

ARVASİ H O CAYLA
BAŞ BAŞA

Arvasi Hocayla Başbaşa
Hüdavendigar Onur

Sayfa Düzeni
Bilgehan Arıkan 0212 527 29 49

Kapak
Bülent Usta

Baskı Cilt
Çınar Ofset

100. Yıl Mah. Matbaacılar Cad.
No: 34 Kat: 5 Bağcılar - İST.

Tel: (0212) 628 96 00
İstanbul Mart 2007

Isbn
978-975-00394-8-3

Biyografi.Net
İLETİŞİM VE YAYINCILIK HİZMETLERİ

Ticarethane Sokak Tevfik Kuşoğlu İşhanı 41/41
Sultanahmet/İstanbul
Telefon 0212 5199691

www.biyografi.net
info@biyografi.net

Genel Dağıtım
Marifet Yayınları

Yerebatan Caddesi Çatalçeşme Sokak
Defne Han No: 27 Kat: 3

Cağaloğlu - İstanbul
Tel: (0212) 526 22 70 /513 92 25

Fax: (0212) 513 92 25

http://www.biyografi.net
mailto:info@biyografi.net

AR VASİ HOCAYLA
BAŞ BAŞA

Hüdavendigar Onur

BİYOGRAFİ.NET

Hüdavendigar Onur 1961 yılında Artvin’de doğdu. İstan­
bul’da Türkiye Gazetesi Yurt Haberleri Servisi’nde çalıştı. Halen
Ihlas Haber Ajansı’nda çalışmaktadır. Gazeteciler Cemiyeti ve
Basın Birliği Derneği üyesidir. Platform, Beyan, Biyografi Analiz
dergilerinde yazılan çıktı, (www.sanatalemi.net) ve (üniversiteli-
bozkurtlar) internet sitesinde yazıları yayınlanmaktadır. Konya’­
nın Taşkent (Pirler-kondu) kazasından Hatice Hanımla evlidir.
Selman ile Orhan’ın babasıdır.

Eserleri:
Türk Sağı Sözlüğü
Asnn Yesevisi S. Ahmet Arvasi
Ermeniler Millet-i Sadıka’dan Hayk’ın Çocuklanna / 1
Ermeni Portreleri Millet-i Sadıka’dan Hayk’ın Çocuklarına / 2
Ermeni Olayları Kronolojisi Millet-i Sadıka’dan Hayk’ın
Çocuklanna / 3

http://www.sanatalemi.net

İÇİNDEKİLER

S. Ahmet A rvas i.. 9
EMPERYALİZM... 13
Düşman İstemese de Sonsuza dek Türk ve Müslüman Kalacağız
EMPERYALİZMİN SİNSİ OYUNU .. 33
Savaştan Beter Barı; Planları ile Karşımıza Çıkıyorlar
HUDUTLARDA KÜLTÜR SÜRTÜŞMELERİ ..36
Kültür Emperyalizmi ve Siyasi Mezhepçiliğe Karşı Dikkatli Olmalı
TÜRK'ÜN MUTLULUĞUNU ARAYAN BİR HAREKET ..47
Türk Milletinden ve İslâm Ümmetinden Olmak...
EĞİTİM VE KÜLTÜR... 51
İnsan Olmasaydı Kültür Olmayacakdı
MİLLET GERÇEĞİ..61
Devletin ve milletin selameti için katlanmayacağımız ıstırap,
Çekemeyeceğimiz acı yoktur
İSLAM DÜNYASI VE B İZ .. 66
İnsanları Sevmesini Öğrenin Çareler Kolaylaşır

ALLAH'IN VARLIĞI HER GÜZELLİĞİN BAŞLANGICIDIR................................... 72
Bütün Varlıklar O'nun Varlık Aleminde Durabilmektedirler
İNSAN KENDİNİ ARAMAKTADIR... 95
Hayvanlık ile Meleklik Arasında Yalpalamak
SANATKARLAR MUTLAK GÜZELİ ARAMALI ..114
Sanatkar, Allah'ın Cemal Sıfatım Arayarak Yol Almalı
MODEL ŞAHSİYETLER ..123
İnsanlar, 'Rehber' Kabul Ettikleri Kişileri Seçerken Dikkat Etmeli

ONSOZ

Biz bu kitabı, ömrünü Türk-İslam davasına adayan,
“teknolojik üstünlüğünü kaybeden İslam dünyasını yeniden
ayağa nasıl kaldıracağız?” diye ızdırap çeken Ahmet Arva-
si’nin verdiği mücadeleyi sürdürmeye kararlı binlerce insa­
nın hala olduğunu dosta düşmana göstermek için kaleme
aldık.

“Biz Türkler bidat nedir bilmeyiz” diyen Alparslan
Gazi’nin Anadolu’da başlattığı davayı Türk-İslam Ülküsü
adıyla sistemleştiren ve Türk’ün İslam Ülküsü’nün kıya­
mete kadar bâki olduğunu haykıran Arvasi Hoca’nın yo­
lunda giden insanların bitip tükenmediğini hatırlatmak için
bu kitabı yazdık.

Biz bu kitabı, “Çile ve ızdıraplara talip olmayanlar bü­
yük mutlulukları tadamayacaklardır” diyen Ahmet Arva-
si’nin çizgisinde mücadele etmeye kararlı, yine onun ifade­
siyle “Türk devletini yıkmak ve Türk milletini parçalamak
isteyen bölücüler yalnız Türklüğe değil İslâm’a da ihanet
etmektedirler” şeklindeki uyarısının şuurunda olan kadro­

ların bitmediğini dosta düşmana göstermek için kaleme
aldık.

Devlet ve milletimizin selameti için her türlü ıstırap ve
acıya katlanan, bu uğurda binlerce şehit veren idealist kad­
roların yetişmesinde emeği geçen değerlerimizden Ahmet
Arvasi hakkında bu kitabı hazırlamayı bir görev bildiğimiz
için kaleme aldık.

Hüdavendigar Onur

8 I Hüdavendigar O nur

S. Ahmet Arvasi

Büyük Türk mütefekkiri Seyyid Ahmet Arvasi, 15
Şubat 1932’de Doğubeyazıt kasabasında doğar. Ailece
Van’ın Müküs (Bahçesaray) kasabasına bağlı Arvas (Do-
ğanyayla) köyündendir. Muhitlerinde köylerinin adına iza­
feten Arvasiler’ olarak tanınırlar. Soyadı kanunu çıktıktan
sonra köylerinin adı soyadları olur. Babası Anadolu’da yeti­
şen büyük veli Seyyid Abdülhakim Arvasi’dir. Şairlerimiz­
den Necip Fazıl’m hocaları Seyyid Abdülhakim Arvasi ise
bir başkasıdır.

1952‘de Erzurum Öğretmen Okulu’ndan mezun olduk­
tan sonra bir süre ilkokul öğretmenliği yapar. 1958’de Gazi
Eğitim Enstitüsü Pedagoji Bölümü’nü bitirdikten sonra
sırayla Balıkesir, Bursa ve İstanbul’da Eğitim Enstitüleri’nde
hocalık yapar. 1965 yılında (ileri Türk Milliyetçiliğinin İl­
keleri) adlı bir kitapçık kaleme alır. Bu eserinde “Türk
Milliyetçiliği nedir? Türk Milliyetçisinin sunacağı program
ne olmalıdır?” konusunu anlatmaktadır. 1968 senesinde
(Kendini Arayan İnsan) adlı eseri yayınlanır. Ahmet

Arvasi, bu eserinde akıl, zeka, hürriyet, varlık, yokluk gibi
insanlığın asırlar boyu tartıştığı bir çok meseleyi inceler.
1970 yılında Yağmur Yayınevi tarafından (Kendini Arayan
İnsan) ’m devamı mahiyetinde olan (İnsan ve İnsan Ötesi)
yayınlanır. Ahmet Arvasi bu eserinde de “İnsan ve varlık,
beşeri aklın doğuşu, beşeri aklın doğurduğu esaret,
tekamül, yaratma, insan kimdir ve nedir?, İnsanın bit­
meyen bunalımı’nı inceler. Bu kitabında öte kavramı içinde
sadece fizik ötesini görmeyip madde, hayat ve ruhun da
öteye ait olduğunu anlatmakta, kendini kendine problem
yapan ve bu hali ile garip gözüken insanı çözmeğe çalışmak­
tadır.

1979’da Türk Kültür Yayınları tarafından (Türk-İslam
Ülküsü) ’nün iki cildi yayınlanır. Ocak Yayınları ise üçüncü
cildini neşreder. Arvasi Bey, bu eserlerinde, ‘Düşünme
İhtiyacı ve Felsefenin Durumu’, ‘İnsan ve Cemiyet Görüşü­
müz’, ‘Ekonomik Faaliyetler ve İslam Ekonomisi’, ‘Politik
Konular’, ‘İslam Terbiye Sistemi’, ‘Din Psikolojisi’, ‘Kültür’,
‘Sanat ve İdeoloji’, ‘Kalkınmada Eğitimin Rolü’ ve daha bir
çok konuyu inceler.

Daha sonra (Diyalektiğimiz ve Estetiğimiz) ile (Şiir­
lerim) yayınlanır. (Doğu Anadolu Gerçeği) adlı eserinde ise
günümüzde de devam eden emperyalist güçlerin bu bölgede
sürdürdükleri art niyetli oyunları anlatmaktadır. Ahmet
Arvasi, “Kurtuluş İslam’da” diyen Aziz Türk gençliği için
kaleme aldığı (İlmihal)’in de ise konulan Ehl-i Sünnet
çerçevesinde inceler.

1979 yılında emekli olunca, bazı gönüldaşlarının
talebiyle 1979 yılında Milliyetçi Hareket Partisi (MHP)
Genel İdare Kurulu’na seçilir. Bu partideki görevine 12
Eylül 1980 ihtilaline kadar devam eder. M HP’den İstanbul
Senatör Adayı da olmuştur. Ahmet Arvasi, o zamanlar
Hergün gazetesinde, ‘Türk-İslam Ülküsü’ başlığıyla günlük

10 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 11

makale yazmaya başlar. Devlet, Doğuş (edebiyat) Dergisi,
Ülkücü Kadro, Nizam-ı Alem adlı dergilerde de küfre karşı
fikir mücadelesini sürdürür. Türk gençliğine yazılarında,
ecdadımızın çektiği çileler ve Şanlı Peygamberimiz’in yaşa­
dığı sıkıntılardan bahsederek, İslam davasının nice zorluk­
larla dolu olduğunu bildiren sözler söyler. 12 Eylül 1980’de
açılan davalarda, MHP yöneticileriyle birlikte yargılanır,
hücre hayatında işkencelere maruz kalır. Ahmet Arvasi,
‘Belanın en şiddetlisi Allah elçilerine; sonra da derece
derece ulu kişilere gelir” hadis-i şerifince, hayli eziyet görür.

Ahmet Arvasi, tahliye olması ile beraber ülkesine ve
milletine hizmet etmekten geri durmaz. Türkiye Gazete-
si’ndeki yazılarıyla Anadolu’nun milletimiz için olmazsa
olmaz önemli bir coğrafya olduğunu ve korunması gerek­
tiğini savunur. Evi ise bir okul haline gelir. Gençler kara ve
kızıl emperyalizmin destek verdiği terörden bunaldıkların­
da Ahmet Arvasi’nin sohbetlerinde ferahlar, O ’nun nasi­
hatlerine uyarak Türk milletine hizmete daha bir şevkle
sarılırlar. Ahmet Arvasi’nin sohbetlerinde “Türk Milletine
düşmanlığın İslam düşmanlığına eş olduğunu, Anadolu’da
Türkler’in güçlü olduğunda bütün Müslümanların rahat
olduğunu, Anadolu’dakiler güçsüz olunca İslam dünya­
sının sömürüldüğünü” öğrenip Türk ve İslâm dünyasının
meselelerine daha bir dikkatle bakmaya başlarlar.

Ahmet Arvasi, 31 Aralık 1988 tarihinde evinde dak­
tilosunun başında çalışırken uçmağa varır.

Düşman istemese de sonsuza dek Türk ve Müslüman kalacağız

EMPERYALİZM

Hocam, Islâm Dünyası, tarih boyunca iç ve dış
ihanetlerle yıpratılmak istenmiştir. Fakat, son iki asır
içinde maruz kaldığı ihanetlere hiçbir dönemde rast'
lanılmamıştır. Emperyalizmin giderek müslümanlara
karşı kinlenmesinin sebepleri sizce nelerdir?

Emperyalizm, bizim dünyamızda herşeyden önce yüce
dinimiz İslâmiyeti tahrip etmek istemektedir. Çünkü, o çok
iyi bilmektedir ki, İslâmiyet yok edilmedikçe İslâm Dünya-
sı’ndaki hedeflerine ulaşamayacaktır. Onun için dışarıdan
doğrudan doğruya, içeriden dolaylı yollarla çetin, sürekli ve
insafsız bir İslâm düşmanlığı politikası yürütmektedir.

Peki Bunu Nasıl Gerçekleştiriyor 1
Emperyalizm, çengeline taktığı kişi ve çevrelere sürek­

li olarak İslâm’la mücadeleyi telkin etmekte, en küçük bir
İslâmi gelişme ve kıpırdanma karşısında çığlık basmasını is­
temektedir. Böylece, kamuoyu İslâm aleyhine hazırlanacak,
müslümanlar öz yurtlarında garip ve öz vatanlarında parya
hayatı yaşamaya zorlanacaklardır. Şu an dünyanın çeşitli
yerlerinde müslümanlar üzerine kurulan baskılar tesadüfi
değildir.

Ne Tür Baskılar...
Bazı basın ve yayın organlarını çok dikkatlice inceletin

bizzat bizim ülkemizde ortaya konan bazı gazete, dergi ve
kitap koleksiyonlarına bakiri bazı yazar ve çizerlerin tek ses

ve tek hedef halinde Islamiyeti tahribe yöneldiklerini göre­
ceksiniz. Çeşitli maskeler takınarak ve çeşitli tabulara sığı­
narak riyakarca ve kahpece dinimiz, kitabımız, sevgili Pey­
gamberimiz ve mukaddes değerlerimiz açıkça hedef alına­
rak tahrip edilmek istenmektedir.

Peki, Kurtuluş Ümidi Yok mu?
Elbette var. “Bir müsibet, bin nasihattan evladır’. İslâm

Dünyası böyle bir felakete maruz kalmakla çok şey öğren­
miş olmalıdır. Her rengi ile emperyalizmin ve onların oyun­
larının şuuruna varmalı. Akıllı ve şuurlu bir silkinişle
yeniden Yüce Allah’ın emirleri etrafında toplanmalı, Şanlı
Peygambere itaat etmelidir. Onların dostlarını dost düş­
manlarını düşman bilerek müslümanlar arası birliğe, kar­
deşliğe ve dayanışmaya önem vermeli,her türlü bölücülük­
ten vazgeçmeli, ilmi rehber edinerek ayağa kalkmalıdır.
Kurtuluşun başka bir yolu var mı bilmem?

Bir Nevi Emperyalizme Karşı İslâm Dayanışmasını
Savunuyorsunuz

Evet. “Kendini bağımsız sanan pek çok İslam ülkesi bile
biraz kritik edildiğinde görülmektedir ki şu veya bu ölçüde
emperyalizmin boyunduruğundadır. Bu boyunduruk bazen
ekonomik, bazen kültürel, bazen sosyal, bazen siyasi ve
bazen askeri nitelikte olabilmektedir. Emperyalizmin en
kahpe oyunlarından biri hasmım yalnızlaştırarak pençesine
almaktır.”

Birilerinin Din ve Milliyetimizi Sürekli Birbirine
Düşman Göstermeye Çalışması Sizce Emperyalizmin Bir
Oyunu mu?

14 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 15

Evet. “Emperyalizm, din ve milliyet gibi iki mukaddes
varlığımızı birbirine düşman göstermek oyunundan kolay
kolay vazgeçeceğe benzemiyor. O halde, Türk milliyetçisine
düşen iş, bütün varlığı ile bu oyunu her şeyden önce kendi
yurdunda bozmak olmalıdır. Bu ülkede sun’i olarak bir­
birine düşman güya Türkçü güya İslamcı cepheler meydana
getirmek isteyen hain ve kahpe oyunların karşısına bir
Müslüman Türk olarak ve tarihine yaraşır bir biçimde çık­
malıdır.”

Islâm’da Milliyetçilik Yoktur İddiasında Bulunu­
luyor. Bu Bir Gerçek mi ?

Hayır gerçek değil. “Yüce dinimize iftira ediliyor. Serge
Hutin adlı bir Fransız masonun yazdığı “Les Francs-
M açons” kitabının 127 sayfasında okuduğumuza göre İslâm
dünyasında masonlar Cemaleddin-i Afgani ve Muhammed
Abduh gibi din politikacılarını localarına kaydederek
onların eliyle dini milli yapılara göre reforme ederek alem-
şumul İslâm dinini bozmak, öte yandan Müslüman Kardeş­
ler (Freres Musulmans) hareketi ile de ‘İslâm’da milliyetçi­
lik yoktur’ propagandası ile milletleri çökertmek ve bu
suretle -çok kahpece- bir planla birbirine zıt islâmcı ve mil­
liyetçi sun’i düşman kamplar doğurmak istemişlerdir.”

Peki, Emperyalizm Bu Propagandasından İstifade
Edebildi mi?

M aalesef evet. “Mesela, Osmanlı Türk Devleti’nin
parçalanması ve Orta Doğu’nun sömürgeleştirilmesi için
dinimizin ve milliyetimizin düşmanları, din ile milliyetçilik
arasında zıddiyet ve düşmanlık duygulan doğurmayı plan­
lamış olduklarını şimdi itiraf ediyorlar. Emperyalizm, din ve
milliyet gibi iki mukaddes varlığımızı birbirine düşman

göstermek oyunundan kolay kolay vazgeçeceğe benzemi­
yor.”

O Halde Ne Yapmalı ?
Türk milliyetçiliğine düşen iş, bütün varlığı ile bu

oyunu herşeyden önce kendi yurdunda bozmak olmalıdır.
Bu ülkede sun’i olarak birbirine düşman güya Türkçü güya
İslamcı cepheler meydana getirmek isteyen hain ve kahpe
oyunların karşısına bir Müslüman Türk olarak ve tarihine
yaraşır bir biçimde çıkmalıdır. Türk-İslâm ülkücüleri, kendi
dünya görüşlerini ortaya koyarlarken antitezlerini de açıkça
belirtmelidirler.

Antitezlerimiz Nedir?
Kapitalizm, Komünizm, Renk Irkçılığı ve Kafatasçılık,

Faşizm ve Nazizm, Azınlık Irkçılığı, Siyonizm, Masonluk,
Sahte Hümanizm ve Kozmopolitlik, Dinin İstismar Edil­
mesi, İslâm Beynelmilelci Değil Alemşumüldür, Milliyet
Duygusunun İstismarı

Hocam, Bunları Sırayla İnceleyebilir miyiz?
Elbette.

Kapitalizm Nedir ?
İkiyüzyıldan beri kapitalizm, Danvin’in tabii elemesi

içinde etüd ederek, zayıfın güçlülere esir olmasını sağlayan
ve altın ilahına tapınan büyük sermayedarların ülke -ve
hatta dünya- ölçüsünde geliştirdikleri çok defa beynelmilel
bir sermaye sömürüsü vakıasıdır.

16 I Hüdavendigar O nur

Arvasi Hocayla Başbaşa • 17

insanlığın Başına Bela Olmuş
Evet. “Beynelmilel kapitalizmin, liberalizmin kontrol­

süz bir gelişmesinden doğduğunu görmekteyiz. Ekonomik
hayatın her türlü sosyal kontrolden kaçırılarak bırakınız
yapsınlar bırakınız geçsinler formülü ile soysuzlaştırılmasın-
dan kaynaklanmaktadır. Böylece ‘iktisadi hürriyet’ ulvi
noktasından çıkarılarak ve beşeri maksadını kaybederek
ekonomi için ekonomi gibi yanlış bir yola saparak kaba bir
materyalizme ve pragmatizme alet edilerek sömürülmüş-
tür.”

19. Asrın Ortalarına Doğru Batı Avrupa’da İşçilerin
Kapitalistlerin İstismarına Dayanamayarak İsyan Ettik­
lerini Görüyoruz.

Evet. “Bu yüzden binlercesi kitleler halinde işten
kovuldu, hatta katledildi.”

Sonuç...
Daha ucuza çalışabilecekleri ve daha uysal olabilecek­

leri beklenen kadınların ve çocukların birden bire iktisadi
hayata çekilmeleri bundan sonra hızlandı. Liberalist ve
kapitalist dünyada birden bire sahte bir feminizm cereyanı
icad edildi. Dünyaperestler, “Kadınlar da niçin erkekler gibi
çalışmasın? Artık onları erkeklerin tahakkümünden ve
esaretinden kurtarmak gerekir. Erkek işçilerden boşalan
yerleri kadınlar doldurmalıdır” diye konuşuyor ve yazıyor­
lardı.

Peki Bu Durum Kadınlara Ne Kazandırdı?
Hiçbir şey kazandırmadı, “iktisadi güçlüklerin pençe­

sinde kıvranan işsiz ve serseri dolaşan kocaların kahrına

dayanamayan analar, mecburen çocuklarını birilerine
bırakarak işyerlerine, fabrikalara ve bürolara koştular,
ekmek derdine düştüler. Üstelik, kapitalist dünyada kadını
ve aileyi koruyacak müesseseler de yoktu.

Emeğin Hakkı?
Gerçekten de o asırlarda emek iyice ucuzlamıştı. Hele

kadınların ve çocukların erkek işçilerin yerini alması ile
büsbütün ucuzlayacaktı ve 19. Asnn korkunç istismarı
başlayacaktı.

Bu İstismar Neye Maloldu?
Kapitalizmin bu hatası veya oyunu, Batı’da sınıf çatış-

maları, isyanlar ve ihtilaller çıkmasına yol açacaktı. Böylece
dünya, büyük bir felakete doğru sürüklenirken, kapitalistler
hala işin vehametini anlayamayacak, bu içtimai çatışmaları
ve çalkantıları saptırmak ve şaşırtmak için ne mümkünse
yapacaklardı., mücadeleleri erkek kadın rekabeti kılığı
içinde soysuzlaştırmak isteyeceklerdi. Böylece kapitalist
dünyada yeni yeni kadın tipleri doğacaktı.

Nasıl Bir Kadın Tipi 1
Bir tarafta kapitalistin biriktirdiği ve ele geçirdiği zen­

ginliklerin üzerine oturan ve dünyaperestlerin arzularına
göre süslenen, yaşayan ve lüks arayan, analık vazifesini
bırakıp seks hürriyeti altında altın ilahına yaranarak metres
hayatı yaşayan, çılgın bir müziğin eşliğinde başka insanların
ıstıraplarını unutarak yaşamaya ve mutlu olmaya çalışan
burjuva kadın tipi, diğer tarafta ise hem aile içinde çalışan
hem de aile dışında çalışan ve fakat bir türlü aradığı zengin­
liği ve mutluluğu bulamayan ve gittikçe proleterleşen ve

18 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 19

aileden uzaklaşan namuslu fakat yorgun ve mutsuz kadın­
lar.

Kapitalist Dünyada iki Tip Kadın mı Var?
Hayır. Bu arada “Korkunç bir propaganda ile meydana

getirilen kaprisli kadın dünyasına ayak uyduramayan,
kocasının kazancı ile istediğini ele geçiremediği için ıstırap
duyan, devletin himaye ve desteğini görmediği için kendini
ailenin dışına atan, zamanla ailenin, kocanın, çoluk çocu­
ğun çekilmez bir yük olduğuna inandırılan, evlenmeden de
yaşamanın ve mutlu olmanın mümkün olduğuna şartlan­
dırılan ve her türlü istismara açık proleter kadın.

Peki, Kapitalist Dünyada Hiç Mutlu Kadın Yok
mudur?

Bugün, herşeye rağmen kapitalist dünyada kendini
mukaddes aile yuvasına vakfeden analar ve aile kadınları
hala pekçokdur. Fakat, bunların sayıları hızla azalmakdadır.

Sosyalistler ve Komünistler de Kadın Haklarından
Çok Bahsediyor

Sosyalistler ve komünistler de kadın haklarım çok
istismar ederler. Bilhassa onlar, kapitalist dünyada yaşayan
kadınların meselelerini istismar ederek propagandalarını
sürdürürler. Komünistler aileyi eski üretim ilişkilerinin bir
üst yapısı olarak bugün için lüzumsuz bulurlar. Onlar, ailede
çalışan ve kendisini çoluk çocuğuna vakfeden anaları tü-
feyli yaşamakla ve üretim dışında kalmakla itham ederek
hor ve hakir görürler.

Yani Analık Vazifesini Hor Görüyorlar...
Evet, “Analık vazifesinin kudsiyetini inkar edip kadın-

ları kollektif çiftliklerde, fabrikalarda, her türlü iş ve
faaliyet sahasında boğaz tokluğuna çalıştırarak güya üretici
durumuna getirdiklerini sanmaktadırlar. Komünizm teoride
aileyi gereksiz bulur ve lağvedilmesini yani dağıtılmasını
ister.

Bu Durumdan Nasıl Bir Fayda Bekliyorlardı
Güya, onlar, insanların üremesini devlet eliyle planla­

yacak, doğan çocukları komünist partizanlar eliyle eğiterek
kızıl bir ordu ve kızıl bir işçi dünyası kuracaklardı. Çocuk­
ların bakımından ve geçiminden aile sorumlu tutulmaya­
cak, kadınlarda erkeklerde birlikte proleterleşeceklerdi.

Böyle Bir İddia Nasıl Bir Netice Getirdi?
Asla. “Anaların, aile ve çocuklanndan uzaklaştırılma­

ları, iktisadi, içtimai, harsi ve siyasi hayatın en mühim un­
suru olan insanın beden ve ruh sağlığını tehlikeye atmıştı,
çocukların doğum, bakım ve terbiyesini esaslı biçimde et­
kilemiş, komünist dünyada da doğum nisbeti hızla düşmüş,
aile bağları gevşemiş, gayr-ı meşru nesiller ortalığı sarmış,
şefkat ve himayeden mahrum nesiller çoğalmıştı.

Peki, Bu Gidişe Dur Diyen Olmadı mı?
Olmaz olur mu. “Bu durum hem ana ve babaların, hem

de sovyet idarecilerinin dikkatini çekmiş, bunun üzerine
komünist partisi kendi kontrolünü gevşetmemek şartı ile
ailenin yeniden kurulmasına izin vermiştir.”

2 0 I Hüdavendigar O nur

Arvasi Hocayla Başbaşa I 21

İNSANLARI SÖMÜRGELEŞTİRMEYE KARŞIYIZ

Renk Irkçılığı ve Kafatasçılık Adı Verilen Rasizm
Hareketlerinin Doğuş Sebebi Nedir?

Bu hareketler, Avrupa’da sosyolojik olaylara biyolog­
ların ve biyolojistlerin gözü ile bakmak hatasından doğmuş­
tur. Darvvin’in biyolojiye getirdiği ve pek çok fikir adamını
etkilediği görüşlerin ve kavramların sosyolojiye ve politi­
kaya uygulanmasından güç almıştır. Bu akım, bilhassa Fran­
sa’da, Ingiltere’de, Almanya’da kısaca sömürgeci ülkelerde
ilgi görmüş, ilim ve politika sahasında taraftarlar ve
savunucular bulmuştur.

Türk Milliyetçilerinin Bu Fikirlerle Bir Alakası Var
mıdır?

Hayır, yoktur. “İnsanları üstün ve aşağı ırklara ayıran ve
bu yolla sömürgeciliğe destek hazırlayan bu sakat görüşlerin
bize yabancılığı ortadadır.”

Arthur De Gobineau, Vacher De Lapoege, Sir Fran-
cis Galton, Başvekil Chamberlain gibi bazı fikir adam­
ları, insanları aşağılık ve yüksek ırklar diye tasnif ediyor­
lar. Beyaz ırkın ari dalını üstün ırk olarak tanırlar. Hatta
beyazlan bile renklerinin açık ve koyu oluşuna kafatası
yapısına göre tasnif ederek fizyolojik ve psikolojik özel­
liklerine göre derecelendiriyorlar. Türk milliyetçilerinin
bu konuda görüşleri nelerdir?

Efendim, “İleri sürülen bu görüşler, Türk milletinin ve
Türk milliyetçilerinin benimseyebileceği cinsten değildir.
Bu görüşlerin ilmi bakımdan kusurları ve yanlışları bir
tarafa herşeyden önce din ve töremizle uyuşması imkan­
sızdır.”

Bazıları, T ü rk Milliyetçilerinin ırkçı ve kafatasçı
olduğunu iddia ediyor. Sizce bu görüşler doğru mu?

Türk milliyetçilerine ırkçılık ve kafatasçılık isnad et­
meye çalışanlara soruyorum. Yukarıda kısaca açıkladığım
görüşleri savunan bir tek Türk milliyetçisi var mıdır? O la­
maz, çünkü, bu fıkır ve görüşlerin Türk’ün yüce dinine,
ahlakına ve vicdanına aykırı düştüğü apaçık meydandadır.

Olamaz, çünkü Türk milliyetçiliği, soy üstünlüğü da­
vası ile diğer insanları sömürgeleştirmeye karşı olup kendi
milletini ve soyunu sömürgeciliğe ve emperyalizme karşı
koruma temeli üzerine oturmuştur.

Peki, T ü rk M illiyetçilerini Faşizm ve Nazizmin
savunucusu olarak göstermeye çalışanlar var. B u iddi­
aların doğruluk payı var mıdır?

Türk milliyetçisi, hangi sistemle güçlü devlet ve m ede­
niyetler kurabildiğini çok iyi bilmektedir. Bunu muhteşem
ecdadının engin tecrübesi ile yaşayarak öğrenmiş bulun­
maktadır. Milliyetçi kadroları şu veya bu yabancı ideoloji­
lerle lekelemek mümkün olmayacaktır.

Faşizm ve Nazizmin D oğuş Sebepleri Nelerdir?
Bu iki akım, 2. Dünya Savaşı’ndan önce kapitalizme ve

komünizme reaksiyon olarak doğmuştur. İlki İtalya’da, İkin­
cisi Almanya’da gelişerek güçlenmiş, çıkış noktaları farklı
olmakla birlikte program ve hedeflerde birbirine yakın
sömürgeci ve emperyalist akımlardır.

M ussolini ve H itler’in G ayesi N e İdi?
Mussolini, demet saplı Roma Baltasını siyasi otorite­

sinin ve sömürgeci hayallerinin bir sembolü haline geti­

22 I Hüdavendigar O nur

Arvasi Hocayla Başbaşa I 23

rerek kendi şahsında devleti ilahlaştırırken, Hitler ise, ari
ırkının üstünlüğü kompleksi ile sosyalist metodları birleşti­
rerek dünyayı sömürgeleştirmek istiyordu.

