

	

RASİM	ÖZDENÖREN

Müslümanca	Düşünme

Üzerine	Denemeler

	
	
	

İz	Yayıncılık

	
Müslümanca	Düşünme	Üzerine	Denemeler
RASİM	ÖZDENÖREN
kapak:	Medine	Efe
	
İz	Yayıncılık	Limited	Şirketi
Çatalçeşme	Sokağı	No:	27/2	Cağaloğlu	34110	İstanbul
telefon:	(212)	5207210
faks:	(212)	5115791
www.iz.com.tr
e-posta:	bilgi@iz.com.tr

RASİM	ÖZDENÖREN;	1940'ta	Maraş'ta	doğdu.	 İlk	ve	orta	öğrenimini	Maraş,	Malatya,	Tunceli
gibi	Güney	ve	Doğu	şehirlerinde	tamamladı.	İ.Ü.	Hukuk	Fakültesi'ni	ve	İ.Ü.	Gazetecilik	Enstitüsü'nü
bitirdi.	Devlet	Planlama	Teşkilâtı'nda	uzman	olarak	çalıştı.	Bir	ara	araştırma	amacıyla	ABD'nin	çeşitli
eyaletlerinde,	1970-1971'de	 iki	yıl	kadar	kaldı.	1975	yılında	Kültür	Bakanlığı	Bakanlık	Müşavirliği
görevine	geldi.	Aynı	bakanlıkta	bir	yıl	da	müfettişlik	yaptı.

1978'de	 istifa	 ederek	 ayrıldığı	 devlet	 memurluğuna	 bir	 süre	 sonra	 (1980)	 Devlet	 Planlama
Teşkilâtı'nda	 çalışmak	 üzere	 tekrar	 döndü.	 Uzman,	 daire	 başkanlığı,	 genel	 sekreter	 yardımcılığı,
genel	 sekreterlik,	 müşavirlik	 görevlerinde	 bulundu.	 2005	 yılında,	 devlet	 memurluğuna	 noktayı
koyarak	kendi	deyimiyle	özgürlüğünü	ilân	etti.

Türk	 öykücülüğünün	 ve	 deneme	 yazarlığının	 gelmiş	 geçmiş	 en	 usta	 kalemlerinden	 biri	 olarak
temayüz	etti.

Yazarın	eserleri	şunlardır:	Hastalar	ve	Işıklar	 (hikâyeler,	1.	bs.	1967;	6.	bs.	2011),	Gül	Yetiştiren
Adam	(roman,	1.	bs.	1979;	21.	bs.	2011),	Çözülme	(hikâyeler,	1.	bs.	1973;	5.	bs.	2010),	Çok	Sesli	Bir
Ölüm	 (hikâyeler,	 1.	 bs.	 1974;	 5.	 bs.	 2010),	Çarpılmışlar	 (hikâyeler,	 1.	 bs.	 1977;	 4.	 bs.	 2008),	Eşikte
Duran	İnsan	(denemeler,	1.	bs.	2000;	4.	bs.	2011),	Denize	Açılan	Kapı	(hikâyeler;	Yazarlar	Birliği'nin
1984	 ‘hikâye'	 alanında	 ‘yılın	 hikâyecisi'	 ödülü,	 1.	 bs.	 1983;	 6.	 bs.	 2011),	 İki	 Dünya	 (denemeler,
Türkiye	Millî	Kültür	Vakfı	 fikir	dalında	1978	jüri	özel	ödülü,	1.	bs.	1977;	3.	bs.	2009),	Yaşadığımız
Günler	(denemeler,	1.	bs.	1985;	7.	bs.	2011),	Ruhun	Malzemeleri	(denemeler,	1.	bs.	1986;	4.	bs.	2009),
Yeniden	 İnanmak	 (denemeler,	 1.	 bs.	 1987;	 5.	 bs.	 2011),	Müslümanca	 Düşünme	 Üzerine	 Denemeler
(denemeler,	1.	bs.	1985;	19.	bs.	2011),	Müslümanca	Yaşamak	 (denemeler,	 1.	 bs.	 1988;	11.	 bs.	 2010),
Kafa	Karıştıran	Kelimeler	 (denemeler,	 1.	 bs.	 1987;	 9.	 bs.	 2010),	Yumurtayı	Hangi	Ucundan	Kırmalı
(denemeler,	1.	bs.	1987;	5.	bs.	2009),	Red	Yazıları	 (denemeler,	1.	bs.	1988;	3.	bs.	2009),	Yeni	Dünya
Düzeninin	Sefaleti	(denemeler,	1.	bs.	1996;	4.	bs.	2011),	Ben	ve	Hayat	ve	Ölüm	(denemeler,	1.	bs.	1997;
4.	 bs.	 2011),	Acemi	 Yolcu	 (denemeler,	 1997,	 3.	 bs.	 2010),	 İpin	Ucu	 (denemeler,	 1997,	 3.	 bs.	 2011)
Çapraz	İlişkiler	 (denemeler,	1.	bs.	1987;	4.	bs.	2009),	Kent	 İlişkileri	 (denemeler,	1998,	3.	bs.	2011),
Yüzler	(denemeler,	1.	bs.	1999;	4.	bs.	2011),	Köpekçe	Düşünceler	(denemeler,	1.	bs.	1999;	3.	bs.	2009),
Kuyu	(hikâye,	1.	bs.	1999;	5.	bs.	2010),	Hışırtı	(hikâyeler,	1.	bs.	2000;	4.	bs.	2011),	Ansızın	Yola	Çıkmak
(hikâyeler,	 2000;	 4.	 bs.	 2008),	Aşkın	Diyalektiği	 (denemeler,	 1.	 bs.	 2002,	 5.	 bs.	 2010)	Toz	 (öyküler,
1.bs.	 2002,	 4.bs.	 2009)	 Yazı	 İmge	 ve	 Gerçeklik	 (denemeler,	 2002;	 3.bs.	 2011),	 Düşünsel	 Duruş
(denemeler,	 2004,	 4.bs.	 2010),	 İmkânsız	 Öyküler	 (öyküler,	 1.	 ve	 4.	 bs	 2010),	 Siyasal	 İstiareler
(denemeler,	2009;	2.bs.	2010.

Çok	 Sesli	 Bir	 Ölüm	 ve	 Çözülme	 adlı	 hikâyeleri	 ayrıca	 TV	 filmi	 yapılmış,	 bunlardan	 ilki,
Uluslararası	Prag	TV	Filmleri	Yarışmasında	jüri	özel	ödülünü	almıştır.

Türk	Dil	Kurumu,	Kültür	ve	Turizm	Bakanlığı,	RTÜK'ün	 iştirakiyle	düzenlenen	Karaman	Türk
Dili	Ödülü'nde	"Türkçeyi	güzel	ve	doğru	kullanan	edebiyatçı	ödülü"	Rasim	Özdenören'e	verilmiştir
(2008).	2009	yılında	TBMM	Üstün	Hizmet	Ödülü'ne	layık	bulunmuştur.

Açıklama
Bu	kitabın	ilk	baskısından	(1985)	bu	yana	ondört	yıl	geçmiş.	Bu	süre	boyunca,	kitapta	gördüğüm

bazı	ifade	zaaflarını	düzeltme	niyetini	hep	taşımış	olmama	rağmen,	bu	işe	el	atmak	nasip	olmamıştı.
Nihayet	 bu	 baskıda,	 bu	 işi	 gerçekleştirme	 fırsatını	 bulduk.	Kitabın	 temel	metni	 elbette	 olduğu	 gibi
bırakıldı,	ama	gereksiz	gibi	duran	ifadeler	silindi,	kimi	yerlerdeki	zaaflar	giderilmeye	çalışıldı.	Buna
rağmen,	gene	de,	olması	gereken	metne	ulaştığımı	söyleyemiyorum.	Bu	bakımdan,	bu	metnin,	benim
indimde	sakat	doğmuş	çocuk	mesabesinde	bulunduğunu	ifade	etmek	isterim:	onlar	sakat	da	olsalar	ve
bilhassa	 bu	 yüzden	 daha	 çok	 ihtimama	 ve	 şafkate	 layık	 görülürler.	 Bundan	 sonra	 bu	 kitaba	 atıfta
bulunulursa	işbu	9.	baskının	esas	alınmasını	ve	önceki	baskıların	yok	sayılmasını	rica	ediyorum.

