d iye
d i l l e r in i K i t a p ' a eğip bü-
k e r l e r ve o , ' A l l a h k a t i n -
dand ı r der le r . 'O Allah ka-
t ı n d a n değ i ld i r , b i le b i le
Alâh 'â k a r ş ı ya l an Söyler-
ler." - • ' ^

Samimi o l a r ak olmaya-
rak" b u g ü n b i r çok m ü s l ü -
man ın d ü ş t ü ğ ü teh l ike bu-
dur . Kend i s e v d i k l e r i n i n
yazdıkları, düşünce ve eser-
ler i Al lah ' ın m a k a m ı n d a n -
m\ş 'gibi" t a k d i m e tmek te -
ler. Keridi yazdığını, or taya
köydûğunu n e r e d ö y s e Kur
' a n ' a e ş i t Şeki lde t a k d i m
eder ler . . .

Biz keridi görüş le r imi -
zi Allah ' ın â 'yetleriymiş gi-
bi t akd im e tmeye ha i z de-
ğiliz.' B u n u n adı t eb l iğ de-
ğildir . Ü s t ü n e ü s t l ü k kötü
bir . h a r e k e t tarzıdır." Aynı
k a p s a m d a B a k a r a S u r e s i
79. âyett 'e der ki; ''Veyl ö
k imse l e r e ki K i t ab ' ı elle-
r iy le yâ^ ıp a z ' b i f değe re

, s a t m a k için, bu Al lah ka-
t ı n d a n d ı r der le r . El ler iy le

. y a z d ı k l a r ı n d a n ö tü rü veyl
. onların haline" Yani ne ge;

reği var, ne hakkır i va r se-
n i n K u r ' a r i ' ı ' ç a r p ı t m a ğ a ' .

^ Ama Allah Teala yukar ı -
• d a k i a y e t t e o l d u ğ u g ib i
. . uyar ıyor . . ' "

Buğun' b i rçok müs lü -
maniri d ü ş t ü ğ ü , çok ciddi
ve s ık ın t ı yereri bir prob-
lemdir bu durum. Bugünün

- insanı , İ s lam' ın değil "din",
diye a n l a t ı l a n l a r ı n k a f i r i
veya m ü n a f ı ğ ı o lmı iş t ı i r .
Bi lmeden küfreder i ler , bil-
meden İ s l am ' ı k a b u l ede-
meyenler veya bâzı görüş-
lere ka r ş ı ç ı kan l a r ı n çoğu
a y n ı z a m a n d a bu y a n l ı ş
an l a t ım ın kûrHanıdı i ' lar ;

"Adamın b i r i çıkıp din
d iye s a ç m a s a p a n ş e y l e r
an la t ıyo r , " h a l k t a j ı b i r i s i
i se "bu ne biçi ın h a r e k e t
tarzı , böyle.diri mi olur" di-
yor. Bilinçli h a l k dini adı-
ria b u ' y a n l i ş l a r a d a h a çok
k a r ş i ç ıkmak tad ı r . Redde-
den le r zateı î i r a d e l e r i ile
k ü f r ü tercih ederler . Zaten
K . K e f İ m ' i n t e b l i ğ c i l e r e
y ü k l e d i ğ i a s i l görev; ' , ih-
s a n l a r a ön yargısız', peşin
hüküriıSüz K u r ' a n ' i t eb l iğ
etıri'ektir.' a • '

ö- Kur'an'a Bütünü ,
İle İnanmak, ,,

\ Algılamak ve ;
Anlatmak,Onu .
Parçalamamak^ " , , .. . , .
Bir k e n a r ı n ı al ıp anla-

t ıp öbür . t a r a f ın ı görmez-
l ik ten gelmektir . ' Baz ı l a r ı
bir konudan bahseder, üze-
r i nde çok d u r u r l a r , d iğer
boyutlar geri kal ı r Ve o an-
lat t ığı konuyu da eksik an-
la t ı r . O zaman bunu dinle-
mekte olan bir is i de o ada-
mın an l a t t ı ğ ına eks ik ina-
nır] Yapılan bir tebl iği de
konunun m u t l a k a t a m a m -
l a n m a s ı gerekir . Davetç i -
İer Kur 'an ' i parçalaya- ^
mazlar.' "Gerçekten/sa-
na siirekli t e k r a r l a n a n ' ,
y e d i . , a y e t ve y ü c e
K û r ' a n ' ^ y e r d ı k , ' ^ E r -
kek-kad ın b a z ı ' k a f i r -
lere verdiğimiz dünya
n i m e t l e r i n e göz le r in i
dikme. (Dünya n imet -
l e r i n e k a r ş ı peygaın-
ber le r in ş a h s ı n d a / h e j
p imize uyarı).^ Ö ^ l a r /
için üzü lme , inü 'mih- ' •
1er için tevazu k a n a t -
l a r ı n ı indir . Ben aç ık |
s ö z l ü / û y a r i c ı y ı m ' de! ^m
K u t s a l k i t a p l a r a r a - .
s ında ayri ım gözeten bölü-
cülere de m e s a j i n d i r d i k :
Onlar ki,Kur'an'i,^böluk bö-
lük , pa rça ' pa r ça e t t i l e r .
Rabbinin hakki/için biz,on-
la r ın heps ine soracağız." (
Hiçr/87-93) Kur 'an "/ın b ü -
tün lüğüne vakıf olmaİk ge-
rek i r . İ n s a n l a r ona , iman
es in ler ' diye'. Bugün yeiii-
den i n a n ı y o r m u ş ç a s ı n a ,
bugün tebliğ edildiğini var-
saya rak i n s a n l a r a gö türü-
yo ruz 'o dini . p b ü t ü n l ü k
içer i s inde a n l a t m a k mec-
bur iye t indeyiz .

Yukar ıdak i öze l l ik le r i
öncelikle sıraladık- Çünkü
bugün Türk iye 'de İ s l am ' ı
tabİiğ e t t iğini söyleyen in^
sanlar ın büyük ekseriyet le
m'aalesef Kur 'an iİe. i l işki-• ' • • i * • '

si son derece azdır . Belki
bir defa t edebbür ed i le rek
(iyiden iyiye düşünü le rek)
b a ş t a n ' a ş a ğ ı o k u n m u ş de-î
ğildir ve bıi i n s a n ' u n s u r u
bu dini a n l a t m a y a çal ış ı -
yor. Birçok yanl ış yapıyor.
Yaptığı yan l ı ş l a rdan Sa in-
san la r bir şeyi kabu l ede-
miyorlar ' . 'Ö'ndan sonra da
biz o kabu l etm'eyenleri is-;
te'diğimiz 'gibi suçluyoruz.
Be lk i , d a v e t e m u h a t t a p
olanlarHan çok, o a n l a t a n -
lar suçludurlar ." i

B) DİN İLE
. İLİGİLİ TEMEL ' '

ÖZÎELLİLERt

"Hiç Kur'an'i gereği
gibi tedebbür etmiyolar

mı (düşünmüyorlar mı)?
Yoksa kalpleri, üzerinde
kilitleri mi var?- Eğer o

t evas ına , m e s a j l a r ı n a .şu-
ur la u laşmak.gerek i r . Dini
t ems i l eden i i ı s an l a r ı ba-
zen gö r i i yo r sunuz k i b i r -
birleriri i yüzde yüz redde-
den i n s a n l a r d ı r ve İ s l a m
i smine k a t t ı k l a r ı , b i r çok
t a r i h i , m a l u m a t ı da vahiy-
ler gibi t akd im e t m e k t e k r ,
İs lam K ü l t ü r ü , İ s l am Ede-
biyatı, İs lam S a n a t ı vd. "gi-
bi .beşerin yap t ığ ı k a v r a m -
l a r ı v a h i y gibi k a b u l e t -
mek; İ s l am 'a büyük hakş ı -
z ıkt ı r ve d ini ha l i s kılnâa-
makt ı r . Bu t o p r a k l a r d a di-
ni an la t ınak gereğini his-
seden i n s a n l a r o la rak biz-
ler ; p r a t i ğ i m i z i y u k a f i d a

i fade e t t ik l e r imize üyT
, guıı yapmazsak ilk b'aiş-

. f ^ 'n yan l ı ş yapmış ölii-
ruz. Baş langıç taki yap-

i t ığı yan l ı ş ın şonucuna
.. ka t l amr i z . Belki de bu-

' günkü z i l le t imizin , si-
' k ınt ımızın , per işanl ığı-

mızın sebebi büdur. Ba-A l la h' tan ¡başkası - - - . -
tarafında in dirilm İş^ olsa S w uV-

idi onda bir çok e k s i k l i k l e y r ^ l ^ ^ ^ ^ ^
olurdu."(Nisa 82)

, pay .e tç i le r in Din^Konu-
s u n d a k i T a v i r l á r i h d a Şu
Özell ikler in Olması Gere-
kir:

* '»i- ^''' i*/''i. 1- Dine Halis Olarak^
İman EimeU

Zümer Sures i 2-3. ayet-
lerinde.: "Biz bu,Ki tabı sa-
na hak Jolârak indir dik.. Öy-
leyse s e n d e . d i n i y a l n ı z
kendis ine hal is k ı la rak Al-
1 ah ' â k u 11 uk e t . ^ Mü 'mı h
Sures i aye t t e ' i s e "Kâ-
f i r le r in hoşuna g i tmese de
dini yalnızca Allah 'a ha l i s
k ı l a r â k O'na çağır.; ' Tabi
d in i h a l i s . ' - k ı l m a k i ç i n
Kur^an' ın b i lg is ine , muh'-

kimdif. 'Biz O'na ku l luk
/ 'ederiz.! ' Boya bugün bir

, a n l a m d a a y ı r t e d i c i
—; / özelliktir. "Sıbğatullâh' '

/ A l l a h ' ı n boyasından" "da^
ha güzel boyası olan kıiiı-
diri Siz onuri' r eng in i a l ın ,
O'nun istediği, bir/görünüm.
k a z a r i i n . " A m a bâk ın . biz
kendimize o' kâda f da renk
ediniyoruz ki Al lah ' ın ren-
gi ile başka renk le r i kar ı ş -
t ı r iyoruz . Bu düştüğümüz"
s ıkınt ıyı ayı r tedeinez ha lé
ge lebi l iypruz . R a b b a n i l e r
olmak kolay iş değildir. ."Yu/
k a r ı d a b a h s e t t i ğ i m i z g ibi
olamazsak biz bu toplüirida
i n s a n l â r â n a s ı l ş a h i t l e r
olacağız' .Nasıl insan la r bi^
zim a n l a t t ı k l a r ı m ı z a , ör-
nek lend i rd ik le f imize gele-
ceklerdir. Demek ki biz her
h â l ve d u r ú m u m ' u z l a bu
a y e t i n a 'n la ı r i ına u y g u n
d a v r a n m a k 'mecburiyet in-
deyiz. . " ; ' , : *.

.: 2-Dir^Ani \ ' [[^ ')
'' ¡ Parçatamamak

, \GrÜpló,§iniiyá
' 'Meydân Vermemek ."

^ ; 3 . > - • : ü' ? -.. fl • j b
' En'ám Sûresi 159'.'ayei-f

t e ' şöyle diypf V "Din le r in i
f ı rka f ı rka e'dip,"grup grup
olanlar yarya; senin onlar-
la^ h içb i r i l i ş k i n "yoktur."
Yine bir ba şka ayet i keri-
mede" "Dini. ikame edin ve
O'nda tefj,-ikaya düşmeyiri."
Asl ında Kur ' an ' i n /kend i s i
as la ih t i l a fa yer vermiyor.
Diñdé hiç bir i h t i l a f a im-
k a n yoktur." B a k a r a sûre-
s inde şöyle geçiyor: "Allah
K i t a b i on l a r a h a k ' o l a r a k
indi rd i ." (2/176). Ama on-
l a r ne yapt ı lar , ' bu k i t a p
üzer inde i h t i l a f a düştüler.-;
İ ş t e , "Kitap h a k k ı n d a ih-
t i la fa düşenler uzak bir ay-
rİlık^ t e z a t i ç inded i r l e r . "
(2"^176). Kilaipta i t t i f ak ol-
mayınca' ,"müslümân grup-
^ r ı b i r leş t i rniök mümkün-
de'ğildir.'Bûgün bütün vah-t
det*dé,nemélerinin kısa bir
z aman so'nra da de'dikodu-
^rla^, . f i skos la r la , ' kavga-
í á f i a ' soriuçlaıimasının se-
bebi asl ında aná noktadaki
i h t i l a f t a n i ler i gelir. Ama
g e ' r ç e k " a n l a m d â i t t i f a k ;
O 'hü ı î /bü tün lüğü , ' mühte -
viyat ı ' könûsun 'da 'ola'cak-
tır . Biz'O'nû'ırİümk'ün kıl-
m'âdaıı n'e b ü ' t b p r a k l a r d a -
ki ne cie başkâ yer le rdeki
m ü s l ü m a n l a r a r a s ı n d a k i
ge rçek â n l â m d a "eylenide
b i r l i ğ i s a ğ l â y a m a y i z . ' B u
nedenle bü t ü r denemeler
hep InüŞlünıanlâr ı hüs ra -
na uğra tacak şekilde' sonuç
vermiş t i r . Hep' canımız sı-
k i lmı ş t i r , ' ü z ü l m ü ş ü z d ü r ,
h e r b i r b i r l e şh ıe b i z i ' áé -
vindirmiş t i r . ' K ı sa .b i r 'zâ-
inari" sonra ;kaVga çıkrnış-
t ır . Bugün birçok grup bir
k i t ap oküyoî". "Támam"'di-
yor. Kendi hizljirideki in-
sanları^ kendi şeyhini cen-
ne t l ik le r o la rak i fade edi-

F \ t V » • " • ' ' '
yor." "Yani "ş û/ ekol de ' ol an-
lârı;"9' ekbr .cennete ğötü-
riir." Şü k i t ap "cennete gö-
t ü r ü r diyor, 'bununla^ avû-
nup sevihiyçr. Tamarn di^
yor." Biz" bu i ş i Al lah ' a şü-
kür , h a l l e t t i k . Yari i 'd ini ,
i n san la r o hale getirıriiş ki
d in p a r ç a p a y ç ' a ' ö l m ü ş ,
he rkes in dini ta r i f , körün
f i l i t a r i f i n e benz iyor : 'Bu
çelişki içinde Kur 'an ' ı ter-
k e d i l m i ş b ı r akm ' ı ş ı z ye
b 'undan'dölâyı hesap vere-
ceğiz. "Kur'an'a sımsıkı sa-
r ı l m a k e m r e d i l i y o r " ^B i l :
mediğimiz şeye nası l sar ı-
lacağız.^ Bunun sonuçu'nda
hem Kur 'an ' i parça lamış ız
hem de f a rk ına va rmadan -
dini p a r a m p a r ç a e tmiş iz-
dir!' i • > V ' ' i - i "

t: :

cy PRATİK \ -
• dAVİtÂNIŞLA '

^İLGİLİ ÖZELLİKLER

U V . A
-

Í» ü

Üçüncü temel esasımız
p ra t i k yaşam ile i lgil idir ,
Davetçi bir müslümaı ı da-
vet yapmaya zorunludur ve
bu, onun görevidir. Kesin-
likle'^"Ben bu işi yapmânia
hakkına sahibim" diyemez.

1-DavetçiJer, . ^
Yapamayacaklâri \
Şeyleri Söylemez'
ler, Vadetmezler

. 't ., '. - > - . . • •
•' Ey iman edenler! ya-:

pamayâcağ in ı z şeyi n iç in
söylüyorsunuz. Yapârnaya-
cağınız şeyi 'söylemek' Al-
lah ka t ı nda eii 'sevilmeyen
bir şeydir. "Bugiin bir çok
miislü'mari bu h a t a y a dü-
şüyor. Ferd kendi cemaa-;
t ine , kendi g rübuna insaiı
k a z a n d ı r m a k için .ve.onu
kendi cemaatine adapte et-

meklç in , kendi cemaatinde
olmayan bir çok vasfi ,hava
b a s a r a k "ak ta r iyo r . ' 'Ken-
dinde olmâyan yiğınla vas-
fı gücüriün'yetmeyeceği bir
işi i n s a n l a r ı o yapıya ka-
zan'dırriiak için 'sö 'ylüyor.
Hava a tmak la , biri on gös-
terin'ekle tebl iğ olmaz. Al-
lah bereke t vermez ve,'ay-
rıca'Allah böyle" yapana he-
sap "soracaktır. ' , ' .

Bu tav'ır Kur 'an 'n ın" ya-
sakladığı en tein'el yanl ış-
l ıklardan biridir. Hiçbir za-
man, ve hiç bir yerde sizler
t'ek de'olsanıl;, grup hal in-
de de olsanız hepĞiıie dik-
k a! t "e d er ek i s l â m i t eb l i ğ

..'edin. Ama ' insanlara ; halka
hava basmayın. 'O hava or-
taya ' ' ç ikarsa adam işi bı-
r ak ı r gider, be lk i -"bunlar

..boş konuşuyor"'der". Yapa-
' maya 'cağımiz "şeyi vade t -
meyelim.'*' ' "'• •"• ' .

2-MüsÎüm'an ' ' "•
T, Davetçiler ' • ^' • "

Alay Etmezler '

Ne kendi müslü'mârilâ-
f ı n a ne de b a ş k a b i r i n e
karş ı alaycı olmaz. Boyuy-
la pö'sûylâ^-kılık-kıyafetiy-^
le â lây ' ed i ld iğ in i görrne-
dik. ' 'Ne P e y g a m b e r ne" de
sâhabes inde yoktur! Kafir
de 'olsa 'a lay 'yok' . "ilkel bir
tavır köyac'âksıniız! Çok de-
fa bu has t a l ı ğa düşüldüğü
oluyor. B u n l a r ı değ i ş t i r -
mek'içiri Rabbani ler olm'ak
gerekiyor. ' 't

3-Tebligcile rD e dik o d u
Yapni'ailar ,'

En kötü yapı lan iş bu.
Hele İslam cefnaatleri ara-
sında'"yapılan dedikoduyu
duyuyorsun, b İ r ' şey i bazı
i lâveler yapıp bir haşkas ı -

n a a n l a t ı y o r s u n . O n d a n
sonra bak ıyorsun ki iki ee-
m a a t b i rb i r iy le konuşmu-

•r.") i i , / iiV, / i ' -İİ
T M ; - ' V . . '

yor.