Milletlerin İçinde Etnik Guruplar Olamaz mı?
Olur. Bu normaldir. Bunların kendi varlıklarını koruma

ve geliştirme haklan da elbette vardır.

Peki, Azınlık Irkçılığı Ne Oluyor?
Bunlar etnik guruplar arasından çıkabilir. “Tarih bize

gösteriyor ki, bazı etnik gruplar veya bu gruplara mensup
bir kısım insanlar bu kadarla kalmamakta, kendilerini bağ­
rına basan millete çeşitli yollarla hakim olma yollarını ara­
maktadırlar. Kendi aralarında açık ve gizli bir dayanışma
kurarak sinsi bir azınlık ırkçılığı gayreti ile faaliyete geç­
mektedirler. Çoğunluğun ırkçılık yapması suç ise azınlık
ırkçılığı da suçtur.

Türk İnsanının Bu Hareketler Arasında Yeri
Nerededir?

Türk milleti, ırkçılık nedir bilmez. Bu sebepten başka
ülke ve kıt’alarda ırk ayırımı yapıldığım gördüğü okuduğu
ve işittiği zaman hayret eder. Türk milleti, insanların deri­
lerinin renklerine, dillerinin farklı oluşuna, iskelet yapısına
göre Ademoğullarının aşağı ve yüksek olarak vasıfland ır­
masını aklına ve vicdanına sığdıramaz. Müslüman Türk’e
göre insan, imanına, ahlakına ve faziletine göre değer kaza­
nabilir.

Antitezlerimiz arasında zikrettiğiniz Beynelmilel
Siyonizm yahudi halkının hak ve hürriyetlerini savun­
mak mıdır?

Yahudi halkının hak ve hürriyetlerini savunmak başka
şeydir. Dünya hükümeti yolu ile Yahudinin dünya hakimi-
yetini kurmak için savaşmayı isteyen ve planlayan ‘Siyo­
nizm’ adlı akım yine başka şeydir.

Yahudilerin Sevilmemesi Onların Bazı Hak ve
Hürriyetlere Sahip Olmasını Engeller mi?

Biz, yahudilerin de bir millet olarak meşru hak ve hür­
riyetlerini elbette kabul ederiz. Diğer milletler gibi onun da
meşru hak ve hürriyetlerini koruma ve savunmasını yadır­
gamak mümkün değildir. Ancak beynelmilel siyonizme
karşıyız.

Beynelmilel Siyonizm Nedir?
“Bütün insanlığı, yahudinin sosyal, kültürel, ekonomik

ve politik kontrolüne alıp sürüleştirmek gayreti içinde ol­
mak” olarak ifade edilebilir. “Bu hükmümüz, böyle bir niyet
taşıyan her kavim için geçerlidir.”

Peki Hocam, Siyonizm Bazılarının Sandığı Gibi
Yenilmez Bir Güçmüdür?

Siyonizm, yenilmez bir güç değildir. Bütün akımlar,
hasımlarına kendilerinin güçlü ve yenilmez olduklarını ka­
bul ettirmek isterler. Unutmamak gerekir ki siyonizm, bü­
tün dünyayı avuçlarına alıp oynatan sihirbazlar kadrosuna
sahip değildir. Fakat, kendinin öyle tanınmasından fayda
umabilir.

Türk Milletinin Siyonizm Karşısında Tavn Ne
Olmalıdır?

Milli ve manevi değerlerine her zaman sahip çıkmalı,
milliyetçi kadroları iş başına getirmelidir.

2 4 I Hüdavendigar O nur

Arvasi Hocayla Başbaşa I 25

Masonluk Teşkilatı ya da Masonlar Kimdir?
M ason (maçon) Fransızca’da duvarcı manasına gelir.

Ancak, mason, terim olarak bambaşka bir muhtevaya sa­
hiptir. Masonluk, gizli çalışan, rumuzlu, esrarlı, ayinlerle
üyelerini uyutan ve kitleleri aldatan güya tarihi duvarcılar
locasının devamı olan beynelmilelci bir teşkilattır. Adeta,
gizli ve siyasi bir tarikattır.

Masonluk ile Farmasonluk arasında bir bağ var
mıdır?

Fransızların ‘La Franc-Maçon’ kelimesi, halkımızın
diline ‘farmason’ olarak geçmiştir. Milletimiz, bu kelimeyi
tarihi tecrübesine dayanarak ve haklı olarak din ve milliyeti
ile çatışan bir muhteva içinde ele alır. Türk milleti ve Islâm
dünyası yaşayarak öğrenmiştir ki, mason biraderler bize ve
dünyamıza kan ve gözyaşından başkasını vermemişlerdir.

Masonlar Neyi Savunuyorlar?
Onlara sorarsanız , onlar hümanisttir, onlar yeryüzünde

hürriyet, eşitlik, kardeşlik fikirlerini yaymak ve geliştirmek
için çalışmaktadırlar. Onlar, bir taraftan bunu iddia eder­
ken diğer taraftan insanları ‘biraderler’ ve ‘hariciler’ diye
tasnif ederler. Mason olan birader olmayan haricidir. Onlar,
mensup oldukları milletler için değil de güya masonluğun
idealleri için döğüşürler. Masonluk, bu karakteri ile millet
ve milliyet fikrinin düşmanıdır.

Bu Teşkilatın Her Milletin içinde Olduğu Görü­
lüyor?

Evet vardır. Bu beynelmilelci teşkilat, her milletin
içinde gelişme ve yükselme hırsı içinde kıvranan aydınlar

ve itibar arayan para babalarını zaaflarına göre yakalayan,
avlayan, onlara makam ve arpalıklar sağlayan milletlerarası
bir şebekedir.

Masonlar gibi birçok gurup ya da teşkilatlar hüma-
nizmden bahsediyor. Hümanizm, gerçekten insana değer
vermek midir?

Hümanizm maskesi altında başka milletlerin tarihini,
kültürünü, devletini yok etmeye yönelik hareketleri ve
niyetleri çok iyi tanımak gerekir. Bugün dünyayı sömür­
geleştirmeye karar veren sinsi teşkilatların ve süper devlet­
lerin maskelerinden biri de hümanizmdir.

Hümanizm, insanı sevmek ve ona değer vermek de­
mekse, insanlık bu idealin yeryüzünde gerçekleşip gerçek­
leşmediğini öğrenmek ve bunun müşahhas delillerini gör­
mek istiyorsa, Eski Yunan’a değil, Hindistan’a değil bizim
kültür ve medeniyetimize koşmalıdır. Asr-ı Saadet’ten ok­
yanuslar gibi taşarak asırlarca kafaları ve gönülleri yıkayan
İslâmiyet, beşeriyete Allah’tan başkasına kul olmamak şere­
fini idrak ettirmiştir.

Bir de Materyalistler Var ...
Evet. “Materyalizm, insan statüsü içinde yasama cehd

ve iradesini gösteremeyen ve böyle bir gayreti yorucu bulan
kişi ve zümrelerin tam bir marazi tepki mekanizmasi içinde
insan statüsünden kaçarak daha aşağı bir hayat tarzına
sığınmaları demektir. Marazi psikolojide buna ‘regression’
(geriye kaçış) mekanizması adı verilir.”

Materyalizm, insan tabiatı ve fıtratı ile çelişir ve
çatışır duruma gelmiştir diyebilir miyiz?

2 6 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I Tl

Materyalizm, insanı inkara yönelmiştir. Kültür ve
medeniyet kurucusu olan ve bu gücünü maddeden manaya
müşahhastan mücerrede, olaylardan kanunlara sıçrama
gibi üstün ruhi ve zihni güçlerine borçlu bulunan insanı
inkara yönelmiştir. Materyalistler, yüksek bir izzete ve şerefe
sahip olarak en güzel biçimde yaratılmış insana düşman
kesilmiş bulunmakta, ‘insan efsanesini yıkacağız’ naraları
ile ‘hayvan insana’ doğru gerisin geri koşmaktadırlar.

Materyalizm Ne Yapmak İstemektedir?
Materyalizm, beşeri değer ölçülerini tepetaklak etmek

için ne mümkünse yapmaktadır. İnsanın değerini sahip
olduğu madde ile insanın zekasını istismar gücü ile insanın
itibarını tüketim kabiliyeti ile tayin etmektedir.

Nasıl?
Materyalizme göre esas olan maddi doyum ile seksüel

doyumdur, gerisi laf-ü güzaf. Kısaca belirtirsek materyalizm,
İslâm’ın yüksek bir izzete sahip olarak yaratıldığını haber
verdiği insanı mutlaka yıkmak ve onun yerine hayvan
insanı oturtmak gibi bir cinnete dönüşmüştür.

Materyalistler böyle yapmakla insanı mutlu kıldık'
larını mı sanıyor?

Evet. “Aslında büyük bir aldanış içindedirler. Çünkü,
istatistikler, materyalizmin pençesine düşen cemiyetlerde
intihar grafiklerinin yükseldiğini, akıl hastalarının çoğaldı­
ğını, suçlu nisbetinin arttığını, cemiyet bağlarının hızla çö­
züldüğünü, yalnızlık ve sahipsizlik duygusunun derinleştiği­
ni, sevginin yerini istismar, saygının yerini korkuya bırak­
tığının görüldüğünü ifade etmektedirler.”

Hocam, burada materyalizmin insanlarda korkunç
bir madde ihtirası doğurduğunu görüyoruz.

Doğru. “Bu felsefenin hakim olduğu cemiyetlerde
herkes bir diğerinin yediği lokmayı giydiği elbiseyi ve
yaşadığı mekanı kollar. Her yerde bu konuşulur, dedikodu
yapılır, kin ve haset tohumlan ekilir, kıskançlıklar tahrik
edilir. Tezatlardan kavgalar ve ihtilaller çıksın istenir. Helal
ve haram düşünülmeksizin büyük bir tüketim hırsı ile mad-
de’ye koşulur. Basın ve yayın bu hırsı, filmler bu kavgayı
durmadan körükler. Bunun tabii bir neticesi olarak
materyalizm kan ve gözyaşı getirir.

Peki, insanlar bu durumda ne yapmalı, kimden
yardım beklemeli?

Beşeriyet, bu noktada da İslâm’ın yardımına muhtaçdır.
Şanlı Peygamberimiz şöyle buyururlar; “Dünyaya aşırı rağ­
bet, hüzün ve kederi artırır. Dünyada zühd sahibi olmak -
İslâm’ın emir ve ölçülerine titizlikle riayet ederek yaşamak-
ise kalbi ve bedeni dinlendirir”

Müslümanlar, Dünyadan Elini Ayağım Çekmeli Hep
Ahiret İçin mi Çalışmalı?

Hayır bu anlayış da yanlış. “Biz müslümanlar dünyaya
mahkum olmak için değil, dünyaya hakim olmak için
zenginleşmek isteriz. Biz, dünyaperestleri mağlup etmek
için dünyanın dizginlerini elimizde bulundurmak zorun­
dayız. Bize göre, ‘Dünya ahiretin tarlasıdır’ ve ‘mananın
zaferi için’ maddeye hakimiyet gerekmektedir. Yani insan,
maddeye tapınmamak, onun efendisi olmalıdır.

2 8 I Hüdavendigar O nur

Arvasi Hocayla Başbaşa • 29

Peki, Maddeyi inkar Mümkün mü?
Maddeyi inkar mümkün değil. “Maddenin varlığını

kabul etmek başka §ey, felsefi manada maddeci olmak başka
şeydir. Biz müslümanlara göre madde (material), inkarı
mümkün olmayan bir varlık tezahürüdür de ‘maddecilik’
(materialisme) yanlış bir zihni yorumlama biçimidir”

İslâm’ın Bu Konuya Bakışı Nasıldır?
Ehl-i Sünnet vel Cemaat’m reisi Imam-ı Azam hazret­

lerinin Fıkh-ı Ekber adlı eserinden öğrendiğimize göre;
“Madde, Yüce Allah’ın mahiyetini tayin ve takdir edip ya­
rattığı bir şeydir”

Bize göre madde, ilahi mesajlarla yüklü olarak muha­
tabını aramaktır. O, kendinde yazılanlardan habersiz bir ka­
palı zarf gibidir. Ademoğulları, Şanlı Peygamberimizin
“Allah’ım, bana eşyanın sırlarını olduğu gibi aç” diye buyur­
duklarını düşünerek maddedeki bilgi yükünü anlamaya ve
çözmeye çalışmalıdırlar.”

Peki, Demografik Savaş Ne Oluyor?
Adı konsun veya konmasın böyle bir savaş var. Nüfu­

sun içtimai, iktisadi ve siyasi bir güç olduğunu, hiç kimse
inkar edememektedir. Gerçekten de her kavim her ırk ve
her içtimai birim kendini sahip bulunduğu insan unsuru ile
isbat ve ifade eder. Şu veya bu şekilde azınlık durumuna
düşmüş cemiyetler veya içtimai birimler kendilerini temsil
ve isbat etme güçlerinden çok şey kaybettiklerini görürler.
Bu sebepten olacak, iktidarı elinde tutmak veya iktidarı ele
geçirmek isteyen her kavim, her ırk ve her içtimai birim
nüfusun kalitesi yanında ister istemez nüfusun sayısına da
ehemmiyet vermek zorundadır.

Siyasi hayatta nüfusun çoğunluğunu elinde bulun-
durmak niçin mühim bir husustur

Bazı devletler, kendi asli unsurunu çoğunluk durumu­
na geçirmek, diğer unsurları da devamlı olarak azınlık ha­
linde tutmak için mücadele vermektedirler. Rusya’da İslav
olmayan kavimler, bilhassa Türkler nüfus itibarı ile hızla
artmaktadırlar. Bu durum, Sovyetler Birliği’ni endişeye
düşürmüştü.

Sovyetler Birliği bu nüfus artışına karşı bir tedbir
aldı mı?

Evet bazı tedbirler aldı. “Türklerin yaşadığı bölgelerde
nüfus planlaması adı altında Türk soyunu azaltıcı tedbirler
alırken, bu bölgelere yerleştirdikleri ıslav asıllı grupların
hızla artması için hususi tedbirler aldılar. Yani Ruslar, Türk
soyunu içtimai, iktisadi ve siyasi bir güç olmaktan uzak­
laştırıp zayıf bir azınlık durumuna getirmeyi planlarken,
kendi soyunun yani Islavların artmasını açıkça teşvik edi­
yorlar.

Hocam, bu bir milleti kendi öz vatanında, sinsice ve
kahpece imha edilmesi demek değil midir?

İtiraf edelim ki evet. Bu kavga ve bu milletleri öz
vatanında azınlık durumuna düşürme oyunları, dünyanın
pek çok memleketinde değişik biçimlerde yürütülmektedir.
Amerika Birleşik Devletleri’nde zenci ve beyaz kavgası,
şimdi bir yerde yarın devlete hakim olma veya cemiyete güç
kazanma savaşı biçiminde yürütülmektedir. Orada şu veya
bu şekilde doğurganlığı azalan beyazlar, bilhassa zencilerin
hızla üremesinden endişelenmektedir.

30 • Hüdavendigar O nur

Arvasi Hocayla Başbaşa I 31

Zenci nüfusunu azaltmak için bir çaba göstermiyor­
lar mı?

Şimdi birçok kişi ve müessese bilerek veya bilmeyerek
zencilerin ve kızılderili insanların arasında dolaşarak onlara
bedava cinsinden bol miktarda araç ve gereç temin ederek
nüfus artışının beşeriyet için ifade ettiği tehlikelerden söz
etmektedirler. Sefaleti yenmek için zenci ve kızılderililerin
az üremeleri gerektiğini sözle, yazıyla, filmlerle, afişlerle
anlatmaktadırlar.

Peki, müslümanlar bu tür faaliyetler karşısında ne
gibi bir tedbir almalıdırlar ?

Şunu demek istiyoruz. Nüfus planlamasında söz eden
müslüman münevver ve idarecilerinin bütün bu oyunlar­
dan ve tertiplerden haberdar olarak hareket etmeleri gerek­
mektedir. Yani, müslüman kavimler, düşmanın sinsi ve
kahpe oyunlarına karşı çok uyanık olmak zorundadırlar.
Bugün, milletlerarası savaş o kadar çok çehre değiştirmiş
bulunmaktadır ki, milletler yedikleri ‘mukaddes kazıkları’ iş
işten geçtikten sonra fark edebilmektedirler.

Geri kalmışlığın sebebi olarak kalabalık nüfus gös­
terilebilir mi?

Asla gösterilemez. “Müslüman idareciler bilmelidir ki,
geri kalmışlıkların sebebi nüfuslarının sayıca ve kesafetçe
çokluğu değildir. Aksine, müslüman memleketlerde nüfus
kesafeti kalkınmış memleketlere nazaran çok düşüktür.
Nüfus kesafeti yüksek olan memleketlerin milli gelir ortala­
maları da umumiyetle yüksektir. O halde, geri kalmışlığın
sebebi nüfusun hacminin ve kesafetinin yüksekliği değilse
geri kalmışlıktan kurtulmanın çaresi de nüfusu sayıca azalt­
mak olamaz. Müslüman idareciler, geri kalmışlıklarının
sebeplerini başka şeylerde aramalıdırlar.

32 I Hüdavendigar Onur

Müslüman kavimler, İslâm iman ve ahlakına sarılmalı,
kendi milli ve manevi değerlerine yabancılaşmadan muasır
ilim ve fen kadroları yetiştirmedikçe, gelişme hamlelerini
yabancı kadrolarla değil kendi öz evlatları ile gerçek­
leştirmedikçe kalkınmak ve kurtulmak hayaldir.

Savaştan Beter Barış Planlan ile Karşımıza Çıkıyorlar

EMPERYALİZMİN SİNSİ OYUNU

Emperyalist ülkeler, Alevi ve Sünni mefhumları ara­
sında zıddiyet ve düşmanlıklar aramaktadır. Alevi keli­
mesi size neyi hatırlatıyor?

Alevi kelimesi lügat manası itibarıyla İslâm’ın yüce ha­
lifelerinden İmam-ı Ali (radıyallahü anh) hazretlerine
mensubiyet ifade eder. En saf ve berrak manası ile Hazreti
A li’nin soyundan olan veya yolundan giden demektir.

Sünni Kelimesi Ne Anlama Geliyor?
Sünni kelimesi, Şanlı Peygamberimiz Hazreti Muham-

med’in (aleyhisselam) yüce sünnetine uyan ve O ’nun mü­
barek yolundan giden demektir.

Gerçek bir müminin vicdanında Sünni ve Alevi
kavramları birbiriyle çatışan değerler değildir. Gerçek bir
mümin, bu kavramların bir diğeri ile çatışan değerler biçi­
minde yorumlanmasına tahammül edemez. Kara ve Kızıl
emperyalizmin bu konudaki oyunlarını bozar. Gerçek
Sünniler gerçek Alevilerdir, yahut gerçek Aleviler gerçek
Sünnilerdir” diyebiliriz.

Peki, bunlar arasında farklılıklar arayanların gayesi
nedir?

Bunlar ya çılgın veya ard niyetli olmalıdırlar. Çünkü,
bizzat yüce sahabi Hazreti Ali, Şanlı Peygamberin soyunu
devam ettirmeye memur ve O ’nun sünnetine her şeyden

daha bağlı olan yüce İmam ve Halifedir. Fakat, sinsi ve
kahpe düşmanlıklara bakın ki bu iki mübarek kelime
etrafında düşman kamplar ihdas edilmiştir ve bu kamplaş­
maların devam etmesi için ne mümkünse yapılmaktadır.

Emperyalist ülkeler tarafından ülkemizde zaman
zaman Alevi Sünni meselesi kışkırtılmakta, Türk insanı
birbirine düşürülmek istenmektedir. Sizce, Sünni ve
Alevi problemi ülkemizde nasıl çözülür?

Hiç şüphesiz bu problemin çok faktörlü ve çok biçimli
boyutları vardır. Tedbir alınırken ve çözüm aranırken bun­
ların inkar ve ihmal edilmeleri başarıyı önler. Bizce, bu
problemin çözümünde temel tedbir eğitimdir. Devletçe ve
milletçe İslâmiyet’in yanlış anlatılması ve yorumlanmasının
önlenmesi için gerekli örgün ve yaygın eğitim tedbirlerinin
ciddiyetle alınması gerekir. Diyanet İşleri Teşkilatı, inanmış,
ehliyetli ve vatanperver kadrolarla takviye edilmeli, ilmi ve
akademik çalışmalarla din sahası hurufilerin, hatmilerin,
ahundlarm, ve yobazların ellerinden ve neşriyatlarından
kurtarılmalı, tarikat ve tasavvuf maskesi altında dinin soy­
suzlaştırm asına engel olmalıdır. Emperyalistlerin oyunla­
rını teshir ve teşhiste devlete yardımcı olunmalıdır.

Bir de Oniki İmam Meselesi Var
Oniki İmam, Şanlı Peygamberimizin Ehl-i Beytim diye

buyurduktan mübarek ailenin reisi olan Hazret-i A li’den ve
O ’nun evlad ve torunlanndan ibarettir. Bunlara Fatıma
Çocukları da denir. Bunlar, bereketli Nur Neslinin büyük­
leridir.

3 4 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 3 5

Hocam, Oniki İmamı kısaca tanıyabilir miyiz?
Elbette. “İmam Ali: Şanlı Peygamberimizin dördüncü

halifeleri, Amcazadeleri ve damadları. Diğerleri: İmam-ı
Haşan, İmam-ı Hüseyin, İmam-ı Zeynelâbidin, İmam-ı Mu-
hammed Bakır, İmam-ı Cafer-i Sadık, İmam-ı M usa Kazım,
İmam-ı Ali Rıza, İmam-ı Taki, İmam-ı Hadi, İmam-ı
Askeri, İmam-ı H üccet.”

Kültür Emperyaltemi ve Siyasi Mezhepçiliğe Karşı Dikkatli Olmalı

HUDUTLARDA KÜLTÜR SÜRTÜŞMELERİ

Doğu ve Güney Doğu bölgelerimizde sürekli olarak
etnik ve kültürel farklılıklar kışkırtılmaktadır. 6u protv
lemin kaynağı nelerdir?

Orta D oğuda köprü kurmuş bulunan kapitalist ve
emperyalist güçler kiralık maşaları vasıtası ile ülkemizde
fitne kazanları kaynatmaktadırlar. Bütün bunların arkasın-
da gizlenmeye çalışan Siyonist parmaklan görmemeye
imkan var mı? Öte yandan asırlardan beri Türkiye üzerinde
sinsi ve kahpece oyunlar peşinde koşan tarihi Pers emper­
yalizmi asla uyumamaktadır. Bir taraftan Türkçe’nin yerine
kendi dilini yerleştirmeye çalışan, bir taraftan da siyasi
mezhepçilik yapan bu emperyalizmin kışkırtmaları karşısın­
da uyanık olmak gerekir.

Ne tür bir kışkırtma
Tarihi Pers emperyalizmi, ülkemize iki koldan gelişti­

rilen bir kültür emperyalizmi ile girmeye çalışmaktadır. Bi­
rincisi Farsça ile İkincisi siyasi mezhepçilik yaparak.

Peki bu kültür problemi nasıl önlenebilir?
Milli, ilmi ve şuurlu bir eğitim politikası ile bu harekete

karşı çıkılmadığı ve bu politika sosyal, kültürel, ekonomik
ve politik destek ve planlarla takviye edilmediği için maale­
sef tahribat çok büyük olmuştur. Böylece hastalanan bün­
yeye çeşitli renkteki emperyalist güçler kolayca mikrop gibi
sızma imkanı bulabilmişlerdir. Bugün ülkemizde karşı-

Arvasi Hocayla Başbaşa I 37

taştığımız Kürtçülük Problemi böylece doğmuş bulunmak­
tadır.

Doğu Anadolu’daki Vatandaşlarımız Bize Yabancı
Mıdır?

Hayır. “Doğu Anadolu’da yaşayan kardeşlerimiz hem
müslüman hem de özbe öz Oğuz çocukları oldukları halde
emperyalizmin tahribatı ile -buna karşı ilmi ve milli tedbir­
ler alınmadığı için- zorla yabancılaştırılmışlardır, yahut öyle
gösterilmişlerdir. Kürtlerin bir Türk boyu olduğu ilmi olarak
isbatlanmışdır. Kürt ilhanı Alp Urungu’nun mezar taşı
bugün Orta Asya’da bulunmaktadır ve kitabesi Türkçe’dir.”

Doğu Anadolu’da Yaşayanlar Kürt Boyundan mıdır?
Hayır. “Bugün Doğu Anadolu’da yaşayan kardeşlerimiz

doğrudan doğruya Oğuz çocuklarıdır. Selçuk Bey, Alpars­
lan, Osman ve Orhan beyler ne kadar Türk iseler onlar da
o kadar Türktürler, Karakoyunludurlar, Akkoyunludurlar,
Göçer ve Yörüktürler. Nitekim, Doğu Anadolu toprakları
kazıldıkça ak ve kara koyun heykelleri çıkıp durmaktadır.
Bunu anlamak için Van Bölge Müzesi’ni gezmek yeter.
Doğu Anadolu insanının yaşayışı zevkleri, töreleri, yemek­
leri, destan ve hikayeleri hep Türk’tür. Dili Farsça’nın tesiri
ile bozulmasına rağmen bir Orta Asya Türk’ü gibi geline
‘büke’, çadıra ‘kon’ der.”

Peki, Kürtçe Ne Oluyor?
Doğu ve Güney Doğu Anadolumuzun dağlık ve çok

defa kapalı havzalarında konuşulan ve Kürtçe adı yakış­
tırılan “ağız” öyle bir halitadır ki bunun yapısına, grame­
rine, sentaksı ve kelimelerine bakarak onu belli bir dil
gurubuna sokamazsınız.

3 8 I Hüdavendigar Onur

Neden?
Çünkü, “Bu karışık yapısı ile Kürtçe tabir edilen ağız

her türlü istismara açıktır. Kürtçe denen ağızda ancak Orta
Asya Türkü’nün kullanabileceği kelimelerin yanında
Farsça ve Arapça kelimeler bulunuyor. Onun için herkes
işine geldiği gibi birkaç örnek göstererek bu ağzı müstakil
bir dil gibi itibar ederek uygun bir dil grubuna sokabilmek-
tedir. Oysa, daha önce de belirttiğimiz üzere Kürtçe tabir
edilen ağız kültür sürtüşmeleri sonucunda ortaya çıkmış
bozulmuş bir Türkçe’dir. Oysa bu ağızda Türkçe ve Arapça
kelimelerin sayısı da küçümsenmeyecek nisbettedir.

Bu konuda bilgi veren bildiğiniz bir eser var mıdır?
Daha geniş bilgi edinmek isteyenler, Doç.Dr. Tuncer

Gülensoy’un (Kurmancı ve Zaza Türkçeleri Üzerine Bir
Araştırma) adlı eserine bakabilirler. Bu eser, 1983 yılında
Ankara’da basılmıştır. Bu konuyu derinlemesine inceleyen
ilim adamlarımız var. Bahaeddin Ogel, Prof. Dr. Hakkı
Dursun Yıldız, Prof. Dr. M. Fahrettin Kırzıoğlu, Prof. Dr.
Mehmet Eröz, Prof. Dr. Bayram Kodaman ve Doç. Dr. A.
Haluk Çay.

Tarihte Bir Şark Meselesi var. Bazıları Bunu Zaman
Zaman Dile Getiriyor. Şark Meselesi Nedir?

Esefle belirtelim ki bugün ülkemizde ister istemez bir
Şark meselesi vardır. Birçok mesele gibi bu da çok faktörlü
olmakla birlikte devletimizin düşmanları bu konuyu istis­
mar ederek vahim boyutlara ulaştırmak için ne mümkünse
yapmaktadırlar.

Arvasi Hocayla Başbaşa I 39

Mesela Ne Yapıyorlar?
Türkiye’mizde Şark Meselesi konuşulunca bazı çevre­

ler bilerek veya bilmeyerek gündeme hemen Kürtçülük
meselesini getirmek isterler. Bu çevrelere göre sanki Şark’ta
Türk’ten ayrı bir unsur yaşamaktadır ve vatanımızın bu böl­
gesi farklı bir toprak parçasıdır. Dünya kamuoyunda öyle bir
hava estirilmektedir ki sanki bütün Şark bütün tarihi
boyunca Kürdistan’dır ve orada Türk’ten ayrı bir kavim
olarak ‘Kürtler’ yaşamaktadır. Oysa, Doğu ve Güneydoğu
Anadolu’muzun tarihi, içtimai ve harsi yapısı bütün tarihi
boyunca sık sık değişmiş, bu bölgemiz zaman içinde çeşitli
istilalara maruz kalmış ve nüfus yapısı itibarı ile büyük
değişikliklere uğramıştır.

Malazgirt Zaferi’nden Sonraki Gelişmeler...
1071 Malazgirt Zaferi’nden sonra bütün Anadolu’muz

ile birlikte bu bölgemiz de Türk akıncılarına açılmış, yüz­
lerce Oğuz ve Türkmen boyu kitleler halinde gelerek bu
topraklara yerleşmişlerdir. Yani, mukaddes Anadolu toprak­
ları Şark’tan başlayarak fethedilmiş ve vatanlaştırılmıştır.

Türkler, Anadolu’ya Geldiklerinde Anadolu’nun
Durumu Nasıldı?

Türkler, Anadolu’ya geldiklerinde bu topraklarda ne
bir Ermeni ne de bir Kürt Devleti vardı. Anadolu’yu güya
Bizans kontrol ediyordu. O Anadolu ki, kırları bomboş, köy
ve kasabaları harap ve terk edilmiş, sadece etrafı hisarlarla
çevrilmiş, şehirlerinde nüfus banndırabilen eşkıya ve soy­
guncuların kol gezdiği sahipsiz bir coğrafya parçası duru­
munda idi. Anadolu âdeta bomboştu. Esasen Anadolu,
bütün tarihi boyunca fazla nüfus tutamamıştı.

Anadolu’nun fazla nüfus tutamayışmın sebebi ne
idi?

Sürekli istilalara maruz kalan bu topraklarda bannmak
kolay değildi. Onun için bu topraklarda az nüfus bulunu­
yordu. Nitekim Türkler, Anadolu’ya geldikleri zaman müs­
tahkem surlarla çevrili küçük şehirlerde yaşayan az bir
nüfus ile dağlar ve yaylaklarda korku içinde dolaşan insan
toplulukları bulmuştu ve bunlardan hiçbir mukavemet
görmemişti.