R.Ö.

Ocak	1999

Ankara

1

Panorama
BAZI	GENELLEMELER

Halen	 beş	 milyara	 yakın	 insanın	 yaşadığı	 yeryüzünde,	 başka	 hiçbir	 ek	 faaliyete	 gerek
duyulmaksızın	 mevcut	 nüfusun	 on	 mislini	 besleyebilecek	 seviyede	 bir	 üretim	 yapıldığı	 halde,
milyonlarca	insanın	açlıkla	pençeleştiği	söylenirse	ortada	bir	bozukluğun	var	olduğunu	ileri	sürmek
için	zeki	olmak	şart	değildir.

Üreticilerin,	fiyatları	düşürmemek	için	piyasaya	mal	arzetmekten	kaçınıp	stoklama	yolunu	tercih
ettikleri	 bir	 dünyada,	 bir	 kısım	 insanların	 çıplak	 gezdiğini	 görünce,	 bu	 işin	 içinde	 bir	 bozukluk
olduğunu	söylemek	için	ekonomi	tahsil	etmeye	gerek	de	yok.

Kaliforniya'nın	 portakal	 bahçelerinde	 portakal	 toplamaya	 çıkmış	 yüzbinlerce	 tarım	 işçisinin
günde	 üç	 portakal	 karşılığında	 bütün	 gün	 çalışmaya	 mecbur	 bırakıldıkları	 için	 karınlarını
doyuramadıkları,	 fakat	 bahçe	 sahiplerinin	 fiyatları	 düşürmemek	 için	 toplanan	 portakalları	 denize
döktükleri	 bir	 dünyada,	 bir	 bozukluk	 olduğunu	 görebilmek	 için	Kaliforniya'ya	 portakal	 toplamaya
gitmiş	olmamız	da	gerekmez.

Afrika'da,	 Hindistan'da,	 Güneydoğu	 Asya'da,	 Güney	 Amerika'da,	 açlıktan	 kemikleri	 çıkmış
bebelerin	resmini	çektirmek	için	yarışa	giren	ve	bu	yarışta	binlerce	lirayı	bir	kalemde	sarfedebilen
gazete	 ve	 dergilerin	 bulunduğu	 bir	 dünyada,	 en	 aç	 insanın	 fotoğrafını	 çeken	 foto	 muhabiri	 altın
madalya	 ile	 taltif	 edilirken,	 fotoğrafı	 çekilen	 aç	 bebenin	 sırtından	 para	 kazanabilen	 becerikli
gazeteciler	tebriklere	boğulurken,	aç	insanların	kendi	halleriyle	başbaşa	bırakılmasında	bir	bozukluk
olsa	gerek.

Yoksul	 çocukları	 esirgeyip	 korumak	 adına	 düzenlenen	 balolarda,	 göbekleri	 yeterince	 şişmiş
adamların	 sabahlara	 kadar	 vur	 patlasın	 çal	 oynasın	 vakit	 geçirirlerken,	 bu	 çocukların	 okuma
kitaplarını	nasıl	satın	alabileceğinin	hesabının	yapıldığı	bir	dünyada	bir	bozukluk	var	demektir.

Aç	 kalma	 tehlikesiyle	 nüfus	 planlaması	 yapmak	 için	 teşkil	 edilen	 ekiplere	 binlerce	 liralık
harcırahlar	tahsis	edilip	bir	o	kadar	hastane	ve	doktor	masrafına	katlanılırken,	doğmamış	çocukların
rızıkları	yüzünden	uykuların	kaçtığı	dünyada	bir	bozukluk	olsa	gerek.

Doğmuş	 çocuğu	 beslemek	 için	 sarfedilecek	 paranın	 ana	 rahmindeki	 çocuğun	 doğmaması	 için
sarfedildiği	bir	dünyada	bir	bozukluk,	bir	terslik	var	demektir.

Daha	en	az	kırk	milyar	 insanın	 rahatlıkla	barınabileceğinin	hesaplandığı	bir	dünyada,	kırk	katlı
binaların	 yapılmasına	 rağmen	 insanların	 mesken	 sıkıntısından	 şikâyetçi	 olmaları	 önlenemiyorsa,
burada	da	akla	aykırı	bir	düzenin	işlediğinde	şüpheye	düşmemeli.

Okullarında	çocuklarına	cinsel	eğitimin	verildiği	ülkelerde	ve	en	çok	bu	ülkelerde,	akla	gelmez
sapıklıkların	yaygın	biçimde	yerleşmiş	olması	vâkıası	ile	ırza	tecavüz	olaylarının,	alkolizmin,	klinik
akıl	ve	ruh	hastalıklarının	yoğunlaştığının	görüldüğü	bir	dünyada,	bu	işlerin	düzenlenmesinde	de	bir
bozukluğun	olduğunu	kabul	etmek	gerekecektir.

İletişim	 araçlarının	 geçmişin	 hiç	 bir	 döneminde	 görülmediği	 biçimde	 çoğaldığı	 ve	 günlük
hayatımızı	 doğrudan	 etkilediği	 bir	 dünyada,	 insanların	 fertler	 olarak	 iletişimsizlikten	 bu	 kadar
yakındığı	bir	tablo	ile	karşılaşılıyorsa,	bu	işte	de	bir	bozukluğun	olduğunu	teslim	etmek	zorundayız
demektir.

Kısaca	 söylersek,	 bugün	 problem	 alanı	 olarak	 önümüze	 getirilen	 konuların	 tümüne	 düzmece
problemler	diye	bakılmalıdır.	İnsanlar	her	neyi	put	olarak	görmüşlerse	o	putlar	karşılarına	problem
olarak	 çıkmaktadır.	 Bu	 açıdan	 bakıldığında,	 günümüz	 dünyasında	 asıl	 problemin,	 problem	 diye
uğraşılan	 konular	 olmadığını,	 fakat	 asıl	 problemin	 kafa	 yapısından	 doğduğunu	 söylemek

gerekecektir.

PRATİKTEKİ	SONUÇLAR

Batının	kafa	yapısı	ile	Müslümanın	kafa	yapısı	arasındaki	farklar	üzerine	dikkatimizi	yöneltirken,
onların	günlük	hayatlarında	yer	eden	pratiklere	gözatmak	karşımıza	manidar	tablolar	çıkartacaktır.

Sözgelimi	 giyim-kuşam	 modasına	 bakalım.	 Moda	 denilen	 vâkıanın	 kökeninde	 tekstil
sanayicilerinin	 parmağının	 olduğunu	 biliyoruz.	 Hatta	 diyelim	 ki,	 moda	 olgusu	 Batı	 iktisadiyatının
kendi	 telakki	 tarzı	 içinde	kaçınılmaz	olarak	ortaya	 çıktı.	Şimdi	bir	 takım	"moda	merkezleri"	de	bu
"kaçınılmaz"	durumdan	yararlanmak	isteyen	bazı	açık	gözlere	fırsat	sağladı.	Meselenin	kökenindeki
bu	 durumu	 bir	 kenara	 iterek	 günümüzdeki	 her	 türlü	moda	 etkinliklerine	 bakarak	 değindiğimiz	 iki
kafa	yapısı	arasındaki	farkı	gözlememiz	imkân	dahilindedir.	Kâğıt	üzerinde	özgürlük	edebiyatı	yapan
Batı	 insanının,	 sırf	moda	 etkinlikleri	 çerçevesinde	 bile	 insanı	metalaştırdığı	 görülebilir.	 Şimdi	 bir
meslek	olarak	benimsetilmeye	çalışılan	mankenlik	bu	kafa	yapısının	uzantısıdır.