4-İnsân'lara Kötü ' "
Lakap Takmazlar -

..t
I

• M î ü c ü r a t Sures inde "Ey
iman 'eden le r ! Bir topluluk
d iğer b i r tö 'p lu luk lâ a lay
e tmes in . ' B i rb i r i n i zde ku-
sur arama'yin . B i rb i r in i z i
kö tü l a k a p l a r l a ' ç ağ ı rma-
yın. Zandar i kaçıiıırı, gizli
yönler in iz i a r a ş t ı r m a y ı n . "
diyor. -Bütün ' b u n l a r ı
ahlaka', ikil i i l i ş k i l e r e - ^ "
s ö k t ü ğ ü m ü z ' ' z a m a n -iî': '
r ' abbân ' i l e r o l m a k
mümkün . 'Bu ha reke t - '
l e r e ' b i r e y s e l ve top-
lumsa l o l â r a k ' d i k k a f -

reye çıkıp c e m a a t t e gire-
lim\ B i r b i r i m i z h a k k ı n d a
öfke le r imiz i , duygusa l -ö f -
keTerir- imizi a t m a n i t i -zor
o l d u ğ u , a m a y a p m a k ' z o -
r u n d a o lduğumuz bir i ş t i r .
Kolay-iş değil , kızin'ca öf-
keyi y u t m a k önernli'. însa ı i
k ı z ı n c a ö f k e y i d ı ş a " v ü r -
mak-, hep ' u s t t e k a l m a k is-
ter , pis iköloj ik o la rak . İki-
l i bir t a r t ı ş m a k a r ş i s ı n d a
haks i z 'bir iş yapmış'^ cin-
l e r i n i z baş ın ı za üşüşüyor .
Ne yâpmalısihız?-Kızğınrı-
ğıhıza ve kiiıiriize ma;ğlup
o lmak değil , s in i r in ize ga-
lip gelerek öfkenizi>yutmak

Al- i İ m r a n s u r e s i 1 3 5 .
a y e t t e " O n l a r k i » h a t â l a -
r i r i dâ b i l e b i l e ı s r â r "et-
mezler ." diyor. Diye l im k'i
bir yanl ı ş yapt ın , ikaz edil-
din. B i l e ' b i l e ayîıııh"a'tayı
ykp 'maya" i s ' r a r l a d e v a m
ede r sen• bu d a v e t ç i y e y a -
kışittayari bir t a r z olur .

r i;; n-ı r. -. ı.:}. r- •
t- .. , , . i . > j •• i '.t I:
'7-Dâvetçiler' • ' "• U/
• Adaletsizliğe ' ^ •'

' • • ' Sehep Olmazlar

Kin duyab i l i r , ' k ı zab i l i r
a m a K u r ' a n ' i n - ve İ s l a m

' inen büyük hede f i ö lan
ada le t te i i sapmaz : Mai-

' de Sures iS . ' i aye t ' t e "Ey
i m a n e d e n l e r ! ' ' A l l a h
i ç i n ' a d a l e t l e ş a h i d l i k .
e d e n l e r d e n o lu t f : ' B i r

,;. • "Ki tap ha kktnda i htil af a
düşenler uzak bir ayrtltk, tezat,
-içindedirler." (2/176). Kitapta. ,

" ittifak olmayınca m M s / M m a n t o p l u l ü ğ a kafş ı düydü-
etmek gerekir . Mahal-; - - grupları birleştirmekle müm- ğ ü n u z ' k i n s iz i adalet -
l^nizde i r i s a h l a r s i z i ı ı . değildir.BÜİİİnİ^)iMn vahdet
h u d a v r a n f ş l a r ı n ı z a ' 4 , ••.- .-^ »•» « 'i ^^ >-Adıl davranın. 'Takvaiya
b a k a r a k sizin aslımda ^ lerinın kisa bir zaman y a r a ş a n . b ü d u r l i . ; icÇ;-.
nasıl bir insan oldu- sonra da dedikodularla, - 'ı, i-,1;.*
ğunuz - ' hakk ında^ hü-^ fİskoslarla,kavğalarla vj: ̂ 'Ajlaii ' ' tan k o ' r k u n ;
kü'ni verecekt i r . 'De ' - 'sönuçldnm'astmn^sebebi aslında şüpheisizi Âl lah '«yap-
d i k l e r i r i i z i ' v a R a v ı b . v a - ' - ' ^ ' m a k t a o ldu&unu7. .sev-diklerii i izi 'yaşâyıp.ya
ş a iri a d i ğır i iz a' ' b a k'a - ' ̂ •
cak la rd ı r .^ »'"' t.

: i''
iJtt.f—ftİ'..'

s'-i-iv. J ; -

rr:

ana noktadaki
'^ihtilaftun İlefi 'geîir..2

- 1 . .
t ;i

' fl'î v;; < •
' 5-Öfkîelerini i ' -i- -
i Yenerler ^ ^ i

C-î'̂ iJİı'' v -̂ı.uif i -I 1 ;
.intipr] • vn

•;>;, ! »'Îtî • .f.;:.
Davetçi denen insan ani-

, deiri'b'eşer örâ'ia'k 'siriirle-
ri e b i l i r ' a m â Al - İ- İ m r a n ' Su-
r e s i ^ 3 4 . ' ayette ' -şöyle ' di;
yor: '""Orilâ'r b o l l u k t a ve
d a r l ı k t a A l l ah iç in i n f â k
edörler, ' ö fke l e r in i y u t k u -
nurlar . ' : İki l i i l i şki ler i r i iz i
diişühüri; b i r - t a r t ı ş m a ' çı-
kıyor, bakiy'orsünuz tırıriâ-'
hıyor. '-bağırma'-^çağirma::.

_ ne f i s l e r galeyana» geliyor',
öfkemizi yutacağız, birimiz
yapmıyorsak birimiz yapa-
cağız. İkincisi bireyden bi-

2''
g e r e k i r . Çür ikü s i z ' , 'A l -
l a h ' ı n . t 'dininiri ' t o p l u m d a
şahi t ler i o larak hareke t ' et-
rnek zorundasınız. Zor işler
bifnl 'ar; ' 'BüUşl 'eri y a p a b i -
l'erıîler a n c a k davet i"!hak-
kiylâ' yapmış t ı r . Bühu: bir

, defa- y a p m a z s a k p r a t i k t e
bü yâhlışi 'dfevam'ett ir i i iz".

. i-.Ttf

'6-Hatalarmda • •' ^ -- -
'' Bile Bile Israr ^ ' »<
•'-•Etmezler ^ :
..•J- t-.--

r-'-fî., ••'."i i s
• ' - 'Müslünıân,- 'mü'min ha-
t a ' y a p a ı i ' Faka t - hSr'-'defa-
sırida bi le-bi le ' i s rar 'e tmez.

m a k t a o l d u ğ u n u z şey-
' l e rden-haber i o landı r . "

'•n f Ar a n ı z d a kiri d u y a c a k
• '• b i r sebep 'rneydariâ ğel-

miş olâbi l i f , ' ' an 'cak bü
i- rt 1 kinv 'bu' kzgı r i l ik ' s iz i r i^
oniâr la ' i lğ i l i değeler idirme
y a p a r k e n • bu 'k i n i ' ve s i l e
e d e r e k ' s i z i ' ada l e t s i z l iğ ' e
se-vk etmesin. ' İk i f e r t kav^^
ga e t t iğ inde her ikisi de bu
aye t i ' ş i a r edin . 'V
' i 'Davetçiler ada le t i en ay -̂

r ı lm'azlar"ve\a id 'a le t le ş a -
h i t l i k "e'derrerV Nisâ^ s ü r e s i
135/âyette "Ey ima:n'ederi-
ler! A-daleti-tâıri' ye r ine ge'-
t i r e r e k Allah" içiri " şah i t l ik
edenler ' "biün.•" diyor.• Şa -
Kit l ik e t t iğ in iz f e t l e r için
adalet ter i -âyrılmayırî. Key-
f inize u y a r a k d o ğ r u l ü k t a k
•âyrilmâyıiıi- Eğer ş a h i t l i k
e'derkeri d i l i n i z i 'eğip" bü -
k e r s e n i z ya ' d a ^ ' d ö g r ü y ü
söy lemezsen iz m u h a k k a k

' l. " • . ! f.r . . ' i . •
ki ; A l l ah »yap t ık la r ın ı zdan
h a b e r d a r d ı r . ' B u n u b i r a z
d ü ş ü n e l i m . ' ' . m .
'Ifij'^ -f ı'i'j. [•'• 4 •

a) Önce kendin iz a leyh i :
ne bir iş oldu. Acaba gerçek-
t e n b u n u y a p a b i l i y o r m u -
yuz. Evet a rkadaş , ben ger-
ç e k t e n h a t a e t t i m . Once
a d e l e t i t a m o l a r a k y a p ı p
A l l a h iç in ş a h i t l i k e d i n .
B i r k o n u y l a k a r ş ı n ı z d a
n e f s i n i z . m u h a k e m e .edi l i -
yor.

b) D ü ş ü n ü n , maha l l en iz -
de b a b a n l a bir kornşu a ra -
s ında i f t i la f çıktı. Ve yüzde
yüz .b i l iyo r sunuz-k i baba-
nız suç lu . Hadd i a ş m ı ş ve-
ya a n n e n suçlu , dedikodu
yapmış ; çıkıp diyebil iyor-
m u y u z . k i a n n e , baba bak
sen haks ızs ın ."Anne ve ba-,^
b a n ı z ı n a l eyh ine de olsa ^
,kend i c e m a a t i n i z i n aley-
h ine , der olsa", Kaçıp gider
has ta l ığ ına düşmeden, kor-
k u s u n a k a p ı l m a d a n ' hak -
s i z s in ' d iyeb i l iyo rmuyuz?
Diyeb i l iyor la r mı? . . ,î

' .Bugün cemaa t l a r i n çoğu
k e n d i i C e m a a t l e r i n i s a v u -
nuyor, o hep; hakl ıd ı r diyor.
.Ama A l l a h T a a l a k e n d i
g r u b u n u n a l e y h i n e o l s a
a d e l e t t e n s a p ş a n s a k ı n c a
yok demiyor. Yani baban ız
da olsa mese la y a l a n ^söy-
leseniz caizdir demiyor.
. -i i • > -1

Bir d iğer konu mese la
bir v a k f a b i r i s i p a r a veri-
yor, o bir. h a t a yapsa .O 'nun
h a k k ı n d a kolak l ık la konu-
şab i l i r mis in iz . O'nu -azar-
l ayamazs ın ı z tab i . Ç ü n k ü
Vakfa ,menfaa t i .va r . -Kendi
ne f s ine hükmedeb i l en , da-
v e t i h a k k ı y l a y a p a b i l i r .
Önce tebl iği kendi nefs in i -
ze yapabil irsiniz, . Eğer bu-
nu y a p a b i l i r s e k d ı ş a r ı y a
k a r ş ı , o l a n t e b ü ğ i . y a p a b i -
l i r i Z j d e m e k t i r

. Tebliğ ko.nüsjinda bi lgi
b iz i h i ç b i r z a m a n . u k a l a
y a p m a m a l ı , haval ı , o lma-
mal ıy ız . ; _ . ^ •

V Allah diyor ki :"Rahma-
n ı n . k u l l a r ı y e r y ü z ü n d e
müteyaz i o la rak .yürür ler ,
t evazu; sah ib id i r l e r , a lçak
gönül lüdürler ." Davetçi in-
san u n s u r u a lçak gönül lü-
dür. Hava atmak,»her şeye
ü s t . p e r d e d e n b a k m a k ,
m ü s l ü m a n , mü 'min bir da-
vetçinin yapacağı bir iş de-
ğildir. Bu t ü r bir h a r e k e t
t a r z ı aye te aykıdır . Müte-
vaz i l ik yok, k ib i r v a r d ı r .

• Bir de makana ve mevkiden
dolayı bunu yapamaz. Yap-
sa haks ız l ık e tmiş o lu r . "

i' • ' - \ '
, 8-Söz

Verdiklerinde
Yerine Getirirler '' il- \ • -
; >' , "i • i" • I ..
.1 H e r h a n g i bir: haberde,

- y a y g a r a c ı l ı k y a p m a z l a r . ,
Nisa su re s i ,83'te: ".Onlara
güven veya k o r k u y a d a i r
bir h a b e r gelse onu hemen
yaya r l a r . Ha lbuk i onu el-

, çiye ve a r a l a r ı n d a emir sa-_^
h ipİer ine gö türse le rd i , iç-
l e r i n d e i ş i n iç y ü z ü n ü
a r a ş t ı r a n l a r , .onun .ne^ol:
duğunu b i l i r le rd i . " , . .

• Al lah Teala bu aye t t e
yaygarac ı la r ı kınıyor. Hal-
b u k i onu y a y m a k y e r i n e
onu R a s u l ' e ya da a r a l a -
r ındak i ye tk i l i k i ş i l e r e gö-
tü r se l e rd i (emir sahip ler i -
ne), o h a b e r i n ne a n l a m a
geldiğini b i len le r onu de-
ğe r l end i r i r j b i r hükme va-
rırlardı.. Hemen yaygara çı-
k a r ı y o r s u n u z , duymayan-
l a r a h a b e r s a l ı y o r s u n u z .
Üç gün sonra bakıyorsunuz
ki hiç i lg is i yok.as l ıyla . O
k a d a r i n s a n a ya l an yaydi :
nız ve bu ya lanın günahına

g i rd in iz . ; ; •• . ,t .. u.
- ;•• d f r i

I fk o layında böyle bir
şey oldu. P e y g a m b e r i n ha -
n ımına i f t i r a a t t ı la r . Bu işi
müna f ık l a r tezgahladı . Saf
mü 'min l e r bu işi yaydı la r .
Medine 'de bir s ü r ü s ık ın t ı
or taya çıktı . Bir konuda iş-
t i ş a r e e tmeyi gerekl i gör-
dükt in ve görüş tük ten son-
r a bu h a b e r y a y ı l a c a k s a
y a y ı n , . y a y ı l m a y a c a k s a
yaymayın..Ka,ldı ki, o mah-
rem h a y a t l a i lgil i şeyler in
bell i ş a r t ı da var.

H e r h a n g i bir, konuda
ş a h i t l e r o l m a d a n b i r şey
k o n u ş a m a z s ı n ı z . S i y a s a l
b i r k o n u d a b i r h a b e r ya-
y ı l m a s ı g e r e k i y o r s a önce

; \ i ş t i ş a r e . e t t i ğ i n i z k i ş i i le
. konuşun. Ne var ne yok öğ-

ren in . Veya bu .konuda na-
sı l d a v r a n a c a ğ ı n a z ı öğre-

• • n in . Ondan sonrada bu ha-
ber i gidin a k t a r ı n . , ,

• ^ i -t
Daye tç i i n s a n unşuıçu-

n u n bu k o n u d a da a z a m i
h a s s a s i y e t gös te rmes i ge-
rekir . Bugün h e r d u y d u ğ u -
nu yayan , he r d u y d u ğ u n u
yaymada bir beis görmeyen

. m ü s l ü m a n ı n g iz l i s i -sakl ı -
sı mı vard ı r , demeden al-
dığı sözü t a ş ıyan insan la r -
la s ü r e k l i k a r ş ı l a ş ı y o r u z .
Fe r t bunu y a p a r a k etkis ini
de kaybediyor. İn san la rda -
ki i t i b a r ı n ı da kaybediyor .

- • < . ' . ~ . •[
. Bu saydığımız,özel l ikle-

re r , azami -d ikka t e tmemiz
gereki r . B u n u n l a i lgil i da :
h a b i r çok özel l ik o r t a y a
koyabil ir iz . Kaldı ki önem-
l i olan çok p rens ip sah ib i
o l m a k , yeya çok p r e n s i p
koymak değil, öncel ikle bu
t e s b i t ^ , e d i l e n l e r e t a -
m a m l ı c a u y m a z o r u n l u :
l u ğ u d u n ; . , , ' ; • -:". .

. (D e v a m e d e c e k)

DÜŞÜNCE DÜŞÜNCE DÜŞÜNCE DÜŞÜNCE DÜŞÜNCE DÜŞÜNCE DÜŞÜNCE DÜŞÜNCE

•» • » - i ,

• • . ' • ^ •.'> ' V
-t. . •f '.r, i t ,'ı.