Peki, Türkler Anadolu’ya Neden Geldi?
Türkler, Anadolu’yu yurt tutmak için geldiler ve en az

on asırdan beri de bu emellerini gerçekleştirdiler. Unut­
mamak gerekir ki, biz Anadolu’yu vatan edindiğimiz zaman
bugün mevcut olan birçok devletin ve milletin adı ve sanı
bile yoktu.

Hocam, Yine Gelelim Kürtçülük Meselesine. Bugün
Bazıları Israrla ‘Ben Kürdüm’ Diyor, Bunlar Bunu Ne
Anlamda Kullanmaktadır.

Kürtçe konuşsun veya konuşmasın, bazıları “ben
kürdüm” diyorsa, bunu Türk’ten ayrı bir kavim şuuru ile
değil “ ben şarklıyım” manasında ve masumca kullanmak­
tadır. Bunları tanımak kolaydır. Bunlar, vatanın ve milletin
bütünlüğüne bağlı, gönlünde ayyıldızlı albayrağı taşımaktan
gurur duyan, Türk-Islâm kültür ve medeniyetinin değerle­
rine bağlı kimselerdir.

Kürtçülük ve Kürt Hakları Adı Altında Eylem Ya-
pan, Kan Dökenler Var. Bunlar Sürekli Bu Konuyu Ka­
şıyorlar. Bunlar Kimdir, Ne Yapmak İstiyorlar?

4 0 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 41

Bunlar, dış güçlere alet olan piyonlar. Halkı, Türklük­
ten ve Müslümanlıktan soğutmak için ne mümkünse yapı­
yorlar. M aalesef kandırılmış ve halktan koparılmış hüzünle
belirtelim ki çok defa okumuş, yazmış küçük fakat etkili bir
zümre ellerinden gelen her kötülüğe tevessül ediyorlar.
Yani, masum Doğu Anadolu halkL Türk-İslâm kültür ve
medeniyetinin değerleri ile heyecanlanırken, bazıları
ellerinde boyalar duvarlara kızıl emperyalizmin sloganlarını
çiziyor ve kucaklarında taşıdıkları kalaşnikoflarla insan­
larımızın kanını döküyorlar.

Siyasi Kürtçülük Yapıyorlar.
Evet. “Doğu da Kürt sözünden hoşlanmayan ve onu bir

kavim adı olarak kabul etmeyen tertemiz vatan çocuk­
larının yanında, tam bir bölücü kafa ile hareket eden siyasi
kürtçülük yapan, gerektiğinde silahlı eşkıya çeteleri teşkil
edebilen kimseler de türemiştir. Bu gibileri, daha dün vata­
nımızı işgal eden moskof sürüleri ile işbirliği yaparak Doğu
da akıl almaz ve vicdan kabul etmez katliamlara girişen, hiç
ayırım yapmaksızın bütün Doğuyu kana ve gözyaşına
boğan zalim Ermenileri “kardeş” ilan edinmiş, onlarla ortak
örgütler kurmuş, yurt içinde ve yurt dışında olmadık
ihanetlere başvurmuş, kandırılmış veya satın alınmış hain­
lerdi.

Peki Hata Kimde?
Hata hepimizde, “ itiraf etmeliyiz ki, başarısız ve verim­

siz bir ‘maarifimiz’ vardı. Ne gariptir ki, evlerinden birer
vatanperver ve namazlı niyazlı gençler olarak ayrılan Doğu
ve Güney Doğu Anadolu çocuklarımızdan bazıları, yüksek
öğretim için gittikleri Ankara, İstanbul ve İzmir gibi büyük
şehirlerimizde dahi materyalist bölücü olarak geri dönü­

yorlardı. Üstelik bunların sayısı da az değildi. Oysa, bir mil­
letin ve devletin Milli Savunması’nda m aarif başta gelir.
Çocuklarına iyi bir tarih şuuru veremiş, Moskof, Ermeni,
Bulgar ve Yunan’ı ve bilmem daha kimleri öğretememiş,
kısaca dostunu ve düşmanını iyi belletememiş kendi milli
ve mukaddes değerlerini kafalara ve vicdanlara gerektiği
gibi işleyememiş, Türk’ü Türk’e, Müslümanı Müslümana
sevdirememiş bir maarif ile nereye gidilebilir di?”

Tek Mesele Maarif mi t
Elbette değil, başka hatalarımız da var.

Ne Gibi ?
Bütün tarihimiz boyunca müşahade ettiğimiz müsama­

hamız vardı. Biz, fethettiğimiz topraklara üzerinden asırlar
geçse bile kendi adımızı vermiyor, ya eski isimleri kullanı­
yor ya da düşmanlarımızın telkin ettiği isimleri tercih edi­
yorduk. Mesela, ordularımız Avrupa’ya açılıyor, oraları yurt
ediniyor, hatta başşehrimizi o topraklara taşıyorduk da o
topraklan bür türlü Türkleştirmiyor, bilfarz, mukaddes
Avrupa topraklarımıza “Rum Eli” diyorduk. Bin yıllık
‘Dadaşlar Eli’nin adı “Erzen-i Rum” ya da “Arz-ı Rum” idi.
Ya turizm adına işlenen cinayetler. Ya, İzmir’e “Homer’in
diyarı hey” diyen şairlerimiz. Ya topyekün Doğu’yu Kürdis-
tan diye isimlendirişimiz. Kamuslara ve Osmanlı arşivlerine
kadar sızan bu gafletimiz.Ya İslam Ansiklopedisi’ne Kürt
maddesi ile ilgili meşhur Rus ajanı Minorsky’in bu konuda­
ki yazışını koyuşumuz. Bu konuda o kadar misal var ki say­
maya utanıyoruz. Evet gafletimiz artık bitmelidir.

Büyük Türk milliyetçisi Ercişli Emrah’ı, din ve dil alimi
Vankulu Mehmed Efendi’yi, büyük müfessir din alimi ve
Türk milliyetçisi Vani Mehmed Efendi’yi, büyük araştırma­

4 2 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 4 3

cı ve alim Ali Emiri Efendi’yi kaç kişi tanır? Meşhur
Marifetname yazan İbrahim Hakkı Hazretleri layıkı ile
biliniyor mu? Türklüğe hizmet etmiş yüzlerce aşiret reisinin
kaçının adını biliyoruz. Mesela Seyyid Idris Bitlis’i kimdir?,
Akbıyık Mehmed Bey kimdir? Bırakın imparatorluk döne­
mini, Çanakkale, İstiklal Savaşı, Kore ve 1974 Kıbrıs çıkar­
masında şehit düşen ve büyük kahramanlıklar gösteren
vatan çocuklarının isim listeleri neden meydanlara asılmaz,
neden adları müesseselere konmaz?

Hocam, Emperyalist Ülkeler Müslüman Türk’ün
Avrupa ve Anadolu’daki Varlığına Tahammül Edemiyor

Bu, ve daha nice sebepten dolayı kilisenin kışkırtmaları
ile tertip edilen haçlı savaşları asırlarca bizi meşgul etti.
Saldırı, hala şu veya bu biçimde devam etmektedir. Bütün
maksatları, Müslüman Türk’ü Avrupa ve Anadolu’dan
atmak, kurduğumuz kültür ve medeniyeti çökertmek, zen­
gin, bereketli ve stratejik değeri yüksek olan vatanımızı
paylaşmak, İslâm Dünyası’nı başsız bırakarak sömürge­
leştirmektir.

Düşman Niçin En Çok Türk Milletiyle Uğraşıyor
Efendim, “Türk Devleti ve Türk Milleti birlik ise yalnız

biz değil bütün İslam Dünyası da barış, mutluluk ve huzur
içindedir. Aksi bir durum varsa Türklük ile birlikte bütün
İslâm Dünyası da perişandır. Birçok İslâm büyüğünün de
belirttiği üzere, gerçekten de İslâm’a hizmet konusunda
Ashab-ı Kiram’dan sonra Türkler ön planda gelirler.”

Çeşitli Devletlerin Ülkemizi Bölmek Hususunda
Tertipleri Sayılmakla Bitmiyor

Doğu Anadolu’da uydurma bir Ermenistan, sözde bir
Kürdistan kurma planları ve hayallerinin arkasında hep bu
düşmanca niyetler yatmaktadır. Nitekim, Roma Katolik
Kilisesi daha 1787 yıllarında “Kürt Dili Gramer ve Sözlü­
ğünü” Garzoni’ye yazdırırken, tamamen bir haçlı zihniyeti
ile hareket etmekte idi. 1879 yılında M.Auguste Jaba’nın
hazırladığı “Kürtçe-Fransızca Sözlük” ise bugün Ermeniler
ve bölücülere kucak açan çevrelerin ta o zamanlara uzanan
niyetlerini açığa vurmaktadır. 1934 yılında Ermenilerce
hazırlanıp kukla hükümetlerince yayınlanan “Kurmanca
Alfabe” adlı kitap Ermeni ve bölücü işbirliğinin nasıl tez­
gahlandığını ne güzel ortaya koymaktadır. Deli Petro’nun
vasiyetinden zerre kadar taviz vermeyen ve bugün kızıl çar­
ların hakim bulunduğu Sovyetler Birliği de 1962 yılında
Moskova’da yayınladığı Q.X. Bakaev’in yazdığı “Kürtçe-
Türkçe Lügat” ile gerçek niyetleri ortaya koymuyor mu?
Fransa, yukarıda saydığımız faaliyetlerine ek olarak 1948
yılında Paris’te Kürt Etüdler Merkezi’ni açarak Türkiye’ye
yönelik düşmanlığını ortaya koymuştur.

H ocam , kendileri korkunç silahlara sahip oldukları
halde m üslüm anlan bu silahlardan m ahrum etm ek iste­
yen Batıkların barış çağrılarında sahiden bir sam imiyet
var mıdır?

Batılı emperyalistler, İslâmi uyanış ve diriliş hareketleri­
ni büyük bir tehlike olarak görürler.

İnsan haklarını savunduğunu söyleyen dünya hukuk­
çularının ve milletlerarası hukuk teşkilatlarının çok garip
tavırlar aldığına şahit oluyoruz. Bunlar, her nedense ülke­
mizdeki marksist, komünist ve bölücü tutuklu ve mahkum­
ların dert ve meseleleri ile ilgilenir, onları öz kardeşleri gibi
savunurlar, gerekirse dünyayı ayağa kaldırırlar. Fakat, aynı

4 4 I Hüdavendigar O nur

Arvasi Hocayla Başbaşa I 4 5

çevreler, milliyetçi ve mukaddesatçı kişi ve gruplann çığlık­
larını işitmezlikten, ıstıraplarını duymazlıktan ve mese­
lelerini dile getirmekten ısrarla ve dikkatle kaçınırlar.

Görünen odur ki, her rengi ile emperyalizm, İslam
dünyasını daima bir sömürge sahası ve hammadde pazarı
durumunda tutmak için elinden geleni esirgememekte, bu
dünyayı ya doğrudan doğruya ya da sömürge aydınları eliyle
yiyip tüketmek azmindedir. Bunu temin etmek içinde her
türlü milli ve Islâmi uyanışı daha doğmadan boğmak iste­
mektedir.

Batı Dünyası, iki asırdan beri Türk ve Islâm Dünyası
üzerinde kara emperyalizmini sürdürmektedir.

Islâm Dünyası, Batılıların acımasız saldırıları karşı­
sında bocalamakta, tam sömürge ya da yarı sömürge ha­
yatı yaşamaktadır. Müslümanların bu saldırılar karşısın­
da muhtaç olduğu şeyler nelerdir, ne gibi tedbirler alma­
lıdırlar?

Kimse, kimsenin feryadına ve gözyaşına bakmamakta­
dır. Yaşamak isteyenler, kendi ayaklan üzerinde durmak zo­
rundadırlar. Iktisaden güçlü olmadıkça, çağdaş seviyede bir
teknolojik güce ve kadroya ulaşmadıkça, kendi fabrikala­
rınızı ve silahlarınızı bizzat kendiniz en ileri tekniklerle kur­
madıkça, enstitü, akademi ve fakültelerinizi çağdaş ölçüler
içinde teşkilatlandırıp ilim üretmedikçe sürünmeye mah­
kumsunuz. Bilmek gerekir ki, düşmanlarımız aydın, güçlü
ve başarılı bir aydınlar kadrosuna sahip olmamızı önlemeye
çalışmakta; çocuklarımızı gençlerimizi, tarihlerine dinlerine
milliyetlerine, milli kültür ve medeniyetlerine yabancılaş­
tırarak elimizden almak için ne lazımsa yapmaktadırlar.
Çağdaş savaşları bütün yönleri ile kavramış ve bilhassa ikti­
sadi savaşlarda başarı sağlayacak kadroların doğuşunu

önlemek istemektedirler. Şimdilik en önemli mesele, düş­
manlarımızın bu oyununu bozmak, ülkemizi ve Islâm
Dünyası’m iktisaden güçlendirecek mümin ve idealist
kadroların doğuşunu ve başarısını kolaylaştırmaktır. Bunu
gerçekleştirmek için ne lazımsa yapılmalıdır.

Bütün bu saldırılar karşısında güçlü bir millet ve
devlet olmak için neler yapmak gerekir?

Güçlü bir ekonomiye, dengeli bir sosyal gelişmeye, milli
ve çağdaş ihtiyaçlarınıza cevap veren bir kültür ve
medeniyet seviyesine, tarihinize, ülkülerinize ve jeopoli­
tiğinize aykırı düşmeyen şahsiyetli bir iç ve dış politikaya,
kendi silahını bizzat kendisi yapan, modern, disiplinli, milli
ve çağdaş ihtiyaçlara uygun olarak teşkilatlanmış bir askeri
güce, ülkedeki ve dünyadaki gelişmeleri günü gününe takip
eden , milli bütünlüğü ayakta tutan kitleye huzur güven ve
şevk veren bir basın ve yayın politikasına ulaşmak zorun­
dasınız.

4 6 I Hüdavendigar O nur

TÜRK’ÜN MUTLULUĞUNU ARAYAN
BÎR HAREKET

Milliyetçilik nedir? Milliyetçi Olmak Gerekir mi?
Milliyetçilik, psikolojik olarak bir mensubiyet duygusu

temeli üzerine oturur. Bu sebepten olacak Yüce Peygam­
berimiz (O’na salat ve selam olsun); “kişi kavmini sevmek­
le suçlanamaz diye buyurmuşlardır.

Mensubiyet Duygusu Ne Oluyor?
Psikolojide sevmeyi yakınlık duymak veya yakınlık duy­

gusu diye tarif etmek mümkündür. İnsanın soyuna tarihine,
kültürüne, din, ahlak ve töresine, ecdat hatıralarına yakın­
lık duyması ve dolayısı ile onları sevmesi bir bakıma za­
ruridir

Neden Zaruridir?
Bu, insan tabiatının gereğidir. Bunu nasıl inkâr edebi­

liriz? Böyle bir gerçeği inkara yönelen rejimlerin, felsefi
akımların tarih içindeki ve günümüzdeki durumlarım gör­
müyor muyuz. Milliyetçilik gerçeğini red etmeye kalkışan
her hareket, bu gerçeğin şamarını yiyerek yenilgiye ve
başarısızlığa uğramamış mıdır? Bu sebepten her Türk’ün
Türk milletini dünü, bu günü ve yarını ile birlikte kendine
yakın bulması, onu sevmesi, geliştirmeye, korumaya ve
yüceltmeye çalışması, kısaca Türk milliyetçisi olması tabi­
idir ve zaruridir. Aksi halde marazi bir davranış içindedir ve

Türk Milletinden ve İslâm Ümmetinden Olmak

tedavi edilmeye muhtaçdır. Eğer ard niyetli ve maskeli
değilse. Sığındığı ve himaye gördüğü Türk milletine ihanet
etmiyorsa. Aksi halde ihanetin tedavisi yoktur, cezası
vardır.

Türk Milliyetçiliği Nasıl Bir Harekettir?
Türk Milliyetçiliği, İslâm’ın iman ve şuuru içinde

yücelmeyi gaye edinen ve Türk’ün mutluluğunu burada
arayan bir harekettir. Bu bir iddia değil milletimizin vic­
danında yatan bir gerçeğin teşhis ve tesbitidir. Türk’ü
tanıyanlar bunu da bilirler. Türk milliyetçiliği aynı zaman­
da insani ve ileri bir harekettir. Çünkü o, bütün insanlık
aleminin yani tek tek her milletin mutlu olmasını isten
Türk milliyetçiliği, sadece bir aydın ve zümre hareketi
değildir. Bütün nesil, dilim ve tabakaları ile Türk milletini
kucaklayan bir fikir hareketidir. Onun programı, çağdaş
Türk İslam Ülküsünü sosyal, kültürel, ekonomik ve politik
bütün yönleri ile gerçekleştirmektir. Türk milletini iç ve dış
sömürüden kurtarmaktır. Büyük ve güçlü Türk devletini
gerçekleştirme iradesini daima ayakta tutmaktır.

Türk Milliyetçisinin Gayesi Nedir?
Türk Milliyetçisinin alemşumul davası ve ideolojisi,

Allah ve Resulünün davasıdır ve bunun adı İslâmiyet’tir.
Aksini iddia edenler Türk milliyetçilerini ya tanımamakta
ya da bühtan etmektedirler. Türk Milliyetçisi, Türk-İslâm
Ülküsü’ne gönül veren adamdır. O herşeyden önce bir i-
man adamıdır.

Peki, bu yüce davaya yani sîzinde dediğiniz gibi
Allah ve Resulünün davasına gönül veren milliyetçilerin
vasıflan nelerdir?

48 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 49

Türk Milliyetçisi, her şeyden önce bir iman adamıdır.
O, kendi kültür ve medeniyetini dünü ve bugünü ile dos­
doğru ve ecdada lâyık bir biçimde bilir. Saptırmadan ve
taviz vermeden gelişme yollarını açar, gelecekte ulaşacağı
hedefleri en berrak bir şekilde kafasında ve vicdanında bil­
lurlaştırır. O aynı zamanda bir aşk adamıdır.

Aşk Adamı Nasd Olur?
Ülkücü için aşk, davasını arkadaşları arasında sosyal bir

heyecan halinde duymaktan ziyade, tek başına kalındığı,
çetin şartlar altında yaşanıldığı, ihanet ve kahpeliklere uğ-
ranıldığı zaman dahi asla ümitsizliğe düşmeden, büyük bir
şevkle davanın yükünü omuzlarına alabilme ülkü ve ihti­
rasını kendinde bulabilmek demektir. Ülkücü, aynı zaman­
da bir aksiyon adamıdır.

Aksiyon Nedir?
Aksiyon, davaya imanın ve bundan doğan heyecanın

birleşerek şuurlu ve planlı bir iş ruhuna ulaşması demektir.
Davayı başarıya götürecek mutlak ve tükenmez aktivite
mânasına gelir. Ecdadımızın dediği gibi, ‘iman, ilim, ihlâs ve
ameli gerektirir’, yani, iman bilmek, inanmak, yapmak ve
yaşamaktır. Türk-İslâm Ülkücüsü, asla boş oturmaz ve
miskince yaşamaz. Çünkü o karakter adamıdır.

Karakter Adamı’nın Özelliği Nedir?
Türk -İslâm Ülkücüsü tam bir karakter adamıdır. Ka­

rakter, davasını, bir iman, aşk ve aksiyon halinde herkesten
önce kendinde yaşatma şuur ve iradesidir. Kendini, ülkü­
sünün müşahhas bir temsilcisi haline getirmeye gayret eder.
Konuşmaktan çok yaşayışı ile davasını savunur. Bu nokta

çok önemlidir. Karakter, fikirlerle davranışlar arasındaki
ahenk ve intibakı ifade eden bir ahlâk terimidir.

Galiba en zor olanı da bu?
Elbette. Davanın en çetin yanı, onu yaşamak ve bir

hayat üslubu olarak şahsiyetine mal etmektir. Bu, zorlu bir
irade savaşını gerektirir. Türk-İslam Ülküsü’ne düşman
olan çevreler en çok doğacak bu irade savaşından korkar-
lar. Bu sebepten onlar, ellerinden geldiğince bizim bu azim
ve irademizi çökertmeye çalışırlar. Bizi alaylarla, tehditlerle,
iftiralarla ve dedikodularla yıldırmaya çalışacaklardır.
Bütün bunlara direnmek ve tahammül etmek zorundayız.
Kur’an-ı Kerim’in ifadesiyle ‘kınayanların kınamasına aldır­
madan’ nasıl inanıyorsak öylece yaşamalıyız. Zafer davasını
inanarak yaşayan kadrolarındır. Yaşanmayan bir davanın
yaşama şansı yavaş yavaş ortadan kalkar.

50 I Hüdavendigar Onur

EĞİTİM VE KÜLTÜR

Eğitim bir sosyal vakıadır. Tarih boyunca eğitimden
mahrum bir tek insan cemiyeti dahi gösterilemez. En ilkel
gruplarda dahi eğitim yaygın olarak varlığını sürdürmüştür.
Esasen insan gruplan sosyal verasetlerini nesilden nesile
aktararak gelişebilmişlerdir. Eğitim faaliyetleri okul faaliyet­
lerinden çok daha öncedir. Eğitim her şeyden önce bizden
önce yaşayan nesillerin tecrübelerini tevarüs etmek daha
sonra bu tecrübeleri milli ve çağdaş ihtiyaçlara göre yeni bir
kompozisyonla kendi tecrübelerimizi katarak geliştirmektir.
Bizden önceki nesillerin tecrübesi derken milli tecrübeyi
temel alıyoruz. Milli tecrübeyi temeline almayan bir eğitim
sakattır, gelişmeye değil yabancılaşmaya sebep olur.

Eğitimi nasıl bir faaliyet olarak görüyorsunuz?
Eğitim, insana yapılan yatırım olarak en önemli, en ha­

yati bir sosyal, ekonomik, kültürel ve politik faaliyet sayıl­
malıdır. Bir milletin en zengin ve en hayati potansiyeli ma­
denlerinden bitkilerinden ve hayvanlarından önce insan­
larıdır. Petrol denizleri tükenir, demir dağları erir, ırmaklar
kurur, barajlar dolar ve fakat fonksiyonel bir eğitimin gücü
kendini yenileyip durur. Bir ülkenin en sağlam hatta en kısa
kalkınma yolu eğitimden geçer. Fakir bir ülke kalkınmak mı
istiyor? Her türlü ıstırabı göze alarak milletini çağdaş bir
eğitimden geçirerek ayağa kalkma iradesinden asla vazgeç­
memelidir. Millet, her türlü fedakarlığa katlanarak eğitimin
finansmanı için gerekli desteği sağlamaya ikna edilmelidir.

İnsan Olmasaydı Kültür Olmayacakdı

Başarılı bir eğitim için neler yapılmalıdır?
Eğitim, milliyetçi ve medeniyetçi karakterini ısrarla

korumalıdır. Böyle bir eğitim çok iyi yetişmiş, Türk-İslâm
kültür ve medeniyetine yürekten inanmış, kendi branşında
milli ve beşeri tecrübeleri çağdaş kriterlerden geçirerek ka­
zanmış, milliyetçi, ahlakçı ve ülkücü eğitim ve öğretim
kadroları ile başarılır. Yine böyle bir eğitim çağdaş, sosyal,
kültürel, ekonomik ve politik savaşları başarabilecek bilgi,
maharet, davranış ve değerlere sahip birinci sınıf uzmanlar
yetiştirmek üzere teşkilatlanmalı ve bu kadroların rehber­
liğinde çalışan her meslekten teknisyenleri ve yardımcıla­
rını hazırlamalıdır. Bütün vatan çocukları, kendi kabiliyet
sınırlarının sonuna kadar gelişmek fırsat ve imkanını bula­
bilmelidir. Aksi halde bozuk bir eğitimle kalkınmayı hayal
bile etmek mümkün değildir.

Eğitimde maksat ne olmalı ?
Eğitim, milleti bütünleştirmeli, sınıf, bölge, siyasi mez­

hep kışkırtıcılığından bilhassa sakınmalı, aksine bu çatış­
malar varsa bunları yok etmeye, zayıflatmaya ve en azından
yumuşatmaya çalışmalıdır. Aksine hareket eden kadroların
hakim olduğu bir eğitim faaliyeti(!) millete ve vatana düş­
manlık ifade eder. Yaşamak isteyen hiçbir millet böyle bir
faaliyete bir an için bile müsaade edemez.

Eğitim ve öğretimde fırsat ve imkan eşitliğinin
sağlanması için neler yapılmalıdır?

Eğitim ve öğretim müesseselerinin -bütün kademeleri
ile- vatan sathında dengeli bir dağılım içinde bulunmasını
temin etmelidir. Eğitim ve öğretim için gerekli olan ders,
vasıta ve malzemesi ile öğretim üyesinin bütün vatana da­
ğılmasını gerçekleştirmelidir.

52 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 53

Köy çocuklarının okuma imkanlarını artırmalı, sosyal
dilimler ve tabakalar karşısında milli şuurla ve adaletle dav-
ranabilmelidir. Fakir ve kabiliyetli Türk çocuklarım himaye
etmeli, devletin himaye ve şefkat kanadlanm sonuna kadar
açmalıdır. Kız çocuklarını milli ve ilmi bir eğitim ve öğre­
timden geçirerek gelişmeleri sağlanmalıdır.

Kültürün çeşitli tarifleri yapılmaktadır. Sizce kültür
ne demektir?

Bize, kültürü tarif etmek ‘medeniyeti’ tarif etmekten
daha kolay gözüküyor. Kültür, bir insan grubunun ‘tabiatı
değiştirerek’ kendine uygun yeni bir içtimai, iktisadi, bedii,
hukuki, ahlaki, siyasi ve fenni çevre geliştirmesi olarak
düşünülebilir. Bilindiği üzere, bütün hayvanlar tabiatla
yetinirler. Ancak, insandır ki tabiatla yetinmez, onu sahip
olduğu zihni ve içtimai güçler ile değiştirmeye çalışır ve
bunda başarılı da olur. Yüce Allah, insana, ‘tabiatten kül­
türe’ sıçrayacak güçler ve imkanlar ihsan buyurmuştur.

Kültür, sizce insanın tabiatı değiştirme faaliyet­
lerinin bir ifadesi olabilir mi?

Milletler, içinde doğup büyüdükleri coğrafya parçasını
ve tabiatı ısrarla değiştirmekte ve geliştirmektedirler. Yollar,
köprüler, barajlar, fabrikalar yaparak, kanallar, tüneller aça­
rak tabiatteki ve kainattaki zenginliklerden hergün biraz
daha fazla yararlanmanın yollarını arayarak bunun için
çeşitli vasıta ve teknikler geliştirerek, insan için yepyeni bir
çevre oluşturulmaktadır, işte, insanın bu gayretinden
maddi kültür unsurları doğmaktadır.

Kültürün maddi unsurlarından bahsettiniz? Peki,
manevi unsurları da var mıdır?

Vardır. “İnsanın, bizzat fert ve cemiyet olarak kendine
yönelişi, kendi bedeni,zihni, hissi ve iradi güçlerini işleyerek
değerlendirişi, onu ister istemez ‘manevi kültür değerlerine’
ulaştırmıştır. Öyle anlaşılıyor ki, insanın bizzat kendi tabi­
atını ve fıtratını yoğurma ihtiyacı ona cevap olarak manevi
bir antropo sosyal çevre biçiminde manevi kültür unsurları
teşekkül etmiştir. Din, ahlak, bediiyat ve tefekkür hayatı bu
demektir.”

Maddi ve manevi kültür unsurları birbirlerinden
ayrılabilir mi?

Hayır, ayrılamazlar. Bunlar, bir bütün teşkil ederler ve
iç içedirler. Bunlar, birbirlerini etkiler ve daima sarmaş-do­
laş bulunurlar. Bir Süleymaniye Camii’nde, bir Türk halı­
sında, bir Türk sofrasında, hatta Türk iktisadi hayatında
maddi ve manevi kültür değerlerimiz hep iç içe bulunurlar.

İnsan, kültüre nasıl ulaşır?
Tabiat, insan müdahalesi olmaksızın var olan dünya ve

kainat varlıklarının bütünüdür. İnsan hem dış tabiatı hem
kendi tabiatını işleyerek kültüre ulaşır.

Tabiat, insan tarafından işlenmediği zaman ham olur;
insan eli ile işlenip yeni biçimlere sokulduğu zaman kültür
değerlerine dönüşür. İnsan olmasa idi kültür de olmayacak­
tı. Gerçekten de insan -M uhyiddin-i Arabi’nin buyurduk­
ları gibi- ‘Çamurdan yaratılan dünyanın cilası’ olmuştur.

Her milletin hendine has kültürü var ? Biz, kendi
kültürümüze sahip çıkarken yabancı kültürlere kapıyı
kapatmamız mı gerekir.

54 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa • 55

Dünyamız milli kültür dairelerine ayrılmıştır ve her
kültürün yayıldığı bir coğrafya sahası vardır. Bu kültür
daireleri arasında tarihi ve coğrafi yakınlıklar nazara alı­
narak akrabalıklar bulunabilir. Bu durum dahi kültürlerin
milli karakterini inkara değil isbata yarar. Esasen vatan
kavramı dahi bir kültür ve coğrafya kaynaşmasından doğ­
maktadır. Evet biz, kültürü millete izafe ederiz. Her millet
kendi kültür özünü koruyarak ve fakat diğer kültürlerle
temas kurarak gelişmek ister.

Yüce ve mukaddes kitabımız Kur’an-ı Kerim de insan
gruplarının farklı içtimai yapılar halinde yaratılmasındaki
hikmet açıklanırken, her biri ayrı bir kültür hâzinesi duru­
munda bulunan insan cemiyetlerinin ‘bilişmesini ve tanış­
masını' bizzat Yüce Allah istemektedir. (Hucurat/13)

Böylece kültürler milli ve içtimai temaslar kuracaklar
ve birbirlerinin tecrübelerinden yararlanacaklardır.

Kültür ve medeniyet aynı şey midir, aralarında bir
fark var mıdır?

Biz, kültür ve medeniyet konusunda yalnız farklı ve
çelişik tarif ve anlayışlarla değil aynı zamanda müthiş bir
kavram kargaşası ile de karşı karşıyayız. Bu kavramları o
kadar farklı biçimlerde kullananlar var ki şaşırıp kalmamak
elde değil... Mesela şunlara bakın da kültür sözünün nere­
lerde kullanıldığını görün, “Burjuva kültürü, Proleter kül­
türü, Gecekondu kültürü, Köy kültürü, Şehir kültürü, Böl­
ge kültürü, Kültürlü adam” ve argoya kadar inen bir kav­
ram: “Kahve kültürü.”

Bu durum medeniyet kavramı için de aynıdır. Yani,
bizim dilimizde şu anda ‘medeniyet’, ‘uygarlık’ ve ‘civilisa-
tion’ kelimeleri yan yana kullanılmaktadır.