Böyle	 bir	 mesleği	 ortaya	 koyan	 zihniyetin	 insan	 haysiyeti	 konusundaki	 fikirlerini	 almak	 ilgi
çekici	olurdu.	İslâm,	her	hususta	olduğu	gibi	giyim	kuşamda	da	sadeliği	değil	de,	gösterişi	öngörmüş
olsaydı	bile,	Müslümanlar	 arasında	giyim	kuşam	 teşhirciliği	böye	bir	noktaya	ulaşmazdı.	Getirilen
ahlâk	yapısı	bunu	önlerdi	çünkü.

Batı	 insanının	 kafa	 yapısı	 keyif	 için	 (Batı	 usulü	 bilimsel	 platforma	 oturtarak	 konuşursak
"araştırma"	 demeliyiz)	 bitkiler	 ve	 hayvanlar	 üzerinde	 yaptığı	 denemelerle	 gayri	 tabii	 mahluklar
üretmeye	 başladı.	 Kokteyl	 yaratıklar	 diye	 adlandırılan	 bu	 hayvancıklar,	 iki	 ayrı	 hayvanın	 aynı
bedende	birleştirilmesiyle	üretiliyor.	Böylece	yarısı	tavşan	öteki	yarısı	kedi	olan	hilkat	garibesi	türler
elde	 ediliyor.	 Aynı	 şekilde,	 bazı	 çiftliklerde	 kimyasal	 maddeler	 katılarak	 gerçekleştirilen	 sun'i
döllenmelerle	 benzeri	 olmayan	 hayvanlar	 elde	 ediliyor.	 Bu	 tür	 denemelerle	 kulaksız,	 burunsuz,
anadan	 doğma	 tüysüz,	 görünüşleri	 hemcinslerinden	 çok	 farklı,	 bazılarının	 ön	 ayakları,	 bazılarının
arka	ayakları	kısa	ve	her	hâlükârda	böyle	yaratılmış	olmaktan	 ıstırap	çeken	köpekler	üretilmiş.	Ne
için?	Sırf,	bu	köpeklere	sahip	olmak	suretiyle	başkalarından	farklı	görünmek	isteyen,	böylece	meta
haline	 getirilmiş	 olduğunu	 unutarak	 tatmin	 arayan	 insan	 için.	 İlgi	 çekmenin,	 başkalarından	 farklı
görünmenin	 yolu	 böyle	 aranıyor.	 İmdi	 bir	Müslümanın	 böylesi	 bir	 uygulamayı	 tecviz	 edebileceği
akla	gelir	mi?

Batı	 insanının	 konfor	 arayışı	 da	 onun	 gündelik	 hayatının	 bazı	 zorunluluklarından
kaynaklanmaktadır.	Aslında	 görünen	 şaşaanın	maskesi	 kaldırılırsa	Batı	 insanının	 tam	bir	 şaşkınlığı
yaşdığı	ve	acınası	bir	durumda	olduğu	kolayca	görülür.	Bütün	o	elektronik	zımbırtıların	altında,	bu
insanın	 dramı	 yatmaktadır.	 Yalnızlaşan,	 yabancılaşan,	meta	 haline	 dönüştürülen	 bu	 insanı	 "kendine
yeter"	 hale	 getirme	 çabalarının	 ürünü	 olan	 bu	 elektronik	 buluşlar	 (videodan	 uzay	 araçlarına	 kadar
tümü),	bu	insanı	gitgide	daha	yalnız,	daha	yabancılaşmış	bir	ortama	sokmaktan	başka	işe	yaramıyor.
Bir	 adı	 da	 delilik	 (alien)	 olan	 bu	 yabancılaşmayı	 günümüz	Amerikan	 şairlerinden	Allen	Ginsberg
"Amerika"	başlıklı	şiirinin	bir	yerinde	şöyle	vurguluyor:

"En	iyisi	ulusal	kaynaklarımı	inceleyip	onlara	dönmek
Ulusal	kaynaklarım,	biliyorum,	iki	parça	esrar,
Binlerce	cinsiyet	organı,	saatte	1400	mil	hızla	giden	bir
özel	basılmaz	edebiyat	ve	yirmibeşbin	tımarhane."[1]

BİREYCİLİK

Yabancılaşmanın	 bir	 başka	 yüzü	 ise	 bireyciliktir.	 Bireycilik	 (individualism)	Batı'da	 hümanizma

hareketiyle	yavaş	yavaş	suyun	yüzüne	çıkmaya	başladıysa	da,	bireyciliğin	eksiksiz	bir	yaşama	biçimi
haline	 dönüşmesi	 ABD'nin	 kendine	 özgü	 tarihinde	 gerçekleşti.	 Yeni	 Dünya'ya	 gelen	 yüzbinlerce,
milyonlarca	maceraperestin	hayat	kavgası,	herkesin	başı	derdine	düştüğü	bir	hayat	ortamı,	bu	sonucu
doğal	hale	getirmişti.

ABD,	halen	her	ne	kadar	Batı	uygarlığı	bütünü	içinde	ele	alınıyor	ise	de,	aslında,	onda	geleneksek
Batı	 uygarlığından	 ayrılan	 dikkate	 değer	 unsurlar	 mevcuttur.	 En	 başta	 da,	 belki	 bireyciliğin	 bir
yaşama	tarzı	haline	dönüştürülmüş	olması	anılabilir.

Halen,	 uygarlık	 denilince	 Batı'yı	 aklına	 getirenler,	 Batı	 denilince	 de	 binbir	 çeşit	 teknolojik
kolaylıkların	insanın	emrine	amade	tutulduğunu	düşünenler	ve	bu	kadar	kolaylıklar	arasında	insanın
rahat,	müreffeh	bir	ömür	sürdüğünü	ve	ömrünü	tamamladığı	zaman	da	rahat	döşeğinde	ölebileceğini
sananlar,	bu	uygarlığın	Amerikalı	şair	tarafından	ifade	edilen	korkunç	yüzünü	sanırım	görmezlikten
gelmek	istemiyorsa,	bilmiyorlar	demektir.

Amerikan	hayat	tarzı	bir	bakıma	öylesine	kendine	özgü	ki,	bu	hayat	tarzı	bugün	Batı	uygarlığının
beşiği	olan	Avrupa	ülkelerini	bile	etkisi	altına	almıştır.

Bugünkü	dünyada	Batı'ya	açıldığını	söyleyen	hemen	her	ülkede	bilinçli	ya	da	biliçsiz,	Amerikan
hayat	 tarzının	 izlerini,	 etkilerini	 görmek	 mümkündür.	 Amerikan	 hayat	 tarzının	 etkileri	 sadece
İngiltere,	 Fransa,	 İtalya,	 Almanya	 gibi	 Avrupa	 ülkelerine	 bulaşmış	 değildir;	 Afrika'nın,	 Asya'nın
hemen	 her	 ülkesine	 şu	 veya	 bu	 ölçüde	 belirli,	 gözle	 görülür	 etkilerde	 bulunmuştur.	 Türkiye'de
Japonya'nın	 nasıl	 Batılılaştığından	 hayranlıkla	 bahsedenler,	 halen	 bu	 ülkenin	 de	 Amerikan	 hayat
tarzının	etkisi	altında	kaldığının	bilmem	farkında	mıdırlar?

Amacımız	bir	uygarlığı	körü	körüne	karalayıp	onu	kökten	 iptal	etme	çabası	değil.	Bir	uygarlık
benimsenirken	onun	bütün	sonuçlarını	da	önceden	göze	alıp	almadığımız	hususudur.	Eğer	onun	bütün
sonuçlarına	katlanmayı	göze	alamıyorsak,	o	uygarlık	üzerinde	bir	kere	daha	düşünme	gereği	ortaya
çıkar.