ONCE 1NSAN KİRLENDİ
t . / . i- . r-:

Lokman YILDIRIM^

r

• • . • • h
' j • • " V "i : î t.,'
. •• n . :,

" ' j • ¡ 'r- • ,

•> il '-i' .î ' ^ - -i.»-

[Ayr;iça Külliyemde
hifia ve.,inşa eyledi-
ğim imarethanede şe-
hid ve 'şühadantn ha-
rijnlefi ve Me'dine-i
İstanbul fukarası ye-
mek ijiy eler > '
- _ Ancak yemek yeme-
ye, veya-almaya hiz-
zatihi,kendüleri ğeÍ-
meyüp yemekleri gü-
neşin loş hir kafarilt-
ğinda ve kiinşe gör-
meden kapalı kaplar
içersinde evlerine gö-
türüle." ' . ,

(Fatih Vakfiye Belgesinden)

''' Üzerinde }^şa'dığımız
gezegen ve insanlık büyük
bir hızla kirleniyor.' Önce
insan k'eridisini kirletti.
Mântalitesiyle, vicda'nıy-
la bütün benliğiyle kirle-
tildi insanlık'. Basit zevk-
lerimiz, iîcuz isteklerimiz
uğruna her şeyi büyük bir
hızla katranlaştırıyoruz.
Şeytan nefeslerimize: sinT
di: "Yemin olsun ki onları
saptıracağım,\onlari boş
kuı-üntulara mutlaka ite-
ceğiin. Onlara, mutlaka
eınir vei-eceğim de davar-
ların kulaklarini yaracak-
lar; öhlâra'mutlâka'einre-
Heceğim de Allah'ın yarâ-
t ış inı /yaratt ıklârını de-
ğiştirecekler.' Kiiri AÎlali'ı
bırakıp_ta_ şeytânı 'yandaş
edinirse açik bir hüsrana
kesihlikle' yüvârİanmış
öÎacakl^:'(Nisa:4/llg)="

"' BilinıV üretim-tüketim,
kâr gibi totem kavramla-
rın'airkasına s ığınarak
düşlerdeki hayâtı gerçek-
leştirmek içiiı biteyin, top-
lumun; â imter igözyaş ı ,
emeği ye hatta'kanı üze-
rinde yülcselmeyeC!) çalı-
şılıyor. Köşe döniiıeciliğin,
vurgunculuğun, çılgınca
yaşam'âmn,' üretim^ve tü-
ketimin vebâ haline geldi-
ği tojilunıumuz da nasıl bir
sona varılacağı açıkça kes-
tirilemeyen sonun soniına
sürüklenmekteyiz 'Büyük

bir hızla:- , —
' Toplumumuz bütün saf-

lığını, gözyaşı temizliğini,
şiifj güzelliğini kaybetmek
üzere b'ügün. Yalnızca bu
giizelliği' kirletıriekle, bü
oksijeni tüketmekle' kal-
madık kendi oksijenimizi;
kendi 'güzelliğimizi d'e tü^
ketinek üzereyiz . Önce
kendi doğamızı, örice ruh-
larımızı kirletdik. Sonra
doğaya, çevreye, insana
ama Herşeye kar'^ı düş-
manca' tavırlarımız arttı.
Çağıl çağıl akan'nehirle-
rimiz masnîavi denizleri-
miz .ğrileşiver'di birden,
örmanlarımızin saçlarını
yolduk, kafalarını kopar-
dık."' Sonra da • üzerimize
asit yağmurları yâğmayâ
başladı. Bu göklerin gaza-
bıniiydi?' Hayır..'. Hayır...

" Bu kirletilen gezegenirni-
zin belkide' son göz'yaşla-
rıydı! Kirletilenin gözyaş-
ları..

. Sevgiye, vicdanlara^,
ka:lblere zehir kâttık. Son-
ra sularımız,' sokakları-
mız; gıdalarındız zehirlen-
di.'Ama" bunlar müasslr-
lâşmahıiı(!)çağdaş yaşa,-
mın(!) gefeklefîydi(!) On
yılda onbeş milyon Göknel
'ler, î lksa i ı c i 'Sü leyman
'lar,' Câvit'ler, Uz ari'lar,
Hijrriyet'ler,Rotary Klüp-
leri yâratm'alıydik.' Çâğ-
dâş yaşamı'ikâme edecek

dernekler kurulmalıydı.
Sözen'ler, Horzum'lar ye-
tiştirecek papatyalar güç-
len(diril) -meliydL Çünkü
hala kirlelecek çevre, çÖp;?>
dağlarının'birikeceği' sö--
kaklar, çalınacak birşey-
1er vardı.

Vurgunlar soygunlar kir-
letilen sular dalgalar" ha-
linde üzerimize gelmeğe
başlayınca cılız sesler yük-
seltmeye, tarihe sığınma-
ya başladık.
^ Sabah gazetesindeki kö-
şesinde Hincal Uluç Gay-
rettepe Rotary Külübünün
yayımladığı Fatih _ Sultan
Mehmet'e ait vakfiye beİT
geşinden. iktibas yaparak
pisl ik dalgalarına karşı
kürek çekmeye çalişıyor-

. "Ben ki îstaribul Fatihi
abd-i^aciz FatJ,h Sultan
Mehmed, bizatihi alun te-
rimle kazanmış olduğum
akçelerimle 'satıh aldığım
İstanbul'un Taşlık'mevki-
inde kâin ve malumu'l-hu-
dud olan 136 bab dükka-
nımı aşağıdaki müvacehe-
sinde,vakfı/ş_ahih' eylerim.
,. . 'Şöy.le ki, j •

Bu gayrı menkulatımdan
elde olup,acak nemalarla
istanbul'un.her sokağına
ikişer kişi tayin eyledim.
Bunlar ki bir kap içerisin-
de kireç tozu ve kömür kü-
lü olduğu halde günün be-
lirli saatlerinde bu so-
kakları gezeler. Bu sokak-
lara tükürenlerin tükü-
rükleri üzerine bu tozu to-
keler ki yevmiye 20'şer ak-
çe olsunlar, ayrıca 10 cer-
rah, 10 tabibye 3'de yara
sancı tayin ve ndsp eyle-
'dim.: ; •

Bunlar ki ayın belli gün-
lerinde İstanbul'ca çıkaldr.

bilaistisna her kapuyu vu-
ralar ve o evde hasta olup
olmadığını soralar, var ise^
şifası ya da mümkün ise
şifayab olaidr. Değilse ken-
dilerinden hiçbir karşılık
beklemeksizin Darülace-
ze'ye kaldırılarak orada
salah bulduralar.

Maazallah herhangi hir
gıda maddesi buhranı da
vakî olabilir. Böyle bir hal
k'arşışında 100 silah, eh-
li-i erbaba verile. . ,
Bunlar ki hayvanat-ı vah-
şiyenin yumurtada ve yav-
ruda olmadığı sıralarda
balkanlara çıkıp avlana-
lar ki , zinhar hastaları-
mızı,gıdasız bırakmaya:
lan . . .'

Ayrıca Küllüyemde bina
ve inşa 'eylediğim imaret-
hanede şehidve^ şühada-
nın harimleri ve Medine-i
İstanbul fukarası yemek
yiyeler . Ancak yemek ye-
meye veya almaya bizzati-
hi kendüleri gelmeyüp ye-
mekleri güneşin loş bir ka-
ranlığında ve kimse gör-
meden kapalı kâplar içer-
sinde evlerine götürüle."
„ Evet , bu vakfiye belgesi
rnedeniyetimizin ve insana
, doğaya , bütün yaratıl-
mışlara verdiğimiz değe-
rin,sadece bir kesiti. Yine
Fatih Sultan Mehniet Îs-
tabul'un^fethi için büyük
tpplar- döktürdü bunları
Î s tanb . u rü kuşat inadan
önce ¿enemek istedi:

"Fakat ilk deneme atışı
yapılmadan.önce şehirde
tel lal lar dolaştırıp gebe
kadınlara haberdar ettiri-
yqr."(l) " _ ' ' , ^

fey Batılı ve Batı'nin des-
tabilite ettiği 'gayrumeş-
ru medeniyet');!) leri, kür-
tajlarla katlettiğiniz her

çocuk yokedilen geleceği-
nizdir ve sonunuzun baş-
langıcı olacaktır.

.. Hükümetler, ^siyasiler,
yörietenler^ye en genel an-
lamıyla devlet; toplumun,
kamu vicdanının ifadesi
olmalıdırlar. Ama bügün
bunlar toplumun içini ke-
miren kurtlar olmuşlardır.
Kendilerine aralanan bir
rüşvet kapıs ından içeri
rüzgâr hızıyla girmekte-
dirler.

Göknel, îlksancı Süley-
man, Uzan-Hürriyet pa-
tendli rüzgârlar sam yeli
gibi kavurmaktadır bütün
toplumu. Kokuları yukar-
dan aşağıya doğru gitgide
yayılmakta. Öyle ki bu ko-
kular Hürriyetleşti bile.
Partilere, parti il örgüt ve
yöneticilerine, şirketlere
kadar Uzan 'ır (dı) bu pis-
lik."

Peki çözüm nedir? Çö-
züm: " Yeni b i r i n s a n , y e -
ni bir toplum" projesidir.
. "Yolsuzluk belas ından
kendisini kürtarmâk iste-
yen-bir toplumun; yeterli
sayıda insanı yeterli dere-
cede ahlâki değerlerle^do-
natıp," en kısa zamanda bu
insanlari, toplumu etkile-
yip yeniden bi^imlendire-
bilecekleri makamlara ge-
tirmesi gerekir.''(2)

•. Yer ve gök^yicdanlar;
rüşvet adaletsizlik ye kir-
likten katranlaşmaktadır.
Güneş ancak 'Islainı bir
düzende lekesiz doğacık-
tır. ,Gün. doğacaktır birgün,
o günedir Özlemim."

1) Y ı l d ı z ı n P a r l a d i ğ ı
a n l a r , S t e f a n Z w e i g _
İ ş B a n k a s ı Y a y . • '
A n k . T a r i h s i z ,

2) R ü ş v e t , s e y y i d H ü -
s e y i n e l - A t t a s
P ı n a r Y a y ı n l a r ı
î s t . 1988

liAVJİAMLAR KAVKAMl^U KAVRAMLAR KAVRAMLAR KAVJIAMLAK KAVRAMLAR KAVRAMLAR

K u r ' a n i K a v r a m I a r : X

i T Â ili T VEYA T Â AT
'•jr

MustafaAYDIN

/Arapça^(Tâa') kökünden gelen kavram Kur'an'da
tâa' , etâa', tavvea' ve istedâa' formlarında yaklaşık
124 yerde geçmektedir. Sözlükte üçüncü kalıp (yani
tavvea') çağırmak anlamına gelmektedir. Mesela; Kâbil-
Habil olayı konuşunda'"Nefsi onu, kardeşini öldürme-
ye çağırdı. Önu öldürdü ve ziyânsı uğrayanlardan oldu."
(Maide/30) büyrulmuştur. Sonuncu kalıp (istedâa') ise
güç yetirmek manasındadır.-"Yoluna gücü yeten her-
kesin o evi (Kâbe'yi);iıacçetmesij'insanlar üzerinde Al-
lah'ın bir hakkıdır." (Âl-i Îmran/97). Yine birden fazla
evlilik konusunda "Ne kadar isteseniz de kadınlar
arasında adaletVgüç yetiremezsiniz." (Nisa /129) ayet-
lerinde olduğu gibi.' ' 1 - : ,

"Fakat söz^koriusû ettiğimiz kavramın esâsmı birin-'
ci kök'ten'gelen tâat , ikinciden türetilen i tâat terimle-
ri oluşturmaktadır. İkisi de sözlükte, itaat etmek, söz
tutmak, uyınak, boyun eğmek, peki demek, anlamları-,
na gelmektedir. Kur'an'da da hemen bu anlamların
hepsinde kullanılmiŞtır. Nüanslarıyla hangi maıiada ge-

" çerse geçsin', Kur'ah'a göre i taat edilecek (veya taâ t
gösterilecek) yegane varlık Allah'dır. '
' Meselâ savaşta Ölenler için'riıünafıklarin sözlerine

bir itaylr gösteren bir'ayettö "Oturarak kardeşleri için
"Bizim sözümüzü tutşalardı (Yani bize itaat etselerdi)
öldürülmezlerdi", diyenlere şöyle: "Eğer doğru söylü-
yorsanız o halde ölürnü kendinizden sayın." (Aİ-i imran;
168) buyrulur^Bürâda bir temel davranışta Allah'dan
başkasına i taata taVir'alındığîA'ı görüyp -

" Esasen pelTçok ayet'Allah'dan başkasma itaatin in-
san için doğuracağı sorunlara işaret etmektedir:-"Yer-
yüzünde bulunanların-çoğuna uysan seni,Allah'ın »yo-
lundan sapjtırırlar. (çünkü) onlar sadece zannediyor-
lar,-sadece saçmalıyorlar.", (En'am /116).ayeti sedece
birj^örnektir. İ taat Allaîh'adır'Zira Kur* an'da "(Başka-
sına) böyün'eğm'e (ita'at'etrhe), (Allah'a) secde e t ve

• yak laş / ' (Âlâk /19) buyurulniâktadır. • ^ . ' -
Görüldüğü'gibi itaatin,ibadetle yâkııi bir ilişkisi

vardır. Daha doğrusu itaat (veya taat),'bir ibadet şek--
lidir; ibadet dahaş kapsamlıdır. Allah için bile; olsa bir
başkasına ibadet edilemez^ ibadette dplaylılık yoktur.
Ancak Kur'an nihâi'it'aatin AUah'a olduğunu vıirgula-
mabnin yanında'"Allah içiıi "itaat edilecek iki inerci
daha g'österhı'ektedir: Peygamber ve (Allah'a itaati şi-
ar edinmiş) emir sahipleri. Bu konuda "Ey insanlar,
Allah'a, Peygamberine ve sizden olan emir sahiplerine
i taa t edin." (Nisa/59),buyrulınuştur. Peygamber de, ni-
teliği belirtilmiş emir sahipleri de Allah'a-itaat yolunu
açmaktadırlar. Burada doğrudan^tebliğci olması sebe-

- biyle Peygamber büyük bir önem taşımaktadır ki Kur'an
bu noktayı ısfairlâ vurgular. "Allah'a i taat edin,' Pey-
gambere itaat edin. Eğer yüz" çevirirseniz bilin ki ona dü-'
şen tebliğ etmek', size düşen uymak (itaat etmek) tır.
Eğer ona i t aa t , ederseniz doğru yolu bülursunuz."
(Nur/54), "Kim peygambere i taat ederse Allah'a i tâat

etmiş olur" (Nisa/80) vd.
Son ayetlerden de anlaşılacağı üzere Peygambere ita-

at, bir tebliğci olması nedeniyledir. Bu itaat, Peygamber
hayatta iken günübirlik (siyasi, askeri vb) icraatlarını
da içine alır. Bu konudaki ayetler açıktır. Hz.peygam-
ber'in vefatından sonra ise içinde Kur'an'ın kendisi de bu-
lunmak üzere tebliğin muhtevasıdır, ahlâki prensipler-
dir. Demek ki peygambere itaat, tebliğin içeriği itibarıyla

• Allah'a, itaat demektir. Onun için burada üzerinde du-
; rulması gereken nokta; Allah ve, peygamberin dışında

., r itaat edilecek merci konusudur. Kur'an bunu özellikle be-
lirtmiş ye "Sizden olan einir sahiplerine itaatfedin" (lii-
sa/59) buyurmuştur. Ne vârki bu konul'farihi gelişimi iti-
barıyla yanlış anlaşılmış, işin başında buiunah her tür-
lü otoriteye, her halükârda mutlaik i taat olarak algı-
lanmıştır. İlk dönemlerin saltanat kavgaları; Harici ga-

• ilesi-vb. de bu duyguyu pekiştirm^iş, ne yaparsa yapsın
, siyasi otoriteye itaat Ku^ani bir vecibe sayılmıştır. Hat-
^ta zamanla (Roma ve, Bizans'tan gelen bir inançla) sul-
tan "Allah'ın yeryüzündeki gölgesi" (zıllullahi'fı'l-arz) şa-

" yılmıştır; Hâlbuki ilk Halife Hz.Ebubekir'iıi'de vufğu-
'ladığı gibi bunun ölçüsü Allah'a itaattir. "Allah'a itaat et-

' •• meyen emir sahiplerine i t aa t yoktur. Müslümanların
.. arasında çıkmış olması bu kuralı değiştirmez. '
. • Buradaki "emir sahipleri", sûfi kesim tarafından bir

başka hatalı biçimde ele'alınmıştır.,Müridin sorgusuz-
[sualsiz bir şeyhe bağlılığı; Allah'a bir "dolaylı bağlılık"
•'sa'nilmıştır ki'böylesi"bir i taat Kur'aii dişidir. Çünkü
• emir sahipleri dünyevi (siyasi, askeri; sosyal) işleri dü-

zenleyen olarak bir ruhanî aracılığı kapsamadığı, gibi bir
irşatçı,(rehber) olara.k alındığındaıda» Kur'ân açışın-

, dan (peygamber dışında) sprgulanamayan bir beşeri
otoriteye itaat, Allah'a (dolaylı da olsa) bir i taat sayıla-

' maz. Çürikü Allah'a'dayandığını söyleyen heFbeş'eri
otorite eri azından hükmü gerçekleştirme bakimindan

' eleştirilir. İtaatin gerçek sebebi kendisi değildirl Onun-
ki de- sonuç itibarıyla (uygunluk derecesi ne olursa ol-
sun) bir gerçekleştirmedir. Bu gerçekleştirme nokta-
sında da ister şeyh ister sultan olan kimse denetim, dı-

, şı değildir. Dikkat çekicidir ki ana-babaya iyi davranmayı
.. ısrarla vurgulayan, ayetler incelendiğinde bunuriî söz
' ' könüşü ettiğimiz i taat türünden bir şey olmadığı saygı-

- sevgi, iyilik yapmak düzeyinde kaldığı'görülür; ' •
Ku^ân'da'Allah'a karşı gösterilrnesı gerekli i taatin

. gerçekleşmediği yerde " m ü ' m i ü l e r i n g ü c ü n ü n kay-
b o l d u ğ u " belirtilir. (Enfal/46). Bir yığın otoriteye yö-

,nelttiWeri gereksiz itaat önlan güçsüz hale getirir. Onun
.',.için rnü'min Allah'ın koyduğu sınırlara uymalı, O'na te-

reddüdsüz ye gönül rahatlığı içinde bağlâfiabilmelidir.
Bu kÖnüda şöyle buyrulur: "De ki, yemin etmeyin (size

! . düşen) güzelce i taat etmektir. Allah yaptıklahnızdan ha-
1 berdardıf." (Nur/53). "Orada (arşda-daAHah'aJitaatedi-

lir." (Tekvir/19). O halde yeryüzünde insanın yapması;ge-
rekli şey budur.