Öyle anlaşılıyor ki kültürler gibi medeniyetler de fark­

lıdır. Yeryüzünde bir tek kültür olmadığı gibi bir tek mede­
niyet de yoktur. Nitekim medeniyetlerin milletlere, coğraf­
yalara, yönlere, dinlere ve milletler grubuna göre isimlen­
dirilmesi mümkündür.

Bütün bunların yanında kültür ve medeniyet kavram­
larının sanıldığı kadar birbirinden kopuk olmadığı anlaşıl­
maktadır. Prof. Mümtaz Tarhan’m “Kültür Değişmeleri”
adlı eserinde ortaya koyduğu gibi, bir miletin kültürü ile
medeniyeti birbiri ile kaynaşarak orijinal bir terkib oluştu­
rurlar.

Ziya Gökalp’e Göre “Kültür Milli Medeniyet Bey­
nelmileldir” Sizce Bu Tarif Doğru mudur?

İşte, bu tarif karşısında kafama takılan sorular. Gerçek­
ten de her millet, kültürünü kurarken yabancı kültürlerden
yararlanmaz mı. Neden medeniyet beynelmilel olsun, her
milletin kendine mahsus bir medeniyeti yok mudur? Bir
Yunan, bir Hint, bir Arap, bir Fars, bir Alman, bir Ingiliz ve
bir Türk medeniyeti olmaz mı, yok mu? Eğer medeniyet
beynelmilelse bizzat Ziya Gökalp neden bir (Türk M ede­
niyet Tarihi) yazmak ihtiyacını duymuştur.

Biz, Ziya Gökalp’in bu sözlerine şu şekilde cevap veri­
riz: “Kültür de millidir, medeniyetlerde millidir”

Medeniyet Ne Demektir Medeni Olmak Nedir?
Medeniyet tabiri, İslam’da bedeviyet’in zıddı olarak

kullanılır. Bilindiği gibi, Arapça’da medeniyet (şehirlileşme)
demektir de ‘bedeviyet’ çöllerde ve badiyelerde göçebe ya­
şamayı ifade eden bir tabirdir.

Şanlı Peygamberimiz ‘bedeviliği’ sevmez müslümanlara
medeni olmayı tavsiye ederlerdi. “Bedeviliği bırakınız, m e­

56 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 57

deni olunuz” sözü Hadis’tir. Esasen, yüce ve mukaddes
kitabımız Kur’an-ı Kerim’in emirleri de bu istikamettedir.

Hiç şüphesiz bedeviler’de -insan olmak hasebi ile-
kültür sahibidirler. Yani, onların da dilleri, inançları, örf ve
adetleri, estetikleri, düşünce kalıpları, kullandıkları vasıta­
ları, ihtiyaçlarına cevap verecek kadar bir tarihi tecrübeleri
vardır. Ancak, bunlar, bilhassa büyük şehir hayatının kültür
değerleri ile kıyaslandıkları zaman pek ibtidai- pek kaba ve
fakir kalırlar. Oysa, şehirler büyüdükçe içtimai temaslar
yoğunlaştıkça bü kültür değerleri gelişir, incelir, zenginleşir
ve hayranlık uyandıracak bir terkibe ulaşır.

Hocam, büyük şehirlerin köy ve kasabaya göre özel­
likleri nelerdir, insana kazandırdığı değerler nedir?

Şehiri ‘şehir’ yapan nüfusu. değil, yüklendiği içtimai
fonksiyonlardır. Şehirler, etrafında bulunan köy ve kasa­
balara nazaran daha geniş bir çevreye hizmet götürmek ile
mükelleftirler ve ona göre teşkilatlanmışlardır. Yani ‘şehir’,
çevresinde bulunan bütün kasaba ve köylerin iktisadi, harsi
ve idari merkezidir.

Yüce ve mukaddes kitabımız Kur’an-ı Kerim’de “Ke-
remli belde Mekke Şehri”, etrafında bulunan köy ve kasa­
baların “anası” manasında “Ümm-el Kura” olarak anılır.
(Bkz■ Eş'Şura/7) Bu ayet-i kerime, günümüzden 1400 yıl
önce şehirleri, yalnız ‘yapıları’ ile değil ‘fonksiyonları’ ile de
tarif etmek gerektiğini ortaya koymuyor mu?

Yüce Allah bile, peygamberlerini ‘tebliğlerini’ kolayca
yapabilsinler diye büyük şehirlere ve ana merkezlere gön­
derir. Bu husus, Kur’an-ı Kerim’de şöyle açıklanmıştır:
“Senin Rabbin, memleketlerin ana merkezine, karşılarında
ayetlerimizi okuyacak bir peygamber gönderinceye kadar o
memleketleri helak edici değildir” (Bkz. El/Kasas/59)

M edeniyet tarihinden öğrendiğimize göre, yalnız
peygamberler değil cemiyetlere biçim ve yön veren liderler,
büyük ilim, fikir, sanat ve ahlak adamları, büyük buluş
sahipleri ve kaşifler -daha küçük birimlerde doğmuş olsalar
bile- hemen daima seslerini bu büyük merkezlerden
duyurabilmişlerdir.

Şehirdeki iktisadi, kültürel ve sosyal hayatın ileri
olması, köyden şehire göçü hızlandırmaktadır. Bütün
dünyada olduğu gibi ülkemizde de şehirlerin nüfusu art'
makta ve sağlıksız yapılaşma günlük hayatı ve aileleri et­
kilemektedir. Bu durumda neler yapılmalıdır?

İlmi, planlı ve kontrollü bir şehirleşme hareketi, kalkın-
manın ve medenileşmenin vazgeçilmez şartıdır. Sağlıksız ve
başıboş bir şehirleşme hareketi ise, Moğol istilasından fark­
sız neticeler doğurur, ülkeyi perişan eder.

İslâm Medeniyeti’nde Türk Medeniyetinin yeri
nedir?

Türk Medeniyeti bir bütündür. O Türk Milleti’nin
tarih sahnesine çıkışı ile başlar, zaman içinde güçlenerek
gelişir. Atı terbiye eden, demiri yoğuran, göçebe olmakla
birlikte kendine mahsus yurdu, aile ve cemiyet yapısı, teş­
kilatı, hakanı, töresi bulunan ve Tek Tann’ya inanan Türk
Milleti, çok eski ve köklü bir medeniyetin sahibidir. İslâm
dinine büyük bir aşkla katılana kadar Türk, asırlar boyun­
ca Tanrı istediği için cihana hükmetmek için savaşmıştır.
Türk medeniyetinde iki muteber insan vardır: Bilge İnsan
ve Alp’ler.

İslâmiyet, milli kültür değerlerini inkar ve tahrip et­
meden yücelten alemşümül bir din olduğundan milli mede­
niyetlerin güçlenmesine büyük imkan sağlar. İslâmiyet, mil­

58 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 59

letleri zayıflatmaz, yok etmez, aksine güçlendirir ve korur.
Nitekim, İslâm ile şereflenen milletler bu dine samimiyetle
sarıldıkları müddetçe güçlü, sağlıklı ve parlak medeniyetler
geliştirmeyi başarmışlardır. Türkler, Araplar, Farslar, H int­
liler, Berberiler..., tarihi hayran bırakan üstün medeniyetler
geliştirmişlerdir. Böylece, farklı milletlerin, farklı kültür
malzemesine kendi iman ve esprisi içinde orijinal birer
kompozisyon imkanı sağlayan İslâmiyet, birçok milletin
milli medeniyetine damgasını vuran bir üst-sistem” olmuş­
tur. Bilindiği gibi, üst-sistem tabiri, meşhur sosyolog
ESorokin’e aittir.

Bir medeniyet, kendi gücünü, üstünlüğünü, bir
diğerine kabul ettirme çabasına girer mi?

Yeryüzünde farklı medeniyetler vardır. Milletlerarası
mücadeleler gibi medeniyetler arası yarışlar da vardır. Her
millet, kendi kültür ve medeniyetini öğmek, diğerlerine
örnek göstermek arzusundadır. Sosyologlar, milletlerin bu
temayüllerine ‘etnosantrizm’ adını veriyorlar. Başka kültür
ve medeniyetlere düşmanlık duygulan beslememek şartı ile
iftihar etmesi güzel bir duygudur. Kötü olan, çirkin olan, bir
milletin kendi kültür ve medeniyetinden utanmasıdır. Bu
duruma düşen cemiyetler kolay kolay iflah olmazlar.

Sosyologların tesbitlerine göre, her medeniyetin
kendine mahsus ve alemşümül olmak isteyen bir mesajı
var. Bu mesajlar bir din veya ideoloji hüviyetinde ortaya
çıkabilir mi?

Dünyamız, medeniyetler arası mesajlar ile dolup taş­
maktadır. İngiliz tarihçisi ve sosyologu Arnold Toynbee,
farklı kültür ve medeniyetlerin bu mesajlarına ‘meydan
okuma’ adını veriyor.

Gerçekten de, bazı kültür ve medeniyetler insanlara

60 I Hüdavendigar Onur

barış, bazıları hürriyet, bazıları adalet, bazdan eşitlik’ vaad
ediyor. Böylece medeniyetler, kendilerini beşeriyetin
ıstıraplarına çare arayan ve bulan birer alemşümül hüviyet
içinde takdim etmek istiyorlar. Sömürgeci birçok devlete
hizmet veren pek çok misyoner gerçekten de Afrika’ya,
Asya’ya ve Avusturalya’ya birer kurtarıcı olarak girmekte
olduğunu sanmaktadır.

Bütün bu medeniyetler karşısında Türk Medeni­
yetinin beşeriyete sunduğu bir mesaj var mıdır, varsa
nelerdir?

Türk M illeti’nin tarih boyunca beşeriyete sunduğu
mesajlar, başlı başına bir inceleme konusudur. İslam’dan
önce Türk M illeti’nde ‘Bir Cihan Hakimiyeti Mefkuresi’
vardı. Tarihi vesikaların incelenmesinden öğrenileceği üze-
re, o zaman Türkler kendilerinin “Dünyayı adaletle idare
etmek için Tanrı tarafından görevlendirildiklerine” inanı­
yorlardı. Dünyaya adalet ve nizam ancak Türk ile gelebilir­
di.

İslâmiyet ile şereflendikten sonra Türk milleti aynı
mefkureyi yepyeni bir hüviyetle ortaya koyup dünyaya mey­
dan okumaya başladı. Bu “İ’la-yı kelimetullah” ve “Nizam-ı
Alem” davası tarzında formüle edilmişti. Yani, Türk demek
istiyordu ki, “Allah’tan başka ilah yoktur. Binaenaleyh
bütün sahte tanrılar yıkılmalıdır” ve Allah’ın nizamından
gayrisi batıldır”. Nitekim Türk, İslâmiyeti kabul ettikten
sonra asırlarca sahte tanrıları yıkmak ve bütün bozuk dü­
zenleri yok etmek için savaş verdi. Bu şuur içinde “Sultan-
ül Müslimin” ve “Halife-i Ruy-i Zemin” olarak cihana hük­
metti.

Devletin ve Milletin Selameti için
Katlanamayacağımız Istırap, Çekemeyeceğimiz Acı Yoktur

MİLLET GERÇEĞİ

Hocam, köy, kasaba ve şehirlerde yaşayan, aynı dili
ve kültürü paylaşan büyük nüfuslara millet denmekte­
dir. Sizce, millet sözü neyi ifade ediyor, millet gerçeği
inkar edilebilir mi?

Bazıları, bilmem nasıl bir komplekse kapılarak ‘millet’
ve ‘milliyet’ sözlerinden ürkerler.

Böyleleri, bu kelimeleri söylememek için adeta hususi
bir gayret sarfederler de ‘halklar’ ve ‘insanlık’ sözlerini israf
edercesine kullanırlar. Oysa, ‘milletler’ inkar edilmeleri
mümkün olmayan objektif ve sosyolojik gerçeklerdir. Mil­
letleri doğuran, coğrafi, tarihi, harsi, iktisadi, biyolojik ve
psikolojik pek çok âmil vardır ve bunları hem etkisiz bırak­
mak hem de inkar etmek mümkün değildir.

Bazılan, milliyet şuurunu şovenizmle aynı anlamda
kullanmakta ve “Artık milletler çağı kapanmıştır” de­
mektedir. Bu tür iddialar doğru mudur?

Bunlar, ya tarih bilmiyorlar yahut etraflannda cereyan
eden olayları göremeyecek kadar kördürler. Bütün tarih
boyunca olduğu gibi günümüzde de ‘milletlerarası savaş’
devam etmektedir. Tarihi gelişim, milletlerin sayısını azalt­
mamakta, aksine çoğaltmaktadır. Görmüyor musun? Birleş­
miş Milletler binasına hergün yeni bir milletin ve devletin
bayrağı asılmaktadır. Bugün, yeryüzü haritasının beşeri
tablosu, ayrı ayrı kültür daireleri etrafında organize olmuş

milletlerden ibarettir. Bu, yalnız bu günün gerçeği değildir;
tarihin en eski çağlarından beri durum budur. Tarih bir
‘kavimler’ ve ‘milletler’ tarihidir. Yeryüzünde kavimler ve
milletler vardır ve ‘insanlık’ bunların umumi adıdır. Yüce ve
mukaddes kitabımız Kur’an-ı Kerim’de bu husus şöyle açık­
lanır: “Ey insanlar, biz sizleri bir erkekle bir kadından yarat­
tık ve birbirinizle tanışasınız diye şubelere (ırklara, kavim-
lere) ve kabilelere ayırdık...” (Hucurat/ 13)

Islâm Sosyolojisi, Kur’an-ı Kerim’in ışığında ‘millet ve
milliyet’ gerçeğini ihmal ve inkar etmez. Çünkü, bizzat
Yüce Allah, insanları ‘tek kökten’ gelmelerine rağmen fark­
lı ‘şubeler’ halinde yarattığını açıkça beyan etmektedir.

Bazıları “halk” sözünü kullanmaktadır. Hatta,
“ulema ve halk” yahut “münevver ve halk” kavramları
vardır. Bu durum “millet” ve “halk” sözlerinin birbiriyle
çatışma içinde mi olduğunu gösteriyor.

Bizim tarihimizde, “halk” sözü, “sade vatandaş” ma­
nasında kullanılmaktadır. Bizim kültür ve medeniyetimizde
-B a tı’da görüldüğü gibi- “asil” (patris)ler ile “halk” (plep)
çatışması diye bir konu yoktur.

Evet, bizim kültür ve medeniyetimizde “ulema ve halk”
yahut “ münevver ve halk” kavramları vardır. Bunlar, birbi­
rinin içinden çıkarlar ve birbirlerini tamamlarlar. Yani,
Türk-Islam kültür ve medeniyetinde “içtimai itibar” ilim
üzerine kuruludur. Irk, soy, sop ve zenginlik üzerine kurulu
bir şeref merdivenini İslamiyet kesin olarak reddeder. Halk
ve millet kavramları birbirinden çok farklı manalar ifade
ederler. Oysa bir halk ne kadar milletleşirse o kadar güçlü
olur.

Batı kültür ve medeniyetinde ise halk (plep) sözü,
tamamı ile başka manada kullanılmıştır. Onlar, halk sözünü

62 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 63

“asil olmayan” manasında kullanırlar. Batı’nm tarihinde asil
tabaka, kendini soy-sop ve imtiyazlar bakımından üstün
görürdü. Bugün dahi birçok Batılı ülke için durum aynıdır.

Batı dünyasındaki bu “asil” ve “halk” ayırımı haklı
olarak birçok vicdanlarda tepki uyandırmış; pek çok aydın
“halktan yana” bir mücadele vermek zorunda kalmıştı. Bu
sebepten olacak, Batı’da milliyetçilik ve demokrasi fikirler­
ine paralel olarak bir de “halkçılık” cereyanı doğmuştur.

Kitaplarınızda, “Milli devlet şuuru yerine sınıf
devleti hezeyanını ileri süren çevrelerin oyun ve tertip­
lerinden” bahsediyorsunuz. Sizce “milli devlet” nedir,
özellikleri nelerdir?

Milli devlet, herhangi bir sınıf ve zümreye imtiyaz tanı­
mayan devlettir. O bütün tabakaların, bütün içtimai birim­
lerin hak ve menfaatlerini koruyan, savunan, dengeleyen
ve milletin vicdanlarında saygı ve itibar bulan ve bizzat mil­
letin teşkilatlanmasından doğan bir otoritedir.

Zulme, haksızlığa ve gadre uğrayan herkes, mutlaka
yanında devleti bulmalı, zalimler ve gaddarlar da devletin
gücü karşısında daima yenik ve ezik düşmelidir. Şanlı pey­
gamberimizin ilk halifeleri, yüce sahabi Hz. Ebubekir, seçi­
mi yaptıkları konuşmada: “Nezdimizde mazlumlar haklarını
alıncaya kadar kuvvetli, zalimler ise mazlumun hakkını ve­
rinceye kadar çok zayıf olacaklardır” diye buyurarak
devletin mazlumdan yana olması gerektiğini belirtmiş ve
bütün hayatları boyunca böyle de hareket etmişlerdir.

Şayet bir devlet “milli devlet” olmayı başarmışsa, sınıf
ve zümre menfaatleri yerine bütün bir milleti şefkat ve
adaleti ile bağrına basmışsa, cemiyette huzur ve refah doğ­
maya başlamış, kavgaların yerini barış ve dostluk almıştır.
Böyle olunca, devlet ve onun icra gücü olan meclisler ve

64 I Hüdavendigar Onur

kazai gücü olan mahkemeler asla bir sınıf ve zümrenin
kontrolünde olamaz.

İslâmiyet, “ırk üstünlüğü” iddialarım red etmekte,
insanların üstünlüğü ve şerefinin iskeleti, kafatası, rengi
ve kan grubu ile değil Allah ve Resulü’ne olan iman ve
hizmeti ile tayin olunur” diye bildirmektedir. Buna rağ­
men bazı sahabiler Bilal el Habeşi, Selman-ı Farisi gibi
İslâm büyükleri hep milliyet adlan ile zikredilmişlerdir.
Bu gerçekler karşısında bir insanın kendi milleti ile
öğünmesi örnek olarak “Türk’üm” demesi mahzurlu
mudur?

Türk kelimesinden ürken ve korkan bazı çevrelerin
artık bu komplekslerinden vaz geçmeleri gerekir. Islâm dini
ile milletler ve milliyetler çökertilemez. Aksine İslâm dini
ile milletler, kavimler ve ırklar güçlenirler, hayat bulurlar ve
yücelirler. Bu sebepten Türk milliyetçileri için “İslâmiyet”
ve “milliyet duygusu” birbirine zıd iki değer ve varlık de­
ğildir. Bilakis bunlar, cemiyete hayat veren kaynaklardır.
Ayrıca unutmamak gerekir ki İslâmiyet, hiçbir kavmin ve
zümrenin inhisarında değildir. O, Allah ve Resulünün dini­
dir. Üstelik: “Bir kavim, dinden yüz çevirdi mi, Allah başka
bir kavmi dine hizmetle şereflendirir”. Çünkü, İslâmiyet
âlemşümül bir dindir. Evet, beynelmilel değil âlemşümül.

Tarihe baktığımızda “Türk milletinin İslâmî aradığı
ve beklediği” görülüyor. İslâm tarihinde de Türklerin
büyük bir yeri var. Bu durum, Türklerin dine hizmet
için görevlendirildiği ve İslâm toplumlanna önderlik
etmeleri için vazifelendirildiği” anlamına gelebilir mi?

Türk, dünyanın ve tarihin en eski kavimlerinden biri­
dir. Çeşitli tarihi belgelerden öğreniyoruz ki, bu kavim, aynı

zamanda tarihin kaydettiği en medeni ve dinamik içtimai
ırklardan biridir. Ö te yandan bu kavmin dikkat çeken bir
yönü de diğer kavimler gibi putperest olmayışıdır.

Türkler, bütün tarihleri boyunca hep dosdoğru olan
dini aramışlar, Musevilik, İsevilik başta olmak üzere çeşitli
dinleri araştırmışlardır. Türklerin eski dinleri olan Gök
Tann dininde Tanrı Tek’tir ve asla müşahhas bir varlık
değildir. Kaldı ki bu dinde Cennet (Uçmak), Cehennem
(Tamu), İblis (Yalbız), Melek (Erçin), Ahiret (Öte dünya),
Peygamber (Yalvaç)... inançları vardır. Orta Asya’dan da
kimbilir kaç peygamber gelip geçti. Çünkü, Cenab-ı Hak,
bir peygamber göndermedikçe hiçbir kimseye ve kavme
azab etmeyeceğini bildirmektedir. Kur’an-ı Kerim’de şöyle
buyurulmaktadır: “Biz, bir peygamber gönderinceye kadar
azâb ediciler değiliz.”

Şanlı Peygamberimiz’in tebliğleri ile şereflenmeden
önce bütün Türkler kafir değildi. Tıpkı putperest Arap-
lar’m arasında bulunan H anifler gibi Türkleri’n de içinde
doğru inanan insanlar çoktu.

Arvasi Hocayla Başbaşa I 65

İnsan Sevmesini Öğrenir Çareler Kolaylaşır

İSLAM DÜNYASI VE BİZ

Hocam, İslam dünyası, 200 yıldır bir bunalım için-
de. İslam ülkeleri çeşitli iç ve dış problemlerle çalka-
lanırken, kendi aralarında da bölünmeler var. Bütün
bunların sebebi nedir, kurtuluş çareleri nelerdir. Islâm
dünyası nasıl ayağa kalkabilir?

Maalesef müslümanlar günümüzde fırka fırka bölün­
müş ve za’fa düşmüşlerdir. Bunun pek çok sebebi vardır.
Coğrafya faktörleri, olumsuz tarihi faktörler, olumsuz kültür
etkileşimleri farklı ve İslâm’a aykırı felsefi ve ideolojik fak­
törler, iç ve dış düşmanlıklar ve tertipler....

Bize göre, tekrar birlik ve bütünlük sağlamak ve. İs­
lam’ın Anacaddesi’nde toplanmak mümkündür. Bunun
için önce müminleri dağılmaya ve parçalanmaya götüren
faktörleri objektif olarak incelemek, tahlil etmek ve tesbit
etmek esastır. Böylece, olumsuz coğrafi, tarihi, harsi, felsefi,
ideolojik ve siyasi faktörler günyüzüne çıkarılmış olacaktır.
Bu hastalığın “tesbit ve teşhisi” demek olacağından önemli
bir merhaledir.

İslâm'ın yayıldığı coğrafyalarda yetişmiş ilim adamlarını
ve eserlerini yüce ve mukaddes kitabımız Kur’an-ı Kerim ve
Kutübü Sitte’nin ışığında kritiğe tabi tutmak yani sünnete
bağlı kalıp cemaatten ayrılmayanlar ile hangi sebeple olur­
sa olsun Peygamberimizin sünnetine aykırı olan ve büyük
İslâm cemaatinden ayrılanlan bir bir objektif olarak tesbit
ve ilan etmek.

Arvasi Hocayla Başbaşa I 67

Bunları nasıl yapmalıyız, diğer bir tabirle “yeniden
diriliş” diyebileceğimiz bu hareketin şartlan nelerdir?

Ö nce, bizim muhatabımız müminlerdir. Kendine
İslâm’dan başka bir yol çizenlerle bir alışverişimiz yoktur.
Bize göre insan ya müslümandır ya da değildir. Ya mümindir
yahut değildir. Biz asli kaynaklara dönmeyi tavsiye ederken,
asla sosyal hayatın dinamik karakterini ihmal ve inkar
etmiyoruz. Aksine, biz, arınmayı uyanma, dirilme ve geliş­
menin ön şartı kabul ediyoruz. İmam-ı Azam, böyle bir
arınmanın öncülerindendir. O, kendi zamanında sapık kol­
larla ve yollarla mücadele ederek İslâm’a yeniden sırat-ı
müstakimde dinamizm kazandırmıştır. Ondan çok sonra
İmam-ı Gazali felsefe sefaletine yuvarlanan kitleleri yeni­
den anacaddeye sokmuştur. Onlardan çok daha sonra ge­
len İmam-ı Rabbani ise müslümanların şeriatçı ve tarikatçı
diye bölünmesini önleyerek medrese ve tekkeyi yozlaşmak­
tan kurtarmıştır.

Günümüzde Din Alimlerine Düşen İş Nelerdir ?
Şimdi, din alimlerine düşen iş, asrımızda ve çağımızda

İslam’ın anacaddesini işgal ederek yolu kapatan ve yeni
yeni sapık kollar ve yollar açmaya çalışan akımlara karşı asli
kaynaklara dayanarak ve asla taviz vermeden çağdaş
insanın bunalımlarına çare aramaktır. Irkları, kavimleri,
milletleri, aileleri ve kişileri muhtaç oldukları kaynaklara
ulaştırmaktır. Bunun için çağdaş gelişmeleri tanımak,
metod ve vasıtaları en mükemmel biçimde kullanmasını
başarmak ve müslüman milletleri dayanışma ve iş birliğine
davet ederek çağın en önünde yürütmenin yollarını açmak­
tır.

Islâm dünyasında Din konusunda farklılaşmaların
sebepleri nelerdir? Kültür farklılıklarından kaynaklanan
sürtüşmeler nasıl giderilebilir?

Bu soruya cevap verirken, “Islâm aleminin farklı tarihi
tecrübelerden gelen çeşitli cemiyetlerden oluştuğu, çok
farklı kültür değerlerine sahip ırklar ve kavimler halinde
bulunduğu, farklı iç ve dış siyasi komplolara maruz kaldığı
asla unutulmamalıdır.

Biz Edille-i Şer’iyye’nin ışığında teşekkül eden ve birer
rahmet kapısı olduğuna inandığımız mezhebleri, içtihat
farklannın tabii bir neticesi olarak meşru bir gelişme olarak
görüyor ve bunları kamplaşma ve gruplaşma sınırları içinde
mütalaa etmiyoruz. Biz, dinde müsamaha ve genişlik doğu­
ran rey ve ictihadlara büyük saygı duyuyoruz. Bunlar parça­
lanmaya değil gelişmeye yardım eden unsurlardır.

Müslümanları bölmeye, parçalamaya, dar düşün-
meye ve müsamahasızlığa iten, sizin eserlerinizde ‘dar
cemaat’ dediğiniz bir olay var? Bu durum karşısında
müslümatılar nasıl hareket etmelidir?

Efendim, “Birbirine kapalı, birbirine hasım, birbiri aley­
hine olmadık yalan, tertip ve iftira oyunlan içinde bulunan,
İslâm düşmanlarına sürekli olarak koz veren fırka ve
gruplar’ iddiaları ne olursa olsun İslâm’a hizmet etmemek­
tedirler.

İslâm düşmanlarını sevindiren, bölünme ve parçalan­
maların mahiyetini bilmem açıklayabilecek miyiz? Mesele,
çok hayatidir, hassastır ve ehliyet ister. Yoksa kaş yapayım
derken göz çıkarmak da mümkündür. Meseleye, şefkat ve
merhamet kanadlarmı gererek yaklaşmak da gereklidir.
Şanlı Peygamberimiz, başta Cahiliye Devri hemşehrileri
olmak üzere bütün beşeriyeti kurtarmaya memur edildikleri

68 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 69

zaman ne kadar büyük bir şefkat, merhamet ve sabır örneği
vermişlerdi. Hemşehrilerinin yaramazlıkları hakaretleri,
tecavüzleri ve taarruzları karşısında “Bunlar bilmiyorlar
Rabbim, bilselerdi, böyle yaparlar mıydı?” diyerek onların
üzerine şefkat ve merhamet kanatlarını gererlerdi. Bütün
İslam mütefekkirlerine, sanatkarlarına, idarecilerine tavsi­
yemiz şudur: “Ö nce insanlarınızı sevmesini öğrenin, çareler
kolaylaşır.”

Hocam, İslâm Dünyası’nın, dünyadaki gelişmelere
tam olarak ayak uyduramadığını, geri ve iptidai bir tablo
çizdiğini görüyoruz. Bir zamanlar dünyaya ışık tutan
Türklerin ve müslümanlann bu günkü çöküşü bizi üz­
mektedir. Bir fikir adamı olarak, aydın olarak siz hali-

•mizi nasıl görüyorsunuz?
18. asırdan itibaren medreseler yozlaşmış, birer gönül

ve marifet kaynağı olan tekkeler soysuzlaşmış, tefekkür ge­
rilemiş, ilmi ve teknolojik araştırmalar durmuş, dehalar
doğmaz ve güzel sanatlarda büyük hamleler gözükmez ol­
muş, büyük şehirler kurulamaz olmuş, müslümanlar temel
hizmet müesseselerinden uzak kalmanın ıstırabı içinde
harab ve bitab düşmüştür. Yolların, mekteplerin ve içtimai
hizmetlerin ulaşamadığı bölgelerde halk kendi başına
kalmış, herşeyde olduğu gibi inançlarda da bir dağınıklık
başlamıştır.

Hocam, bütün bunlara rağmen yine de İslam
Dünyası’nda kısmi bir uyanış var diyebilir miyiz?

Şehirleşme, gelişme hamleleri uyanışa örnek gösteri­
lebilir. “Mektepler yaygınlaştırılmakta, temel hizmet mües-
seseleri büyük şehirlerden başlayarak köylere ve kapalı
havzalara doğru gelişmektedir. Ya tam ya da yarı sömürge

hayatı yaşamakta olan müslüman kavimler artık bağım­
sızlıklarına kavuşmakta ve kendi ayaklan üzerinde durmak
istemektedirler.

Şehirleşmeye paralel olarak içtimai temaslar artmış ve
içtimai hareketlilik her bakımdan hızlanmıştır, içtimai te ­
maslar arttıkça, şehirleşme hızlandıkça, talim ve terbiye
müesseseleri çoğaldıkça, birçok batıl ve bozuk inanç
kendiliğinden yok olacak, taassub zayıflayacaktır.

Ancak, bu gelişmeler sağlam, samimi, ciddi, yeterli ve
başarılı bir din kültür ve eğitimi ile desteklenmelidir. Aksi
halde, cemiyette nihilizm, materyalizm, ateizm ve bunlara
bağlı olarak korkunç buhranlar ve patlamalar önlenemez.

İslâm dünyası bugün “üstün seviyeli” ve yeter sayı­
da gerçek aydın kadrolar ve teşkilatlardan mahrum bu­
lunmaktadır. Müslümanlann bu en büyük ihtiyacı nasıl
giderilecektir.

İslâm dünyası, son üç asırdan beri tatmin edici sayı ve
kalitede mütefekkir, sanatkar ve ilim adamı yetiştireme­
mektedir. İslâmî büyük bir imanla, aşkla duyan ve aksiyon
planına çıkaran dahiler ve kahramanlar sahneden çekilmiş
gibi...