İKİ	YENİ	İDOL:

TEKNOLOJİ	VE	BİLİM

Batı	 uygarlığının	 şartlandırmasına	 göre	 bir	 hayat	 tarzını	 benimsemiş	 ve	 o	 hayat	 tarzına	 göre
yaşamış	 olan	 günümüz	 insanı,	 sadece	 telaşlı	 değil,	 aynı	 zamanda	 şüpheci	 bir	 ruh	 hali	 içinde
bulunuyor.	 Burada	 "ruh	 hali"	 sözünü	 kullanarak	 benimsenen	 hayat	 tarzını	 zihnî	 faaliyetin	 bir
görünüşü	olan	"şüphecilik"ten	ayırmak	istiyoruz.	Her	ne	kadar	çözümlemelerimiz	derinleştirildikçe,
ruhî	ve	zihnî	şüphe	tavrının	belli	bir	noktada	birleşmeleri	mümkün	kılınabilirse	de,	biz	burada	böyle
bir	 problem	üstünde	değiliz.	Fiilen	yaşanan	bir	 hayat	 tarzının	 insan	 tekleri	 üstündeki	yansımalarını
görmek	istiyoruz	daha	çok.

Yaşanan	 hayat	 tarzı,	 hangi	 özellikleriyle,	 insanın	 hakikatı,	 mutlak	 hakikatı	 görmesine	 siper
oluyor?	Hakikat'le	insan	arasına	dikilmiş	ne	gibi	engeller,	maddî	veya	manevî	handikaplar	var	da,	bu
insan	 farkına	 varmadan	 da	 olsa,	 teslim	 olma	 konumunun	 dışına	 çıkıyor?	 Teslim	 olmaktan	 çok,
itirazcı,	reddedici,	karşı	koyucu	bir	ruh	halini	yaşıyor?

Mevcut	hayat	tarzı,	genel	karakteri	itibariyle,	bütün	halinde	insanın	nefsanî	yanına	hitap	eden	bir
görüntüdedir.	 Daha	 rahat,	 daha	 huzurlu	 bir	 yaşama	 adına	 üretilen	 bütün	 verimler,	 İngilizcede
"facility"	 deyimiyle	 ifade	 edilen	 kolaylık	 sağlayıcı	 araçlar,	 insanın	 bu	 nefsani	 yanını	 alabildiğine
kabartıyor;	insan	böylece	yetinme,	iktifa	etme	duygusunu	yitiriyor.	Yetinme	duygusunun	yerine	daha
çok	edinme,	doymazlık	psikolojisi,	insanın	bu	hayat	tarzı	içindeki	genel	tavrını	belirleyen	bir	özellik
haline	geliyor.	Bu	tavır,	büyük	ölçüde,	teknolojinin	eseridir.	Gerçi	teknoloji,	kendi	başına	bir	kötülük
aracı	değildir.	Bu	kötülük,	teknolojinin	programlanmasından	doğmaktadır.	Başka	bir	deyişle,	insanın
teknolojiye	yaklaşmasındaki	niyettir	belirleyici	olan.	Teknolojiden	niyetinizin	yöneldiği	hedefe	göre
bir	hasıla	elde	edersiniz.	Araya	 insan	unsuru	girmeden,	 teknoloji	kendi	başına	bir	hasıla	 sağlamaz.
Teknoloji	amaç	tarafından	belirlenmiş	bir	araç	olarak	kabul	edilmek	şartıyla,	Müslümanın	elinde	bir
çeşit,	müslüman	olmayanın	elinde	başka	bir	çeşit	ürün	hasıl	eder.	Teknoloji,	programlandığı	niyete
göre	bünyesini	de	değiştirecektir,	başka	bir	deyişle	Müslümana	ait	teknoloji,	müslüman	olmayanların
teknolojisinden	daha	farklı	yapıya	sahip	olacaktır.	Veya	aynı	teknolojiden	elde	edilen	aynı	nitelikteki
ürün	farklı	alanlarda	farklı	niyetlerle	kullanılabilecektir.

İmdi,	 hayatımızın	 hemen	 her	 alanında	 ve	 hemen	 her	 anında	 etkisini	 gördüğümüz	 teknoloji	 ve
teknolojik	ürünler	Müslümanca	niyetlerle	programlanmamakta	ve	bağlı	olarak	teknoloji,	insanı	âciz
bırakmaktadır.	 Daha	 doğrusu,	 insan	 teknoloji	 karşısında	 kendini	 aciz	 hissetmektedir.	 Kendi	 eliyle
meydana	getirdiği	teknoloji,	bu	insanın	karşısında	tanrısal,	mistik	bir	güce	sahip	olmuş	gibidir,	insan
kendini,	 onun	 karşısında	 aciz	 hissetmekte,	 ondan	medet	 ummaktadır.	 Kısaca,	 bu	 insan,	 teknolojiye
kulluk	etmektedir.

Hadiseye	bir	başka	veçhesiyle	baktığımızda,	 insanın,	kendi	eseri	karşısında	garip	bir	bencilliğe,
alt	edilmez	bir	gurur	hissine	kapıldığını	da	tesbit	edebiliriz.	Bu	yönden	de	insan,	kaçınılmaz	olarak,
kendisini	 tanrı	 yerine	 koymakta,	 kendisine	 tapınmaktadır.	Kendisine	 veya	 eserine	 tapınan	 insan,	 bu
halinin	farkında	mıdır?	Usullerden,	ayinlerden	soyutlanmış	bilinçsiz	bir	tapınma	halidir	bu.	Meydana
getirdiği	tanrısından	duyduğu	gurur,	onu	şüphelerden	arındırmamakta.	Tam	tersine,	ruhunda	sürekli
olarak	şüphe	filizleri	boy	atmakta.	Bir	yazarın	deyişiyle,	inanırsa	inandığına	inanmamakta,	inanmazsa
inanmadığına...	 (Dostoyevski).	 Sürekli	 şüpheyi	 yaşayan	günümüz	 insanı	 sanıyorum	 irfan	 dediğimiz
kavrayış	yüksekliğini	de	gitgide	kaybediyor.	Bu	biraz	aşırı	ve	abartılmış	gibi	görünen	genellemeye
beni	götüren	sebepler	var.

Eğer	 irfanı	 insanın	 kavrayış	 hudutlarının	 genişliği	 ve	 zenginliği	 diye	 anlıyorsak	 bugün	 içinde
yaşadığımız	 materyalist	 uygarlık	 bu	 kavrayışın	 hudutlarına	 her	 taraftan	 had	 vurmaktadır.	 İrfan
dediğimiz	meleke,	 insanı	 yalnızca	 bildiklerinin	 sınırı	 içinde	 bırakmaz,	 insan	 irfanla	 bildiklerinden

bilmediklerine	 de	 varır.	Oysa	 halihazır	 uygarlık,	 insanı	 bildiklerinin	 ötesine	 geçirmek,	 bildiklerini
aşmak	 şöyle	 dursun,	 bildilerinden	 bile	 emin	 kılamıyor:	 bu,"bilim"	 denilen	 hadisenin	 insan	 zihnini
tökezletmesi,	onun	kendine	güvenini	sarsması,	insanın	"hür	düşüncesini"	zincirlemesi	olayıdır.	Oysa
bilim	havarileri	tam	da	aksi	kanaattedirler:	Bilimsel	düşüncenin	hür	düşünceyle	eş	anlamlı	olduğunu
söylerler.	Bilimsel	düşünceyi	bir	bakıma	 insanın	 tabularla,	dokunulmaz	sanılan	şeylerle	mücadelesi
diye	 görürler.	 Avrupa'da,	 dogmatizme	 karşı	 verilen	 kafa	 savaşının	 başlangıçta	 böyle	 bir	 niyet
taşıdığını	kabul	etsek	bile,	bilim	bugünkü	kimliğiyle	yeni	bir	tabu,	yeni	bir	dogma	çıkarmıştır	ortaya:
bilim.