AKAŞ'l'IKMA AKAŞ'J'IKMA AKAŞ'J'IKMA ARAŞTIRMA ARAŞ'J'IRMA ARAŞ'IIRMA ARAŞ'I'IRMA

i- » . - -S-

Kur 'a ı i I ş ığ ında 'Ş IRK" - I I

M. Nuri KAYNAR

g-Şirk, Allah'tan
Başka İlah Edinmektir

Ilah/E-leiLİVKefıilindan .
- gelir. Bir çok kullanımı var-

dır. Bü fiilin "kulluk etiriek,
tu tkun ve düşkün olmak, yö-
nelmek, ısınmak, alışmak, aşı-
rı sevgiden dolayı yönelmek,

• ibade t /ku l luk e tmek, mâ-
bu f / t ân r ı " an lamlar ı konu- •
muzla'ilgilidir'(9) ' ' '

Kur'an'da Allah'ın öncelik- ;
le ' ilahliğı ' .üzerinde öneırile ,

• durulur. 'Allah' kelimesi de
'ilah'ın belirlenmiş halidir; ya- î
ni, Allah 'bir' ve kendinden "

'başka* h a k k i lah o lmayan
'ilah'tır;' ama batıl ilahlar pek ' '
çok olduğu için, 'ilah' başma
belirlilik takısı getirilerek ' A l - :

. lah' yapılmıştır. Kuı^an'm ifa-.
• deleriyle, ancak herşeyi yara-

tan, insanları bir gün topla- .
yacak oları, öldüren ve diril-",
teri, kendisine dayanılan, gü-

. venilen, yal varılan, sığınılan,.
- ilmi herşeyi kaplayan, kendi-

si iç zaman ve mekan gibi hiç
• bir s in in olmayan," varlıkİEi-'
rın eksikliklerinden bütünüy-
le uzak bulunan,, 'ilah' olabilir,' ,
O halde, bütün bunlara" gücü ,
yeten 'ilah'tır; böyle bir ilah •
da birden fazla ölamâz. Çün-
kü, olacak olursa "Her ' i l ah
keiıdi yarattığıyla gider ve ba-; -
zısı, b.azışı üzerinde büyükle-
,nir."(Mü'minun/91) Yani her -

. ilah bir başka şey diler; hepsi
de ilah olarak dilediğini dile- '

"' diğr gibi yapma gücüne' sahip '

olduğu için, evrende tam bir
bozukluk egemen olur, Oysa,
evrende her şey muazzam bir
denge halindedir; en ufak bir
bozulmaya tanık olmak müm-
kün değildir. Öyleyse evrene
hükmeden ilah tektir ki o da

,ALLAH'tır.
İşte bu vasıfları, yani Al-

lah'tan başka birinin de her
şeyi görebileceğini, bildiğini

' ve ka ina t ta • dilediği gibi ta-
sarruflarda bulundğunu, za-
man ve mekandan münezzeh

; olduğunu^ iddia etmek, böyle
olduğuria inanmak şirktir. ,

• .- -"Ya Şeyh! Mürşit olan her
kimse zaman kendine dönebi-
lir'mi? Ve bir çok yıllarda ya-

'piİabilecek şeyleri az' bir za-
.marida yapabilir mi? .Şeyh ce-
vaben buyuruyorv 7Dervişlere
Allah Teala o kadar kuvvet ,
verir ki 10-15 yılda yapılabi-
lecek şeyleri kolaylıkla ve az
bir zamanda yaparlar. O alim
kimse.dediki: , . . ,.

-IBen buna kail değilim.
Kimse zamanı döndüremez.
Sen zanîan ve mekanı kendine
tabi edemezsin. Sen onbeş yıl-
da olacak şeyi asla bir günde
yapamazsın.' Bu iş Hak Tea;,
la'nm işidir. Şeyh cevap verdi
ve, dedi ki: , •

• -Hak Teala'nm tasarruf im-
tiyazı verilmiş kulları vardır.
Onlar ne dilerlerse yaparlar.
Hiçbir şey bunların bu tasar-
rufuna mani olamaz." (11)

Bü inanışlar toplumumuz-,
da dilden dile dolaşan efsane-
leşmiş olaylardır. Örnekleri-

ni çoğaltmamız mümküri. As-
lında her başlıkta konumuzla
ilgili bü tip örnekler vermek
m ü m k ü n a m a . konumuz
"Kur'an Işığında Şirk" olduğu
için sahamızı sıriırlândırmış
oluyoruz. Bu çalışriıada yap-
mak is tediğimiz yalnızcö
Kur'an'da nelerin şirk olarak
tanımlandığıdır. Ayetler ;üze-

. rinde tefekkür etmeyi okuyu-
culara bırakmak en doğrusu
olsa gerek. '•

- "Bunlair, Rabbiniri sana
vahyettiği hikmettendir. Al-J
lah ile be rabe r b a ş k a ilahi

, edinme, sonra kınanmış ola-
! rak cehenneme atılırsın.

' -Rabbiniz, oğullan size seç-
ti de kendisine meleklerden
kadınlar iril edindi?. Gerçek-
;ten siz; büyük (çok tehlikeli)
bir söz söylüyorsunuz. ; . -

-Biz (bunu) Kur'an'da tür-
lü şekillerle çevirip anlattık
ki, düşünüp anlasınlar/öğüt
alsınlar. Fakat, örılâra (hak-
tan) kaçmaktan başka bir kat-
kıda bulunmuyor. .

•̂ De ki: "Eğer dedikleri gi-
bi O'nunla beraber (başka)
ilahlar olsaydı, o zaniari (öte-
ki i l ah la r) Arş ın sah ib ine

, (yaklaşmak için) bir'yol "arar,-
. lardı.

•' -Hâşâ, Oj onların dedik-
lerinden münezzehtir, çok yü-
cedir, uludur." (İsra/39-43)
; , "Allah'la beraber başka

,' i lâhlar ' bulunduğuna siz' mi
şahitlik ediyorşunuz? Ben şa-
hitlik etmem! de. O, ancak tek
bir i lahtır. Doğrusu be şirk

koşman ızdan . uzağım."
(Enam/19) . - . , ;

, "De ki: 'Ben de sizin giM,
sadece bir beşerim. Bana, ila-
hınızın bir tek i lah olduğu
vahyediliyor. Ö halde yalnız
O'na yönelin. Ve Ondan mağr-
firet dileyin.' Allah'a^şirk ko-
şanlara yazıklar olsun."(Fus-
şilet/6) (12) \

h- Şirk Allahtan
• Başka Rabler , ~

Edinmektir

• . Rabba kelimesi Arapça'ada
(r) harfiyle, şeddeli (b) har-
finden oluşur. Manası 'Terbi-
ye'dir. Bundan tasar ruf , ta-
ahhüt; ' ıslah etme, tamamla-
ma,kemale erdirme.manalır
çıkmıştır, Bütün bunlardan
da yücelik, riyaset, malik ol;
mak, ve efendilik • rnanaları
ggibi kelimeler, doğnıaktadır,
Arap dilinde kelimenin muh-
telif manalarda kullanılışına,
ait misaller: - / j . .. ,

^1) Terbiye etmek, yetiştir
mek. geliştirmek; . j s ,.'.

! ' r i. '.i-'^
... 2). Toplamak,.yığmak, ha^
zırlamak f. ' - , ' ? ;

: ir., ' •

, 3) Mes'uliyetini yüklenmek,
ıslah etmek, koruyup gözet-
mek !, . ' , ' t

, . . . - Î - . ' •.•• • ; .• .

. . 4) TLFstünlük, efendiUk, baş-
kanlık,, sözünü geçirmek,; is-
tediğini yapabilmek ,; ^ ,: •

, ; 5) Malik olmak, , sahip ol-
mak (13) . . ; - . . ^ f , , . \

Nitekim, 'Türkçe'de de ço-
cukları yetiştirmek için tutu-
lan kişilere 'mürebbi' denir.
Kelime, aym. zamanda ıslah
etmek, üzerinde t a s a r r u f t a
bulunmak, kemale erdirmek,
efendisi olmak, kefil olmak,
sorumluluğunu yüklenmek,
toplamak-yığmak, başkanlık
yapmak, sahip ve malik olmak
gibi anlamlara.da gelir. (14)

, Allah, kainatı yaratan, in-

sanı vareden ve yönetin mut-
lak hakimiyet yalnız O'nun
olan tek Rab'tır. •, , ,,

. Özellikle Aristo'dan etki-
lenen Fârabi ve İbn Rüşt gibi
bir takım filozoflar,, Allah'm
'muharrik-i evvel' yani ' i lk ha-
reket ettirici' olduğunu ileri
sürerek, yaratılıştan sonra ev-
renin, içindeki varhklarla bir-
likte f ı trat ında taşıdığı mele-
kelerle hareket etptıekte oldu-
ğunu ileri sürmüşler ve adeta
'Allah evreni ya ra t t ı ve bı-
raktı ' gibi yanlış bir anlayışa
düşmüşlerdir. Bu yanlış anla-
yış, sonunda,, peygaınberler
olmadan filozofların koyacak-
ları kurallarla da yeryüzün-
de ilahi hükümet kurulabilir
düşüncesine varmıştır. Oysa
Kur'an 'muharrik-i eyvel' şek-
linde bir Allah anlayışına kar-
şıdır. Bir kez, "sizi ve yaptık-
lannızi yaratan Allah'tır" aye-
ti, yaratmanın ve emr'in Al-
lah 'a ai t oldjığunu bel i r ten
ayet,' Allah'ın her an bir işte
olduğunu ifade edén ayet ve
ha ta dilemerıinjyalnızca Al-
lah'a ait olduğunu ve ancak
insanın-Allah'ın ^dilemesiyle
dileyebileceğini belirteiı ayet-
ler de aynı şekilde Allahm ev-
reni kendi ̂ haline bırakmadı-

.-ğımn.açık işaretleridir.,(15)
^Allah açısından 'sebep-mü-

sebbib' (şebep.,ye .sebebin se-;
bebi)' şeklinde,bir ikilem aşla
söz konusu olamaz; yani, ser
bep de, müsebbip de Allah'tır;
fakat, soruna izafi-olarak yar-
lıklâr^açısındanı yaklaşıldı-
ğında karşımıza bir 'sebep-so-
nuç' ilişkisi çikmaktadır. Ne
var ki bu ilişki bazıları tara-
findan mutlaldaştırılıp, adeta
Allah'ın ' ilah ,Ve rab ' olarak
yeisini almaktadır ki,, bugün
Batı'nin ye bazi müslümanla-
rın bilmede vardıkları nokta
burasıdır. (16) < • ' '

• Allah'ı salt ilk yaratıcı,ve-
ya hareket ettirici olarak görr
mek, O'nu evrenden çekip çı-
k a r m a k , ve sonuçta O 'nun
'râbb'hğını inkar etmek de-

mektir.
Kur'an'da görüyoruz ki

Allah'ın tasarrufuyla ilgili ola-
rak çoğunlukla irade," ilim ve
kelanı sıfatları kulamlır; ya.ni,
Allah is tediği piçimde diler,
dilerneşi, ilmihdendir, yani il-
mi herşeyi kuşatır ye dileyin-
ce, dilediği şey^ "ol", der, o da
oluverir; yani Allah'ın t a s a r j
rufu sadece 'ol' demektir. Ni-
tekim biz evrene 'kainat', ya-
ni 'olanlar* demekteyiz.

, • Kur'an, Allah'ın mut lak
jRabb olduğunu bel i r t i rken,
bazı insanlar ın bilginlerini,
hahamlarını, büyük kabul et-
tikleri kimseleri, yiineticileçi-
ni rabb edindiklerini, yanion:

' ların kendi hevalarından uy-
durduklar ı ve yeryüzündeki
hayatı düzenlejaci kural lara

. bağlı kaldıklarmı da vurgu-
lar. Yine Kur'an, insanlar ın
birbirini 'rable?, edinmeyi bı-
rakıp, yalnızca Allah'ı rabb
edinmeye çağırır. (17) .
•Al l ah ' t an başta rab edinmek
şirktir.^ İn.sanların Allah' tan
başka rab edinmeleri nas ı l
olur? Allah'ı.ve Alİah'ııi kita-
bı Kur'an'i bir tarafa atiarak";
üstün ye büyük zatlar olarak
bildikleri kişi vje otoritelere
yönelip, onların her,dediğini
d ü ş ü n m ş d e n kabul j e tmek ,

. ' tart ışihasız doğrular olarak
görmek o İîişileri rab görmek-
tir. ^ f , ,
ĵ . Allah,'ilmi bütün kainat ı

kuşatıcı olduğu için O ' n ^ söz-
leri tar t ışmasız doğriılardır.
•Ama .Al lah ' tan .başka^ k im
olursa olsun; sözleri tartışıÎır^
kabul yeya reddedilebilir. Al-
lahfm Rastüii Hz.Muhamnied'i
a shab ı r a b ed inmemiş t i .
Hz.peygamber bir söz söyle-
diği zaman onlar hemen şöyle
diyorlardı: ;

"Ey Allah'ın Rasülü! Bu va-
hiy mi yoksa sizin görüşünüz
müdiir?" Eğer yahiy ise kabul
ediyor, kendi görüşü olduğunu
söylediği konularda onlar,da
görüşlerini belirtiyorlardı, Me-
sela; Bedir Savaşı 'nda Pey-

gamber'in belirlediği mevzi'
üyğ'ün görülmemişti . ' Uhud
Sâvaşı'ıida da Peygaihber'in
'savuninâ harbi yapalım' tek-
lifi, kabul edilmemiş; meydan
savaşı yâpılmişti; TJTıud sava-
şındaki yenilgi;' savunma sa-
vaşı yapmamaktan değil, ok-
çuların yer ler in i terketme-
sind'en kaynaklaümıştır '

Hz. Ebubekir ve Hz. Ömer
de halife seçilmelerini müte-
akip yapt ık lar ı konuşmala-
rında kendilerini "rablık" ko;
numuria getirmemelerini on-
lara bildirmiş, "Eğer biz'"Al-
lahin "yolundan aynlırsak, bi-
ze i t âa t etmeniz gerekmez"
deniışlerdir. Halkın içiıide'n
bir çoban çıkıp 'Ey' Ömer, Al-
lah'ın yolundan ayrılırsan,"^ se-
ni bu kılıçlarımızla doğrultu-
ruz', diyebilmiş, Öırier de bun-
dan dolayı Alemlerin Rabbi-
ne hamd etmişti.

' O ilk "Kur 'an nesli"
Kur'an'dan b'eslenmiş ve ken-
dilerine p ' nu rehber seçmiş-
lerdi.' Kendilerine bir vahiy
u lâş t ığ ı z aman eğer vahye
muhalif hâl üzere iseler, ayet-
le r i 'saptırmıyor, içinde ÎJU-
lundükları yanlışt ıkta ısrar
e tmiyor l a rd ı .Çünkü önlaV
müslüman plînakla atalarını
ye âtâlari'nıri dinini kesinlikle
birâkmalârı gerektiğini bili-
yorlardı. (Aksi halde müslü-
man olmak zaten mümkün de-
ğildi). Müsliiman olmak'"Lai-
lâheillallah" demek, "Allah'a
teslim olmak, oiıu tek ilah, tek
hüküm koyucu, tek yol göste-
rici kabul etmek , atâlarm di-
nini ve sahte ilahları reddet^
niek'' ğerektiginiri de bİliıî-
cindö'ydiler. ' ' " ' '

' " Oysa günümüz insanla-
r ına (müslümâi ı o lduğunu
üzerine basa basa vurgulayan
insan unsur la r ına) baktığı-
mızda' kü l tü rün değiştiğini,
"•Vahiy kültürü"nüii yerini, be-
şer sözleri, hûrafeilerle dolu
küllüyatlarıri, tar ikat menkı-
belerinin aldığını görüyor, şâ-
hit oluyoruz. ' •

' • Ne üzücüdür ki; Allah'm
"Hânif diiii" yeniden ihya ve
inşa için bir uyarı olarak gön-
derdiği kitap bırakılıp=-, onu
yaşan t ı s ıy l a sergi leyen ,
Kur'an ahlakının eri güzel in-
san ı Hz. Muhammed ' in ' ve
O'nun tebliğine kulak veren
'Kur'an nesli' nin ne yazık ki-
pütlâştırıltığıni, rab edinildi-
ğini görüyoruz. - " ' ' • • <

Hz.'Muhammed'i âdeta
insan üstü bir yairatık'haline
getiren "hurafe kültürü" onun
ashabını 'gökteki yıldızlar gi-
bi' görüp onları hiç hata yap-
mayan, onlardan gelen riva-
yetlerin de târt ışinasız doğ-
ru la r olduğunu, hiç düşün-
mederi V itirazsız kabul etmek
gerekt iğ in i söyleyerek Ki-
tab'ın 'vahiy kültürü' nün asıl
hedefîriden sapmabna nederi
olmuştur. "Ve bunlar Hz. Pey-
gamber ' in vefa t ın ın hemen
sonrasından günümüze kadar
yüzyıllardır insanlara din'ola-
r a k göster i lmiş t i r , kaynak
(Kur'an) dan habersiz insan-
lar bunlâr i 'd in in vecibeleri
olarak benimsemişler..'. ' •

. Bizler; Allah'ı tek ilah ve
rab edinmekle sorumluyuz;
Rabbimiz bizi kitabından so-
rumlu tuttiı ve ondan hesaba
çekecek. Öyleyse herşeyden
önc'e hidayet-rehber-furkan
olarak Rabbimiz taraf ından
gönderilen kitabı okumalı,ha-
yatımıza uygulamalı "Hurafe
kültürü yerine "Vahiy Kültü-
rüne " itibar etmeliyiz. '