Emperyalizm, İslâm dünyasındaki uyanış hareketlerini
çok dikkatle takib etmekte, gerçekten kurtuluşa yardımcı
olacak kıpırdanış varsa daha doğmadan ve güçlenmeden
imha etmek istemektedir. Yani, emperyalizm, İslâm dünya­
sındaki her hareketi, her kıpırdanışı kendi kontrolünde tut­
mak arzusundadır. Emperyalizmin en önemli hedeflerinden
biri İslam dünyasında yetişen aydm kadroları ele geçirmek­
tir. Bunun için her türlü fedakarlığı göze alır. Burs verir,
mektep açar, ülkesine davet eder, okşar, yüceltir ve
reklamını yapar. Yeter ki, bu aydm kitle kendi öz kültürü ile
kendi millet ve dindaşları ile bütünleşmesin. İslam ülkeleri
öncü ve geliştirici kadrolardan mahrum kalsın.

70 I Hüdavendigar Onur

Ehl'i Salib işini biliyor
Elbette, “çünkü, onlar biliyorlar ki, gerçek mütefekkir'

lerden, gerçek sanatkarlardan, gerçek ilim adamlanndan
mahrum kalan bir cemiyet, asla ayağa kalkamaz; düşmanın
kurduğu tuzakları göremez. Büyük şairimiz Yahya Kemâl’in
“En güzel din” dediği İslâmiyet emperyalizme göre çok
büyük bir tehlikedir.”

Arvasi Hocayla Başbaşa I 71

Bütün Varlıklar O ’nun Varlık Aleminde Durabilmektedirler

ALLAH’IN VARLIĞI
HER GÜZELLİĞİN BAŞLANGICIDIR

Hocam, insan, Allah’ı neden ve niçin arar? Bu so­
ruya peygamberler, veliler, filozoflar, sosyologlar kısaca
bütün insanlık tarih boyunca cevap aradı, insanların bu
konuda zaman zaman çetin ihtilaflara da düştüğünü
görüyoruz, insanlar niye bir dine inanmak ihtiyacını his­
setmişlerdir.

İnsan, Allah’ı fıtratı ve tabiatı icabı aramaktadır. İnsan,
O ’nsuz yapamamaktadır. İnsan, hakikati, doğruyu, güzeli,
iyiyi neden ve niçin arıyorsa Allah’ı da onun için arıyor
olmalıdır. Kur’an-ı Kerim’de şöyle buyurulmaktadır: “Ey
insanlar! Siz, hepiniz Allah’a muhtaçsınız” (El-Fatır Suresi,
ayet: 15)

Gerçekten de bütün yaratılmışlar bir Yaradan’ı haber
vermektedirler. Çünkü, bütün varlık ve varlık tezahürleri,
ancak Allah ile vardırlar ve ancak O ’nun varlık aleminde
durabilmektedirler. Kur’an-ı Kerim’de şöyle buyurulur:
“Gökleri ve yeri, yok iken var eden O ’dur” Yine “Hepinizin
dönüşü O ’nadır” buyurulmaktadır.

Bir gün Şanlı Peygamberimiz (O ’na salat ve selam
olsun), meşhur Arap şairi Lebid’in bir mısraından bahisle
şöyle buyurmuşlardı: “Lebid, ne doğru söylemiş: Allah’tan
başka herşey batılmış...” Başka bir günde Şanlı Peygam­
berimiz şöyle buyurmuşlardı: “Allah var iken hiç bir şey yok
idi” Bu muhteşem hadisleri asırlar sonra işiten Bayezid-i
Bistami hazretleri şöyle inlemişti: “Şimdi de öyle! Şimdi de
öyle”

Arvasi Hocayla Başbaşa • 73

Din ise “insanları se’adet-i ebediyyeye götümıek için
Allahü teala tarafından gösterilen yol” demektir. İslâm, her
an Allah ile olmak, bir an bile olsa O ’nsuz kalmamak için
gayret göstermek demektir. Şanlı Peygamberimizden öğren­
diğimize göre dinin hem içtimai hem de beşer fıtratına
uygun veçheleri vardır. Nitekim O, bir hadislerinde “Allah,
insanı İslam fıtratı üzerine yaratır. Sonra onları anaları,
babalan, yahudi, ve mecusi yapar” diye buyururlar.

İslam dinini doğru öğrenmenin yollan nelerdir,
hangi kaynaklara ulaşmak gerekir?

İslamiyeti doğru öğrenmek için dört ana kaynak vardır.
Bunlara bizim kültür ve medeniyetimizde Edille-i Şer’iyye
(Şer’i deliller) denir. Edille-i Şer’iyye dörttür:

Kitab: Yüce Allah’ın vahiy yoluyla şanlı Peygamberimiz
Muhammed Mustafa’ya (O ’na binlerce selat ve selam ol­
sun) gönderilen hak ile batılı birbirinden ayıran yüce ve
mukaddes kitabımız Kur’an-ı Kerim’dir. O, Yüce Allah’ın
kitab’ı, Şanlı Peygamberimizin emaneti ve hidayet rehbe-
rimizdir.

Sünnet: Şanlı ve sevgili Peygamberimizin mukaddes
sözleri, örnek yaşayışları ve davranışlarıdır.

İcma-ı Ümmet: Ashab-ı Kiram’ın, sonra Ehl-i Sünnet
vel Cemaat imamlarının söz birliği ile bildirdikleri işlerdir.
Yahut, ümmetin çoğunun, bilhassa dinde ilim ve takvası ile
tanınmış yüce zevatın Kitab’a ve Sünnet’e aykırı düşmeyen
bir iş ve hükümde birleşmeleridir. Dört mezheb imamının
söz birliği ile bildirdikleri hususlar, Şeriat’ın temel kay­
naklarından biridir.

Kıyas-ı Fukaha: Din de müctehid mertebesine ulaşmış,
hakiki hadis alimlerinin Kitab’a, Sünnet’e, İcma-ı Ümmete
kıyas ile kimsenin kolayca anlayamayacağı manaları araştır­
maları ve bulup çıkarmalarıdır.

Bu dört kaynağın dışında başka bir kaynak yok
mudur?

Islâm’da ayrıca, bizzat cemiyetin tarihi tecrübesinden
doğan ‘ töre’ye yani örfe ayn bir önem verilir.

Peki hocam, örf yani töre nedir?
İslâm dini, yalnız kaide (norm) koyucu bir din değildir.

O, cemiyetlerin tecrübelerine asırlar içinden süzülüp gelen
faydalı ve değerli alışkanlıklarına da ehemmiyet verir; on­
ları ıslah eder ve geliştirir. İslâm dini, kendine aykırı düşme­
mek kaydıyla cemiyetin örf (töre) ve adet (gelenek)lerine
riayet etmemizi emreder. Nitekim, yüce ve mukaddes kita­
bımız Kur’an-ı Kerim de ‘Örfe uymak” emredilmektedir
(bkz. El Bakara Suresi: Ayet: 178)

Ayrıca M ecelle-i Şerif de Edille-i Şer’iyyeye muhalif
olmayan örf ve adetlerin İslâm Hukuku’nda mühim kay­
naklardan biri olduğu belirtilmektedir.

Örf ve adetler zamanla değişmez mi?
Ö rf ve adetler zamanla değişebilir. Böylece, değişen

veya ortadan kalkan örf ve adetlerin hükmü de ya değişir ya
da ortadan kalkar. Bu hüküm, örf ve adetler konusundadır.
Bazı ard niyetlilerin sandığı gibi Kitab ve Sünnet ile ortaya
konmuş dini ahkamın zaman içinde değişebileceğini asla
ifade etmez.

Mecelle’den bahsettiniz. Mecelle nedir?
Hukuk dehamız Ahmed Cevdet Paşa ile arkadaşlan

Seyyid Halil, Seyfeddin, Seyyid Ahmed Hulusi, Seyyid A h­
med Hilmi, Mehmed Emin ve İbn-i Abidinzade Alaeddin
Efendilerin Hanefi Fıkhı’na dayanarak hazırladıkları ve

7 4 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 75

gerçekten muhteşem bir hukuk abidesi olan Mecelle-i
(Ahkamı Adliye) adlı eserdir.

ibadet Ne Demektir?
Islâm’da ibadet etmek demek, yalnız ve ancak Allah’a

kulluk etmek demektir. Dinimizde akil ve baliğ olan erkek,
kadın herkes Allah’a ibadet etmekle mükelleftir. İslam’da
ibadet, Allah’tan başka ilah yoktur şuuru ve kararı içinde
hareket ederek insanların kafasına, gönlüne ve hayatına
tahakküm etmeye kalkan bütün sahte tanrıları yıkmak ve
Allah’tan başka ibadete layık birşey görmemek demektir.
Zaten kelime-i şehadetin sırrı budur, namaz budur, oruç
budur, hacc budur.

İslâmiyet insanların Günlük Hayatım Zorlaştırıyor
mu?

İslâm dini müminlerin işini zorlaştırmaz, aksine kolay­
laştırmayı diler. Bu sebepten yüce ve mukaddes kitabımız
Kur’an-ı Kerim de: “Allah, size kolaylık diler, size güçlük
istemez” diye buyurulmaktadır. Şanlı Peygamberimiz de
“Kolaylaştırınız, zorlaştırmayınız” diye buyururlar.

Mezheb Nedir. Mezhep ile Fırka Tabirleri Arasında
Bir Bağ Var mıdır? Müslümanlar Bu Konuda Nelere
Dikkat Etmelidir?

Bir müctehidin çıkardığı ahkama mezheb denir. Islâm’­
da mezhepler haktır ama fırkalara ayrılmak yasakdır. O
halde, bu iki tabir arasında büyük ve korkunç farklar var.
Müslümanların bu konuda dikkatli olmaları gerekir.
Müslümanın itikadı yani inancı, kitabımız Kur’an-ı Kerime,
Şanlı Peygamberimizin inançlarına ve O ’nun yolundan

giden Ashab-ı Kiram’ın çizgisine asla muhalif olamaz; bun­
lardan inanç bakımından bir zerre miktarı aynlmak sapık­
lıktır. Ehl-i Sünnet vel Cemaat Yolu’nun iki büyük itikat
imamı vardır. Bunlar, İmam-ı Maturidi ve İmam-ı Eş’ari
hazretleridir. Bu iki büyük imam, Islâm, iman ve itikadını
sapık felsefi ve dini cereyanlara karşı savunmuşlardır. Bu
yanlış fikir ve inançların müslümanlann zihin ve vicdan­
larına yerleşmesine firsat vermemişlerdir.

Dört Hak Mezhep Ne Oluyor?
Ehl-i Sünnet vel Cemaat Yolu’nda dört hak mezheb

daha vardır. Bu dört büyük imam da Edille-i Şer’iyyeye
sarılarak müslümanlara Allah ve Resulünün yolunu dos­
doğru göstermişlerdir. Aralarında içtihad farkları bulun­
maktadır. Kaldı ki bu farklar, dinimizin tatbikatında geniş­
lik getirmiş ve müminlerin işlerini kolaylaştırmıştır. Bunlar:

İmam-ı Azam: Asıl adı Numan bin Sabit’tir. İslâm
dünyasında Ebu Hanife olarak tanınır. Hicri 80 yılında
(Miladi:699) Kufe’de doğdu, Hicri 150 yılında (Miladi:
767) Bağdat’ta şehid edildi.

İmam-ı Malik: Esas adı Malik bin Enes’tir. Hicri 95
yılında Medine’de doğdu, yine Hicri 179 yılında (Mila­
di: 759) orada vefat etti. İmam-ı Azam ile arkadaş idiler.

İmam-ı Şafii: Esas adı Muhammed bin İdris’tir. Büyük
müctehid ve mezheb imamıdır. Hicri 150 yılında (Miladi:
767) Gazze şehrinde doğmuş, ve Hicri 204 yılında (Miladi:
820) Mısır’da vefat etmiştir.

İmam-ı Hanbel: Esas adı Ahmed bin Muhammed. H ic­
ri 164 yılında (Miladi: 780) Bağdat’ta doğdu ve Hicri 241
yılında (Miladi: 885) yine orada vefat etti. İmamı Şafii’nin
talebesidir.

76 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 77

Hocam, Tarikat ve Tasavvufun Doğuş Sebepleri Ne-
lerdir ?

İslâm tarihini iyi bilenler, tarikatlerin temelinde İslâmi
vecdi, Şanlı Peygamberden devralan iki yüce sahabinin
mukaddes şahsiyetini görmüşlerdir. Bunlar, Hz.Ebubekir ile
Hz. Ali’dir. Birincisi mukaddes heyecanlarını gizleyen ve
içten içe yanan bir ruha, İkincisi bunu gizlemek takatini
gösteremeyen açıktan açığa ortaya koyan coşkun ve ateşli
bir ruha sahiptir. İslâm’da tarikatlar, aynı köke bağlı bu iki
mizaçtan fışkıracaktır.

Tasavvufun Kaynağının Şanlı Peygamberimiz olduğu
görülüyor.

Elbette, yalnız onun iki yüce arkadaşı Hz. Ebubekir ile
Hz. Ali, ondan aldıklarını aynen kendisinden sonrakilere
devrederken iman ve inançta bir olmakla birlikte iki ayrı
mizacı da temsil ediyorlardı. İkisi de dost ve ikisi de Şanlı
Peygambere akraba olmakla birlikte mizaç itibarı ile hayli
farklı idiler. Yüce Peygamberin kayınpederi olan Hz. Ebu-
bekir bir bakıma “içedönük” damadı olan Hz. Ali ise bir ba­
kıma “dışadönük” bir mizaç taşıyorlardı. Biri gözyaşlarını
içine akıtırken, diğeri sel gibi dışa vururdu.

Zikir Nedir ?
Zikir, Allah-ü tealayı unutmamak demektir

Hocam, Tasavvufun Eski Yunan ve Budizm’den Is­
lâm’a Bulaştığını Savunanlar Var. Sizce bu doğru mu­
dur?

Bazı gafiller, İslâm’da bir iç disiplin müessesesi olan
tekkeleri ve onların Şanlı Peygamber’den kaynaklanan

muhteşem ruhunu idrak edemiyorlar. Bizzat yüce ve
mukaddes kitabımız Kur’an-ı Kerim de mukarrabin (Allah’a
yakın olan kimseler) olarak öğülen ve “Haberiniz olsun,
Allah’ın veli (kul) ları için hiçbir korku yoktur. Onlar,
mahzun olacak değillerdir” (Bkz. Yunus Suresi, ayet:62) diye
sevgi ile anılan tasavvuf erbabını kim inkar edebilir? Kim
bunların İslâm’ın dışında bulunduğunu iddia edebilir?
Tasavvuf, İslâm’ın ta kendisidir.

Hocam Siz Bir Tarikate Bağlı mısınız ?
Hemen belirteyim ki ben, herhangi bir tarikate bağlan­

madım. Lâkin, böyle bir mecburiyetle karşı karşıya kalsa
idim ne yapardım bilmem. Bu iki yüce sahabinin de mizacı­
na ve Islâm’ı yaşama biçimine hayranım. Ben, galiba her
ikisi arasında yalpalayan bir mizaca sahibim. Kendimi,
bazen Allah’a sessizce bazen de büyük bir coşkunlukla ve
sesli yalvarır buluyorum. Bilmem, sizler de böyle misiniz?
Yoksa bütün ömrünüz boyunca hep sessiz ve gizli duayı mı
yahut açık ve coşkun olanı mı tercih ettiniz. Gerçekten ikisi
de güzel... İkisi de tercih edilebilir.

Medrese ve Tekke Birbirine Zıt İki Müessese midir?
Medrese ve tekke, iki zıd müessese değil, aynı imanı,

aynı aşkı, aynı ahlak ve şuuru, farklı metodlarla kitlelere
mal etmeye çalışan ve birbirini tamamlayan Islâm’i kay­
naklardır. Medresede, kitap, ders, akıl, nakil, tecrübe, mü-
şahade, ilim, talim ve terbiye vardı. Orada müderrisler bir
ömür boyu didinir, çalışır, çırpınır ilim adamları yetiştirirdi.
Orada akıl ve zeka ile başarıya ulaşılır, dünya ve ahiretin
sırları öğrenilirdi. Oysa, tekkede yol daha kısa idi. Orada,
akıldan çok gönül, ilimden çok aşk, dış dünyadan çok iç
dünya, tecrübe ve müşahadeden çok “mükaşefe” vardı.

78 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 79

Orada “kiyl u kal” (dedim dedi) ile vakit kaybeden müder­
risler değil, aşk ile tevhidin sırlarını çözen mürşidler vardı.
Mevlana Celaleddin-i Rumi, bir rubaisinde bu konuda
şöyle buyururlar: “Aşkın gönlüme dolalı beri, senin aşkın­
dan başka neyim varsa yandı”

SAVAŞ KIŞKIRTICILIĞI DA KİTLELERİN
PASİFLEŞTİRİLMESİ DE DÜŞMAN OYUNUDUR

Hocam, Bazı Dini Terimler Dikkat Çekiyor. Mesela
Cihad Nedir?

İslâm’da mukaddes savaşın adı cihaddır. Cihad, ilâyı
kelimetullah ve nizam-ı alem için yapılan zamanın ve me­
kanın şartlarına, vasıtalarına ve imkanlarına göre yürütülen
çok yönlü ve planlı bir mukaddes savaştır. Bu savaşa katılan
erkek-kadın , genç-yaşlı bütün müminlere mücahid veya
mücahide denir. İslâm’da, Allah yolunda ve Şanlı Peygam­
berimizin sünnetine uyularak yapılan savaşlara gâza adı da
verilir. Savaşa katılan mücahidler ya gazi ya da şehid olmak
ümit ve şevki içinde vuruşurlar.

Cihad Kimlere Karşı Yapılır?
Cihad, ahdi bozan düşmana, müminlere zulmeden ka­

firlere, mürtedlere, İslâm’ın açık ve gizli düşmanlarına karşı
yapılır.

Bazıları, Savaş Kışkırtıcılığı Yanlış, İnsanlar Barış
İçinde Yaşamalı Analar Gözyaşı Dökmesin Diyorlar.
Sizce Bu Söz Doğru mudur?

Savaş kelimesi, umumiyetle insanlara sevimsiz gelir.
Gerçekten de tarihte hem lanetlenecek hem de öğülecek

savaşlar vardır. Bu sebeptendir ki, savaş için hem reddiye
hem de medhiye yazılabilir. Nitekim tarih boyunca bu
yapılmışdır da. Vatanları parçalamaya, milletleri esir almaya
çalışan gizli ve açık düşmanların gerçekleştirdikleri savaşlar
lanetlenmeye, vatanın bütünlüğünü savunan milletlerin
verdiği savaşlar öğülmeye değer. Türk-Islâm ülkücüsü, ina­
nanlar ile inanmayanlar arasındaki savaşta yerini almakta,
inananların zaferiyle sevinmekte, yenilgisi ile ıstırap duy­
maktadır.

Savaş ve Banş Arasındaki Denge Nasıl Sağlanmalı?
Savaş kışkırtıcılığı ne kadar kötü ise kitlelerin pasif­

leştirilmesi de o kadar kötüdür. Düşmanlarımız, savaş kış­
kırtıcılığı işini kitlelerin pasifleştirilmesi işi ile birleştirerek
daha da başarılı olabilmektedirler.

Bunu nasıl yapıyorlar?
Direnci ve savaş gücünü yıkarak. İngilizler, Hindistan’ı

sömürgeleştirmek için bir taraftan müslümanlarla hindulan
birbirine kırdırırken, diğer taraftan da kendi hakimiyetini
sağlamlaştırmak için her iki cemaata da pasifizmi aşılamış­
lardı. Hatta orada müslümanlardaki cihad ruhunu yıkmak
için Ahmed Kadıyani adındaki bir haine, “İslam’da silahlı
cihad yoktur. Cihad, güzel öğütten ibarettir” fikrini işleyen
ve Kadıyanilik adı verilen bir mezheb kurdurmuşlardı. Oysa
Islâm’da, can ve mal ile yapılan cihadı inkar etmek küfür­
dür. Çünkü, böyle bir cihad Kur’an-ı kerim’de emredil­
miştir. Türkoğlu, “Cennet kılıçların gölgesindedir’ diyen
Şanlı Peygamberimizin emirlerine uyarak bütün tarih bo­
yunca emperyalizmin bu oyununu bozmuştur ve bozmaya
da devam edecektir.

80 • Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 81

Müslümanların muasır şartlara göre savaşa hazır ol­
maları, günümüzde çok mühim bir mesele haline gelmiştir.
Bu sebepten müslümanlar, ne kadar imkanları varsa sefer­
ber etmeli, iş ve gönül birliği yaparak muasır silah ve vası­
taları bizzat yapacak duruma gelmelidirler. Şanlı Peygam­
berimizin bir hadisini burada tekrarlamanın zamanıdır:
“Savaş için hazırlıklı olduğunuz müddetçe refah içinde
yaşarsınız”

Savaştan Bahsedilince Bazılarının Aklına Hemen
Ganimet geliyor. Ganimet Nedir?

Islâm ordularının savaş yoluyla ele geçirdiği memle­
ketler bütün mal ve zenginlikleri ile Islâm devletinin olur.
Bu konuda devlet başkanmın çok geniş yetkileri vardır.
İsterse o memleketi müslümanlara taksim eder isterse eski
ahalisini cizye ve haraca bağlayarak topraklarında tutarak
idaresine alır.

Ganimetler Nasıl Taksim Edilir?
Savaşta düşmandan elde edilen gelirler ve ganimetler

devlet başkanı ve onun yetkili kılacağı kimseler eliyle tak­
sim edilir. Bu ganimetlerin beşte biri devletin hâzinesine
gider, geri kalan beşte dördü de savaşçılara teslim edilir.
Elde edilen ganimetlere İslâm devleti el koymadıkça taksim
olunamaz. Müslüman askerler, Dar-ı Harb de (düşman
memleketi) bulduğu gıda maddelerini yiyebilir, elde ettiği
silahlan kullanabilir, ancak, orada bulduğu, elde ettiği
birşeyi kendi mülkiyetine geçiremez.

Müslümanlar Savaşa Nasıl Hazırlanmalı?

82 I Hüdavendigar Onur

Dar-ül Harb Nedir?
Müslümanlar ile aralarında barış ve andlaşma olmayan

gayr-i müslimlerin ülkesi demektir.

Dar-ül İslâm Nedir?
Müslümanların eli altında, hâkimiyeti dairesinde bulu­

nan yerlerdir ki, Islâm ahalisi oralarda güven içinde ve
korkusuzca yaşarlar. Dar-i Islâm’ın Türkçesi Islâm ülkesidir.

Bir de Dar-ı Ridde Var
Mürtedlerin yani Islâm’dan dönenlerin istila ve işgal

ettikleri yerlerdir.

Esirlerin Durumu Ne Oluyor ?
Devlet reisi esirler konusunda da serbesttir. Dilerse

müslüman esirlerle mübadele eder, dilerse fidye olarak geri
verir, dilerse azınlık statüsü içinde serbest bırakır, dilerse
ücretsiz çalıştırabilir, dilerse savaş suçlusu olarak gerekli
muhakemeden sonra cezalandırılabilir.

Cihad, Ganimet Derken Akla Toprak Geliyor.
Toprak Çeşitleri Ne Oluyor

Harple alınan toprağın beşde biri beyt-ül mâlın olur.
Geri kalan toprak çeşitlerini üç kategoride toplamak
mümkündür. Miri Topraklar, Beytülmale ait topraklardır.
Devletin mülkiyetinde ve kontrolünde bulunur. Devlet,
isterse bu toprakları kiraya verebilir, isterse umumi hizmete
tahsis edebilir. Devlet topraklan, sadece devlet başkanı’nın
emir ve yetkisi ile vatandaşlara satılabilir, başkasının yetkisi
yoktur. Osmanlı Türk Devleti döneminde (has,tımar ve

Arvasi Hocayla Başbaşa I 83

ze’ametler) böyle teşekkül etmişti. Osmanlı Hanedanlığı
döneminde bir ordu millet karakterinde teşkilatlanan
Müslüman Türk Devletinde devlete büyük hizmetler veren
generallerin idaresine verilen topraklara (has) denir. Su­
bayların idaresine verilenlere (ze’amet) ve erlerin idaresine
verilenlere de (tımar) denir.

Peki, Öşürlü Topraklar...
Devletin, müslümanlara tapu ile sattığı fetih toprak­

larıdır. Müslüman tebaaya satılan mülklerdir. Bu topraklara
öşürlü denmesinin sebebi, dini bir fariza olarak bu toprak­
lardan elde edilen mahsulün belli bir kısmının ihtiyaç
sahiplerine ulaştırılmak üzere devlete (beyt-ül mâle) ver­
ilmesi mecburiyetidir. Bilindiği gibi İslâm’da toprak mahsul­
lerinin zekatına öşür adı verilir.

Haraci Topraklar Ne Oluyor?
Müslümanlar tarafından fethedildiği halde mülkiyeti

eski veya yeni gayr-i müslim tebaaya bırakılan topraklardır.
Gayr-i müslim ahaliden haraç denilen vergi alınır. Burada
yaşayan gayr-i müslim tebaa, elde ettiği mahsulün beşte
birini İslam Devleti’ne (beytülmâle) ödemek zorundadır.

Toprak Emeği Akla Getiriyor
Doğru. “Emek, üretimin çok önemli bir unsurudur.

İnsan bedeni ve zihni güçlerini kullanıp tabiatı değiştirerek
üretim yapar ve ekonomisini kurar. Üretilmiş bütün mal ve
hizmetlerde bedeni ve zihni emeğin çok önemli bir yeri ve
payı vardır.”

İki Türlü Emek Var Diyebilir miyiz?
Tabii. “Biz iki türlü emekten söz etmekteyiz. Bunlar,

bedeni emek ve zihni emek olarak ifade edilebilmektedir.
Üretime doğrudan doğruya kas gücümüzün katkısı, bedeni
emek olarak ismlendirilir. Ö te yandan üretime el ve kolu­
muzdan çok zihni güçlerimizle yani kafamız ile katkıda
bulunmanın ismi ise zihni emektir.

Zihni Emek ya da Bedeni Emekten Hangisi Daha
Önemlidir?

Bu husus içinden çıkılamayacak tartışmalara sebep ola­
bilir ve nitekim olmuştur da. Unutmamak gerekir ki, insanı
diğer canlılar karşısında üstün kılan yön, onun sahip bulun­
duğu zihni ve ruhi seviyenin üstünlüğüdür. O, ekonomiyi
ve ekonomik faaliyetleri kendinde mevcut bulunan bu
psikolojik güçlerle kurup geliştirebilmektedir. Avrupa’da
18. asra kadar kol işçisi ve kol işçiliği hayli hor ve hakir
görülmüştür. Buna karşılık entelektüel faaliyetler ve işler ile
bu faaliyet ve işlerin sahipleri daha fazla itibar görmüşlerdir.
Kol emeği ile zihin emeği karşısında alınan bu tavırlara
aşağı yukarı dünyanın her tarafında rastlanabilir.

Dinimiz Bu Olaya Nasıl Bakmaktadır?
Biz, herşeyden önce müslümanız. Islâm, emeği, şu veya

bu tarzda ayırmaksızm takdis etmekte, insanın ister maddi,
ister manevi manada olsun “sa’yi” yani emeği ile değer­
lendirileceğini ortaya koymaktadır. İyi niyetler ve meşru
zeminlerde sarfedilen emekler ister bedeni ister zihni olsun
öğülmeye değer. Kur’an-ı Kerimde şöyle buyurulur: “Ger­
çekten insan için kendi sa’yinden (emeğinden ve çalış­
masından) başkası yoktur./ En Necm Suresi: ayet: 39”

84 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 85

İslâmiyet, yüce ve mukaddes kitabımızda zihni emeği
yani tefekkür etmeyi, düşünmeyi, araştırmayı pek çok ayet-
i kerime ile öğmekte, Şanlı Peygamberimiz “alimlerin hak
yolda akıttıkları bir damla mürekkebi şehit kanından daha
mübarek” bulmakta ve fakat bütün bunların yanında el
emeğini de yüceltmektedir. Şu muhteşem söz peygambe-
rimizindir: “İnsan, kendi el emeğinden daha hayırlı bir gelil
kazanmamıştır.”

Ya Rekabet Meselesi...
İslâmiyet, dünyayı ve dünya nimetlerini paylaşmada

müminler arasında rekabeti yasaklar. Kapitalizmin rekabeti
kışkırtma gayretleri İslâm’a ters düşer. İslâmiyet, mümin
fertler, zümreler ve kavimler arasında fazilet yarışı ister.
İnsanların dünyevi ve maddi hırslarla birbirlerini zarara
uğratmalarından nefret eder.

İşin İçine Ahlak Giriyor
Doğru. “Kur’an-ı Kerimde müminlerin Allah yolunda

ve Cennet’e kavuşmak için yarış yapmaları emredilir.
Kendine gelen müşteriyi komşum henüz siftah yapmadı di­
yerek ona gönderen şanlı ecdadımız elbette kardeşlik, barış
ve dostluk dünyasında yaşayacaktı. İslâm ahlakına sarılma­
yan bir cemiyet kendini sınıf kavgalanndan kurtaramaya­
caktır.”

Bazıları Hak Edilmiş Zenginliklere Karşı Çıkıyor,
Makam ve Mevki Sahiplerini Sevmiyorlar. Bu Duygu
Sizce Nasıl Bir Şey?

Bu menfi duygunun adı (hased) ’dir. Bu insanlar marazi
bir kıskançlık içindeler. Bu tip hastalara bilhassa komü­

nistler arasında çokça rastlanır. Marksist devrimbazlar, ce ­
miyete bu menfi duygunun gelişip yerleşmesi ile hedefine
ulaşacaklarını sanırlar. Oysa bu konuda Yüce Peygamberi­
miz şöyle buyururlar: “Hased meydana gelince, dilini ve
elini tut.”

Burada Devlete Görev Düşüyor mu?
Düşüyor. “Devletin en önemli vazifelerinden biri, ada­

leti tevzi etmektir. Devlet idaresi, kendi mensuplarına fırsat
ve imkanlarda eşitlik sağlar ve bundan sonra fertlere, züm­
relere, meşru yollardan ulaştıkları ve kazandıkları haklarını
almada yardımcı ve destek olur. Hiçbir fert veya zümrenin
zülmederek başkalarının haklarını ihlal etmelerine fırsat
vermez. Haksızlığa ve zulme uğrayan her fert, her aile ve
her zümre yanında devletin âdil gücünü bulmalıdır. Üstelik
bu güç, zulme uğrayan kimselerin haklarını tevdi etmede
asla gecikmemelidir. Aksi halde, adaleti tevzi ve tevdi
etmede geciken bir idare de intikam duygularına yol açar.”