Bilim	adamları	olsun,	onlara	özendirilmeye	çalışılan	kitleler	olsun,	evvelki	asırlara	ait	dogmaları
yıkmışlardır	 belki,	 ama	 bu	 eski	 dogmaların	 bedeli	 insana	 yeni	 bir	 dogmaya	 mal	 olmuştur.	 Şimdi
insanlığın	 yeni	 tabusu	 bilimdir.	 Bilim,	 insanın	 hür	 düşüncesinin	 önünde	 demirden	 bir	 köstek	 gibi
duruyor.	 Ona,	 herşeyi	 benim	 dediğim	 gibi	 düşünceksin,	 diyor.	 İnsanı	 yalnız	 ve	 ancak	 kendi
bildirdikleriyle	 sınırlandırıyor.	 Dogmalara	 karşı	 savaşa	 çıkan	 insan,	 aslında	 ve	 neticede	 kimlik
değiştirmiş	yeni	bir	dogmaya	ulaşmıştır.	Bugün,	bilim	kılı	kırk	yaran	dallara	budaklara	ayrılmıştır.
Her	dal,	her	budak	ayrıca	kendi	içinde	bölünmelere	uğramıştır.	Her	gün,	yeni	bir	bilim	kolu	ortaya
çıkıyor	 dense	 yeridir.	 Bunların	 uğraştığı	 konuları	 öğrenmek	 şöyle	 dursun,	 sırf	 adlarını	 bile
öğrenmek	bir	mesele	haline	gelmiştir.

Üstelik	bugünkü	bilimsel	çalışmalar	gitgide	kollektifleşmektedir.	Araştırma	yapılacak	hemen	her
konuda	bir	ekip	kurulmasından,	bir	enstitünün	gerekliliğinden	bahsedilmektedir.	İnsan	kafası	artık	tek
başına	bir	başarının	üstesinden	gelemez	olmuştur.	O,	toplu	bir	başarıda	sadece	meçhul	bir	iştirakçidir.
Artık	 ferdiyetin,	 dehanın	 payı	 gitgide	 kaybolmaya	 yüz	 tutuyor.	Böyle	 bir	 çalışma	 insanı	 neredeyse
böcekleştiriyor	ve	onu	böceğin,	dar	dünyasına	hapsolmaya	zorluyor.	Mevlâna'nın,	at	sidiğine	düşmüş
sinek	tasviri	gibi...	Sineğin,	içinde	bulunduğu	ortamı	okyanus	sanmasının	ne	önemi	var?

Durum	 sadece	 bilim	 alanında	 böyle	 değil.	 Sosyal	 yaşantının	 her	 alanı	 böyle...	 Uzmanlaşma,	 iş
bölümü	 denilen	 hayat	 tarzı,	 insanları	 kapalı	 kutularda,	 dar	 odacıklarda	 yaşamaya	 zorluyor.	 İnsan
kendi	kapalı	 kutusunun	dar	 çeperlerini	 görebiliyor	 ancak.	Daha	ötesinin	değil.	Bu	hayatın	olumsuz
etkileri	 ise	en	çok	kendi	başının	derdine	düşmüş	olarak	hayatını	yaşamaya	çalışan	ve	 istatistiklerde
sadece	kelle	hesabı	halinde	bir	yer	tutan	yuttaşlarda	görünmektedir.	Çünkü	irfanı	kaybettirilen	insan
bu	 yurttaştır.	 Hayatını,	 labirentlerin	 çıkmazları	 içinde	 geçirmeye	 zorlanan	 hayalsiz,	 irfansız
yurttaşlar..

DEMORATİK	HAYAT	TARZININ

BİR	ARMAĞANI:	KAYPAKLIK

Demokratik	hayat	tarzının	bütün	dünyaya	bağışladığı	bir	armağan	var:	kaypaklık.
Demokratik	 hayat	 yalnız	 bu	 oyunu	 oynamaya	 girişmiş	 insanlara	 değil,	 aynı	 zamanda	 fikirlere,

kavramlara	 da	 bir	 kaypaklık	 veriyor.	 Hiç	 bir	 kavram	 kendi	 tarifi	 içinde	 kalmıyor,	 sıvı,	 civamsı,
kaygan	bir	mahiyet	alıyor.	Hiçbir	fikri	kendi	tarifi	içinde	ele	alamıyorsunuz,	çünkü	her	fikir	değişik
ağızlarda	 değişik	 anlamlar	 ifade	 ediyor.	 "Kavram	 kargaşası"	 denilen	 durum,	 aslında	 bir	 bakıma
demokratik	hayatın	getirdiği	kaypak	zeminin	bir	ürünüdür	denebilir.	Demokrasi	oyununu	oynayanlar
bir	 kavramın	 gerçek	 ifadeleri	 ile	 konuşmuyorlar,	 şifrelerle	 anlaşıyorlar.	 Her	 kelime,	 her	 kavram
başka	 insanlar	 için	 başka	 anlamlar	 ifade	 ediyor.	 Bu	 kaypak	 zemin	 üzerinde,	 herkesin	 rahatlıkla
kullanabildiği	bazı	ortak	anahtar	kelimeler	var:	milliyetçilik,	hürriyet,	demokrasi,	v.b.

Bu	kelimeleri	hemen	herkes	aynı	 rahatlıkla	kullanabilmekte,	 fakat	herkes	 farklı	bir	muradı	dile
getirmektedir.	 Çünkü	 bu	 kelimeler	 kendilerine	 mahsus	 çerçeveleri	 içinde	 değildir	 artık;	 bu
kelimelerin,	muhatabı	olan	kitleler	 indinde	sadece	birer	şifre	değeri	vardır.	Herkes	bu	şifreyi	kendi
usulüne	 göre	 çözüyor,	 aynı	 kelimeden	 farklı	 anlamlara	 ulaşıyor.	 Siyasî	 partilerle	 bu	 partilerin
seçmenleri	 durumunda	 olan	 yurttaşlar	 arasında	 da	 şifrenin	 rolü	 önemlidir.	 Belli	 kelimeler,	 belli
kavramlar	siyasî	kuruluşlarla	onların	seçmenleri	arasında	 tuhaf	bir	"parola"	ve	"işaret"	 fonksiyonu
yüklenmiştir.	 Fakat	 öyle	 bir	 parola	 ve	 işaret	 ki,	 parolayı	 soran	 faraza	 "anka"	 işaretini	 aldı	mı,	 bu
işareti	 "kuş"	 diye	 yorumlama	 hakkını	muhafaza	 etmekte,	 işareti	 veren	 de	 "anka"	 sözüyle	 "zümrüt"
dediğini	iddia	edebilmektedir.

Demokratik	 hayat	 denilen	 ortamda	 gerçek	 anlamıyla	 düşünceler	 değil,	 fakat	 şifreler	 dile
getirilmektedir.	Düşüncelerin	ve	kavramların	aslında	 fazla	bir	değeri	kalmamıştır,	denebilir.	Çünkü
aynı	 kavram,	 farklı	 insanların	 ağzında	 değişik	 anlamlara	 gelebilmektedir.	 Eğer	 insan,	 açıkgöz
davranmazsa	kolayca	aldanabilir.	Hangi	kelimenin,	kimin	ağzından	neyi,	hangi	anlamı	ifade	ettiğini
gözden	kaçırırsa,	yani	şifreleri	bilmiyorsa,	kendisini	aldatılmaya	hazırlamış	olur.

Bu	kaypak	ortam,	kişileri	de	kaypaklaştırmaktadır.	Bu	yüzden,	sözüne	sahip	çıkan,	sözüne	sadık
kalan	 bir	 politikacıyı	 kolay	 kolay	 bulmanız	 mümkün	 görünmemektedir.	 Çünkü	 herkes	 "kaypak
kavramlara"	 yerine	 ve	 zamanına	 göre	 farklı	 yorumlar	 vererek	 ortaya	 çıkabilmektedir.	 Kaypak
kavramların	 arkasında	 gerçek	 niyetler	 kolayca	 gizlenebilmekte,	 sonunda	 döneklik	 tabii	 bir	 hal
alabilmektedir.	 Kitle	 iletişim	 araçları,	 özellikle	 gazeteler,	 "demokrasiyi	 seçmiş	 gazeteler"	 zihinleri
iyice	 bulandırma	 yönünden,	 bu	 kaypak	 zemine	 intibak	 etmişlerdir.	 Onların	 iyice	 bulandırdığı,
karmaşıklaştırdığı,	 kaypaklaştırdığı	 kavramların,	 kelimelerin	 ne	 anlama	 geldiğini	 bilebilmek	 için
feraset	sahibi	olmak	gerekiyor.