İnsanlar geçmişte hata
yapabilir; ''onlar bir ümmetti
geldi geçti". Ne biz onların
yaptıklarından ne de Onlar bi-
zim yapt ık lar ımızından so-
rumlu tutülacakîa'r.(2/134)'

• Kitabımız Kur'an-ı Ke-
rim'e ve bize ulaşan târih bil-
gilerine baktığımız zaman Hz.
Muhammed (s.a.v.) 'dân önce-
ki dönemlerde de'yahudi ve
Hıristiyanlar Allah'tan başka
peygamberlerini ve din bil-
ginlerini rab edinmişler. Gü-
nümüz hıristiyan ve yahudi-

leririe-baktığıniız zamân bu
, şirk çeşitlerinin halen devam

ettiğini görmekle birlikte bu
kültürden friüslümarilarin da
etkilendiği bir gerçek olarâk
k'arşımizâ çıkmakta'dır' Şeyh,
veli, evliyâ gibi inançlar bu-
na örnek verilebilir. - " '

"Onlar; Allah'tan başka
alimlerini ve din adamlarırii
ve Meryemoğlu Mesih'i ken-
dilerine rab' edirimişlerdi; Hal-
buki onlar dâ" tek ilah'a kul-
luktan başka bir' şeyle eriıro-
lunmamış lard ı . Zira ondan
başka ilah'yoktur. O, koştuk-
la r ı ş i rk le rden müneh'zeh-
tir."(Tevbe/3l) — ^ • '

Peygaıriberiniiz, bu kim-
seler i"Al lah ' tan b a ş k a s ı n a
kulluk etmemeye, hiç bir şeyi
O'na şirk koşmamaya ."davet
etti ve "birbirimizi rabler edin-
meyelim. Yalmzca Allah'ı rab
edinelim."-dedi (Al-i îmran/64)

' Bu ç'ağriyı bü tün pey-
gamber ler yaptı . Zateri bu-
nunla emr onulmuşlar dı. Yu-
suf Aleyhisselâm şunları di-
yo'rdü: ''Ey hapis arkadaşla-
rım, birbirinden ayii rabler
mi daha hayırlıdır, yoksa her-
şeye hakim ve galip olan bir
tek Allah mı?" (Yusuf/39)

Aynı şekilde Allah'u Tâ-
ala 'nin Hz. Muhammed'e in-
sanlara! duyurmasırii emret-
tiği şu sözlerle dikkat edilme-
si gereken ibretler vardır:

• "Ben de sizin' gibi bir in-
sanım. İlâhınızın tek bir ilâh
Iduğu bana vahyediliyor". Her
kim Rabbma kavuşmayı umu-
yorsa, doğru iş yapsın ve Rab-
bma: ibadette hiç bir şeyi or-
t ak (şirk) koşmasıri."(Keh£'10)

- '-'-"De ki: Ey kitap sahiple-
ri; sâdece Allah'a 'küllük et-
mek, O'riâ hiç birşeyi ortak
ko'şmamak , Allah'ı bırakıp
birbirinizi r^b olarak benim-
sememek üzere âramızda or-
t ak bir söze gelin. Eğer yüz
çevirirlerse 'Bizim müslümân
olduğumuza şahi t olun' de-
yin"(Al-İİmran/64-65j- "

(Devaıri edecek)

13KLGE BELGE BliI.GJÎ IJEl.GE BELGE BELGE BELGE BELGE BELGİ iEI.GMiliJ.GE

(f

Başkenti
Yüzölçümü
Nüfus.
Dil i

: Rabat
: 724.730 km2

25.72,1.000(1991)"
' • . 'Arapça

Dini : îslam ,
Yönetim Biçim' ' : Meşruti Monarşi
Devlet Başkanı : Kral 2. Hasan ; .
Para Birimi,', • : Fas Dirhemi

• .1'.

'i i
ı ETNIK YAPI; ,Nüfusun büyük bplüraünü

Araplaşmış Berberi ler pluştuçur.^ Özellikle-f
r in i ve dillerini korumuş olan Berberi ler in
sayısı nü fusun ancak üçte birini .pluştüru;?:,",;^

EKONOMI: Fas ' ta büyük ölçüde h i zme t .
sektörüne , tar ıma, ye madenciliğe; dayanan
ka rma .b i r ekonomi yürür lüktedir . Tarımsal
potansiyel açısından kendine ye te r l i bir. kaç
Ara.p, ülkeşiniden biridir. Bunun yanısıra Fas, ,
dünyanın en zengin fosfat-yatak rezervler ine '
s a h i p t i r . . , x '/Sv'îV

. TARIHÇE: Berberi ler bugünkü Faş .top- .,
r a k l a r ı n ı n İ . 0 ,2000 do lay la r ında geldiler.,.
Kartaca 'nın yıkılmaşın.dan sonra Berberi kö- .
kenli Mauri ler in egemenlik kurduğu, bölge,
Kral II..İuba/dönemin;de, (İ.Ö.254.S.24) Ro-,
ma 'n ın n ü f u z u al t ına .girdi. 7.yüzyıl sonla-,
r ında bölgeye gelen müs lüman Araplar bu-
rada,İslam'ı yaymaya b,aşladılar.. Daha şonra^
İdrisi ler , :Murabıt lar , Muvahhidler, Sâdi Şe-
rif leri i sır^asıyİa İDu ülkede hak imiye t l e r in i ,
kurdular , Cezayir y e Tunus 'un ajisine Faş ,
Osmanl ı egemenliğine dahi l ölmadi. 19.yy,,
baş lar ında is.e Batıl ı devletlerin şiddetli nü- ,
fuz m ü d a h a l e l e r i n e s a h n e oldu. , 30, M a r t .
1912'de imzalanan Fez Antlaşmasıyla'^Frân- ,
sa 'nın himayesine girdi. 2 Mar t 1956.'da.şöz,-,,
de bağımsızlıkiilan edildi. Şu anki,devlet,baş^
kanı , 1961'de Kral Sidi Muhammed' in ölümü^
üzerine onun" yerini a lan II . Hasan'dır . Ba-.""
ğımsızlıkta,n bu yana zaman zaman seçip le-
re gidildiği," f aka t meclisin Kral t a r a f ından

feslıedildiği görüldü. Cezayir gibi komşu-
lar ıy la , olan sınır an laşmazl ık lar ın ın sıcak

^ -.çatışm.alâra dönüştüğü, B a t ı . S a h r a ' d a ,ba-
ğımsızlik isteyen Polişairip örgütünü bas t ı r -

a,mâ girişimlerin.iri şpz ' konusu ' o lduğu 'dö-
. .'neml.er yaşandı . Siyâsi .mahkıamlara' uygu-

lanan işkencelere ilişkin rapor lar yüzünden
, Kral II.Hasan'ıri Ulus lararas ı Af Ö'rgütü'yle

başı derde girdi." Son büyük i c rââ t l a r ından
, birisi,ise", dünyanın 'en büyük.cami ' ini inşa
^/ettirerek j s l a m ' a ,yerdiği'p !) göstermek

.,' Oİdu; .Üniversite, çeyrelerinde; hVyli,.güçlü
;."olan İ s lâmi ceımaat ye gruplanri'ş"ayıs"ı ,ptu-

za yaklaşmaktadır^ 'Buplard.an göze çar-
, pan ye, geniş kitle t aban ına sahip olâhııi I s -
. lakeye Tecdid Cema'ati olduğu biİdiri lmek-
. tedir." Abdulil lah Benkİran ' ın l ider l iğindeki
. bü teşki la t , yönetimle ^h'erhangi/bi^ çekiş-
";meye.'girmeden.ve,daha"çok tebliğ 'metodûnu
. ku l l ana rak t abana .yâyı lmayarçal işmakta-
. d ı r r p â h â se r t ve'.tâ'vizsiz bir t u tum izleyen
.. "ye. l iderliğini defalarca .hapse girip .çıkmış
, Abdusselâm Yasiiı'in yaptığı Adalet ve İhsan
^ (İî'emaati ile "Fas'ın .Seyyid Kutubu" diye ad-
' l andı r i lan Abdulkerim Muti'ni 'n ku rucusu

olduğu İs lami Gençlik Hareket i , diğei- önde
•, gelen iki harekett ir . Yanısıra Fas Mücahitler
'Prgütü, ;Âl lah ' ın Askerleri. Ör'gütü, Mukad-

î^des Cihâd Örgütü, Deyrimci'İslanicı Gençlik
.•j'.Örgütü,.ve Hizbü t t âh f i r ile' Pak i s t an "Tebliğ
. Çenıâatlerinin buradaki "uz'antılârı başlıca

İslamiicemaatler a ras ında sayılabilir . ' '

CKVİK irsnnn ınraiH irsrara ;kviri çeviju çevihi çevjki q:eviri çev i r i çev j r i çevir i

'^Batı Kaynaklı Düzenler İçin
En Büyük Tehdit İslam Nizamıdır''

- * - -, , i ,,

Dr.Abdulhadi El-Tâzî

Dr. Abdülhadi El-Tâzî
,KÎMDÎR?: .

. ' DrAhdulhadi el-T^î(72) Fas
İlimler Akademisi; Kahire, Şam,
Irak ve Ürdün gibi İslam ülkele-
rinde faaliyet gösteren üniversite-
lerin bilimsel üyesidir.' "

Karnin Üniversitesi'nden me-
zun olan olan el-Tâzî, İskenderiye
Üniversitesi Tarih Kürsüsü'nde

, Doktora çalışmaları yaptı.
Ülkesi, kansızlar tarafından

' sönıürgeleştirildiğiydlarda, genç-
lik yıllarının çoğunu hapislerde

. geçirdi. Hapse atılmasının başlıca
nedeni, sömürgeciliğe baş kaldır-

. ması idi. Yazarın güniimüze dek
yayınlcıdığı kitaplahmn sayısı kır-
kın üzerindedir. Son kitabı, Fas'ın

' •. diğer dünya ülkeleri ile olan iliş-
/ kileri üzerine yaptığı, taniamı 20

cildi bulan çalışmasıdır. İran'da
İslam Devrimi biışanya ulaştık-

' tan sonra, bil ülkede bir yıl kadar
bir süre Fas . Büyükelçiliği göre-
vinde bulundu.

Şu sıralar Fas Üniyefsitesi'nde
öğretim görevlisi olarak çalışan
yazar, son yapılan fikri konferans-
ların birinde, El-Alem dergisi ken-
disi ile görüşerek çağdaş İslami
gelişmeler üzerine kısa bir söyleşi
gerçekleştirdi. ' " '

Müllâkat metni aşağıdadır. •

Soru: Dünyanın hemen
her köşesinde müslümanlar
çeşitli saldırılara maAız kal- •
mald:a(hr;Bu sa ld ın l^ karşı-

^ • smdâ İslam alimleri ve özel-
' likle müsülümah entellektü-

eller nasıl bir tavir takmabilirler?

, ' Cfeua/?: Her şeyden Önce ŞU nok-
tayı bebıtmeliyim M ben, Faşta ü- '
mi ve fikri çahşnialarm oldukça
yoğüri olduğu bir ortamda bulun-

' ' maktayım. Bu çalışinalar sırasm-
da İslam ülkelerinde yaşanan bü- •
jöik politik olaylarm, alman ka-
rarlarm ve takmılan tavırlarm
arkların, İslam iimmetinin bil-'
ginleri ve entellektüelleıinin ol-

= düğuna tanık oluyorum'. Alim ve
aydmlar gelişmelerle ilgili olarak

' çeşitli p r o g r ^ ve projeler'üret-
mektedirler İslam iiınmetiniıi son '
derece kritik bir ortamda yaşadığı

' şu dönemde aüm ve enteUektüel-
, lerin, bü önemli etkinUkleıini, hiç

arahksız sürdürmeleri gerektiğine
inamyorum. Onlardan istenilen, >
içinde yaşadığımız şu ortamda, İs-

' lam ümmetinin karşılaştığı prob-
, lemleriomuzlayarâk onlara karşı

tutarh çözümler üretmeleri, gün
geçtikçe bu etkinliklerim arttır-'
malan ve her zaman tempolu bir

biçimde bu çahşmalanm sürdür-
- meleridir. ' •

• Kanaatimce İslam Dünyası-
nm çeşitli bölgelerine yayılan İs-

• lam mezheplerinin birbirine yak-
laşünlmaya çalışıldığı şu günler-
de, bünun yam sıra tüm düşmto-
lanmızm her cepheden bizi çepe-
çevre kuşattığı bir ortamda, î^lam
bilginlerinin ve müslüman entel-

'' lektüellerin İslam dimyâsmda et-
kinliklerini sürdüren çeşitli mez-
hep ve meşreplerin olaylara, bir-
birlerine bakış açılarım birbirle-
rine yaklaştırmak için bütün güç-

" ' leri ile çalışmâlan geİBİdr. Allah'a,
Rasiil(s)'iine ve lütab'ma inanan

' her makiıl müslümanın, dinin te-
mellerinden olmayan, fei'i inese-
lelerde, müslümanlarla hala ihti-
lâf halinde olacağım düşünemiyo-
rum. îhlaslı her müslüman ve İs-
lam toplumımun arzuladığı gibi
benim de yegane arzüm, homojeıi
yapıya sahip, tam bir 'İslam Bir-
liği''ni sağlayamazsak da, hiç ol-

• mazsa, birbirine yakm önemli m e
selelerde aralarmda anlaşnia ve
birlikteliği gerçekleştirebilen,

' üyumbir İslam Ümmeti görmekte,
uyumlu bir İslam ümmeti göimek

' İslam alim ve aydınlan bir
' araya geldikleri her ortamda, İs-

lam dünyasma karşı tavır takı-
nan, zaman zaman meydan oku-
yan ortak İslam düşmanlarımıza

lam mezhep ve meşrepleri ara-
smda sağlıklı bir diyaloğun sağ-
lanabilmesi için, ellerinden gelen
bütün gayretleri sarfetmelidirler.
Kanaatimce bunun tek yolu, salih
selefimizin, üzerinde yürüdüğü,
İslam Ümmeti adına en bü3dik ba-
şarılan sağladıklan yüce dinimizin
temellerine ve engin hoşgörü an-
layışma yeniden dönmektedir. Zi-
ra İslam'm temel kavramlarma
uygun yaşadı^mız zaman, 'ÎCur-
şunla birbirine kaynatüımş bina"
gibi olacağız. Artık hiçbir düşma-
nın aramıza sızıp, bize saldırması
mümkün olmayacaktır.

Soru: İslamî mezhe pleriiı
birbirine yaklaştırılma dü-
şüncesine aktivite kazandır-
mak için müslüman alim ve
enteUektüellerin neler yapma-
larını öneriyorsunuz?, ; - '

Cevap: Müslümanlann mese-
leleriyle ilgilenmeye azanü özen
gösteren ve her zaman onlarm '
güçlenmesini, bütim yüreğiyle ar-
zulayan birisi olarak, bütün sa-
mimiyetimle liütim dimya müs-
lümanlannm elbirliği yaparak, bi-
raraya gelerek, aralarında yar-
dımlaşmaları, İslam dünyasmm
çeşitli bölgelerinde cephelere bö-
lünerek paramparça bir manza-
ra arzeden çeşitU. islam mezhep
ve meşreplerinin aralarım birbi-
rine yaklaştırmaya çalışmalange-
rektiği kanaatindeyim. Bu ülke-
lerden birisi ve en önemlisi İran'dır.
Müslümanlar olarak bu ülke ile
ittifak etmemiz,'diğer İslam mez-
hepleri ile burada yaygm olan mez-
hep arasmdaki yaklaştırma faaH-
yetimizi sürdürmeliyiz. Bunu ger-
çekleştirmek için ne yapmamız
gerekiyorsa onu mutlaka yapma-
lıyız. Çünkü başta yücekitabımız
Kur'an bizi böyle davranmaya ça-
ğıraıyor.; ! . • •

; ö te yandan Allah elçisi ve
İmam Ah, (selam üzerine olsım)
de bu doğrultuda hareket etmiş-
lerdir. i , . . .

Arzuladığımız "Dünya İslam
Ümmeti Birliği"ni gerçekleştire-
bilmemiz için çahşmalarıraızı özel-:

lüde bu îslam mezheplerini birbi-
rine yaklaştırma konusu üzerinde

. yoğunlaşürmahyız. Zira ihlas sa-
hibi her müslümanm arzusu dâ
bu değü midir?.. Biz bu amaa ger-
çekleştirmek için sağlam temelli
bir çahşmayı başlatabilirsek, ge-
lecek kuşaklanmız için en büyük
hizmeti yapmış olacağız.

Ben süiıiıî bir müslüman ola-
rak, ŞİÎ bir müslümanla aym me- ^
kanda birlikte nainaz kılmayı en-
gelleyen herhangi bir mani gör-
müyorum. Bu bağlamda şiî bir
müslüman da sünnî müslüman-
larla aym mekanlarda, birlikte na-
maz kdabümesini engelleyen her-
hangi bir mani görmemektedir.
Bu tür çabalar, müslümanlann
yüreklerini, düşüncelerini birbiri-
ne ısmdırarak güçlü bir "İslam

• Dünyası"nın kurulabilmesini
mümkünkdar. .

, Soru: Fash müslümanla-
rm şu anki durxmılannı nasü
değerlendiriyorsunuz? .