Em ek, Ü retim D erken A kla Sermaye Geliyor. Ser­
maye Kavramı, G erçek Anlam ve M ahiyeti ile Nedir?

Ü retim in vazgeçilmez unsurlarından biri de ‘ser-
maye’dir. Batı dillerinde ‘sermaye’ kelimesi yerine ‘kapital’
kelimesi kullanılır. Çağdaş ekonomistler, sermayeyi, “insan­
lar tarafından üretilmiş üretim araçları” olarak tarif ederler.
Bu tarif doğrudur. Gerçektende insan, âlet yapan canlıdır
(homofaber). İnsan üretim yaparken sadece kendi organiz­
masının imkanları ile sınırlı değildir. O, güçlü üretim araç­
larına sahiptir ve tabiatı bu üretim araçları ile daha kolay ve
daha rahat bir biçimde istismar etmektedir, işte sermaye
yani kapital dedikleri ve etrafında fırtına kopardıkları şey
budur: bu üretim araçlarıdır. Görülüyor ki sermaye kötü bir

86 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 87

şey değil bilâkis üretimin asla ihmal edilmesi mümkün
olmayan bir unsuru ve güçlü bir ekonomi için zaruri olan
bir değerdir. Hiçbir ekonomi sistemi sermayeyi red ve inkâr
edemez, üretimdeki rolünü küçümseyemez.

İslâmiyet’in Sermayeye Bakış Açısı Nasıldır?
Islâm ekonomi sisteminde de sermaye üretimin temel

unsurlarından biri olarak önemli bir yer tutar. Islâm henüz
beşeri sistemler doğmadan önce yani bundan bindörtyüz yıl
önce hem devlete, hem cemiyete hem de özel şahıslara ser­
maye ve mal, mülk edinme hakkı tanıyarak ve bu konuda­
ki hakların istismar edilmemesi için gerekli manevi ve
maddi kontrol müesseseleri geliştirerek özlenen dengeyi
sağlamıştır. Islâm ekonomi sistemi, insanı Allah’ın halifesi
ilan ederek yerlerde ve göklerde bulunan nimetleri onun
emrine ve tasarrufuna bırakırken, onun tabiata mahkum
olmasını değil hakim olmasını istiyordu. Allah’tan başkası­
na el açmamalarım ve Allah’tan başkasına kul olmamala­
rını emrediyordu.

Sizce Özel Teşebbüs Nedir?
Özel teşebbüs, şahısların ya tek başına veya birleşerek

geliştirdikleri ve kurdukları ekonomik faaliyetleri ifade
eder.

İslâm Ekonomi Sistemi Özel Teşebbüse Nasıl Bakı­
yor?

Islâm ekonomi sisteminde, meşru zeminde çalışmak ve
harama sapmamak şartı ile özel teşebbüse hak tanınır.
Faize, ihtikara, fahiş kara ve haksızlıklara iltifat etmeyen,
Islâm’ın koyduğu normlara riayet eden bir özel teşebbüs

teşvik ve takdir edilir. Ancak alışveriş bilgilerini bilmek
lazımdır.

Bu Bilgiler Nelerdir?
Hazreti Ömer, İslâm’ın helal ve haram ölçülerini bil­

meyen kimselerin ekonomik ve ticari hayata katılmalarını
yasaklamıştır. Ancak, bunları öğrendikten sonra çarşı ve
pazara çıkmalarına müsaade etmişlerdir. İmam-ı Gazali,
“Alış veriş ile uğraşanların alış veriş yani bey ve şira bilgi­
lerini bilmeleri, öğrenmeleri lazımdır. İşçi olanın ise ücret
ve kira bilgilerini öğrenmesi vacip olur. Her sanatın ilmini
öğrenmek o sanattakilere lazım olur” demektedir.

İslâm Ekonomi Sisteminde Şirketler Kurulabilir mi?
Şartlarına riayet edilmek şartı ile şirketlerde kurulabilir.

İslâm’a göre kooperatiflerde birer şirket itibar edilir. İslâm
Ticaret Hukuku’nda şirket konusu çok önemli bir yer tutar.
M ecelle-i Ahkâm-ı Adliyye’de Kitab-ı Şirket adlı büyük bir
bölüm bulunmakta ve şirketler ile ilgili esasları ihtiva et­
mektedir. İslâm ekonomi sistemi, kendi emir ve yasaklarına
uymak şartı ile çeşitli şirket ve kooperatiflerin kurulmasına
müsaade etmektedir. Islâm, özel teşebbüsün sömürücü ka­
rakterini ortadan kaldırmak için güçlü müeyyideler getirmiş
bulunmaktadır. İslâm’a göre, haksız kazanca ve insanların
sömrülmesine fırsat veren her türlü sözleşme bâtıldır. Is­
lâm’da zengin olmak için zengin olmak yasaklanmıştır. Pey­
gamberimiz “övünmek için desinler için ve zengin olmak
için çırpınan insanların şeytanın yolunda olduklarını belir­
tir. İslâm’da zenginlik, Allah yolunda ve insanlığın hayrına
kullanılacak bir vasıta ve güçtür.

88 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 89

Hocam, Şimdiye Kadar İşçi Haklan, İşverenler,
Üretim, Sermaye Gibi Konulan İnceledik. Peki,
Ekonomik Faaliyetlerden Biri Olan Tüketim Nedir?

Tüketim yani istihlâk, üretim kadar önemlidir. Hatta
tüketim, bir bakıma bütün ekonomik faaliyetlerin asıl ama-
cim teşkil etmektedir. Tüketim, üretimin bütün unsurlarını
ilgilendirir. İnsanlık alemi bir taraftan üretim yapmakta
diğer taraftan da bunları tüketmektedir. Tabiat, madenleri
ile enerji kaynakları ile bitki ve hayvan örtüsü ile muhte­
şem bir sofra gibi insanoğluna açılmıştır. Görülüyor ki, üre­
timin çarkı ile tüketimin çarkı beraber dönmekte ve birbir­
lerine bağlı olarak hareket etmektedirler. Bu iki çarkın,
milli ve beşeri ihtiyaçlara göre bir diğeri ile uyum içinde
bulunması ekonomik hayat için ideal bir şeydir.

Üretim ve Tüketim Uyum İçinde Olmazsa Ne Olur?
Bu çarklardan birinin ağır, yetersiz ve dengesiz dön­

mesi, ekonomik hayatta bunalımların doğmasına sebep
olmaktadır. Bu sebepten ülkeler milli ekonomilerini düzen­
lerken iç ve dış tüketimin eğilimlerini göz önünde tutmak
zorundadırlar. Bu eğilimlerin istikrarı ile ancak uzun vadeli
planlar yapılabilir.

Bütün Bunlar Üretim ile Tüketim Arasında Sıkı Bir
İlişki Olduğunu Gösteriyor

Doğru. “Bütün sistemler bu ilişkinin farkındadırlar.
Ancak, farklı sistemler kendi siyasi ve ideolojik yapılarına
göre bu ilişkilerin düzenlenmesi etrafında tavır alırlar.
İslâmiyet, bundan 1400 yıl önce kendi ekonomi sistemini
kurarken henüz yeryüzünde ne liberalizmin ne komünizmin
adı vardı. İslâm, bir vahiy nizamı olarak beşeriyetin bir­
birine zıt ekonomik görüşlerine kapılmalarını önlemek
üzere müminlere alemşumül ölçüler sunuyordu.”

Nasıl Bir Ölçü?
Islâm’a göre, mal ve hizmetlerin değeri narh ile değil

irade-i külliyeye bağlı olarak arz ve talep kanunları ile
ortaya çıkardı. Bununla beraber üretim ve tüketim faaliyet­
leri başıboş da bırakılamazdı. Gerek üretimi gerek tüketimi
vicdani ve içtimai bir murakabeye tabi tutan ve helal-
haram, meşru-gayrimeşru gibi normlar konmalı idi. Üretim
de, tüketim de A llah ve Resulünün em irleri içinde
yürütülmeli idi.

İslâmiyet, Ne Başıboşluğa Ne de Ekonomik Esarete
Müsaade Etmiyor Diyebiliriz

Doğru bir tesbit. “İslâmiyet, bir taraftan tüketimi israfa
vardıran har vurup harman savuran zümrelerin, diğer taraf­
tan günlük nafakasını dahi bulamayan grupların teşekkül
etmesine de müsaade etmiyor. İslâm şöyle emrediyor:
(Yiyiniz, içiniz fakat israf etmeyiniz. Çünkü Allah, israf
edenleri sevmez)

İsraf Ne Oluyor ?
Isrâf, tüketimde aşın gitmek demektir. Şahıs ve mües-

seselerin, kendi tasarruflarında bulunan veya devlete ait
mal ve zenginlikleri har vurup harman savurması demektir.
Binbir emek ve zahmet ile elde edilen ekonomik değerlerin
gösteriş ve desinler için yahut başka kaprisler uğruna
veyahut cehalet ve şuursuzluk sebebi ile heba edilmesi
demektir. İsraf kalp hastalıklarından biridir, ani kötü huy­
dur.

Hocam, İsrafdan Bahsedilince Akla Faiz Sistemi
geldi. Fâiz Nedir?

90 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa • 91

Fâiz , haksız kazanç yollarından biridir. İmam-ı Rabbani
hazretleri, (Daha fazlasını ödemesi şartı ile ödünç vermek
faizdir. Yani böyle olan sözleşme haramdır) buyuruyor. İs­
lâm’da faiz, her türlü parayı ve tüketim maddesini daha
fazlasını almak şartı ile cinsi cinsine satmak olarak da tarif
edilebilir. Yani, aynı cins ve kalitede olan altını, gümüşü,
parayı, yiyecek maddelerini muayyen bir zaman sonra aynı
cins ve kalitede olduğu halde daha fazlasını almak üzere
ödünç vermek demektir.

Tasarruf Ne Oluyor?
Tasarruf, normal ve zaruri ihtiyaçlar dışında kalan her

türlü lüks ve israftan sakınmak, milli geliri kaprisler uğruna
feda etmemek demektir. Tasarruf, herşeyden önce milli ve
mukaddes değerlere ve normlara bağlı olarak gelişen kafa­
ları ve vicdanları eğitim ile yoğuran ve israfı haram bilen bir
içtimai şuur meselesidir.

Politikacılar, Buna ‘kemerleri sıkmak’ diyorlar
Bununla belki daha az yemeyi, daha az içmeyi kastedi­

yorlar. Bilmem bu kemer sıkmak deyiminin içine lüks
daireler, köşkler, yabancı marka arabalar, ithal malı lüks
mefruşat, lüks giyim eşyası ve kürkler, viskiler, kumar alet­
leri, parfümler, defileler, süs köpekleri, onların mamaları,
berberleri de giriyor mu? Yoksa kemerleri sıkmak sadece
bizlere mi kalıyor.

Tasarrufa Nasıl Başlamak Gerekir?
Bu memlekette eğer tasarruf yapılacaksa -k i yapılması

kalkınmamızın temel şartıdır- bu işe milli gelirimizin yüzde
58 ’ini paylaşan ve nüfusumuzun ancak yüzde 20’sini teşkil

eden zümreden başlamak gerekir. Yoksa, M en-i İsrafat
Kanunu’nun sadece milli gelirin yüzde 4 2 ’sini paylaşan ve
nüfusumuzun yüzde 80 ’ini teşkil eden büyük kitleye kemer
sıkmak tarzında uygulamaya kalkarsanız başarılı o la­
mazsınız, kanun kendiliğinden rafa kalkar. Bu devalüasyon­
lar ve enflasyon tırmanışları karşısında kimden Türk
parasının değerini korumasını isteyebilirsiniz?

Tasarrufu Teşvik Nasıl Olabilir?
Tasarrufu teşvik ve yatırıma tevcih etmek için her şey­

den önce paranın sağlam para halinde tutulması daha
sonra küçük tasarrufların sandıklarda, şirketlerde, şirket-
bankalarda ve kooperatiflerde toplanarak kârlı sahalarda
yatırıma kaydırılması gerekir. Bunun yanında devlet, sosyal
sigortalar, emekli sandıkları, yardım ve yatırım sandıkları
kurarak veya kurdurarak milleti mecburi tasarrufa da zor­
layabilir. Bütün mesele, zengin olsun, orta halli olsun, resmi
veya gayriresmi olsun bütün birim ve müesseseleri ile bir
millet israftan kaçınmalı, tasarruf yaparak yatırım sahasına
kaydırılmalıdır. Milli kalkınmanın temel şartı budur.

Hocam, İslâm Ekonomi Sisteminde Tasarrufun Em-
redildiğini Görüyoruz

Evet. “Devlet de dahil olmak şartı ile bütün cemiyet ve
fertler tasarrufa davet edilmekte, bunlarla yeni üretim ve
yeni iş sahalan açılması için kamu ve özel teşebbüsler teşvik
edilmektedir. İslâm, halkı helal ve meşru yoldan kazanmaya
ve çalışmaya teşvik edici yeni üretim ve iş imkanları hazır­
lamak için çırpınan ve yatırım yapan iş adamlarını sıddıklar
ve şehitler gibi kabul etmekte, yaptıkları işi cihad olarak
görmektedir. Islâm, özel teşebbüsün ve şahısların tasarruf
ettikleri nakid ve ziynetleri zekat farzı ile yatırıma itmekte,

92 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 93

yatırımdan kaçan nakid ve ziynetleri zekat ile törpüleyerek
nisab miktarının altına indirmektedir. Böylece sermaye
piyasası canlanmaktadır.”

Tasarruf Sahiplerine Neler Tavsiye Edilmektedir?
Tasarruf sahipleri, isterlerse kendileri yatınm yapabilir;

isterlerse birlenerek şirketler ve kooperatifler kurabilir, ister­
lerse hisse senedi satın alabilir, faizsiz çalışan Islâmi şirket-
bankalara ortak olabilir veya tasarrufunu onlara emanet
edebilir, faizsiz devlet tahvili alabilir yahut muhtaçlara karz-
ı hasen tarzında verebilir, yahut isterlerse vakıf bankaları
kurarak faizsiz kredi veren hayır müesseseleri geliştirebilir­
ler. İslâm ekonomi sisteminde ister kamu teşebbüsleri olsun
ister özel teşebbüs olsun dar-ül İslâm’da faiz ile işlem yapa­
mazlar. Ama yatırım yaparak ve hizmet götürerek para
kazanma yolu daima açıktır. İslâm, tasarruf ve yatırımı
ekonomik kalkınmanın temeli sayar ancak bu ikisi arasına
faiz (riba) müessesesi asla sokmaz. Müteşebbisleri, tasarruf
ve yatırıma teşvik ederek ekonomik kalkınmayı hızlandırır.
Ekonomik kalkınmada dış finansmanın önemi küçümsene­
mez. Bir ülke, herşeyden önce kendi öz kaynaklarını
harekete geçirerek kalkınmayı denemelidir.

Devlet, Vatandaşlarına Götürdüğü Hizmetlerine
Mukabil Vergi Alabilir mi?

Alabilir. “Devlet, hizmetlerinden faydalanan bütün şa­
hıs ve müesseselerden uygun bir vergi alma hakkına sahip­
tir. Bu bir nevi ücret karakterindedir. Her devlet, yatırım­
larını gerçekleştirmek, vatandaşlarına hizmet götürmek
zarureti ile onlardan vergi (resm) alır. Osmanlı Türkleri,
vergiler kelimesi yerine (rusum) terimini kullanırdı.

Bu Vergiler Neye Göre Tayin Edilir?
Müslüman devletlerde vergileri tayin eden üç temel

kaynak vardır. Bunlar, din, töre ve ulul emrin kanunlarıdır.
Hiç şüphesiz bunların arasında çelişme ve çatışma olamaz.
Adı ne olursa olsun vergiler bir zulüm ve gasp vasıtası duru­
muna getirilemez ve edille-i şer’iyyenin ölçülerine aykırı
düşemez. Ululemr, milli töreye (örfe) uyarak veya zaruri
gördüğü biçim ve ölçüde vergi koyabilir.

Paranın Ekonomide Yeri Nedir?
Günümüz ekonomistleri, cem iyetin değişim aracı

olarak kullandığı her şeye para adını vermektedirler. İyi bir
para, ekonomik fonksiyonlarını en iyi biçimde başaran,
halkın itimadına mazhar olan paradır. O hem geçerliliğini
hem de satın alma gücünü koruyabilen bir para niteliğinde
olmalıdır. Para, değişimi kolaylaştırmalı ve ekonomik
değerini korumalıdır. Bu sebepten milletler, paralarının
değerlerini korumak için istikrar sağlayıcı tedbirler almak
zorunda bırakılmalıdır. Ancak kağıt para değerini kolay
kolay koruyamaz. Enflasyon halinde değerini hızla kaybet­
tiği için insanlar bu parayı ellerinde tutmak istemezler. Onu
ayni değerlere bağlayarak ellerinden çıkarmak isterler.
Bugün dünyada kanuni para artık ‘kağıt para’dır. Yahut
değersiz madenlerden yapılmış bozuk paralardır. İslâm
ekonomi sisteminde altın ve gümüşten gayri paralara ‘züyuf
adı verilir.

Bütün Bu Bilgiler İşığında Devlet Nasıl Olmalıdır?
Devlet, bir milletin teşkilatlanması demektir. İslâm’da

devlet, fonksiyonlarını başarmak için zengin ve güçlü
olmak zorundadır. Devlet fakir düşerse millet de fakir düşer.
Devletin zengin, güçlü, müteşebbis, dinamik, müşfik ve âdil
bir otoriteyi temsil eden bir ‘baba’ gibi olması gerekir.

94 I Hüdavendigar Onur

Hayvanlık ile Meleklik Arasında Yalpalamak

İNSAN KENDİNİ ARAMAKTADIR

Hocam, eskiden medrese ve tekkeler bugün ise
çeşitli eğitim kurumlan insanı ele alıyor, onu işliyor.
Ona bir sorumluluğu olduğunu, başıboş yaratılmadığını
hatırlatıyor. Kur’an-ı Kerim’de de insanın “çok zalim” ve
“çok cahil” olduğu belirtiliyor. Sizce insanın bir tarifi var
mıdır?

İnsanın tarifi var mı sözünü çok düşünmüşümdür. Yüce
ve mukaddes kitabımız Kur’an-ı Kerim’de insanın “çok
zalim” ve “çok cahil” olmakla itham edilmesi bizi çok dü­
şündürmüştür. El-Ahzab Suresinin 72. Ayeti, acaba bu
hükümleri ile insanı öğmekte midir yoksa yermekte midir?
Ayet-i Kerime’yi bütünü ile tekrar okudukça bu soru ka­
famızda ve gönlümüzde daha da büyüme istidadı göster­
mektedir. Ayet-i Kerime’nin tamamı şöyledir: “Biz, ema­
neti, göklere, yere ve dağlara sunduk. Onlar, bunu yüklen­
mekten çekindiler, endişeye düştüler. İnsan bunu sırtına
aldı. Çünkü o, çok zalim ve çok cahildir.”

Hocam, İnsanı Tarif Etmeye Çalışsak Acaba Ne
Derdik?

Bilmem, şöyle der mi idik, “insan, zulmünü ve cehale­
tini, en çok idrak eden canlı varlıktır. Bu sebepten de ilahi
lutfa mazhar olarak mukaddes emaneti yüklemekle şeref-
lenmiştir” Böyle bir tarif ve yorumlama bize doğru gözükü­
yor.

insan Terbiye Edilebilir mi?
İnsan, elbette terbiye edilir. “Canlılar içinde eğitilmeye

en elverişli olanı insandır. Bu, insandaki etkilenmek kaa-
biliyetinden gelmektedir. İnsan, hiçbir canlının ulaşamaya­
cağı ölçü ve seviyede etkilenir ve etkileri kendi maddi ve
manevi varlığında biriktirir ve kendine has bir terkibe
ulaştırır.”

“Terbiye, insana Mahsus Bir Faaliyettir” Diyebilir
miyiz?

Elbette, “Terbiye insana mahsus bir faaliyettir; bir içti­
mai müessesedir. Nerede bir insan grubu varsa orada mut­
laka bir terbiye (eğitim ve öğretim) faaliyeti var demektir.
Bütün insan grupları kendine mahsus bir terbiye sistemi ve
eğitim ve öğretim yolu bulmuş, içinde yaşadığı zemine ve
zamana göre bunu tatbik de etmiştir. Eğitim ve öğretim
faaliyetleri daima mevcut olmuştur.

Fakat Hocam, Eğitim Faaliyetleri Farklı Farklı
Oluyor.

Bu normal. “Eğitim ve öğretimin felsefesi, muhtevası,
programı, tatbik ettiği sistem, metod, vasıta, kadro ve mü­
esseseleşmesi farklı olmuştur. Bu faaliyetler zamana, ze­
mine, ferdin ve cemiyetin yapısına, cemiyete hakim olan
dini veya felsefi ideolojilere göre biçim kazanmışlardır.

Durum Günümüzde de Aynı Gözüküyor?
Tabii. “Dünyamızda çatışan, boğuşan birçok eğitim

felsefesi ve bunların ışığın da düzenlenmiş eğitim ve öğre­
tim sistemi vardır. Denebilir ki, günümüzde kaç tane din,
kaç tane felsefe, kaç tane ideoloji varsa o kadar da eğitim

96 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 97

ve öğretim sistemi vardır. Yani dünyanın her noktasında
eğitim ve öğretim faaliyetlerini dinler, felsefeler yahut ide­
olojiler kontrol etmektedir. Eğitim faaliyetlerinin farklı
farklı olması bu sebebe dayanmaktadır.”

Hocam, Terbiye Sadece Bir Mektep Meselesi midir?
Hayır. “O, içtimai bir vakıadır. Yani, bütün müminler

terbiye işi ile vazifelidir. Nitekim. Şanlı Peygamberimiz
“Hepiniz çobansınız ve sürünüzden mes’ulsünüz” diye bu­
yurmuşlardır. Islâm’da terbiye vazifesi, bütün müminleri
kavrayan bir meseledir.

Her İnsan Eğitim ve Öğretim İşiyle Yani Terbiye
Sistemiyle Meşgul Olmalı mı Diyorsunuz?

Evet. “Her insan eğitim ve öğretimle az veya çok ilgi­
lenir. Bir anne ve babanın çocuklarının eğitimi ile ilgilen­
mesi gibi. Nitekim Şanlı Peygamberimiz, “Hiçbir baba
çocuğuna iyi bir terbiyeden daha güzel bir hediye veremez”
diye buyuruyorlar. Bununla birlikte, bu işi hususi bir vazife
edinmesi için bir “muallimler ve “mürebbiler” zümresinin
bulunması da ayrıca emredilmiştir. Bu sebepten olacak,
İslam’da alimlerin ve muallimlerin hususi bir itibarı vardır.
Şanlı Peygamberimiz, “Alimler, peygamberlerin varisleridir”
diye buyurmuşlardır. İslâm dünyasında bu şuur doğrul­
tusunda mektepler ve medreseler açılmış ve muhteşem
kadrolar yoğurulmuştur.”

Hocam, “İslâm’da Terbiye İşi, Alemşumül Yani Üni­
versel Bir Mesele Biçiminde Ele Alınmaktadır” Böyle
Diyebilir miyiz?

Elbette. “İslâm’a göre, topyekün kainat büyük bir ders­

hane gibi itibar edilir ve şanı çok yüce olan Allah da bu
muhteşem dershanenin hem sahibi, hem muallimi hem
mürebbii bilinir.

İslâm’da, Allah’ın yüce isimlerinden biri de Rab’dır.
Bilindiği gibi Rab, Arapçada en büyük terbiyeci ve yetiştiri­
ci demektir.Yüce ve mukaddes kitabımız Kura’n-ı Kerim de
Yüce Yaradanımızın has adı Allah kelimesinden sonra en
çok kullanılan güzel isim Rab’dır.”

Hocam, bazı eğitim sosyologlarına, mesela E. Durk-
heim’e göre, “Terbiye, yaşlı ve yetişkin nesillerin tecrü­
belerini geliştirerek genç nesillere aktarması tarzında
oluşan bir içtimai vakıa’dır” Sizce bu tarif geçerli midir?

“Bu tarif doğrudur. Gerçekten de terbiyenin tarihi,
insanlık kadar eskidir ve hakiki manası ile terbiye, insana
mahsus bir faaliyettir. Canlılar içinde yalnız insandır ki tabi­
attan kültüre, vahşetten medeniyete sıçrayabilmekte, tec­
rübe edinebilmekte, bunları bitiktirebilmekte, ayıklamakta
geliştirebilmekte ve kendinden sonraki nesillere aktarabil­
mektedir.”

İnsanı Hayvanlardan Ayıran Farklar da Diyebiliriz?
Elbette. “İnsanoğlu, bunu yapabildiği için hayvanlar­

dan farklı olarak güçlü ve üstün medeniyetler kurabilmek­
tedir. Bu, insanı insan yapan çok mühim bir faaliyettir.”

Peki, Bu Meziyyetleri, Tecrübeyi Gençlere Aktarır­
ken Hangi Vasıtaları Kullanmalıdır?

İnsanoğlunun, kültür ve tecrübesini biriktirmesini ve
genç nesillere aktarmasını sağlayan iki mühim vasıta vardır,
bunlar ‘dil’ ve ‘yazı’dır. Bilhassa yazıdır ki, milli ve beşeri

98 I Hüdavend'gar Onur

Arvasi Hocayla Başbaşa • 99

tecrübenin kaybolmasını ve asırlar ötesine taşınmasını
kolaylaştırmış bulunmaktadır. Bu sebepten Şanlı Peygam­
berimiz (Bilgiyi yazıya bağlayınız) diye buyurmuşlar. Yüce
Peygamberimizin bu hadisini fikir adamımız ve dahi şairi­
miz Necip Fazıl Kısakürek Bey şöylece şiirleştirmiştir: (Za­
man vurmadan silgiyi /Yazıya bağlayın bilgiyi.)

Hocam, Siz (İnsan ve insan Ötesi) Adlı Eserinizde
insanın Bitmeyen Bunalımından Bahsediyorsunuz, in-
san Neden Bunalıma Girer. Bunalımın Sebebi Sizce
Nedir?

Hakikaten, “Sokaklara dökülen, diyar diyar dolaşan,
etrafa saldıran, yakıp yıkan bir sürü garip giyinişli, görü­
nüşlü, uyuşturucu madde düşkünü hep ‘bunalım’dan şika­
yet etmektedir.Birçok sözde kitap, dergi ve fikir adamı da
bunların duygu, düşünce istek ve özlemlerini dile getirdiği­
ni söylemekte Birçokları ise bu işi ticari ve politik bir istis­
mar konusu halinde ele almaktadırlar. Bazıları da bunalımı
sanki sadece bu yüzyıla mahsus bir durummuş gibi ortaya
koymaya çalışmaktadırlar. Bunalım, tarih boyunca ve in­
sanla beraber varlığını sürdürmektedir.”

Burada, “geçmiş insanlar bizden daha az bunalım­
lıdır diyebilir miyiz?” Sorusu Akla Geliyor

Asla. “Geçmiş insanların bizden daha az bunalımlı
olduğunu iddia etmek bize pek kolay gelmemektedir.
Galiba, fertler gibi aynı yüzyılda yaşayan insanlar da nesiller
de ego-santrik oluyorlar. Yani, yaşayan her nesil, geçmiş ve
gelecek nesillere nazaran daha çok ıstırap çektiğini san­
makta ve böylece kendine önem atfetmeye çalışmaktadır.
Öyle anlaşılıyor ki bunalım, insanın tabiatı halinde, tarih
boyunca fert fert her insanda vardır. Bunalım asla yeni bir
şey değildir.”

Bir de Vicdan Meselesi Var. insan Kendini Vicdanı-
mn Kontrolünden Kurtarabilir mi? Bu Mümkün mü?

Bu, bize pek mümkün gözükmemektedir. Sonra bir
sonuç elde edilse bile bu durum insanı mutlu kılablir mi?
Biz, zannetmiyoruz. Bunalımlardan kurtulan insan, acaba
artık insan mıdır? Bizce hayır, çünkü; bunalım, Goethe,
Tolstoy, Nietzche, Fuzuli gibi dehaları ve hatta insanlık tar­
ihine şekil veren her türlü kahramanı doğuran, yoğuran ve
aksiyona sevk eden itici kuvvetin ta kendisidir. Bunalım,
insanlığın iç zenginliğini ve enerji biriktirebilişinin bir
ifadesi olarak gözükmektedir.

Öyle Anlaşılıyor ki Bunalım İnsanın Tabiatı Duru­
mundadır

Elbette. “Önce, şu noktayı önemle ve tekrar olarak
belirtelim ki bunalım insanın psikolojik bir özelliği olup
normal bir oluşumdur. İnsanın aleyhine değil bilâkis lehine
olan ve insanı güçlü ve dinamik yapan bir enerji biriktirme
olayıdır. İnsanın iç dünyasında beliren bir sıkışma ve kayna­
ma olayıdır.

Hayvan ve Bitkilerde Böyle Bir Durum Olabilir mi?
Hayvanlarda ve bitkilerde böyle bir durum görülme­

mektedir. Onlar, iştahlarım ve fizyolojik gerilimlerini hiçbir
engelle karşılaşmaksızın ifade ederler. Onlar, önüne baraj
kurulmayan nehirler gibi okyanuslara boşalarak kaybo­
lurlar. Fakat, insan için bu kaabil olmuyor.

Neden?
Çünkü insan, “Yaratılışı icabı, başıboş akamıyor. Bu

hususu yüce ve mukaddes kitabımız Kur’an-ı Kerim şu

100 I Hüdavendgar Onur

Arvasi Hocayla Başbaşa I 101

muhteşem ayetle özetler: “İnsan, kendisini başıboş bırakıla­
cak mı zanneder?”

Hocam, Sorumluluğu Üstlenmiş Bir insan Olarak
Biz Ne Yapmalıyız. Bu Yüce Buyruğa Nasıl Layık
Olabiliriz?

İnsan başıboş kalamaz. Bu, onu boğar ve bunaltır.
İnsan, kendini, ilim, sanat, din ve dünya işleri ile yor­
malıdır. Kendini, büyük ülkü ve hedeflere tevcih etmelidir.
Bu konuda mukaddes ve yüce kitabımız Kur’an-ı Kerim’de
şöyle buyurulur: “O halde, boş kaldın mı hemen yorul” (El
inşirah: ayet 7)

Müthiş bir uyan hocam. Bazen bazı köşe yazarlarını
duyuyoruz “Bugünkü yazıyı da yazdım, bu günü de kur­
tardık” diyorlar. Halbuki, yazılacak ve söylenecek o
kadar çok şey var ki? Bu misali değişik sahalarda da
çoğaltabiliriz.

Elbette. “İnsan, ancak bunalımları ile yaratıcı hamlesi­
ni gerçekleştirme imkanını bulabilir.”