MATERYALİSTİK	BİR	ŞARTLANMA:

AÇLIK	KORKUSU

Günümüz	 insanı	 için,	 iktisadî	 hayattan	 daha	 ciddi,	 üzerinde	 düşünmeye	 değer	 daha	 önemli	 bir
olay	kalmamış	gibidir.	Kafalar,	rızk	kaygısı	ile	öylesine	doldurulmuştur	ki,	artık	"her	şey"	bir	meta
gibi,	bir	alım	satım	konusu	halinde	düşünülmektedir.

Artık	 kimseden	 hasbi	 davranışlar	 bekleyemez	 hale	 getirildik.	 Kimseye	 "Allah	 rızasından"
bahsederek	 bir	 ricada	 bulunamaz	 olundu.	 Komşuluk,	 dostluk	 ilişkileri	 bile	 ucunda	 bir	 çıkar	 olup
olmadığına	 göre	 bir	 değer	 kazanmakta	 ya	 da	 kaybetmektedir.	 Hatır-gönül,	 Allah	 rızası,	 hasbilik
çoğumuz	için	unutulmuş,	uzaklarda	kalmış	bir	hatıradır	sanki.

Gazetelerin	 manşetleri,	 radyonun,	 televizyonun	 ilk	 haberleri,	 köşe	 yazıları,	 makaleler	 hep
iktisatla	 ilgili	 konulara	değiniyor.	Uluslararası	 ilişkiler,	 kişisel	 ilişkiler,	 aile	 içi	 ilişkiler	bir	ucuyla
hep	iktisadî	olguya	dayandırılarak	izah	edilmeye	çalışılıyor.

Herkes	 kendi	 çapında	 bir	 iktisat	 uzmanı	 kesildi	 dense	 yeridir.	 Bir	 zamanlar	 nasıl	 tababetten,
sosyolojiden,	mühendislikten	bahsetmek	o	işin	uzmanına	özgü	bir	alan	sayılıyor	idiyse,	iktisat	da	bu
işin	uzmanı	tarafından	söz	konusu	edilebilecek	bir	olaydı.	Ne	var	ki,	günümüzde	artık	hemen	herkes
faiz	oranları	 ile	 ilgili	 spekülasyonlarda	bulunabilmektedir.	Artık	vatandaş,	evindeki	koltuk	 takımını
muhafaza	 ettiği	 zaman	mı	 kârlı	 olacak,	 yoksa	 onu	 satıp	 faize	 verse	mi	 daha	 kârlı	 çıkacak;	 bunun
hesabını	yapmakta,	yapabilmektedir.

Emeklilik	vakti	gelmiş	bürokratların	şuna	benzer	hesaplar	yaptığı	gündelik	olaylardan	sayılıyor:
Meselâ	 diyorlar	 ki,	 emekli	 olsam,	 ikramiye	 olarak	 şu	 kadar	 bin	 lira	 alırım,	 bu	 parayı	 bir	 bankere
versem,	 şu	kadar	 faizden	 aylık	 "gelirim"	 şu	olur,	 bu	 arada	bir	 de	 iş	 tutup	ondan	da	 şu	kadar	 ücret
alsam	 bugün	 kazandığım	 maaşımın	 iki	 mislini	 alırım.	 Öyleyse	 gecikmeden	 emeklilik	 işlemlerimi
yaptırayım.

Artık	minicik	çocuklar	bile	"para	kazanmak"	yahut	vurgun	vurmak	sevdasındadır.	Cikletler	artık
çiğnenmek	 için	 satın	 alınmıyor.	 Paketlerin	 içindeki	 numaralı	 resimleri	 biriktirip	 bir	 seriyi
tamamladıktan	sonra	çıkacak	biskletler,	radyolar,	fotoğraf	makineleri	için	alınıyor.	Çocuklar	daha	bu
yaştan	 farkına	 varmadan	 kumara,	 vurgunculuğa	 alıştırılıyor.	 Banka	 kumbaraları	 çocuklar	 için
tefecilik,	ihtikâr	egzersizleri	yaptırıyor.

Kısacası,	 gündelik	hayatımızın	her	 anında	materyalistik	bir	 tablo	 ile	karşı	karşıya	bulunuyoruz.
Böyle	bir	hayat	 içinde,	Allah	rızası,	hasbilik,	öte	dünya	endişesi	kimseyi	fazla	 ırgalamıyor.	"Yarın"
diye	 düşünülen	 şey	 artık	 çoğumuz	 için	 öte	 dünya	 kaygısı	 olmaktan	 çıkmıştır.	Yarın	 sorusu	 çokları
için	 tatil	 hazırlığından	 ibaret	 hale	 gelmiştir.	 Yaz	 tatiline	 çıkmak	 isteyenler,	 tatilde	 harcayacakları
parayı	nasıl	biriktireceğini	düşünüyor.	Kış	tatili	yapmak	isteyenler	Uludağ'daki	otellerin,	motellerin
fiyatlarını	soruşturuyor,	hali	vakti	yerinde	olanlar	Alplere	nasıl	gidebileceklerinin	hesabını	yapıyor.

Kafaların	materyalistik	verilerle	şartlandığı,	dar	gelirlilerin	rızk	kaygısıyla	günlerini	geçirmeye
çalışırlarken,	 zengin	denilen	kimselerin	haz	peşine	düştüğü	bir	ortamda;	Allah'ın	emirlerinden,	öte
dünyadan	 bahsetmenin	 yadırganmasına	 şaşmamalı.	 Bu	 sözlerin	 anlam	 taşıyabilmesi	 için,
materyalistik	düşünme	tarzının	dışına	çıkmamız	gerekmektedir.	Gerçi	 insanoğlu,	oldu	bitti,	yarınını
güven	altına	alınmış	görmek	ister.

Kuşkusuz,	yarın	 için	hazırlık	yapmak	akıllı	yaratığa	 (insana)	özgü	bir	harekettir.	Hiçbir	hayvan
yarın	 için	 hazırlık	 yapmaz.	 Belki	 hemen	 arılar	 ve	 karıncalar	 hatırlanarak	 onlar	 da	 yarına
hazırlanmıyor	 mu,	 diye	 sorulabilir.	 Arılar	 ve	 karıncalar,	 yarından	 duydukları	 kaygılarla	 bal
yapmıyor	 veya	 zahire	 toplamıyorlar.	 Yani	 böyle	 bir	 "bilinçle"	 öyle	 davranmıyorlar.	 İnsan	 nefes
alırken	ne	kadar	bunun	bilincindeyse,	arılarla	karıncalar	da	zahire	 toplarken	yaptıkları	 işin	o	kadar
bilincindedir.

İnsan	nedense	kaygılı	düşünceleri	daha	çok	ciddiye	alma	eğilimdedir.	Bu	yüzden	olacak,	2000'li
yıllarda	 açlık	 tehlikesinden	 bahsedenlerle,	 petrol	 rezervlerinin	 kuruyacağından,	 nüfus	 çoğalması
yüzünden	meydana	gelecek	sıkışıklıktan	vb.	bahsedenler	daha	bir	ciddiyetle	dinleniyor	sanırım.