- r . . '
* . »

v, Ceuap; Size kesinlikle şunu
ifade edebilirim ki, Fas geçmişte
müslüman olduğu gibi sonsuza
dek de müslüman kalacaktır. Fas'ı
ziyaret eden hemen herkes Fas
halkuun İslam'a ne denli güçlü
bağlarla siki sibya bağhplduğunu,
onlarm kaüıida İslam'm ne kadar
3üce bir anlam, taşıdığma taruk
olur. Buhun-bâşlıca nedeni kâ-
nmica şu olsa gerek: Fas diğer İs-
lam Ülkelerinin aksine, düşman
ülkelerinin İslam dimyasma sok-
mayı başardığı 'Toziti\^', "ateisif'
düşüncelerden uzak kalmayı ba-
şarabilmiştir, Nitekim İdris bAb-
duUâh'm Fas'ı yönetmeye başla-
dığı ük günlerden bugüne dek ül-
kemiz İslami esaslar ve gelenekler
üzere yürüyegelmiştir. Bundan
dolayı bu gün Fas'ın bütün so-
kaklarma İslam'm hakim olduğu
yargısma varabiliriz..

- Sora: Komünist Sistem if-
las ettikten sonra İslam Nizia-
mı ile diğer maddeci düzenler
arasmdaki çatışmanın yeni
boyutlar kazariacağma inamyor
musunuz?. . >

Cevap: Daha önce Komünizm
ile Kapitalizm ^asmda cereyan

- ' eden çatışma,'koinunizmin salía-•
dan çekilmesi ile bu kez İslam Ni-
zamı ile diğer maddeci (pozitivist)
baü kaynakh düzenler arasmda
olacaktır. Daha şimdiden İslam
düşmanlan, gayri meşru çikarla-
n için en büyük'tehdit öğesi olarak

• -islam Nizamını görmeye başla-
. mışlarbile.. .

Sözgelimi geçen yıl savaş
patlak vermeden önce Bosna-Her-
sekte idim. Bosnah müslümanlar
bağımsız bir siyasal yapıya ka-
vuştuklan için son derece sevinç-
li idiler; geleceğe de iyimser bakı-
yorlardı. Böyle bir vahşeti yaşa-
mak şöyle dursun, hayal bile et-
miyorlardı. Fakat ne oldu? -Allah
daha beterinden saklasın- Ak-
şamdan sabaha ülkedeki her şey
değişti; İslam düşmanİEmnm İs-
lam'a ve müslümanlara karşı ne
denli öfke ve nefi^tle dolu oMuklan
bütün çıplaklığıyla ortaya çıktı.
Bugün ve bugünden sonra daha
uzun yülar Avrupa'mn tam. ortâ
yerinde yaşayan bu insanlar, çok
daha acı, olaylar, yaşayacak, acı
günler geçireceklerdir.

' , . ^ » , ' ,• .

Herkes şunu çok iyi gördü
ki,dim bütün Mn ve nefreiani ko-
münizme yönelten Baü, bugün ay-
m kin ve nefreti beUd daha acı-
masızca, daha vahşice İslam'a ye,
müsliimanlara yöneltmişidir. Bu
dönüşiim ve açikça takuulan düş-
manca tavır karşısında , kanaa-:

. timcejmiislümanlarm tek çıkar
\ yolu vardır, o da şudur: Bütün

^ müslümanlar ortak düşmanlan
üe kesinlikle ilişki içerisine gir-'
lamelidirler. Bütün müslümanlar
ólarakyeni direniş cepheleri oluş-
turabilmek için, saflarm birleşti-
rilebilinesi için, beynini kullana-
bilen her müslüman bütün gü-
cüyle çalışmalıdır. Bundan başka;
çıkar bir yol olduğuna inanımyo-
rum

-Çev:Abdi Keskinse^

El-Alem . ' ' .
Sayı:495 s:36 • ' .
Söyleşiyi Gerçekleştiren,: Muhammed Hasan :

el-Bahrani

AKAŞTIUMA İNCELEME AKŞTIKMA liSCELEME AllAŞTlKMA İNCELEME AKAŞTIKMA İNCELEME

i, -1, - "•>•

FKO N A S I L F İKO OLDU?
(F İLİSTİN İSLAM'DAN KURTULUŞ ÖRGÜTÜ) ,

Mesut KARAŞAHAN ^

B e y a z Saray 'da Bir
; "Mr.Ghairman '

Geçt iğ imiz h a f t a l a r d a
F i l i s t i n l i m ü s l ü m a n l a n n
m ü c a d e l e s i n d e y e n i b i r
d ö n e m i n h a b e r c i s i s a y ı -
l a b i l e c e k g e l i ş m e l e r y a -
ş a n d ı . L ü b n a n ' d a Hizbul -
l a h ' ı e t k i s i z h a l e g e t i r m e
ç a b a l a r ı n ı n söz k o n u s u
o l d u ğ u b i r s ı r a d a İ s r a i l
ile FKÖ â r a s i n d â bar ış(!)
a n l a ş m a s ı i m z a l a n ı y o r ,
a r d ı n d a n O r t a D o ğ u ' d a k i
u l u s l a r a r a s ı dengelere ye-
n i b i r ' b i ç i m v e r m e ça l ı ş -
m a l a r ı h ı z l a h ı y o r d u . Ya-
p ı lan b e y a n a t l a r d a n u z u n
s ü r e d i r d e v a m e t t iğ i a n -
l a ş ı l a n gizl i g ö r ü ş m e l e r
n i h a y e t F K Ö ' n ü n ' İ s r a i l
ile,' i s r a i l ' i n ş a h s ı n d a em-
p e r y a l i ş t d ü n y a güç le r iy -
le uz l a ş r i ı a s îy l a s o n u ç l a -
n ı y o r d u . Kimi le r ine göre
b u b i r b a r ı ş t ı ve m e d y a
b u d o ğ r u l t u d a h e m e n ö
m u t a t bey in y ı k a m a f a a -
l i y e t i n e baş l ıyordu ." Ön-
c e l e r i İ s r a i l ' d e n b a h s e -
d e r k e n h a y l i ' s ı k ı n t ı çe-
k e n çev re l e r b u kez d a h a
r a h a t ç ığ l ık la r a t ıyor , İs-
r a i l ö v m e k l e b i t i r i l e m i -
y o r d u . S a n k i Deyr Yas in
S a b r a ve Ş a t i l l a k a t l i a m -
l a r ı n ı g e r ç e k l e ş t i r e n , te-
l e v i z y o n b a ş ı n d a k i m i l -
y o n l a r c a i n s a n ı n g ö z ü
ö n ü n d e F i l i s t in l i genç le -

r i n k o l l a r ı n ı t a ş l a r l a k ı -
r a n , ç o c u k ve k a d ı n l a r ı n
ü z e r i n e k u r ş u n l a r yağd ı -
r ıp ev le r in i b u l d o z e r l e r l e
y ı k a n İ s ra i l deği ld i . Öte
y â n d a n İ s r a i l b a s ı n ı d a
a r t ı k A r a f a t ' ı n d a h a yak ı -
ş ık l ı f o t o ğ r a f l a r ı n ı yay ın -
l a r o l m u ş t u . O; ş i m d i
Mis t e r A r a f a t id i . A n l a ş -
m a n ı n imza land ığ ı 13 Ey-
lü l g ü n ü Beyaz S a r a y ' ı n
b a h ç e s i n d e t o p l a n a n coş-
k u l u k a l a b a l ı k ş i m d i o n u
a y a k t a a l k ı ş l ı y o r , h a t t a
Kiss inğer gibi b a z ı l a r ı n ı n
b u m a n z a r a k a r ş ı s ı n d a
göz le r i do lu do lu oluyor^
du . r 'Dün t e r ö r i s t diye n i -
t e len i rken b u g ü n Mr.Cha-
i r m a h (S a y ı n B a ş k a n)
o luve rmiş t i . Ne va r ki, b u
s ö z d e b a r ı ş a n t l a ş m a s ı -
n ı n içer iği m e d y a n ı n t ü m
b ü göz k a m a ş t ı r ı c ı ; a l d a -
t ıc ı ve ş e y t a n c a ve lve le-
s in i y a l a n l ı y o r d u . . ; ' *

• > Özerk T o p l a m a
K a m p l a r ı

A n l a ş m a n ı n m u h t e v a -
s ı n a k ı s a c a b i r göz a t m a k
b i l e ; b u n u n t e k t a r a f l ı
o l a r a k h a z ı r l a n m ı ş b i r
m e t n i n FKÖ l i d e r l i ğ i n e
o n a y l a t ı l m a s ı n d a n i b a r e t
o l d u ğ u n u a n l a m a y a yete-i
çekt i r . A n l a ş m a y l a bi r l ik-
te s a d e c e Gazze ş e r i d i ve

k ü ç ü k E r i h a k a s a b a s ı n a
özerklik veri l iyordu ki, Fi-
l i s t i n t o p r a k l a r ı n ı n çok
k ü ç ü k b i r k ı s m ı n ı o l u ş -
t u r a n b u b ö l g e l e r z a t e n
doğa l o l a r a k İ s ra i l s ı n ı r -
l a r ı y l a çevr i lmiş d u r u m -
daydı . B u r a l a r d a k i Yahu-
d i l e r i n t eme l h a k l a r ı gü -
vence a l t ına a l ın ı rken , Fi-
l i s t i n l i l e r i n â y n ı h a k ve
g ü v e n l i k l e r i n i n n a s ı l t e -
m i n a t a l t ı n a a l ı n a c a ğ ı
t a r t ı ş m a k o n u s u d a h i
e d i l m e m i ş t i . Ü s t e l i k b u
Y a h u d i l e r i n g ü v e n l i k l e r i
e s k i s i d e n . d a h a s ı k ı b i r
ş e k i l d e y ine İ s ra i l o r d u -
s u n c a sağ lanacak t ı .V

• A n l a ş m a y a göre İ s r a -
il, Gazze ve E r i h a ' y ı a r a -
l ık o r t a l a r ı n d a t e r k e t m e -
ye b a ş l a y a c a k . Yahud i l e -
r i k o r u m a y a d e v a m ede-
ceği v u r g u l a n a n İs ra i l or-
d u s u n u n , b u r a l a r d a n n e
o r a n d a çeki leceği i s e ayr ı
b i r m e r a k k o n u s u . B u çe-
k i l m e a l t ı a y i ç i n d e t a -
m a m l a n ı r k e n m ü t e a k i p
d ö r t ay z a r f ı n d a d a Fi-
l is t in Yönetim Kuru lu için
s e ç i m l e r y a p ı l a c a k . Eği-
t im, sağlık, vergi ler in top-
l a n m a s ı v b . g ib i ç e ş i t l i
k a m u h i z m e t l e r i n i ü s t l e -
n e c e k Kuru l , g ü v e n l i k ve
d ı ş po l i t ika k o n u l a r ı n d a
İ s ra i l ' e bağ l ı k a l a c a k .

Vakt iyle b u bö lge le r -

deri ay r ı lmak z o r u n d a ka -
' İan -F i l i s t in l i l e rden- han-\

g i l e r in in ger i d ö n e b i l e c e -
ği ise y ine h a y a l kır ıkl ığı-
n a yol a ç a n h u s u s l a r d a n
b i r t a n e s i . A n l a ş m a , b u -
r a l a r d a n r 9 6 7 ve d a h a
s o n r a s ı n d a g ö ç e t m i ş
o l a n l a r a bu, h a k k ı t a n ı r -
k e n 1 9 4 8 ' d e a y r ı l m ı ş
o l a n l . a n n . -ge r i d ö n ü ş
u m u t İ a r ı n ı s u y a d ü ş ü r -
d ü . Kaç k i ş i n i n ger i dö-
n e b i l e c e ğ i de y i n e be l i r -
s iz l ik a r z e d e n b i r k o n u -
İsra i l Dış i ş le r i B a k a n ı Şi-
n ion P e r e s , S.OOOJcişi gi-
b l i k p m i k b i r r a k a m d a n
b a h s e d e r k e n , FKÖ l ide r -
liği •. 8 0 0 . 0 0 0 k i ş i n i n g e r i
g e l e b i l e c e ğ i n i s ö y l ü y o r .
O s l o ' d a k i gizli görüşme;-
l e r e s n a s ı n d a i se b u r â -
kar rnn 2 0 0 . 0 0 0 c i v a r ı n d a
do l a ş t ı ğ ı bildiiriliyor.

H i n d i s t a n Gurka
Mode l i Ya. da İ s l â m ' a
Karşı F i l i s t i n P o l i s i

A n l a ş m a n ı n ö r ı e m l i
y a n l a r ı n d a n b i r i de F i l i s ;
t i n l i l e r d e n .o luşaca lc y i r -

^ m i b i n k i ş i l ik b i r Merkez i
G ü v e n l i k Gücü ' r ı e i rhkân
t a n ı m a s ı . : Ge rç i s o n za -
m a n l a r d a b a s ı n d a " ötuz-"
b i n i a ş a n r a k a m l a r d a n
b a h s e d i l s e de .F i l i s t in po-
l i s i n i n İ s r a i l b i r i m l e r i n -
den, d a h a k a l a b a l ı k . o l -
m a m a s ı h u s u s u n d a k e s i n
m u t a b a k a t a va r l ı ğ ın ı ha-;
t ı r İ a t a İ ı m . D a h a a n l a ş -
m a n ı n i m z a l a n m a s ı n d a n
b i r k a ç ay önce b i r . k ı smı
A m m a n P o j i s A k a d e m i -
s i ' n d e b i r k ı s m ı d a Mı-
s ı r ' d a ; e ğ i t i m ^ g ö r m e y e
b a ş l a y a n - bu . -pol i s , ,gücü-
n ü n g e l e c e k t e k i i ş l e v i n i

• t a h m i n e t m e k güç djeğil.
İ s ra i l Dış i ş le r i .Bakânl ığ ı -

• n i n H u k u k D a n ı ş m a n l a -
r ı n d a n J o e l S i n g e r ,, gizli
g ö r ü ş m e l e r e s n a s ı n d a Fi-

- l i s t i n h e y e t i n i n . H a m a s ' ı
e t k i s i z h a l e g e t i r m e ko-

n u s u n d a k e n d i l e r i n e te -
m i n a t v e r d i ğ i n i söy lüyor . •
FKÖ Merkez Konseyi üye-
si Es 'ad Abdurrahman ' ı n
a ç ı k l a m a s ı d a a y n ı doğ-
r u l t u d a : "İnanıyorum ki ,
FKÖ ş i d d e t e b a ş v u r a n
F i l i s t i n l i l e r i y a k a l a y ı p
t e s l i m e d e c e k kadar (ta-
bi ki İ sra i l m a k a m l a r ı -
na, M.K.) i l e r i g i d e c e k -
tir." Bu Merkezi Güvenl ik
G ü c ü ' n ü n k o m u t a n l i s te -
s i n i n o n a y l a n m a k ü z e r e
İ s ra i l y e t k i l i l e r i n e s u n u -
l a c a k o l m a s ı d a .özerkli-
ğ in d e r e c e s i n i y e t e r i n c e
a y d ı n l a t ı y o r . B u b a ğ l a m -
d a h a t ı r l a t a c a ğ ı m ı z b i r
b a ş k a b e y a n a t d a y ine İs-
ra i l l i b i r y e t k i l i d e n , İşçi
P a r t i s i G e n e l S e k r e t e r i
N i s s i m Z v i l l i ' d e n o l a -
cak . Şöyle d iyo r p a r t i ge-
ne l s e k r e t e r i : ' 'Güvenl i -
ğ i sağ lamalar ı v e d ü z e n i
k o r u m a l a r ı i ç i n o n l a r a
(F i l i s t i n l i l e r e) i s t e d i k -
ler i h e r ş e y i t e m i n e d e -
c e ğ i z . A n c a k h i ç k i m s e
bir F i l i s t i n o r d u s u o luş -
t u r m a y a ' k a l k ı ş m i a y a -
cak." N o a m C h o m s k y ' y e
göre i s e ABD-ye İ s r a i l ' i n
y a p m a y a ' ç a l ı ş t ı ğ ı ' ş e y , b i r
z a m a n l a r İngi l izler in Hin-
d i s t a n ' d a p ü r | c a l a r ı Fıigi-
i iz o r d u s u n u l r i t a k v i y e -
s i n d e k u l l a n m a l a r ı n a
b e n z e r k l a s i k b i k o l o n i
d ü z e n i k u r m a k t a n i b a r e t
o l acak .