Nasıl Bulabilir ?
İnsan, bunalımlarını oyun, spor ve danslarla boşalta­

bilir, fakat, bu konuda en faydalıyı bulmak gereklidir.
Önemli olan, her ne suretle olursa olsun bunalımı doğuran
gerilimlerden kurtulmak değildir.

Peki, Önemli Olan Nedir?
Önemli olan, bu bunalımlardan ferdin ve insanlığın

yararına olacak sonuçlar istihsal etmektir. İlim, sanat, ahlak
ve din bizi yükseltebilecek üst üste duran hedef ve
ülkülerdir.

Hocam, Yazılarınızda “Hayvan İnsanın Ahlakı,
Dramatik insanın Ahlakı ve İdeal insanın Ahlakı diye 3
tip ahlakın doğduğunu belirtiyorsunuz. Hayvan insan
kimdir? Hayvan insanın ahlakı nasıl olur?

Efendim, “Hayvan insan şuurlu olduğu için kendi var-
lığını duyar. Varlığındaki aczin, sınırlılığın, faniliğin, esare­
tin farkındadır. Şuur, sorumluluk ve mükemmelleşme
iradesini gerektirdiği için her insan gibi o da bu durumun­
dan ızdırap duyar. Varlığının şuurundan zevk duyar, ancak
bunun geçici olduğunu da içi sızlayarak görür. Hayatın haz­
zını sever, ızdıraplarından nefret eder.

Her Hayvan Gibi Izdırapdan Kaçıp Hazzı Arıyor
Diyebiliriz.

Doğru. “O, aczini, sınırlılığını, faniliğini, esaretini hatır­
latan şeylerden nefret eder. Çevresinde böyle şeylerin var­
lığı onu ürpertir. Hayvan insan, cenazeden ve ölümü hatır­
latan törenlerden kaçar, düğünlere ve eğlenceye can atar.
Sefaletin ve aczin cirit oynadığı mahallere gözünü kapatır,
lüksün zenginliğin, sıhhatin, kaynaştığı salonları arar ve
özler.Onun iyilik ve yardım duygularının altında dahi kendi
ızdırabı yatar. O daima, ego’sunu sefalet, acz ve ızdırap orta­
mından uzaklaştırma ve bunları unutma çabası içindedir.”

Bu Açıklamalarınızdan, Hayvan İnsanın Ahlakının
Hayvani Bir Zevkçiliğe Yani Hedonizme Dayandığını
Görüyoruz.

Doğru bir tespit. “O, duyularını elem verici gerçekler­
den kaçarak hazza yöneltir. Bunun için şuur genellikle ya
tam uyuşuk yahut yan uyuşuk duruma getirilmiş duyular ise
alabildiğine uyarılmaya çalışılmıştır. Her şey duyular içindir.
Gözün, kulağın, dilin, burnun derinin lezzeti ve hazzı için

102 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 103

yaşanılır. Modanın, sanatın, yaşamanın, bütün anlamı beş
duyuyu zevke doğru kışkırtmaktır.0, bütün müessese ve
teşkilatını bu hedefe göre düzenler.

İlginç Bir Hayat Tarzı
Evet, “Bize duyusal haz veren dünya iyi dünyadır, der­

ler. Adeta, bize sınırlılığımızı, aczimizi, faniliğimizi, esirli­
ğimizi, bir parçacıklar dünyası içinde güçsüz bir varlık oldu­
ğumuzu hatırlatan herşeyden nefret ederiz derler. Duyu­
ların lezzetine göre yaşamak ve ötesini boş vermek, bun­
ların hayatlarını özetleyebilir.”

Hayvan Adama Nasihat Etmek Doğru Yolu
Anlatmak Mümkün Değil mi?

Bazıları, hayvan adama teselli olarak unutmayı tavsiye
ediyorlar. Faniliğini, acizliğini, esirliğini, bir parçacık duru­
munda olduğunu unutarak mesut olmasını istiyorlar.
Halbuki, insanın şuurunun derinliğinde yakıcı bir ihtar
halinde ortaya çıkan bu gerçekleri unutmak, insan şuurlu
kaldığı müddetçe mümkün değildir.O halde şuuru da unut­
mak lazım. Hayvan adam daima bir dış disipline muhtaçdır.
O devamlı olarak dıştan sürüklenir. O hep başkaları için
olmak arzusundadır. Yalnız başına kalmak büyük ızdıraptır.

Hayvan Adam Yalnız Kalmaktan Neden Çekiniyor.
Kendi Kendini Muhasebe Etme İmkanı Bulur, Bu da
Onun İçin İyi Olmaz mı?

Yalnızlık ona iç muhasebe getirir. Onun için sürüye
katılmak ve onlara uymak, kendini sürü de kaybetmek ister.
O, kendi iradesini sürünün iradesi içinde eritmek ister.
Onun heyecanlan ve değer hükümleri, sürünün heyecan­

lan ve değer hükümleridir. Sürüye uymak mutluluk, ondan
aynlmak ızdırap vericidir. Hayvan adam, sürünün yasak,
kaide ve nizamlarına can yeleğine sarılır gibi yapışır.
Hayvan adam onun için gece hayatına yani geceleyin de
sürüyle beraber olmaya çok düşkünlük gösterir.

Bu insanların Gece Sürüden Aynlmak istememesi
Korkmaktan mı Kaynaklanıyor.

Geceleyin sokağa dökülme ve gürültüye katılma arzusu
bilhassa şiddetlenir.Çünkü, gece yalnızlığa, iç muhasebeye
ve kendini dinlemeye fırsat bulmak istemez. Gece, hayvan
adamı tek başına yakalarsa onu boğar ve bunaltır. Çünkü,
gündüz duyuları; gece şuuru köpürtür. Gündüz, hayvan
adamı mahrem noktalarından unutmak istediği noktalar-
dan yakalar. Gece, insanı kendi kendisi ile başbaşa bırakır.
Hayvan adam sürüye en çok geceleri muhtaçdır. Hayvan
adam, dışa dönük, mizacını beslemek iç dünyasını unutmak
çabası içindedir.

Peki, Hayvan Adam İçin Manyak Denilebilir mi?
Hayvan adam, iç dünyasını tamamen kaybeden bir

manyak değildir. O, iç dünyasından kurtulmak isteyen in­
sandır. Manyak, hayvan adama benzeyen bir çılgın duru­
mundadır. Hayvan adam ise gerçeklerden kopmamıştır,
bilakis o kendi realitesini duyar, fakat kendi üzerine kapan­
ma cehdini gösteremez, kendi kendinden kaçar. O, hayvani
bir hayat yaşama yolunu seçer, içgüdülerine kısaca nefsine
sığınır.

Hocam, Hayvan Adam Korunmaya Muhtaç Biri mi
Yoksa Bu Tavnyla Bir Suçlu mudur?

104 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 105

Hayvan adam, şuurlu bir mükemmelleşme iradesine
sahip olduğu halde bu şuur ve iradeyi karartmaya çalıştığı
için suçlu ve sorumludur. Kötülük, insanın kendini insan
yapacak olan aydınlık ve iradeyi karartıp uyuşturmasın-
dadır. Kur’an-ı Kerimde şöyle buyurulur: “Allah, insana
hem kötülüğü hem de ondan sakınmayı ilham eder.

İnsan Olarak Her Zaman imtihanda Olduğumuzu
Hatırlatıyor.

Bu, çetin bir imtihandır. Bitkiler ve hayvanlar için iyi-
kötü, güzel-çirkin, haklı-haksız, doğru-yanlış, helal-haram
söz konusu değildir. İnsan iradesi ise çatallı bir yol ağzında
uygun tercihi yapacak güçte yaratılmıştır. Bu konuda Kur’-
an-ı Kerimde şöyle buyuruluyor: “Biz, insanı gerçekten en
güzel bir biçimde yarattık. Sonra, onu aşağılann aşağısına
çevirdik. Ancak, iman ettikten sonra güzel amellerde bulu­
nanlar başka.”

Bir de Dramatik İnsan Var
Dramatik insan adeta reel insandır. Buradaki reel sözü

şe’ni anlamınadır. Dramatik insan ne hayvan adam ne de
ideal adamdır. İkisi arasında yalpalayıp durur. Dramatik
insan, insanlığın dramını yaşar; bir taraftan yaşamak için
öldürür, istismar eder, çiğner; diğer taraftan vicdan azabı
duyar. Bir yönü ile zalim bir yönü ile mazlumdur.

Dramatik insan Kendisi ile İç Çatışma İçinde Gözü'
küyor.

Doğru. “Bu çatışma, eski çağlardan beri keşfedilmiştir.
Din büyükleri, âhlak adamları, terbiyeciler bu çatışmanın
farkındadırlar. Nefsani ve Rahmani kuvvetlerin çarpış­
masını işlemeyen hangi din, hangi âhlak vardır?

Hayvan insan ile Dramatik insan Arasında Fark
Nedir?

Hayvan adam, kendisini duyularına terk etmek üzere
şuurunu uyuşturmak ve karartmak isterken, dramatik
adam, kendini dinlemek ve iç muhasebe yapmak ihtiyacı ve
isteğini de şiddetle duyar. Dramatik adam, ümidinin kuv­
vetli olduğu dönemlerde bir ahlak kahramanı kadar sorum­
luluk duygusu içindedir, mükemmelleşme iradesi güçlüdür.
Eksik, âciz ve zavallı gördüğü varlıklara karşı merhamet­
lidir, müşfiktir, “kendisi için istediğini onlar için de istemek­
tedir”. Ümitsizlik dönemlerinde ise mükemmelleşme irade­
si zayıflar, sorumluluk duygusu ona ızdırap verir, eksik, âciz
ve zavallı gördüğü varlıklar onu korkutur, kendini hatırlar,
egoizmin sancılarını duyar içinde. Dramatik adam, ikili bir
periyot içinde bir alçalır, bir yükselir.

Hocam, insandan bahsederken bazı insanlar da rast'
ladığımız Oportünizm yani çıkarcılık aklıma geldi.
Bunlar, bahsettiğiniz insan sınıfından hangisine girer?

Fransızca yazılışı “opportunisme”, biz “oportünizm” ola­
rak okur ve yazarız. Oportünizmin Türkçemizdeki tam kar­
şılığı çıkarcılık ve gününü gün etme olsa gerek. Oportünist
de çıkarcı ve gününü gün eden kimse.

Günümüzde Sayılan Çok
Aslında bunlar, bütün tarih boyunca var oldukları bili­

nen parazit bir zümredir. Bunların, hiçbir dini ve felsefi ide­
oloji ile alakaları yoktur. Bu bakımdan renksizdirler. Fakat,
‘çıkar’ söz konusu olunca bunların sürünmeyecekleri boya
da yoktur. Bu bakımdan ‘çok renkli’dirler. Yani, oportü­
nistin dini de ideolojisi de kendi çıkarıdır. O, her türlü ide­
alizmi enayilik ve ahmaklık sayar. Oportüniste göre, şayet

106 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa • 107

çıkar sağlayacaksa her türlü renge boyanmak ve her çeşit
kalıba girmek akıllılık ve kurnazlıktır.

Oportünistlerin Hangi İnsan Sınıfına Girdiğini
Söylemediniz?

Oportünistler, kelimenin tam manası ile ‘hedonist’tir-
ler. Bunların tek gayesi şu kısa dünya hayatının mümkünse
her saniyesini hiçbir manevi, ahlaki ve hukuki sınırlama
olmadan hayvani bir lezzetler dünyası olarak idrak etmek­
tir. Onlar, bu gayenin esiridirler, gözleri başka bir şey gör­
mez, âdeta körler gibidir. Onlar için ölüm her şeyin so­
nudur. Yüce ve mukaddes kitabımız Kur’an-ı Kerim’de
böylelerinin ‘hayvandan daha aşağı’ oldukları bildirilmek­
tedir.

İnsan Suretinde Mahluklar
Doğru. “Oportünistler için esas olan kendi çıkarlarıdır.

Bütün mesele bunu korumaktır.Bunun için büyük denge
hesapları yaparlar”

Ne Gibi?
Dikkatleri kendi üzerlerine çekmemek için halkı uyu­

tucu ve oyalayıcı kitle faaliyetleri yanında istediklerini elde
etmek için başta para olmak üzere alkol, uyuşturucu, lük
hayat, şantaj ve tehditler en iyi araçlarıdır. Oportünistler,
zahiren şiddet ve terörden nefret ettiklerini söylerler. Ama,
statülerini sarsabilecek ve tehlikeye atabilecek her engeli
kaldırmak hususunda ise şiddet dahil başvurmayacakları
çare yoktur. Çok mafsallı çalışma, onların her işlerinde kul­
landıkları ve çok sevdikleri bir usuldür.

Çok Mafsallı Çalışma Ne Demek?
Çok mafsallı çalışma demek, şiddeti ‘ drije ‘ eden esas

faili gizlemek üzere yerine göre hükmi veya gerçek şah­
siyetlerden oluşan çeşitli kademeler koymaktır. Böylece şid­
detin asıl kaynağını bulmak güç ve hatta imkansız duruma
getirilir. Şiddet hareketlerinde ölü ve yaralı sayısı ile mey­
dana gelen maddi zararlar hiç de önemli değildir; yeter ki
çıkarları korunmuş olsun. Bunlar, ayakta durmak için iti ite
boğdurmaktan özel bir zevk alırlar. Oportünistler ayrıca
milli eğitime de önem verirler

Neden?
Milli Eğitim, bir ülkede oportünistlerin ısrarla ve terci­

hen el attıkları ve imkanlarının el verdiği nisbette etkili ol­
maya çalıştıkları bir sektördür. Oportünistler, milli eğitimde
gayelerine erişmek için aşağıda sayacağımız işleri başarmak
için ellerinden geleni geri koymazlar. İlk yapacakları iş de
şudur. Milli Eğitim de Bakan’dan başlayarak bütün kade­
melerde gerçekten milliyetçi, dinine, milli ahlakına bağlı,
ecdadına saygılı bir gençlik yetiştirmeye kararlı olanları bir
bir tesbit ederek çeşitli bahane ve tertiblerle teşkilattan
uzaklaştırmak.

Oportünistlerin Özellikleri Nelerdir?
Onlar, Allah, vatan, millet, vazife ve ahlaktan söz eden

birilerine rastladılar mı “Aslanım bu işler sana mı kaldı?,
“Sen mi düzelteceksin bu dünyayı”, “Evladım, sana yazık
oluyor!”, “Ye, iç, keyfine bak. Bırak şu Donkişotluğu” diye
öğüt vermeye kalkışırlar.

108 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 109

Hocam, Daha Önce Hayvan insan ve Dramatik
insandan bahsetmiştik. Peki, İdeal insan Kime Denir?

İdeal insanlar, deniz diplerinde bulunan kumlara
nazaran inciler gibidirler. Büyük ahlâk kahramanlan, ideal
insanlar, esef edelim ki kemmiyetçe pek azdırlar.

İdeal Insanlarin Az Olmasinin Sebebi Nelerdir?
Bu ahlâk kahramanları, hayvan adamın ve dramatik

adamın bütün çilesini yaşayarak büyük bir cehd ve azim
sarf ederek doğabilmişlerdir. Bu ahlâk kahramanlan, varlığa
“iç gözleri” ile bakarlar. “Dış gözleri” ile yani duyumları ile
gördüklerini “İç gözleri” ile gördüklerine tevil ederler. Bun­
lar, İmam-ı Gazali’nin dış gözleri ile bakıp iç gözleri ile gö­
ren dediği; sınırlılığı sonsuzluğun, faniliği ebediyetin,
esareti hürriyetin, yaratığı Yaradan’m anahtarı gibi idrak
edenlerdir. Kısacası bunlar, dış gözlerini, iç gözlerinin
anahtarı halinde kullanan ulu kişilerdir.

Sadece dış gözlerini kullanıp iç gözlerini yumanlar, bu
ulu ve yiğit kişilerin söz, hareket ve mücadelelerini nasıl
idrâk etsinler.

Hocam, İmam-ı Rabbani’nin “kendilerine gelmeyi
küfür bilirler” Sözü Buraya Uygun Düşüyor.

Elbette. “Onların en belirgin özellikleri “kendilerini
feda etmektir". Onları, duyusal lezzetlerle aldatmak, du­
yusal ıstıraplarla korkutmak, alkışla memnun, “yuha” ile
tahkir etmek mümkün değildir. Onlar, ebedi olanın, bir
olanın, kısacası Allah’ın aşk ateşinde erimişlerdir. Onlar,
Allah’ın “muhabbetimin öldürdükleri” olarak öğdükleri
yaşayan şehitlerdir. Başkalarının can attığı makamlar onlara
asla câzip gelmez. Onları oraya getirmek demek, onlardan

110 I Hüdavendigar Onur

kendilerini feda etmelerini istemektir. Örneklerini, Hz.
Ebubekir ve Hazreti Öm er’de gördüğümüz gibi sorumluluk
onları bir ateş gibi sarar.”

İdeal insanı, Hayvan insan ve Dramatik insandan
Ayıran Fark Nedir?

İdeal insan, her an bir nefs muhasebesi durumundadır,
her an Allah’a hesap verir. O, bunun için yalnızlıktan asla
korkmaz, bilakis yalnızlığı sever. En gürültülü sürü hayatı
içinde bile bu yalnızlığı arar, yüzünde derin bir üzüntünün
çizgilerini taşır. İdeal insan için yalnızlık Allah’a hesap
verme zamanı, topluma katılma ise, insanın şerefini kurtar­
ma savaşına katılma sorumluluğunu idrak zamanıdır.

Hocam, Bir Dava Adamı Olarak İdeal İnsanın Öz­
lemleri Yok mudur ? O Tamamen Mutlu Bir İnsan mı­
dır?

İdeal insan, tıpkı Hazreti Muhammed gibi yalnız ve
ancak Allah’a tapman ve ondan yardım dileyen, başka in­
san fert ve gruplarına boyun bükmeyen insanların dünya­
sını özlemektedir. Onlar, kendilerindeki mükemmelleşme
iradesinin zirvesine ulaşmakla kalmayıp, insanlığı da aynı
noktaya sürüklemek sorumluluğunun bitmez ve tükenmez
bir ıstırap halinde yaşamaktadırlar. Onlar, İmam-ı Rabbani
hazretlerinin ifadesi ile ötelerin ötesine manevi bir açlığı
bütün dehşeti ile yaşayan mutlu kişilerdir, ideal insanın
ahlâkı Allah’ın ahlâkıdır. Zaten, Allah’a dayanmayan hiçbir
ahlâk teorisi, ahlâkı gerçekleştiremez.

insan Nasıl Bir İdareye Muhtaçdır.
Bu soruya bütün insanlar aynı cevabı verememektedir.

Arvasi Hocayla Başbaşa I 111

Hayvan Adamın, Dramatik Adamın, İdeal Adamın istediği
idare farklı olmaktadır. İnsanın tavrına göre idare şekli
değişiyor. Bu tavırlardan herhangi birinin topluluğa
hakimiyeti ise o grubun tarih ve coğrafya içinde insanlaşma
seviyesine göre değişiyor. Böylece idare ve cemiyet nizamı
çeşitleniyor. Bu çeşitlenme o kadar fazladır ki, âdeta her
cemiyetin ayrı bir idare şekli vardır.

İdeal insanın Cemiyet Nizamı Nasıl Olur 1
Bu nizamı, ideal insanlardan kurulu bir avuç liderler

kadrosu gerçekleştirir. İdeal insan yukarıda da bahsettiğimiz
gibi “sayısı pek az olan” kendisini “sürü endişesinden ve ego
ihtirasından kurtaran insandır”. O, grubun normlarına da
kendi egoist isteklerine de pek önem vermez. O, düşünce,
inanış ve davranışlarını, ebedi, hür, bir ve sonsuz bir gerçek
olan Allah’a göre düzenler. O kendi egosuna da cemiyete
de boyun eğmez. İdeal insan, herşeyden önce ve sonra
“yaşayan bir şehit” gibidir.

Peki, Böyle Seçkin Bir Topluluk ve Böyle Bir Top­
luluğun Kurduğu İdeal Bir Cemiyet Nizamı Var mıdır ?

Evet vardır. “Hazreti Muhammed ve büyük arkadaş­
larının kurdukları muhteşem kadro, bu nizamın tarih için­
deki parlak örneğidir. Bu büyük kadro, hayattan çekildik­
ten sonra hayvan insan, dramatik insan bu nizamı çarçabuk
istila etmiş ve insanlık bu ideal nizamı hazmedecek seviyeye
ulaşamadığından “vahyin bu nurani nizamı” sanki tekrar
yeryüzünü aydınlatmak için zamanını beklemek üzere
gökyüzüne çekilmiştir.”

Günümüzde İdeal insanın Nizamı Bir Ütopya mı?
Asla bir ütopya değil. Hazreti Muhammed zamanında

Hz. Ebubekir, Hz. Ömer, Hz. Osman ve Hz. Ali devir­
lerinde, nur kaynağından uzaklaştıkça zayıflamak şartı ile
yeryüzünde gerçekleştirilmiştir.

Bugün Yeryüzünde Bu Nizamın Hüküm Sürdüğü
Bir alan Var mı?

Hayır yoktur. “Sağda solda görülenler ise bu nizamın
döküntüleri bile değildir. İnsanlık, bu nizamı anlayacak
kadrolara ulaşacak seviyeye geldiği gün, onu yeniden ve bu
sefer en geniş plânda yaşayacaktır.”

Hocam, İdeal İnsanın Kurduğu Nizamın Özellikleri
Nelerdir?

Bu nizamda, “Mutlak olan sadece ve ancak Allah’tır.
Cemiyetler ve fertler veya onları temsil eden şeyler tan-
nlaştırılamazlar. Fertler ve cemiyetler bir diğerini köleleş-
tiremezler. Ferdi cemiyetin, cemiyeti ferdin otorite ve baskı­
sına teslim edemeyiz; mutlak otorite Allah’a aittir. Cemiyet
ve fert, yalnız O ’na boyun bükeceklerdir. Her fert ve ce ­
miyet Allah’ın otoritesini duymak ve duyurmakla görev­
lidir. Cemiyet ve fert, insanın insana tahakkümünü yıkmak­
la görevlidir. Bu nizamda teşkilatlanmanın amacı budur.

Yani, Çobanından Liderine Kadar Herkes Aynı
Görevle Yükümlüdür

Evet. “Kendi adına, cemiyet adına, insanlık adına
tahakküm eden lider veya idare zalimdir. Bu nizamda,
imtiyazlı sınıf, zümre ve şahıs yoktur. Bu nizamda, kanun,
anayasa Allah’ın otoritesine bağlanmaktır. Bu otorite, her

112 1 Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 113

zaman, her mekân için aynıdır, âlemşumuldür ve
değişmezdir. Bu nizamda mahkemeler, başka fert ve gruplar
üzerinde tahakküm kurmak isteyen her fert ve grubu ceza­
landırır. Bu nizamda insanlar ve gruplar adına dikilen
heykeller ve âbideler yoktur.”

İdeal insanın Nizamında Alkış ve Yuha Yoktur
Diyebiliriz

Çok doğru. “Çünkü, bu nizamda öğünmek suçtur, gös­
teriş ve riyakarlık şirktir. Bu nizamda savaşın adı cihad’dır.
Bu nizamın kahramanlan, “Allah’tan başka ilah yoktur”
parolasıyla savaşırlar. Bu nizamda herşey Allah içindir.
Zaferler, nimetler Allah’tan, şükran Allah’adır. Hiçbir fert
ve cemiyet, hiçbir fert ve cemiyete minnet faturası kese­
mez.”

Sanatkâr, Allah’ın Cemal Sıfatım Arayarak Yol Almalı

SANATKARLAR MUTLAK GÜZELİ ARAMALI

Hocam, Diyalektik, Batı’da iki kişinin belli bir konuda
karşılıklı konuşmaları ve tartışmaları manasında kullanılıy-
or. Islâm medeniyetinde bunun karşılığı nedir?

İslâm medeniyetinde “diyalektik” sözü yerine “tekel­
lüm” yahut “cedel” sözü kullanılırdı.

Islâm’ın kendine mahsus bir diyalektiği var mıdır?
İslâm, vahye ve peygamber tebliğine dayandığına göre,
bir felsefi sistem olmadığına göre onun kendine göre bir
mantığı olabilir mi?

Islâm, Vahye ve Peygamber tebliğlerine dayanmış ol­
makla birlikte, akla, tefekküre ve araştırmaya büyük değer
verir. Yüce Kitabımız “yerlerin ve göklerin yaradılışım”
düşünmeyi, akıl sahiplerine emreder. Şanlı Peygamberimiz
“Aklı olmayanın dini de olmaz” diye buyururken takva
sahipleri büyük bir tefekkür ve cehd içinde ‘taklidi iman’-
dan ‘tahkiki imana’ ulaşmak için çırpınmayı vazife bilirler.

İslâm’da Akıl ile Vahiy Arasında Bir Yakınlık Var
mıdır?

İslâm’da, akıl, vahyin sahasında at koşturamaz fakat
onun aydınlığında yolunu bulabilir. Nitekim, çağdaş ilim
dahi aklın hiçbir zaman tecrübenin yerini tutmadığını ve
ancak onunla birlikte işe yarar hale geldiğini ispat etmiş
bulunmaktadır.

Arvasi Hocayla Başbaşa I 115

Hocam, Imam-ı Gazali, (Kimya-i Saadet) Kitabında
“Mahluk, Hâlık’ın Anahtarıdır” Derken Neyi Kaste­
diyor?

Şunu kastediyor: “Yani, biz müslümanlar, “yaratıklara”
bakarak “Yaradan’ı keşfederiz. Mutasavvıflar buna “eserde
müessiri görmek” derler. Bu anahtara sahip olduktan sonra
düşünmek çok kolaylaşmaktadır.”

Nasıl Kolaylaşıyor?
Efendim, “Müslüman, yaratıkları Yaradan’ın, ölümü

ölümsüzlüğün, dünyayı ahiretin, çirkini güzelin, yanlışı
doğrunun, esareti hürriyetin, zulmü adaletin, sınırlıyı son­
suzun, kesreti tevhidin anahtarı olarak idrak eder, düşünür
ve yolunu çizer.”

Mantık’ın Yeri Nedir?
Her din, her sistem, her felsefe ve her doktrin, bir bakı­

ma aklı kullanmaya mecburdur. Çünkü, insanlar akıl ve
mantıkları ile dinleri araştırır, kabul veya red ederler. Bu
sebepten olacak, her sistem kendine uygun bir mantık
geliştirir.

Yani Akıl ve Mantık ihmal Edilmiyor
Elbette, “Kitabımız düşünmemizi ve akletmemizi

emretmektedir. Kur’an-ı Kerim’de müslümanlar şöyle tasvir
edilir: “Onlar, ayakta iken, otururken, yanları üstüne ya­
tarken, hep Allah’ı hatırlayıp anarlar ve göklerin, yerin
yaradılışı hakkında inceden inceye düşünürler”

Hocam, Burada İnsanın Aklına Şu Soru Geliyor:
“Nereden Geldik? Nereye Gidiyoruz?”

Efendim, “Bu sorunuz, tefekkür tarihinin en zor
sorusudur.”

Neden?
Çünkü, insanlık tarih boyunca kendine bu soruyu sor­

muştur ve hala sormakta devam etmektedir. Islâm tefekkür
tarihinde buna “mebde” ve “mead meselesi” adı verilir.

Peki, Mebde ve Mead ne demektir?
“Mebde” başlangıç, “mead” dönüş demektir. Kur’an da

“Hepimizin dönüşü, ancak O ’nadır” diye buyurulur.

Fakat, İnsan Ölmek Yok Olmak İstemiyor.
Kimse istemez, “insanoğlu, ölümden kaçmak ve ölüm­

süzleşmek istemektedir.Ancak, ölümden kaçmak mümkün
değildir. Yaratılmış her canlı varlık mutlaka ölecektir.
Kur’an-ı Kerimde şöyle buyurulur: “Nerede olursanız olun,
ister tahkim edilmiş kal’alarda bulunun ölüm size çatıp
yetişir. Bir mümin için ise ölüm, bu fani alemden kurtuluş
ve yepyeni bir uyanıştır. Şanlı Peygamberimiz şöyle buyu­
rurlar: “Siz, şimdi uykudasınız, öldüğünüzde uyanacaksınız”

Bazıları İnsan Nasıl Dirilecek Diyorlar
Bütün mesele Allah’a inanmakta. Tabiat kanunları

dediğiniz şeyler Allah’ı değil bizim gibi yaratıkları bağlar.
Allah, bugüne kadar nasıl bizi ve bizden öncekileri yarat­
mışsa, bütün zaman ve mekanların da yaratıcısı O ’dur. Bizi
ilk defa yaratan ikinci bir defa daha yaratacaktır. Nitekim
yüce ve mukaddes kitabımız da bu vaad edilir: “Sizi ilk defa
yaratmış olan yine diriltecektir.”

116 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 117

Hocam, Simyacılar Asırlarca Ölümsüzlük İksirini
Aradılar. Ancak, Boşuna Çırpındıkları Görüldü, insan
Neden Ölüm Karşısında Acizdir?

Tarih boyunca tabibler çalışıp didindiler, ölüme çare
bulamadılar. İnsan, ilâhi iradeye ve O iradenin sanp sar­
maladığı tabiat kanunlanna çaresiz boyun bükmüş bulu­
nuyor. O, ölüm karşısında aczini ve çaresizliğini ister iste­
mez kabul etmiştir.

Peki, İnsan Neden Allah’ı Bilmek ve Bilmemek
Konusunda Zaman Zaman Buhranlara Düşmektedir.

Ademoğulları, cidden üstün bir izzete ve şerefe mazhar
kılınmakla birlikte yine de kusurludurlar.

Çünkü, mükemmel olan ve kusursuz olan sadece
Allah’tır. Yüce kitabımız Kur’an-ı Kerim de insan öğülmek-
le birlikte bazı ayetlerde de “kusurları ve zaafları” açıklan-
maktadır. Allah, yeryüzünde bir halife olarak insanı yarata­
cağı zaman melekler, “Yeryüzünde bozgunculuk edecek ve
kan dökecek kimseler yaratmanın” hikmetini anlayamadık­
larını belirtmişler ve Allah onlara: “Sizin bilmeyeceğinizi
herhalde ben bilirim” demişti.

İnsanlar, Bir insan Psikolojisi Yapmayı ve Yazmayı
Deneyebilir mi?

Elbette deneyebilir. “İnsanı tanımak konusunda insan­
lık, Kur’an-ı Kerim’in yol göstericiliğine cidden muhtaçdır.
İslâm’da insan, madde ile mana arasında bir geçit gibidir.
Üstelik insanoğlu, hayır ve şerri birbirinden ayırmak üzere
bir imtihana tabi tutulmuşlardır. Bu, çetin bir imtihandır.”

insan Niçin Sonsuzluğu Özler, insanın Sonsuzluğu
Araması Normal mı?