İnsan,	kendi	kafasının	ölçümleriyle	baktığı	istikbalde,	bir	takım"parlak"	başarıların	yanısıra	açlık
gibi	 iç	 açıcı	 olmayan	 kötümser	 manzaraları	 da	 öngörüyor.	 İster	 iyimser	 tahminciler	 olsun,	 ister
kötümserler	 olsun,	 bu	 tür	 tahminlerin	 hemen	 hepsi,	 bugünkü	 mevcut	 duruma	 bakarak
çıkartılmaktadır.	Başka	 bir	 söyleyişle,	 şimdiki	 durum	 şartlar	 değişmeden	 kalırsa,	 dünya	 nüfusunun
yedi	milyar	dolaylarına	ulaşacağı	öngörülüyor.	Bu	da,	gene	materyalist	kafa	yapısının	ölçümlerine
göre,	panik	yaratacak	bir	manzara	olarak	karşılanıyor.

Nüfusun	dünya	çapında	dondurulması	için	gene	dünya	çapında	örgütlenmiş	bir	 takım	kuruluşlar
faaliyete	geçerek	bunun	çarelerini	araştırmaya	girişiyorlar.	Oysa	Batı	kültürü	kökenli	bu	araştırıcılar
kendi	 ülkelerinde	meydana	 gelen	 nüfus	 donmasını,	 her	 nasılsa	 ihmal	 edebilmektedirler.	Halen	Batı
Avrupa'da	 olsun,	 Doğu	 Avrupa'nın	 Slav	 kökenli	 nüfusunda	 olsun,	 doğum	 kontrolü	 yöntemleriyle
nüfus	esasen	dondurulmuştur.	Bu	ülkelerin	yönetim	ve	bilim	kadroları	şimdi,	bu	donmuş	nüfusu	nasıl
harekete	 geçirebileceklerini	 düşünüyorlar.	 Yani	 "açlık	 tehlikesiyle"	 korkutulanlar	 bu	 ülkelerin
insanları	değil,	bu	ülkelerin	emperyalist	baskısı	altında	tutulan	dünyanın	öteki	kesimi.

Bir	 kudsî	 hadiste	 belirtildiği	 üzere	 Hıristiyanların	 ve	 Yahudilerin	 hayat	 karşısındaki	 tutumları,
yapmadıklarını	 söylemek,	 sakınmadıkları	 şeyleri	 başkalarına	 emretmek	 ve	 yemedikleri	 şeyleri
toplamaktır.[2]	 Bu	 sonuncu	 tavır	 (yemediği	 şeyleri	 toplamak)	 Müslüman	 toplulukların	 ekonomik
davranışları	ile	hıristiyan/yahudi	toplumlarının	ayırdedici	vasıflarının	başında	gelen	bir	ölçü	olarak
bugün	açık	biçimde	ortadadır.	Tüketim	temayülü	diye	ifade	edilen	özellik,	günümüzün	israfa	dönük
kapitalist	ekonomilerinin	sürükleyici	faktörü	olmuştur.

İnsanların	 tüketme	 (harcama)	 temayülleri	 boyuna	 kamçılanmakta,	 onların	 belki	 üst	 üste	 birkaç
ömür	 yaşasalar	 bile	 asla	 eritemeyecekleri,	 kullanıp	 bitiremeyecekleri	 mallar	 edinmelerini	 temin
edebilmektedir.	Kapitalist	iktisadiyatın	kurallarına	göre	işleyen	bir	iktisadi	yapı,	harcama	ve	tüketme
(israf)	mekanizmasını	öylesine	tabiî	hale	getirmiştir	ki,	şimdi	böyle	bir	toplumun	üyesi	olan	herhangi
bir	kimseye	tüketiminde	kısıtlama	yapması	öğütlendiğinde,	size	hemen	böyle	bir	şeyin	iktisadî	hayatı
toptan	batırabileceği	yolunda	cevap	verilecektir.	Gerçekten	de	tüketim	(israf)	ekonomileri	ancak	israf
sürecinin	devam	ettirilmesiyle	ayakta	durabilmektedir.

Batı	 uygarlığı	 denilen	 ve	 aslında	 hıristiyan-yahudi	 insanın	 şimdi	 değinilen	 "yemediği	 şeyleri
toplamak"	ifadesiyle	özetlenebilecek	tutumu	ve	tutkusu,	halihazırda	aynı	uygarlığın	araçlarıyla	bütün
dünyada	yaygınlaştırılmaya	çalışılmaktadır.

Gerçekte,	 Batı	 sermayesinin	 Batılı	 olmayan	 ülkelere	 girişi	 bir	 yanıyla	 bu	 sermayenin	 yeni
pazarlar	aramak	için	kendi	iç	bağlamı	içinde	değerlendirilebilecek	bir	olgu	iken,	bir	yanıyla	da	Batılı
olmayan	 ülke	 insanları	 arasında	 Batı	 usulü	 tüketim	 temayüllerinin	 meydana	 getirilmesini
amaçlamaktadır.	 Batı	 uygarlığının	 hayat	 standartı	 (yaşama	 alışkanlıkları)	 ancak	 bu	 yoldan	 diğer
ülkelere	yerleştirilebilecektir.

Batı	 uygarlığını	 teorik	 olarak	 reddetmek,	 eğer	 aynı	 uygarlığın	 davranış	 kalıplarını	 günlük
hayatımızda	uyguluyorsak,	pratikte	fazla	bir	anlam	taşımayacaktır.	Çünkü	davranış	kalıplarımızda	ve
gündelik	 hayatımızda	 uyguladığımız	 tüketim	 alışkanlıklarımız,	 bizi,	 istemesek	 de,	 aynı	 uygarlık
dairesinin	içine	itmeye	yetecektir.

BİR	HANDİKAP	DAHA:

İSLÂM'I	ANLAMAMAK

Bu	 dairenin	 içinde	 yer	 almamak,	 öncelikle	 İslâm'ı	 anlamakla	 gerçekleşebilir.	 Ancak	 halen
Müslümanların	önünde	duran	handikaplardan	biri,	 onların	 İslâm'ı	 anlamak	hususunda	karşı	karşıya
bulundukları	 güçlüktür.	 Özellikle	 geçmişinde	 İslâm'ı	 yaşamış	 olan	 ülkelerin	 insanı	 için	 durum
böyledir.	Çünkü	bu	ülkelerde	herkes	İslâm'ı	bildiği	vehmindedir,	fakat	herkesin	en	az	bildiği	şey	de
odur.

Günümüzün	yaygın	Müslüman	tipi,	eskiden	öğrendiği	bazı	yanlışlıkları	terketmeden,	o	yanlışlar
üzerine	bina	kurmak	isteyen	öğrencilere	benziyor;	sonraki	bilgiler	ne	kadar	doğru	olursa	olsun,	bu
bilgiler	 yanlış	 bir	 temel	 üzerinde	 yükseltilmek	 istendiğinden	 neticede	 muhkem	 bir	 yapı	 ortaya
çıkartılması	imkânsız	bulunuyor.	O	bakımdan	yapmamız	gereken	şey,	günümüz	meseleleri	ve	onların
çözüm	tarzları	hakkında	kafamıza	sokulmuş	bilgileri	bir	tarafa	bırakarak	herşeye	yeniden	başlamak
olmalıdır.