F i l i s t i n : d e Zor .
Z a m a n l a r ... ; - .

jKudûs 'de ne z a m a n n a -
m a z l i i l a c a ğ ı n a b i r t ü r l ü
k a r a r v e r e m e y e n ve a r t ı k
M o s s a d t a r a f ı n d a n k o r u -
n a n A r a f a t , h a l a b u t a r i -
h i i h a n e t i n Fi l i s t in : Dev-
le t i ' ne d o ğ r u bir , a d ı m ol-
d u ğ u n u s ö y l e y e d u r s u n ,
İ s ra i l ' i n b u n a i m k a n t a -
n ı m a y a h i ç n i y e t i n i n ol-
m a d ı ğ ı h e r ; f ı r s a t t a v u r -
gu lan ıyo r . Ve m ü s l ü m a n -

l a r b i r . kez d a h a , m ü ş l ü - "
m a n h a l k ı n v e r d i ğ i nüü'—
cadeleyi laik l ider l iğ in bo-
ş a ç ı k a r m a s ı y l a s o n u ç l a -
n a n , y a n l ı ş t e m e l l e r ü z e -
r i n e k u r u l u h a r e k e t , t a r -
z ı n ı n i f l a s ına^ t a n ı k , o l u -
yor la r . Ü l u s l a f a r a s ı a l a n -
d a b i r u c u İ r an ' ı t e c r i t e t -
m e y e k a d a r , y a r a n b i r s i -
y a s i mane-vrâ k V r ş i s i n d a
F i l i s t i n ' d e k i İ s l a m i h a r e -
k e t i zor ğ ü r i i e r b e k l i y o r .
M ü s l ü m a n l a i r ı n b u z o r -
l u k l a r ı a ş m a d a k i b a ş a r ı -
la r ı , y e n i ş a r t l a r a u y g u n
s t r a t e j i l e r g e l i ş t i r e b i l m e
y e t e n e k l e r i n e ' b a ğ l ı . ' A n -
la ' ş inayi t a k i b e d e r i g ü n -
l e r d e , Har i ı a s -ve İ s l â r n i
C i h a d ' ı n o r t a k b i r c e p h e
o l u ş t u r d u k l a r ı n ı ve Fi l is-
t in l i l e r a r a s ı n d a v u k u b u -
l a b i l e c e k ç a t ı ş m a l a r d a n
k a ç ı n a c a k l a r ı n ı i l a n ' e t -
mere r i b u b a k ı m d a n "an-
l â m l ı ve k a y d a d e ğ e r b i r
gelişme." Bö lgen in k a r m a -
ş ı k , i s t i k r a r s ı z y a p ı s ı ,
F K Ö . 1 ç i n d e ' • b e 1 i r m e y e
b a ş l a y a n ' ç a t l a k l a r , sin-
l a ş m a n ı r i ü y g u l a r ı ı p u y -
g u l a j ı a m a y a c a ğ i n a d â i r
z i h i n i e r d e s o r u i ş a r e t l e r i
b ı r a k m a k t a : F i l i s t i n ' i n
k a l k ı n m a s ı a d ı n a e n iy i
i h t i m a l l e b i r m o n t a j ^ a ^
n a y i i i ç i n u c u z i ş ğ u c ü
o l a r a k g ö r ü l e c e k F i l i s t i n -
l i l e r i n k a r ş ı l a ş a c a k l a r ı
yen i . d ü ş k ı r ı k l i k l a r ı , an'-
l a ş m a n ı n " g e r ç e k t e n e y i
i f a d e ' e t t i ğ i n i b i z z a t t e c -
riabe_ e d e r e k ö ğ r e n m e l e r i ,
İ s l a m î d i r e n i ş i î ı ' ö h ü r i ü
a ç a 'c a k y e n i g e 1 i ş m e 1 e i i
b e r a b e r i n d e getifelailir. Ve
y i n e F i l i s t i n ' d e k i m ü c â r
deleniri_ b e r f a k i â ş ı p du- ,
r u l m a s ı , y ı l l a r d i r İ s l a m î
h"â reke t (l e r) i ' gö lge l ey ' en
bif FKÖ'nün t a s f i y e s i (vö-

•ya İ s r a i r s a f l a r m a geçme-
si) ^F i l i s . t i h in k u r t ü l u ş
m ü c a d e l e s in i, Fi 1 i â t i n ' in
s adece İs lam' la k u r t u l u ş u
rhücad.,elesine ç o k ' ğ e ç m e -
der ı d ö n ü ş t ü r e b i l i r .

KİTAP DÜNYASI KİTAPDUNYASI KİTAP DÜNYASI KİTAP DUNTASI KİTAP DUNTASI KİTAP DÜNYASI

3, PETROL SAVAŞI
' Körfez Savaşının Perde

Arkası , . .

" 21.yüzyılı bir Amerikan
y ü z y ı l ı y a p m a y a . ç a l ı ş a n
A B D , e n e r j i ¡ k a y n a k l a r ı n ı
kontrol a l t ına almaya çalı-
şıyordu. Soğuk Savaş ' ın bi-
t iminden sonra hedeften' ve
düşmandan yoksun kalmış
bir süper gücün yeni bir he-
defe ihtiyacı vardı. Bu ihti-
yaç Saddam Hüseyin t a ra -
fından yanlış hesaplarla kar-
şılanıverdi." '

Mısırl ı gazeteci-yazar M.
Heyke l ' i n akici ü s l ü b u y l a
ka l eme aldığı ve güzel bir
türkçeyle okuyucuya takdim
edilen eser; Amerika'nın za-
fer hayel ler inin şaha kalk-
tığı bir dönemde Saddarn'ın
b i l e r e k yâ da b i l m e y e r e k
a t e ş l e d i ğ i s avaş f i t i l i n i n ,
Amer ika açıs ından affedil-
mez bir başlangıç olduğunu
hiç k i m s e , b i l m i y o r d u .
1989 'da doğu bloku yöne-
t imler in in iskambil kâğıdı
gibi birbiri ardınca yıkılma-
sı neticesi, Amerika'hırı ra-
kipsiz liderliği türn diinya-
ya i l a n ed i l iyo rdu . Y a ' d a
Franciz Fukûyama 'mn deyi-
miyle ta r ih in sonu gelmiş,
bir başka deyişte Amerikan
yüzyılı başlaniıştı. İşte siya-
sal platformda kazandığı.bu
'zafer i A m e r i k a , . e k n o m i k
a landa da perçinlemek isti-
yordu.Nitekim 19 ocak 1991
t a r i h i n d e Saddam^'ın Ku-
veyt'e saldırmasıyla bir ta-
rilıi an gelmiş, petrol bölge-
sinin kontrolü ve sömürüsü
için adeta davetiye çıkartıl-
mıştı . Süper güçted) bu fır-
sa t ı hiç kaçırmadan, ' en' az
yüzyıl daha müslüman halk-
lar ın mağdur uy eti ve Ame-
r i k a n h a l k ı n ı n r e f ah ı , içih

petrol gelirlerini kendi men-
faat ler ine ciro etmesini bil-
mişti. • ' -. i :

BM, bat ı ve halkı müslü-
man bazı drtadoğu yönetim-
lerini kendi yanına almayi
b â ş a r â ü " A m e r i k a s i y a s i
a landaki zaferini, askeri ve
ekonomik alanda da ispatla-
mış oluyordu.Petrol ve böl-
gedeki siyasal yönetimlerin
geleceğini ipotek ederek ül-
kesine dönen yankiler, geri-
de k a n , gözyaşı , h a r a b ü ' l
Basra (yıkılmış bir Basra),
kimsesiz çocukİar, aç insan-

Muhammed Heykel
3. Petrol Savaşı
Körfez Savaşının Perde Arkasî

' PINAR
•i YAYİNLARİ

lar , k o r k u l u k yöne t imle r ,
parça lanmış halklar , endi-
şeli insanlar b ı rakarak git-
mişti. Bu da ona en azından
belirli bir zaman kazandıra-
cak t ı . İ ş t e bu k i t ap Körfez
S a v a ş ı ' n a v a r a n s ü r e c i n
güncel yanıyla, tarihsel arka
planını b i rarâda vermekte-
dir. Bugünü a n l a m a k için
dünü bilmek gerekir.

Muhammed Heyke l
çev: Dr. N. Ahmed Asrar
P ınar yay./520 sh.

MEDYA GERÇEĞİ

' Noam Chomsky, ki tabında
medyanın ve t ü m ' k a m u s a l
alanları nâsil bir cendereye
soktuğunu zengin örnekle-
riyle işlemektedir.

Medyanın bizi sermaye-
nin, eğemen devletlerin ar-
zular ına boyün eğen, onla-
rın istedikleri gibi üreten ve
t ü k e t e n t u t s a k l a r a dönüş-
türmesini televizyonlarımı-
zın başında o turarak bekle-
yecekmiyiz? Biz ne yapma-
lıyız? . •

Çeşitli televizyon kanalla-
r ı ve r enk l i gaze t e l e r i ile
medya özel mekân la r ımız ı
istila ediyor. Düşünce ve de-
ğerlerimizi ' a l tüs t eden bir
m'edyâ şoku dalga dalga ya-
şamımızın her alanına yayı-
lıyor.

Zavallı bir kuşun petrole
bulanmış çaresiz görüntüsü
karş ı s ında 'dehşete kapıl ıp
l ane t le r yağd ı racak kada r
hassas öldüğümüz "günlerde,
nasıl olup da çoğu kadın ve
ç'ocuk yüzbinlerce insan ın
gökyüzünden yağan bomba-
lâr la öldürülmelerini odala-
rımızdaıi havai fişek" göste-
rileri seyreder gibi izledik!
Ne oldu da ölüm gibi hayata
dair sahici bir olgu "medya
şöleni" ne, "gösteriye" dö-
nüştü? , '
' Ne oldu da biz, ölümü tep-

kisiz, şaşkın, belki de biraz
zevkle izler hale geldik? Kı-
yamet habercilerinden Guy
Debord 'un 1968 ' lerde ön-
gördüğü "Gösteri Toplumu"
gerçekleşti mi yoksa? ' /

İ ş t e medyanın zihinleri-
mizi felç 'eden bu gücü, gün
geçtikçe dâha fazla, toplum-
sal mücadeleler in ve araş-
t ı rmaların ilgi odağı oluyor.

Dünyaca tan ınmış dilbi-
l imci • ve m u h a l i f Noam
Chomsky bu kitabında med-
yanın hükümet , sermaye ve
elit kesimlerin ilişkileri te-
melinde işleyiş mekanizma-
lar ını , zengin örnekler su-
n a r a k , ' d e r i n l e m e s i n e çö-
zümiüy0r. - • ' . '

Şeytanlar medyanın çar-
pı tan pr izmasından geçerek
melek leş i rken , . ya l an l a r ın
nasıl h a k i k a t e dönüştüğü-
nü, duyulmas ı i s t enmeyen
ç ığ l ık lara k u l a k l a r ı m ı z ı n ,
görülmesi i s t enmeyen çir-
kinl ik lere ise gözlerimizin
nasıl kapatı ldığinı tüm çıp-
laklığıyla ortaya koyuyor.Ni-
karagua ve Küba kötülükle-
rin kaynaği olarak boğulma-
ya çalışilır, Filistinliler in-
san daiıi görülmezken, Orta
Amerika terör.devletleri ile
İsrail ' in zülüm ve işkencele-
ri nasıl bir sis perdesi arka-
s ında k a y b e d i l m e k i s t e n -
m e k t e d i r ? " ' " .

Ye medya ne zaman, hangi
koşu l l a rda gerçekler i t ü m
çıplakl ığ ıyla o r t aya koya-
caktır? • . ' ,

NOAM CHOMSKY
, Tümzamanlar yay.
' 504 sy.»

AMERIKAN ;
YÜZYıLıNıN SONU

Amerika yüzyılının sonu
"Amerika'nın Sonu" değil. Bel-

. ki-yeni bir Amerika'nın baş-
; langıci;- Bu ırklardan yamalı^
bohçasından daha eşitlikçi bir
toplum çıkabileceği gibi, ka-
dim Yunan'a rahmet okutan
köleci bir toplum da çıkabilir.
Her halükarda, yirmibirinci
yüzyıl bir pax-Amerika dev-
resi olmayacak.
'• ' Dünya sistemin bütün es-
ki hegemonları (Hollanda, İn-
giltere) ve iktisadi güçten zi-
yade askeri-siyasi kudretiyle
temayüz edén eski dünya im-
para to r luk la r ın ın , var is ler i
(Çin, Rusya, Türkiye, İspan-
ya, Portekiz) hala yaşıyorlar.
F a k a t h içbir i dünya sis te-
minde birinci dereceden bir
role sahip değil. -

1989'dan ba'şlatâbileceğİ-
miz yirmibirinci yüzyıl, yeni
hegemonik güçlere ve 'yeni
devletlerarası ittifaklara sah-
ne olacak. Şu anda ilk sıra-
daki ulusal güçler: Almanya
merkezli Avrupa,'Japonya ve

¡Amerika'; Onlan Çin ve Rusya
izliyor. İslam Dünyası, önüne
açılan yeni f ı rsat lar ı "değer-

mmım
YÜZYILIIM

SOM
Mustafa Özel
İZ YAYINCILIK

lendirebilecek mi? Öyle ol-
masını dileyelim.-

Bu kitaptaki yazıların te-
mel iddiası şu: Amerika,' yir-
mibirinci yüzyılda ikinci de-
receden bir güç olmak zorun-

j da kalacaktır. Daha şimdiden
• ' kendin i buna alıştırıyor as-

lında. Avurupa'nın ve Japon-
ya'nın belirli üstünlükleri var.

• Ancak hangisinin galebe ça-
İacağini şinididen kestirmek
zor.

Mustafa ÖZEL' - ' '
İz Yayıncılık / 245 s.'

A - .-.YENİ ÇIKAN KİTAPLAR •
Hayali Cemaat ler ; /Metis yay . /Benedic t Anderson. . . -
İrk u lu s s ın ı f /Met is ı /ay. /Bal ıbar ve "Waller S te in . . • .
Milletler ve Miliiyetçilik/Aynntı yay./E. J . Hobsbawm.
Oryantalizm ve Oryanta l izm/Bei /an iyay . /Musta fa Sıbai
Cumhuriyet in Şeref Ki tab ı / i şa re t yay./A-. Dilipak • -
.Medya Denetimi/Tümzamdnlar i/ay./Nöam Chomsky
Osmanlının Bozğûh Yılları/Betjari .vav. /Stephan Lauzar
Kadın ve Sosyal Adalet/Be.yan yay./Prof. En is Ahmed '
Piyasa Düşman ı Kapitai izm/Iz .yay. /Mustafa Özel '
Felsefenin Arka Merdiveni/Jz .ya.y./Wilheim 'Weisschedel
Darbeler Anayasalar ve Modernleşme/Iz yay./Ş.Karatepe
Hadislerle Hz.Ali/fz .ygy./ lmam Nesai
Zihin Yönlendirenler /Pınar .ya.y./Herbert Schi l ler

,3.Petrol Savaşı/Pınar Yay./M.Hasaneyn Heykel ' •
İkt isat Ideoloı'isinin Eleştirisi/Birikim yay./Ahmet Insel
İlk Devir Hadis Edebiyat ı /Jz yay./Prof.Dr.M. M. el-A'zami
J u r n a l 2/iletişim yay./Cemil Meriç ,
Ittihad ve Terakki Cemiyet i /Emre yay. /Kazım Karabekir
Sol Keriıalizm/iz yay . /Hikmet Dzdemir

' ' ' ' * - .

Hazırlayan: İlhan GÜNDOĞDU

KİSA KİSA KİSA KİSA KİSA KİSA KİSA KİSA KİSA KİSA KİSA KİSA KISA KİSA KİSA KİSA

t ü r k i y e ' d e n ... Dünya'dan
ı-

1.8.93 Güneydoğu'da Yi-
ne Kan Aktı. Teröristler 17 as-
keri katletti.^

1.8.93. Askeri Konvoya
Saldırı.'Sonuç: 8'er öldü.
4.8.93 Ürdün . Kral Hüseyin
parlementoyu feshetti.^

Bakan'dan Acı İtiraf.
Gümrükten sorumlu Devlet Ba-
kanı Nafiz Kurt , yur t dışına çı-
kışlarda alınan 100 dolarlık top-
lu konut fonunda, y a n yarıya
rüşyet döndüğünü itiraf etti.
5.8.93; PKK'dan Katliam. Köy
basan, yöl kesen teröristler 34

kişiyi kurşuna dizdi.
7.8.93 Meriç Suyu. Suriye ile
I rak 'a bedeva su.veren Türki-
ye, Meriç suyu için 4 milyon do-
lar verecek.
8.8.93 Trafik PKK'yı solladı.
PKK t e r ö r ü son 6 ayda 1787
kurban alırken, aynı süre içinde
trafik anarşisinin öldürdüğü in-
san sayısı tam 2693'e ülaştıl '
9.8.93 Fransa'da İmamlara
Sıkı Takip. Fransız Haber Al-

. ma örgütleri bu ülkedeki imam-
ları yakın takibe aldı. , .
10.8.93 Biz imki ler in Kulak-
ları Çınlasın! Amerikan dışiş-

BURASI SOMALIETNAM!

. Aralık 1992'de güya aç insanları doyurmak, umutlan tazelemek
için başlatdan BMninn Somali operasyonu şon gelişmelerle birlikte tam
bir çıkmaza girerken ABD için de bir Vietnam sendromuna dönüştü.
Ekim ayınmı ük günlerinde düzenlenen bir operasyonda 15,ABD as-
kerinin öldürülmesi, bir helikopter pilotonun esir alınıp ölen bir diğer
askerin cesedinin Mogadişu sokaklarmda dolaştmlması birdenbire dik-
katleri tekrar bu operasyon üzerinde topladı. Clinton yötemi bu ko-
nudaki lıalk desteğini kaybetmeye başlarken hakkmc^^estem usu-
lü "Wanted" üanlan dağıülan Aidid'i yakalama konusunda geri adım-
lar atılmaya başlandı.Yeni amaçlaruım Aidid'i'yakalamak değil siya-
si bir çözüm bulmak olduğunu söyleyen ABD Dışişleri Bakanı Chris-
kopher'inhîı açıJdaması ABD'mn Soniaii halkı karşısmda boyun eğ-
diğinin resmen kabulü olarak y6rumlâridı.Diihyanm bu tek süper

dilerde ABE) bu batakhktan bir ah önce kurtulmanm yoUarmı ararken

asker sayılarım artırmalanm talep ediyor. Operasyonun başansızlı-

çalışıyor. „ - - '
SomaH'de mücadelenin gözlerden kaçan bir yanı ise, bü müca^

dele içinde oldukça etkin bir hale gelen İslami cemaat ve hareketlerin
eylemleri. Sayılan ona yaklaşan bu gruplar hemen her gün planh ey-
lemler gerçekleştirip BM'güçlerini yipratıyorlar İslami hareketlerin
önenıli bir özelliği de Soriıaii'delsi kabileye dayah sosyal yapılaiımayı
aşan bir biinyeye sahip ohnalandır. Yani değişik kabile veya bölgeye
mensup müslümanlar aym hareket içinde bir araya gelebiliyorlar. BM
askerlerimin müslümanlardan sadır olan eylemleri Aidid taraftarlarmm
gerçekleştirdiğini zannederek bırna karşılık vermeleri ise hadisenin tra-
ji-komik yanlarından birini oluşturmakta.

ler i Bakan l ığ ı ' nda ça l ı şan ve
par lak bir gelecek vadeden 32
yaşındaki genç diplomat Mars-
hall Harr is : "Sırpların katl ia-
mına seyirci kalan yönetimle ça-
lışamam" diyerek ist ifa etti.
11.8 .93 Ç e t i n , Bosna İçin •
ABD'de. Dışişleri Bakanı Hik-
met Çetin, Bosna'ya hava hare-
kat ın ın hemen baş laması için
ABD'ye git t i ;
12.8.93 Telefon Skândah . Si-
nop'ta PTT'den Emniyet 'e gizli
ha t çekildi.
13.8 .93' Ş ı r n a k ' a G i t m e m e k
İçin Paşalığı Tepti. Kurmay Al-
bay Tayfun Keskin, rütbesi yük-
seltilerek Şırnak Janda rma Tu-
gay Komi tan l ığ ına a t a n m a s ı
öneris ini reddederek görevin-
den istifia etti.
14.8.93 Hikmet Çet in "Irak'a
ambargo kaldırılsın; günlük za-
rarımız 9 milyar" : ,
15.8.93 PKK Yine Sıkışt ı . Gü-
venlik güçlerinin bölgedeki ope-
rasyonlarından bunalan PKK li-
deri "ateşkese hazır olduğunu"
duyurdu. . . - ; - . ^ -: •.