Normaldir. “Çünkü, bu onun tabiatıdır. İnsanın orga­
nizması sınırlı yaratılmakla birlikte ona Allah kendi ruhun­
dan bir soluk emanet etmiş bulunmaktadır. Bu sebepten
sınırlı bir organizma içinde adeta sonsuzluk hapsedilmiş
gibidir. Gerçekten de insanın ruhu, sonsuzluğun kokusunu
almış, o alemden gelmiş ve o alemin özlemi içindedir. Mu­
tasavvıfların gurbet adını verdikleri bu ayrılık duygusundan
insanın kendini kurtarması mümkün değildir.”

Diyalektik’ten Bahsedince Estetik Akla geliyor.
Sizce Estetik Nedir?

Günümüzde estetik (bediiyyat) müstakil bir ilim sayıl­
maktadır. Estetik, insanoğlunun verdiği eserleri inceleyerek
kaide koymaya çalışır; güzellik mefhumu hususunda insan­
ların ulaştığı alemşümul normları keşfetmek ister. Estetik’in
konusu tek kelime ile güzelliktir. Sanatkarın hedefi ise
güzele ulaşmak ve çirkinden uzaklaşmaktır. Sanatkar, mut­
lak güzeli arayan ve yakalayan kimsedir.

Sanatkarlar, Mutlak Güzeli Ararken Ne Tür Eserler
Vermeli/

Öyle sanatkar çıksın ki, bu milletin okuduğu hikayeleri
çağdaş bir solukla, güçlü edep ve kalemle, Türk’ün sosyolo­
jisini bilen, yarınını bilen, geleceğini hedefleyebilen yazarlar
elinde işlensin de nice kitaplar meydana gelsin. Leyla ile
Mecnun eski halinde kalmamalı, Seyyit Battal Gazi halkın
işlediği gibi ham bırakılmamalı. Bunlar, büyük yazarları­
mızın elinde dünyanın büyük klasikleri haline gelebilmeli.
Mimar Sinan, bizim imparatorluğumuzun taşlarından Sü-
leymaniye çıkabileceğini, Selimiye çıkabileceğini ispatladı.

118 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 119

Elbette. “Bir Süleymaniye’yi düşünün, orada ‘hendes­
enin zaferi’ ile birlikte ‘estetiğin zaferi’ ve ‘dinin zaferini’ bir
arada ve muhteşem bir terkib içinde yakalayacaksınız.
Gerçekten Mimar Sinan yalnız ‘taşı işleyen bir şair’ değildir;
o hendesenin sınırlannı bilen, akustiğin esrarını çözen ve
fiziğin kanunlarını yaşayan bir ilim adamı ve büyük bir aşk
biçiminde taşıyan ve objektif alemi işleyen bir iman
adamıdır.”

Efendim, Sizce En Büyük Sanatkar Kimdir?
İslâm’a göre bizzat Allah, en büyük san’atkardır ve

kendindeki cemal sıfatı ile her an tecelli etmektedir. Bu açı­
dan bakınca kainat bir güzellik okyanusudur; insan ise bu
okyanusun üzerinde parlayan ve en güzel biçimde yara­
tılmış olan bir yıldız gibidir. Kâinata ve insana bir sanatkar
gözü ile bakanlar onlarda muhteşem estetik mesajlar bula­
caklardır. Ama müslüman sanatkar bütün bunların arkasın­
da gizlenen M utlak Güzeli bulmaya çalışır. Kur’an-ı
Kerim’de Cenab-ı Hak şöyle öğülür: “Suret yapanların en
güzeli olan Allah’ın şanı ne yücedir” (El'Müminun, ayet: 14)

Bir Sanat Eserinin Başarısı Nasıl Anlaşılır ?
Sanat eserinin başarısı, zamanı aşması, insanda beşeri

olanı halkın kültür değerleri içinde yakalamasıyla mümkün
olduğu gibi estetik düşüncenin de çağdaş sesi yakalamasıy­
la başarıya ulaşacaktır. İslâm sanatkarı, Allah’ın cemal sı­
fatını arayarak yol almaktadır.

Güzel Sanatlar Karşısında Islâm’ın Tavrı Nedir?
İslâm’da güzel sanatlar, müminleri süfli yani aşağılık

Bunlar Muhteşem Eserler

hislerden kurtarıp ulvi yani yüce heyecanlara doğru yüksel-
ten değerlerdir. Şanlı Peygamberimiz, güzel sanatlar içinde
şiire ve şaire hususi bir değer verirlerdi. Zaten yüce sahabi
kadrosu içinde pek çok Peygamber Şairi vardı. Bunlardan
en meşhurları olan Hassan bin Sabit için kendi mescidinde
özel bir hususi minber yaptırmışlardı. Güzel tabiat seslerini
ve insan sesini sever, Kur’an-ı Kerimi teganniye kaçmadan
okuyan, güzel sesli hafızlan da dinlerken hususi haz
duyarlardı. Hitabete ve kitabete önem verirlerdi. Şanlı
Peygamberimiz, şehirlerimizin de mamur olmasını emred­
erek mimari dehanın ortaya çıkmasını isterlerdi.

Güzel Sanatlar Nasıl Öğrenilir?
Güzel sanatlar eğitiminde insanı tanımak esastır. Tâlim

ve terbiye kadrosunun teşkili de çok önemlidir.Güzel sanat­
lar eğitimini prodüktif bir çalışma yerine bir iş eğitimi biçi­
minde organize etmek gerekmektedir. G enç kabiliyetler,
çeşitli güzel san’atlar dalında bilgi sahibi kılınmalı, kendine
en uygun dalı şuurla seçebilmeli, seçtiği bu dalda milli ve
beşeri tecrübe ile teçhiz edilmeli, kendi iradesi ile ekol ve
üslubunu tayin edebilmelidir. Her milletin hayatında güzel
sanatlar eğitimi çok önemli bir yer tutar. Ülkelerin milli
eğitimi planlanırken pedagoglar ilim kadar, ahlak kadar
estetiğin de programda yer almasını isterler.

Efendim, İslâm’da suret yapılmasına izin var mıdır?
İslâm’da tâzim makamında tutmamak şartı ile suret

yapılmasına müsamaha edilmiştir, ancak, putperestliğe
varan her türlü hareket ve iş yasaktır.

120 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 121

Peki, Karikatür, Resim, Fotoğraf...
Bir savaş vasıtası olarak karikatür, resim, fotoğraf, film

ve tiyatro serbesttir. Bütün mesele, Allah ve Resulü’ne
asrın gerektirdiği silah ve vasıta ile hizmet etmek niyetine
bağlıdır. Her türlü vasıtadan istifade ederek İslâm’ın şanını
yüceltm e, müslümanları kuvvetlendirme ve birleşme
gayreti elbette öğülmeye değer. Bir müslüman, İslâm’ın
sanat anlayışı içinde çağın gerektirdiği eserlerle bütün güzel
sanatlar dallarında verimli olmalıdır.

İnsanın Boş Zamanının Olmadığını Görüyoruz
Elbette boş zaman yok. “Yüce ve mukaddes kitabımız

Kur’an-ı Kerim de buyurulduğu üzere o “boş kaldı mı,
hemen yorulmak” yani kendine meşru bir iş ve meşguliyet
bulmak zorundadır. Bir müslüman 24 saatini üçe ayırarak
değerlendirecektir. O, ya bir ‘ işte’ dir. Ya bir ‘ibadette’dir ya
da ‘ilim ve araştırma’ faaliyeti içindedir, ya güzel sanatların
bir dalında çalışmaktadır ya dost ve akrabalarını ziyaret
etmekte veya kabul etmektedir, ya çoluk çocuğu ile meş-
güldür veya uyku ve dinlenme halindedir. Ama asla boş
değil.”

Hocam, “İslâm Boş Dolaşanları Sevmiyor” Diyebilir
miyiz?

“Müminlerin helal kazanmak ve kimseye yük olmamak
için meşru bir işte çalışmaları gerekir. Müslümanların
zamana ve zemine uygun meşru birer iş ve meslek edin­
meleri şarttır. Nitekim Şanlı Peygamberimiz “Allah, meslek
sahibi mümini sever” buyurmuşlardır. İslâmiyet, işsiz,
güçsüz kalmayı sevmez. Kur’an-ı Kerim de şöyle buyuruluy­
or: “O halde, boş kaldın mı hemen yorul” (bkz) El'înşirah
Suresi Ayet: 7). Kur’an-ı Kerim de Şanlı Peygamberimize

122 I Hüdavendigar Onur

“Allah’ım ilmimi artır” diye dua etmesi emredilir. İslâm
kültür ve medeniyetinde, “ilim, sanat ve din” iç içe bir
bütünlük ifade eder. Yani bunlann arasında bir çatışma ve
çelişme söz konusu değildir.

Bir Omek Verebilir miyiz?
Bir mümin için bir gül bitkisi, hem ilmin hem sanatın

hem de dinin konusudur. Mümin, isterse onu laboratuvarı-
na götürür orada çeşitli tekniklerle inceler, bulduğu ilmi
mutaları (donne’leri) objektif metodlarla tesbit eder, isterse
başka bir zeminde ondaki bedii (estetigue) değerleri keşf
ederek renk, ses, figür, hareket ve duygu biçiminde sübjek­
tif bir mesaj olarak değerlendirir. İsterse onu Kitabı Ekber
içine konmuş bir ilâhi ayet veya mesaj tarzında idrak ederek
Tevhid’in sırlarını bütün bir bitkiyi lif lif, hücre hücre saran
ilâhi vahyi çözmeye çalışır. Her şey, hem ilmin hem sanatın
hem de dinin konusudur.

Arvasi Hocayla Başbaşa • 123

İnsanlar, ‘Rehber’ Kabul Ettikleri Kişileri Seçerken Dikkat Etmeli

MODEL ŞAHSİYETLER

Hocam, Bir insanın Nasıl inanması, Nasıl Olması,
Nasıl Yaşaması ve Nasıl Hareket Etmesi Gerekir.

Bu hususu mukaddes kitabımız açıklamış ve Şanlı
Peygamberimizi “model almamızı” emretmiştir. İşte bu ko­
nuya ışık tutan ayeti kerime mealleri: “And olsun ki, Re-
sulullah da, sizin için, Allah’ı ve ahiret gününü ummakta
olanlar, Allah’ı çok zikredenler için güzel bir örnek vardır”
(El-Ahzab 121)

Yüce Allah, mukaddes kitabımızda Sevgili Peygam­
berimize hitaben şöyle buyurur : “De ki, eğer Allah’ı sevi­
yorsanız, hemen bana uyun ki, Allah da sizi sevsin.” (Ai-i
îmran /31)

Şanlı ve Sevgili Peygamberimiz, İslâm’ın iman ve ahla­
kım bütün haşmeti ile yaşamakla yetinmemiş, içinde bu­
lunduğu, doğup büyüdüğü cemiyeti, insanlığa örnek ola­
bilecek bir biçimde yoğurmayı başarabilmişti. Böylece
doğan üçyüzbinlik Aziz Sahabi Kadrosu, yalnız İslâm’ın
öncüleri olmakla kalmamış, “Yüce Allah’ın kendilerinden”
ve “kendilerinin de Allah’dan razı olduğu” bir seçkinler
ordusu haline gelmişti.

O halde, bir müslüman için “ilk ve ededi model” bizzat
Şanlı Peygamberimiz, sonra O ’nun Aziz Sahabi Kadrosu’-
dur. Daha sonra, silsile halinde Ona ve onlara uyan alimler,
veliler ve kahramanlar gelir. İslam’da şehidlerin, gazilerin,
cömertlerin, yiğit ve şerefli insanların çok önemli birer yeri
vardır ve hepsi de “model şahsiyetler’dir.

124 I Hüdavendigar Onur

Hocam, insanlar Önder Kabul Ettikleri Bazı Kişi­
lerin Peşinden Gidiyor. Bu Kişi ve Kadroları Seçerken
Nelere Dikkat Edilmeli l

Müslümanlar bunu yaparken dünyevi hesaplar içinde
bulunmamak, yarın İlâhi huzurda sorguya çekileceklerini
de düşünmek zorundadırlar.

Yüce dinimizin açık emirlerinden anlıyoruz ki, o Büyük
Hesap Günü’nde rehber, mürşid ve imam kabul ettiğimiz
kişi ve kadrolarla birlikte sorguya çekileceğiz. Bu hususta
yüce ve mukaddes kitabımız Kur’an-ı Kerim’de şöyle buyu­
rulur: “O gün ki, insan sınıflarından her birini biz imamları
ile çağıracağız.” (El'İsra/71)

Evet, seçimimizi, bu dünyada iken iyi yapmalıyız.
Çünkü, ötede mazeretimiz kabul edilmeyecektir. Heva ve
heveslerine uyan kişi ve zümrelerin “Biz bilmiyorduk. Bizi
reislerimiz ve büyüklerimiz aldattı” tarzında ileri sürecekleri
mazeretleri o gün geçersiz olacaktır. Bu husus yüce ve
mukaddes kitabımız Kur’an-ı Kerim’de şöyle açıklanır: “Ey
Rabbimiz, gerçekten biz reislerimize ve büyüklerimize
uyduk. Onlar da bizi yoldan saptırdılar, diyeceklerdir” (EJ-
Ahzab / 67)

Unutmayalım, hocalarımız, muallimlerimiz ve üstad-
larımız bizi, “İslâm’ın anacaddesine çıkaran” birer vesile
olmak şerefini taşımaktadırlar. Onları, parçalanmanın,
bölünmenin değil, birleşmenin ve bütünleşmenin vasıtası
olarak değerlendirelim.

Herkes Kendi Yolunun Doğru Olduğunu İddia Edi­
yor, Sahte ve Gerçek Olanlar Arasında Fark Nelerdir ?

Bir şeyin sahtesi ile gerçeği arasında sadece şekli bir
benzerlik vardır. Yoksa mahiyet ve muhtevaları çok fark­
lıdır. Sahte olan şey, gerçek olan şeyin dıştan bir taklididir.

Arvasi Hocayla Başbaşa I 125

Tıpkı bunlar gibi insanların da müesseselerinde, değer ve
faziletlerinde gerçeği ve sahtesi var. Bunlar münafık
tiplerdir. Hangi konuda olursa olsun münafıklar dünyanın
en iğrenç kişileridir. Çünkü, onlar, ahlaki karakter bakımın­
dan arızalı kimselerdir. Su katılmamış birer dinsiz oldukları
halde gerektiğinde dindar, içleri kin ve öfke dolu birer
müstebid oldukları halde gerektiğinde demokrat, hasım-
lannın ıstırabından sadistçe bir zevk duydukları halde
gerekti-ğinde müşfik ve merhametli gözükmesini bilirler.
Evet, sırf insanları aldatmak için inanmış gözüken, inançsı­
zlardan daha iğrenç kim olabilir? Yüce Allah münafıkların
sözlerine “tesir “gücü vermemiştir. Bunlar, istedikleri kadar
konuşsunlar, yazsınlar, emir versinler asla netice alamazlar.

Muallimlerin Vasıflan Nelerdir?
İslâm’ın terbiye sisteminde bu konuya çok ehemmiyet

verilmiştir. İslâm’a göre, alimler ve muallimler sadece
Hakk’m ve hakikatin emrinde olacaklardır; politika camba­
zlarına alet olmayacaklar ve genç nesilleri yanlış yola düşür­
meyeceklerdir.

126 I Hüdavendigar Onur

AHM ET ARVASİ KRONOLOJİSİ

1880- Büyük dedesi Abdülaziz Efendi vefat etti.
1914- Dedesi Muhammed Emin Efendi vefat etti.
1932- Ağn ilinin Doğubayezid kasabasında doğdu. (15

Şubat)
1952- Erzurum Öğretmen Okulu’ndan mezun olduk­

tan sonra Konya’nın Beyşehir kazasının Doğanbey nahiye­
sine ilkokul öğretmeni olarak tayin olundu.

1955- Sır adım verdiği şiir kitabı, Burhan Matbaası
tarafından İstanbul’da neşredildi

1958- Gazi Eğitim Enstitüsü Pedagoji Bölümü’nü bitir­
di. Sırayla Balıkesir, Bursa ve İstanbul’daki Eğitim Ensti­
tülerinde hocalık yaptı.

1965- İleri Türk Milliyetçiliğinin İlkeleri isimli kitabı
Doğan Güneş Yayınları tarafından İstanbul’da yayınlandı.

1967- Tanınmasına vesile olan ‘ Kendini Arayan İnsan
’ adlı eseri Yüksel Matbaası tarafından basıldı.

1970- İnsan ve İnsan Ö tesi isimli eseri Yağmur
Yayınları tarafından İstanbul’da neşredldi.

1972- Kendini Arayan İnsan adlı eserinin ikinci baskısı
yapıldı.

1975- Atatürk Eğitim Enstitüsü’nde meslek dersleri
öğretmeni olarak göreve başladı

1977- Milliyetçi Hareket Partisi’ni destekleyen Hergün
Gazetesi’nde günlük yazılarını Türk-İslam Ülküsü başlığı ile
yazdı.

1978- S. Ahmet Arvasi’nin “ Varlıkların Çıkışı ve
Varışı Meselesi ” başlıklı yazısı Genç Arkadaş Gazetesi’nde
yayınlandı (18 Aralık).

Arvasi Hocayla Başbaşa I 127

1979- Emekli oldu. Bir hafta sonra da Milliyetçi
Hareket Partisi (MHP) Genel İdare Kurulu’na seçildi. Bu
partideki görevine 12 Eylül 1980 ihtilaline kadar devam
etti.

1979- Türk İslam Ülküsü adlı eserinin birinci cildi,
Türk Kültür Yayınları tarafından İstanbul’da yayınlandı.

1980- Türk İslam Ülküsü adlı eserinin ikinci cildi,
Türk Kültür Yayınları tarafından İstanbul’da yayınlandı.

1980- Türk İslam Ülküsü adlı eserinin üçüncü cildi,
Ocak Yayınları tarafından Ankara’da Aslımlar Matbaa-
sı’nda basıldı.

1980- Babası Abdülhakim Arvasi vefat etti. (2
Haziran)

1980- Gün Sazak Şehit Edildi başlıklı ünlü yazısı,
Türkiye ve Dünya Dergisi’nde yayımlandı. (Temmuz)

1980- Kendini Arayan İnsan adlı ünlü eserinin üçüncü
baskısı, Başak Yayınları tarafından Ankara’da yayınlandı
(Ağustos).

1980- İhtilal oldu. Ahmet Arvasi, MHP yöneticileri ile
birlikte MHP ve Ülkücü Kuruluşlar Davası’ndan yargı­
landı. (12 Eylül)

1982- Ömrünü adadığı Türk gençliği için hazırladığı en
önemli eserlerinden İlmihal Burak Yayınları tarafından
yayınlandı.

1983. İstanbul Beyazsaray Çarşısı’ndaki Türkm en
Yayıne-vi’nde kitaplannı imzadı. (26 Mart)

1983- Ahmet Arvasi, Aylık Doğuş Edebiyat Dergisi’n-
deki “Tefekkür Dünyamız ve Biz ” başlıklı köşesinde, “Ma-
teryalizm ve Nihilizm” konusunu ele aldı. Bu sayıda Nuri
Gedik de “Sosyal Meseleler ve Türk İslam Ülküsü” başlıklı
bir yazı kaleme aldı. (Şubat).

1983- Aylık Doğuş Edebiyat Dergisi’ndeki “Tefekkür
Dünyamız ve Biz” başlıklı köşesinde, “Yokluk Kavramı ve
İslâm” konusunu ele aldı.

1986- Doğu Anadolu G erçeği adlı kitabı, Türk
Kültürünü Araştırma Yayınları tarafından İstanbul’da
neşredildi (80 sahife).

1987- Fuat Bol’un Ahm et Arvasi ile yaptığı söyleşi,
Ermeniler,Bölücüler ve Doğu Anadolu Gerçeği başlığıyla
Türkiye Gazetesi’nde yayınlandı. (12 Nisan)

1987- Suat Ak’m, Ahmet Arvasi ile yaptığı söyleşi
‘İslam Alemi Dışarıdan Kurtarıcı Arıyor’ başlığıyla Tavır
Dergisi’nde yayınlandı (Mayıs 1987)

1987- S. Ahmet Arvasi ile mülakat, Gözyaşı Dergisi’nde
yayınlandı. (Haziran-1987)

1988- Atatürk Kültür Merkezi’nde tertip edilen “21.
Asra

Girerken Türkiye’de Çağdaşlaşma Demokrasi ve İnsan
Hakları” panelinde bir konuşma yaptı. (17 Aralık)

1988- İstanbul’da vefat etti. (31 Aralık)
Vefatından Sonra
1989- Aylık Gözyaşı dergisinde, Eğitimci Mütefekkir ve

Dava Adamı Seyyit Ahm et Arvasi Hoca’nın Hatırasına
başlıklı araştırma yazı yayınlandı. Yazıda, “Allahü tealanın
rızasına ermek için her engeli aşmanın en mühim iş
olduğunu keşfeden kimselerin en yakın gönüldaşlarından
biri de Arvasi hocaydı” denildi. Bu sayıda ayrıca, merhum
S. Ahmet Arvasi’nin kaleminden “Ü ç Aylar” anlatddı.
(Şubat'M art)

1989- Mustafa N ecati Özfatura, Türkiye Gazetesi’n-
deki köşesinde Ahm et Arvasi’yi “Seni Unutmadık” başlığı
altında anlatırken, “İlmi, ahlakı ve örnek hayatı ile çok

128 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 129

değerli ve çok mümtaz bir kişiliğe sahipti” ifadelerini kul­
landı. (31 Aralık)

1990- İlmihal’in ikinci baskısı İstanbul’da yayınlandı
1990- Aylık Ufuk Çizgisi, S.Ahmet Arvasi Özel Sayısı

çıkardı. (Ocak)
1990- Olcay Yazıcı, Türkiye Gazetesi Kültür Sanat say­

fasında “S. Ahmet Arvasi” başlığıyla kaleme aldığı yazısında
şu ifadeleri kullandı: “Kendini arayan insanın yine kendine
sorması gereken bir soru vardır. Nereden geldik nereye
gidiyoruz? S.Ahmet Arvasi, bu sorunun cevabını şöyle
belirler: ‘Her şey mutlak varlıktan gelmiştir, yine O ’na
dönecektir” (1 Ocak 1990)

1990- Zihni Açba’mn Aylık Bizim Dergah Dergisi’nde
“Rahmet ve Şükranla anıyoruz” başlıklı yazısı yayınlandı.
Zihni Açba, “bir dava adamı” ve “ilim ülkücüsü” olarak
tarif ettiği Arvasi Hoca’yı anlatırken “Türk milliyetçileri
Arvasi Hoca’yı okuyun ve anlayın” ifadelerini kullandı.

Bu sayıda ayrıca, İlhami Erdoğan’ın da “Seyyid Ahmet
Arvasi (k.s.) ve Türk-İslâm Ülküsü” başlıklı yazısı yayın­
landı. İlhami Erdoğan, Arvasi Hoca’dan bahsederken şun­
ları yazdı: “Yazdı, anlattı, dağlar gibi kavi görünen ya da
sanılan nice iddiaların hakikatte içleri çürümüş kavak
ağaçları gibi kof olduklannı gözler önüne serdi. İslâm’ın
hakikatleriyle onları susturup yer ile yeksan etti.” (15
Aralık)

1993- Mahmut Çetin’in, Arvasi’nin Sosyal Değişme
Anlayışı başlıklı dizi yazısı, Yeni Hafta Gazetesi’nde yayın­
landı. (26. 4)

1991- Ahmet Arvasi’nin küçük kardeşi Tahir Arvasi,
ağabeyini Yeni Düşünce Gazetesi’ne anlattı. (11 Ocak)

130 I Hüdavendigar Onur

1994- Türkiye Gazetesi’nin kültür sanat sayfasında
Arvasi Hoca’nın Kitapları tanıtıldı. (4 şubat)

1994- Şükrü Mert, haftalık Yeni Hafta Gazetesi’nde
çıkan Türk Fikir Hayatına Yön Veren Kitaplar konulu
araştırma yazısında, Ahmet Arvasi’nin eserlerinden bahset­
ti. (3 Ekim- 9 Ekim)

1995- Uğray Güneysu, Hergün Gazetesi’nde, “Kendini
Arayan İnsan Arvasi” başlıklı bir yazı kaleme aldı.

1996- Mustafa Necati Ozfatura, ölüm yıldönümü
dolayısıyla Türkiye Gazetesi’nde “Asrımızın Mücahid ve
Mütefekkiri” başlıklı bir makale kaleme aldı.

1996- Ülkü Ocağı dergisi tarafından Türk Milliyetçili­
ğinin önde gelen isimlerinden Nihal Atsız, Erol Güngör,
Dündar Taşer ve Seyyid Ahmet Arvasi hakkında şiir, hi­
kaye ve inceleme yarışması düzenlendi. Ahmet Arvasi hak­
kında “Deneme ve Hikaye Yarışması” tertip edildiği açık­
landı.

1997- Aylık Nizam-ı Alem Ocakları Dergisi’nin bir
bölümünde Ahmet Arvasi Hoca’nın fikirleri anlatıldı.

1997- Mustafa Kuvancı’nın, “Seyyid Ahmed Arvasi
Hayatı- Tefekkürü-Eserleri-“ adlı kitabı, İstanbul’da yayın­
landı.

1997. Olcay Yazıcı, ‘İnsanlığın Özlediği Münevver’
başlıklı yazısını, Kültür Dünyası Dergisi’nde kaleme aldı.
(Aralık)

1997- MHP İstanbul Fatih İlçe Teşkilatı, ölüm
yıldönümü dolayısıyla Ahmet Arvasi’yi andı. Edimekapı’-
daki kabri başında Kur’an-ı Kerim okundu. Akşam saat
20:00-24:00 arası Renk Düğün Salonu’nda panel düzenlen­
di. Panelde, İstanbul Ülkü Ocakları Başkanı M.Bülent
Karataş, ülkücü gençlik liderlerinden Zihni Açba, Doç.Dr.

Arvasi Hocayla Başbaşa M 31

Sait Gönen, yazar Gavsettin Koçak ve İstanbul Ünversitesi
Öğrencisi Hakan Çabalar yaptıktan konuşmalarla Ahmet
Arvasi’nin hayatı, eserleri, fikirleri hakkında bilgi verdiler.

2001- Milliyetçi Hareket Partisi İstanbul Fatih İlçe
Teşkilatı, “Ahmet Arvasi’nin Türk Fikir Hayatında Yeri”
konulu bir panel tertip etti. Prof.Dr. Yümni Sezen, Prof. Dr.
Abdülkadir Donuk, ülkücü gençlik liderlerinden Zihni
Açba ve MHP Fatih İlçe Başkanı Cafer Yaylan birer konuş-
ma yaptılar. (31 Aralık)

2002- Seyyid Ahmet Arvasi, Milliyetçi Hareket Partisi
İstanbul Fatih İlçe Teşkilatı tarafından dualarla anıldı.
Kabir ziyaretinin ardından düzenlenen panelde, MHP Fatih
İlçe Başkanı Cafer Yaylan, ülkücü hareketin önemli isim­
lerinden Zihni Açba, talebelerinden Şaban Kılıç ile oğlu
Murat Arvasi, yaptıkları konuşmalarla Arvasi Bey’in fikir­
leri, eserleri ve mücadelelerle dolu hayatından bahsettiler.
(31 Aralık)

2003- MHP Fatih İlçe Teşkilatı’nın 31 Aralık 2002 tar­
ihinde Arvasi Hoca hakkında tertip ettiği panelle ilgili
haber, Kurultay gazetesinde “ülküsünün âşığıydı” başlığıyla
verildi. Alaattin Adak’m haberine göre, panelde konuşan
Zihni Açba, “Seyyid Ahmet Arvasi’nin tuttuğu projektör
altında Allah ve Peygamberimizin davası benim davamdır’
diyen Türk milliyetçisi ülkücüdür” dedi.

4 Temmuz 2005- Ortadoğu Gazetesi’nin ilavesi
Ortadoğu Kitap’ın kapağında S.Ahmet Arvasi’nin resmi
kondu. Eren Gündoğan da, “Seyyid Ahmet Arvasi” başlık­
lı bir yazı kaleme aldı.Ortadoğu Kitap’ta Arvasi Hoca’nın
eserleri ile Hüdaven-digar Onur’un kaleme aldığı “Asrın
Yesevisi’ kitabı da tanıtıldı.

4 Aralık 2006- Hüdavendigar Onur’un kaleme aldığı
“Arvasi Hoca’ya Göre Eğitim” yazısı SanatAlemi.Net’te
yayımlandı.

23 Aralık 2006- Hüdavendigar Onur’un S.Ahmet
Arvasi hakkında kaleme aldığı “Türk milletini kendi
çocukları yönetmeli” başlıklı yazısı, Yeniçağ Gazetesi kitap
ekinde yayınlandı.

30 Aralık 2006- Kurban Bayramı arefesi gazeteci
Hüdavendigar Onur ile MHP İstanbul İl Teşkilatı’ndan
Cafer Yaylan, MHP Fatih İlçeden Murat Omurtağ başkan­
lığında 20 kişi, Arvasi Hoca’nın Edimekapı’daki kabrini
ziyaret etti. Kabir başında Yasin okundu, Fatihalar gönder­
ildi. Kabristandan aynlırken birçok gönüldaşm da yaya ve
arabalarla kabir ziyaretine geldiği görüldü.

132 I Hüdavendigar Onur

KAYNAKÇA

Bu kitabı hazırlarken Ahm et Arvasi’nin aşağıdaki ki-
taplanndan faydalandık

1- Doğu Anadolu Gerçeği, Türk Kültürünü Araştırma
Enstitüsü Yayınlan, İstanbul 1986

2- İlmihâl, İstanbul 1990
3- İnsan ve İnsan Ötesi, İstanbul, Mart 1988
4- Hasbihal (6 cilt), Burak Yayınevi, İstanbul
5- Kendini Arayan İnsan, Başak Yayınlan, Ankara

1980
6- Türk-İslâm Ülküsü 1 Cilt, Türk Kültür Yayım, İstan­

bul, 1979
7- Türk-İslâm Ülküsü, 2. Cilt, Türk Kültür Yayını,

İstanbul, 1979
8- Türk-İslâm Ülküsü 3 .Cilt, Ocak Yayınları, Ankara,

Haziran 1983

Arvasi Hocayla Başbaşa I 137

138 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 139

140 • Hüdavendigar Onur

Arvasi Hocayla Başbaşa I

142 I Hüdavendigar Onur

Arvasi Hocayla Başbaşa I 143