BM'de R ü ş v e t Krizi.
İngiliz Sunday Time gazetesi,
BM'nin her yıl rüşvet ve müs-
riflik yüzünden yaklaş'ık olarak
405 milyon dolar zarar ettiğini
ileri sürdü. ' " •
16.8.93 İSKİ. İSKİ skandalinin
baş oyuncusu Erguri Göknel ve
ailesi gözaltına alındı. ^ . •.
17.8.93 İSKİ. Ergun Göknel'in
SHP'li Çalışma Bakanı Mehmet
Moğultay'a aylık 150 milyon, İs-
tanbul İl Başkanı Yüksel Çen-
gel'e aylık 100 milyon lira maaş
bağladığı ortaya çıktı. '
18.8.93 İSKİ. SHP Genel Baş-
kanı Erdal İnönü'nün, İSKİ ola-
yını aylar önce öğrendiği ve po-
litikadan ayrılma kararında bu-
nun fol oynamış olabileceği öne
sürüldü.
19.8.93 İSKİ. E rgun Göknel
hapse atıldı.

' Dünyanın Bir Numa-
ralı Teröristi Washington, Su-
dan'ı terörizme deStek vereiı
devlet ilân etti. - .

Hizballah İsrail'i Vur-
du. 8 ölü. ' • ,
; • Bosna-Hersek'ten Çık-
r a t ı l a b il en- E n B üy ü k Ya r a li
Grubu.'Bosna Dayanışma Gru-
bu, tedavilerini sağlamak "ama-
cıyla "74 Bosna gazisini Türki-
ye'ye getirtti .
22.8.93 Azerbaycan. Fuzuli, Er-
menilerin eline geçti.

Cezayir. Eski Başbakan
Kasdi Merbah,- Cezayir Meyda-
nı'nda ta ranarak öldürüldü.

Mostar Çığlık Çığlığa.
BM Yetkilileri, İMostar'a 5 gün
içinde,yiyecek u laşmamasrha-
linde üç aydır Hırvat kuşatma^
sı altında bulunan keiıtte toplu
ölümlerin yaşanacağını bildir-
diler./ ' , '
23.8.93 Kosova. Arnavut la r
Sırp dayağından yakınıyorlar.
24.8.93^ İErgun Göknel ' in dört
yıl boyuıica "sâdece ihalelerden
200 milyar lira rüşyet aldığı or-
taya çıktı. , , . . V.'", . •

Amerika İDışişleri Ba-
kanlığı görevlisi Stephen Wal-
ker, yönetimin Bösıia politika-
sını eleştirip iştifa etti. Bu olay
son, b i r ,ay içinde "gerçekleşen
üçüncü istifa. , , ' ; ,

26.8.93 Azerbaycan. Ermeni
kuvvetleri Azefi toprağında iler-
lemeye devam ederken, Azerr
baycan Millet Meclis Başkanı
Haydar Aliyev, "Gerçeği söyle-
mek gerek, Azerbaycan ordusu
kaçıyor; Bu bir gerçek." dedi. -
28.8.93 .r Prensin islam Planı;
Ürdün "Veliaht Prensi Hasan'dan
Türkiye'ye çağrı: "Radikallerin
yaratt ığı çirkin İslam imaj ını
silelim. Batı'ya»kendimizi gös-
terelim." . j • "•
1.9.93 Savaş Rüzgârı. Ermeni
saldırılarının şiddetlenmesi üze-
rine İran,- Azerbaycan sınırına
yığınak yapmaya başladı. Eri^
van ise Rusya'dan Türkiye sını-
rına asker yerleştirmesini iste-
di. - . -
2.9.93 İzzetbego-idç Türkiye'de.
Bosna Hersek Cumhurbaşkanı
Ali İzzetbegoviç, Cenevre'de ya-
pılan görüşmelerin .anlaşmaz-
lıkla sona ermesi üzerine İstan-
bul'a geldi. •

-3.9.93 Milletin Parasıyla Muh-
teşem Düğün. İ şadamı -Emin
"Hattat, 10 milyar lira harcaya-
rak oğluna görkemli bir düğün
yaptı. Hattat ' ın devlete sadece
SSK primlerinden 60 milyar li-
ra borcu' var. Düğünün baş,ko-
nuğu da devletin en başındaki
kişi olan Süleyman Demirel idi.
4 .9 .93 K a n l ı Tahr ik . DEP

• GAYET DEIVLOKRATIK BİR KATLİAM .
• . ' '

Ekim aymm başlanndaMoskova, Yeltsiri'in zaferiyle sonuçlanan
kanh bir iktidar kavgasma tanık oldu; 21 Eylül'de parlamentonun Yelt-
sin tarafından fesh edilmesiyle başlayan Rustkoy-Hasbulatov Halisi-
nin Hderüğindeki pariaınento direnişi, 13 gün sonra Yeltein'e bağh
birliklerin dimya kamuoyunun gözleri önünde Beyaz E-v'i topa tutarak
gerçekleştirdikleri bir operasyonla etkisiz hale getirildi. Bir süredir as-
kerlerin maaşlarina zam üstüîıe zam yapan Yeltsin, son .ABD ziyare-
tindeki pazarhklar sonucunda dımyanm tek meşruiyyet makaımd) olan
ABD'nin (-ve Batı'nm) de desteğini aldığı için katliama kalkışmaktan
kaçınmadı. Rusya konûsımda ümitsizliğe düşmeye başlayan IMF gi-
bi kunıluşİan, batmm 80 milyar dolara yaMaşan yatırmılariru kur-
taracağı umulan Yeltsin bütün olan bitene rağmen demokrasi kalıra-
mahı olarak görülebildi. Orduya olan vefa borcii yeni bir iki başhhğa
yol açabilecek mâhiyette ise de "Yeltsin şündüık Riısya'da tek adam. Par-
lamento zaferinin hemen ardmdan anayasa mahkemesinin askıya
ahnınasından sayışız gazetenin kapatılmasına kadar diktâtörlük ala-
meti bir dizi uygulamaya'gitti. Fakat halk arasmdaki huzursuzluk ya-
tışmış değil. Kısa vadede sonuç getirmesi beklenmeyen reformlar^
özelleştirme üe büjdiyebilecek işsizler örudusu vb. sorunlar gözönün-
de bulundurulduğunda Yeltsin'in bu doludizgin ve başma buyruk uy-
gulamaları yeni Rustkoyiar, Hasbulatoy'iar doğurabilir. " '

Mard in Mil le tveki l i Mehme t
Sincar, Batman'da öldürüldü.
5.9.93 Bosna Çocuksuz Kal-
masın. Üsküdar Bağlarbaşı'nda
Bosna Dayanışma Grubu ile Ço-
cuk Vakfı'nın ortaklaşa düzen-
lediği "Bosna Çocuksuz Kalma-
sın" mitingi,yapıldı. î- 1! .
6.9.93 Azerbaycan Rus'a Tes-
lim. Meclis Başkam Haydar Ali-
yev, Moskova'da Rusya lideri Bo-
ris Yeltsin ile yaptığı görüşmede
ülkesinin Bağımsız Devlet ler
Topluluğu'na alınmasını istedi-.
,7.9.93 i z ze tbegov iç Cl inton
G ö r ü ş m e s i . - Bosna" H e r s e k
Cumhurbaşkanı; Ali" İzzetbego-
viç', ABD Başkanı Clinton ile bû-
jluşurken BM Genel Sekre ter i
Butros Gali ile görüşmeyi red-
'detti. •»
8.9.93 Dakikada İki Kadın.
Dünyada dakikada iki kadıniiı
AİDS hastâl iğıhâ yakalandığı
açıklandı. ' . ^
- • ' Bosna.' İzzetbegoviç

ABD'den^askeri müdahale iste-
di. - , . - .r,
9.9.93 Ortadoğu. FKÖ, ile İsral
il birbirini tanıdı. • -
10.9.93 Somali'de BM Katli-
amı. BM asker ler i 150 kişiyi
katletti . . ;. " ,
11.9.9*3 Ankara . 'Mura t Kar-
yalçın SİIP Genel Başkanı se-

sçildi; " - i ' - i - ' : f . H
-i' Somali. Muhammed

F a r ah Aidid,-BM'ye a t e ş k e s
önerdi, . ' i t ' ' ^ . r j , .
12.9.93 İnönü İstifa Etti. Dev-

' let Bakanı ve Başbakan Yar-
dımcısı Erdal İnönü görevinden
istifa ettiğine' dair dilekçe^H Baş-
b'afc"an Tansu Çiller'e 'sundü. '
13.9.93 Ortadoğu. İsraiİ-FKÖ
Anlaşmasında imzalar atıldı. '

.14.9.93 Gürcistan. Edward Şe-
v a r d n a d z e , ' P a r l a m e n t o Baş-
ikanlığı görevinden istifa etti. 1

•• \ i ^ i -••.r • .il' / ...
İSLAM DÜŞÜNCESİ ^
SEMPOZYUMU YAPİLDİ

İpek yotu bilgi evi .gelecek der-
gisi ' niri organizeleri ve Pınar ya-
yıhlart bölge temsilciliğinin 'tei-
kılanyla I.Islafndüşüncesisem-
pozyumu 22-23'Ekim ¡93 tarih-
leri arsında yapıldı. Geniş özeti-
ni bir sonraki sayımızda yayın-
layacağız,- • < • > •

. - I " - ; . : .

15.9.93 Hırvat-Boşnak Barı-
ş ına Doğru. Tudjman, İzzetbe-
goviç ile ciddi adım olarak ııite-
lenen bir anlaşma yaptı . ' ' - .. ->
16.9.93- İLKSAN. Dönemin
Başbakanı Demirel'in "Verdim-
se ben verdim.Ne olmuş?" diye
geçiştirdiği İLKSAN davasında
maheme '17 sanığın tu tuk lan-
masına kâra r verdi'. -:

Kosova'da Savaş Ki-

. PAKİSTAN^DA
SEÇMENSİZ SEÇİMLER

Geçtiğimiz Ekim ayı başlann-
da Pakistâl 'da son beş ydm üçün-
cü genel, şeçimleri yapıldı. İkti-
dar için çeldşen Pakistan Halk
Partisi Lideri Benazir Butto ile
Pakistan Müslüman Birliği Li-
deri Navaz Şerif, seçim kampan-
yalarmm büyük kısmım birbir-
İerini yolsuzlukla suçlayarak ge-
çirdiler Üç yıl önce yine yolsuzluk
suçlamalar ı nedeniyle Başba
kanlıktan aimmış olan Benazir
Butto hem 6 Ekim'deki genel se-
çimleri, hem de 9 Ekim'deki Eya-
let seçimlerini çok az bir farkla
kazandı. Çemaat-i İslami E m m
olan Kadı Hüseyin Ahmed'in İs-
lami Cephesi ise mecliste üç san-
dalye üe yetinmek zorunda kaldı.
19 Ekim'de Pakistan MüK Mec-
lisi'nde yapılan oylamayla Baş-
bakanlığa seçilen Butto, tek ba-
şma Hükümet oluşturmaya ye-
tecek. sandalyeye ulaşamadığı
için koalisyon hükümeti kurma-
ya çahşacak. Yeni Hükümeti kur-
mayı başarabilse bile bu, zayıf
bir hükümet olacak. Öte yandan
seçimlerin halkm çok düşük bir
katıhımyla gerçekleşmesi de me-
selenin dikkatleri çeken bir baş-
ka yönü. Seçimlere katılma ora-
nmın %40'dan bile az olduğu gö-
zönünde bulundurulursa, Pakis-
tan halkmın bu ülkedeki siyaset
ve siyasetçilerden yana pek bek-
lenti içmde ohnadığı, aksine bu
konuda gitgide duyarsıziaştığı
söylenebilir.

vılcımı. Sırplar Arnavutça eği-
t im veren bütün, oku l l a r ı ka-
pat t ı . .-
17.9 .93 S ö z e n ' S a n ı k . F a t i h
cumhur iye t Savcısı, İ s t anbu l
Beldiye Başkanı Nure t t in Sö-
zen'in de miİyarlık İSKİ yolsuz-
luğunun sanığı olduğunu açık-
ladı.- • .

- 18.9.93 İSKİ. Nure t t in
Sözen, Savcı'ya ifade verdi. .

, ; Günyedoğu. PKK mi-
nübüs taradı : 7 ölü.
19.9.93 Beni Sözen Alıştırdı.
İSKİ skandali Nuret t in Sözen'e
doğru tırmanıyor. Ergun Gök-
nel bağış toplamaya Sözen'in ta-
l imatıyla başladığını açıkladı,
"Beni ilk olarak STFA'ya yolladı"
dedi.
20.9.93 Zonguldak ' a Nükler
Santral . Tansu Çiller, Almanya
Başbakanı Kohl'e Zonguldak'a
nükleer san t ra l kurmalar ı için
tekl i f te bulundu. Teklif kabul
edildi. .
22.9.93 Kamhi PTT'yi Çarptı .
J a k Kamhi'nin oğlu Jefi Kam-
hi'nin PTT'yi 5 milyar 506 mil-
yon 971 bin 169 lira dolandır-
dığı ortaya çıktı. ' •
23.9 .93 Türk iye ' n i n Hevesi
Kursağında Kaldı. Olimpiyatı
Sydney aldı..
2 4 . 9 . 9 3 . R u s y a ' d a n Tehdi t !
Yeltsin'in Demirel'e gönderdiği
mektupta Moskova'nın Kafkas-
ya'ya si lah yığacağını resmen
bildirmesi Ankara'da şok etkisi
yara t t ı .
25.9.93 Dünya'yı ABD Kirleti-
yor. Çevre örgütleri t a ra f ından
yapı lan bir a raş t ı rmaya göre,
çevreyi en fazla kirleten ülke-
lerin başında ABD geliyor.
26;9.93 Tokatç ı B ü r o k r a t . '
Toprak Mahsûlleri Ofisi'nin es-
ki Genel Müdürü Ahmet Özgü-
neş'in arsa verdiği bir mütea-
h i t t e n mi lya r l a r değer inde ' 6
dükkan aldığı ortaya çıktı.
27.9.93 Yelts in İn t ikam Ah-
yor. Suhumi kent i düştü. Abha- .
z a l a r de s t ek ve ren Yel ts in ,
BDT'ye üye olmayan Gürcis-
tan 'a izlediği politikanın bede-
lini çok ağır ödetiyor.
29.9,93 Savcı'nın İsyanı. İSKİ
soruş turmasın ı yürüten Fa t ih
Cumlıuriyet Savcısı Selim Ulaş:
"Bu şartlarda duvarları aşmam,
İ talyan Savcı gibi etkili olmam
mümkün değil."

İhale Almak İçin 7 Mil-

yar Verdim! İSKİ skandalinin
kilit ismi müteahi t Faik Akdil,
İSKİ Genel Müdürü Ergun Gök-
nel ile mali işler yardımcısı Ziya
Kur taran 'a 7 milyar lira rüşvet
verdiğini söyledi. -
• • . Savaş mı Barış mı?

B o s n a H e r s e k P a r l a m e n t o -
su, batılıların empoze etmek is-
tediği barış planının kabul edi-
lip edilmemesini görüşmeye baş-
ladı.

AKN'den
. . i

' rf -• - r v '

Genel Kurul
Toplantısı Yapıldı

Vakfımız, 27 Ekim 1993'de
Genel Kurul toplantısı yaparak
yıllık faaliyet değerlendirm'esi
yapmış ve yeni yönetim kurulu-
nu seçmiştir.

Şefik Dursun'un ba'şkanlı-
ğindaki yerii yönetim kurulu şu
üyelerden oluşmuştur.

Şemseddin Özdemir
Mustafa Ertekin
Mehmet Bursa''
Hasan Eryilmaz '
Fahreddin Gör '
Veli Kahraman

Yeni Yönetim Kurulu'na yeni fa-
aliyet döneminde başarılar dile-
riz.

ADANA Şubemiz
• Açıldı ••

' " Adana şubemiz 6 kasım
1993'te Adana Gallería konfe-
rans salonunda bir açılış proğ-
ramı yaptı. Proğramda Prof. Dr.
Burhaneddin CAN "Sistemin if-
lası karş ı s ında İslami model
oluşturma zarureti" konulu bir
conuşma yaptılar. Daha sonra
AKV Adana şubesi başkanı Hik-
met YILDIRIM şube faaliyetleri
hakkında bilgi verdi. Bu konuş-
maların ardından Pınar Yayın-
iarı'nca hazırlanan "Dünya Dü-
zeni ve Türkiye" konulu bir
slayt gösterimi yapıldı. Kalabalık
bir davetli gurubunun katıltığı
proğramda Mehmet GÜLDÜR şi
ir okudu.

Adanalılar vakfın açılışını
sevinçle karşıladılar. '