Batı	uygarlığının	zihin	yapısını	benimsemek	demek,	bununla	birlikte	bu	dünyayı,	öteyi	ve	insanı
da	 Batı'nın	 öngördüğü	 pencereden	 algılamak	 demektir.	 Bu	 arada,	 dinin	 kendisi	 de	 Batı	 onu	 nasıl
algılıyorsa	 öylece	 algılanmak	 ve	 anlaşılmak	 durumunda	 kalıyor.	 Bu	 sonuncu	 husus,	 Batı	 öyle
algıladığı	 veya	 diğer	 bütün	 insanlar	 böyle	 algılamak	 durumunda	 kaldığı	 için,	 dinin	 (İslâm'ın)	 bu
algılayış	 tarzına	göre	değişeceği	ve	ona	göre	yeniden	biçimleneceği	anlamını	 taşımaz.	Sadece,	onu
anlamaktan	 ve	 algılamaktan	 uzaklaşıldığı	 anlamına	 gelir.	 Fakat	 bu	 durum,	 dinin	 uygulanmadığı	 da
demek	olur.	Batı	zihniyeti	için	dinin	uygulanmaması	fazlaca	değer	taşıyan	bir	olay	değildir.	O	zaten
kendi	dinini	uygulama	alanından	çekmiştir	ve	zaten	profan	bir	açıdan	bakıp	değiştirdiği	Hıristiyanlık,
insanların	 toplumsal	 ve	hukukî	 ilişkilerini	 düzenleme	hususunda	yeterliliğini	 kaybetmiştir.	 İslâm'da
ise	 dinin	 özüne	 ilişkin	 hiçbir	 değişiklik	 olmamıştır.	 İslâm,	 baştan	 beri	 uygulama	 özelliğini
korumaktadır.	 Bütün	 mesele,	 onu	 yeterince	 ve	 kendi	 hakikatı	 içinde	 kavrayabilme	 gereğinin
anlaşılmasındadır.

İslâm,	 Batı'nın	 zihin	 kalıplarına	 göre	 anlaşılamaz.	 Kendisinin	 dışındaki	 yorumlarla	 kendisine
yaklaşılmasına	müsaade	etmez,	ancak	kendisiyle	kaimdir	ve	ancak	Müslüman	olan	 için	anlaşılabilir
haldedir.	Bu	o	kadar	böyledir	ki,	İslâm'ı	bilmek	bakımından	bir	müsteşrik	bile,	onu	bütün	boyutlarıyla
kavrama	bakımından	herhangi	bir	Müslümanla	kıyaslanamaz.	Çünkü	İslâm,	kendi	hakkında	mücerret
bir	 bilgilenmeyle	 anlaşılmış	 olmaz.	 Bundan	 önce	 ve	 bunun	 ötesinde	 ona	 teslim	 olma	 olayı	 vardır.
Müsteşrikin	faaliyeti,	bu	derunî	katılma	olayı	olmaksızın	sadece	bilgilenme	niteliğinde	kalır.	Sırf	bu
tür	bir	bilgilenme	insanı	Müslüman	yapmaya	yetmez.

Şimdi,	çağımız	Müslümanlarına,	İslâm'a	Müslümanca	bakış	yerine	bir	müsteşrikin	profan	bakışı
yerleşmektedir.	 Böyle	 olduğu	 için	 de	 İslâm'ı	 kendi	 hakikatı	 içinde	 kavrama	 noktasında	 aynı
yetersizlikle,	aynı	maluliyetle	karşılaşılmaktadır.	Aynı	müşkilât,	İslâm'ı	anlatmaya	teşebbüs	edenlerin
de	 önüne	 çıkmaktadır.	 En	 başta	 vahiy	 olayı,	 materyalist	 bir	 zihniyetle	 kendisine	 yaklaşılmayı
reddediyor.	Çünkü	böyle	bir	yaklaşımla	onun	anlaşılması	mümkün	değildir.	Aynı	şekilde,	nebilik	bu
yaklaşımla	 anlaşılabilecek	 bir	 olgu	 değildir.	 Öteki	 iman	 esasları	 da	 böyledir.	 Bu	 esasları	 kendi
hakikatları	içinde	kavrayabilmek	bu	husustaki	"terimlere"	riayetle	mümkün	olur.

Bu	 yüzdendir	 ki	 Müslümanlar,	 kendisine	 Müslümanım	 diyenler	 İslâm'ı	 yeniden	 ve	 kendi
terimleriyle	 öğrenmek	 zorunda	 bulunuyorlar.	 Batı	 anlayışının	 zihinlere	 bulaştırdığı	 bakışla	 İslâm'ı
anlayamayız.	 İslâm'ı	bugün	öyle	kavramak	zorundayız	ki,	 kendimizi	 şimdiye	kadar	 İslâm	hakkında
hiçbir	 şey	 bilmiyormuşuz	 gibi	 farzederek	 yola	 koyulmalıyız:	 ilk	 Müslümanlar	 nasıl	 Müslüman
olmuşlarsa,	onların	yolunu	 izleyerek	ve	önyargılarımızı,	cehalet	döneminden	kalma	zihnî	ve	amelî
alışkanlıklarımızı	terkederek	başlangıç	noktasında	durmayı	deneyebilmeliyiz.

İtiraf	etmeli	ki,	çağdaş	Batı'nın	maddî	ve	manevî	konuları	ve	sorunları,	bizim	hayatımız	 için	de
geçerli	hale	getirilmiştir.

İslâm'ın	anlaşılmasını	güçleştiren	veya	yanlış	anlaşılmasına	yol	açan	başka	bir	faktör	de,	vaktiyle
bazı	 hususların	 anlaşılmasında	 kolaylık	 sağlaması	 bakımından	 meydana	 getirilen	 birtakım
yakıştırmaların	zamanla	sadece	birer	yakıştırma	olduğunun	unutulup	gerçekmiş	gibi	sanılması,	böyle
bir	 gerçeğin	 olmayacağına	 inananlarınsa	 sanki	 bu	 yakıştırmalar	 dinin	 kendisinde	 varmış	 gibi
zannedip	 dini	 bir	 hurafeler	 yığını	 olarak	 kabul	 etmesi	 olmuştur.	 Burada	 iç	 içe	 geçmiş	 birtakım
yanılgılar,	 meselenin	 anlaşılmasını	 oldukça	 güçleştirmekedir.	 İslâm'ın	 bir	 meseleye,	 bir	 konuya
bakışını	dile	getirmek,	avâm	havas	herkes	tarafından	kolayca	anlaşılır	kılmak	adına	yapılan	bir	takım
yakıştırmaların	bilahare	birer	hikâyeden,	birer	latifeden	ibaret	olduğu	unutularak,	hikâyenin	konusu
adeta	dinî	bir	nass	gibi	ele	alınmıştır.

Mesela	tabiatın	tahrib	edilmemesi,	korunması	İslâm'ın	genel	mantığı	icabıdır.	Hakkında,	kesin	bir
nass	bilmesek	bile,	bazı	genel	kurallardan	hiçbir	canlının	insana	zararı	dokunmadıkça	durup	duruken
öldürülmesinin	hoş	olmadığı	kanaatine	ulaşabiliriz.	Şimdi	bu	kanaati	 somut	bir	örnekle	göstermek
isteyen	 biri,	 din	 büyüklerine	 atfen	 bir	 yakıştırma	 yapabilir	 (yapılmıştır	 da).	 Hemen
söyleyebileceğimiz	bir	örnek:	Hz.	Ömer'i	vefatından	sonra	 rüyada	görürler,	der	ki:	 "Allah	beni	bir
serçeye	 bağışladı.	Bir	 çocuk	 onu	 bağlamıştı,	 elinden	 kurtardım,	 salıverdim.	Allah,	 bunun	 için	 beni
affetti."

Hz.	Ömer'e	 isnad	 edilen	bu	 sözün	yakıştırma	olduğu	 zaten	genel	 anlatımda	bellidir.	Burada,	 bu
yakıştırmayı	 yapan	 zat,	 sırf	 kuşların,	 tabiatın	 korunmasını	 vurgulayabilmek	 için	 böyle	 bir	 kıssa
uydurmuştur.	 Fakat	 zamanla	 bunun	bir	 yakıştırma,	 bir	 kıssa	 olduğu	unutulunca	 ortada	Hz.	Ömer'in
böyle	söylediğine	dair	isnat	kalmıştır.	Bu	tür	isnatların	birer	yakıştırma	olduğu	unutulunca	gitgide	bu
yakıştırmalara	 İslâm'ın	 öngördüğü	 veya	 vuku	 bulmuş	 gerçekler	 diye	 bakılmıştır.	 Buradan,	 insan,
hayali	 bir	 takım	 olağanüstülükler	 vehmetmeye,	 icat	 etmeye	 girişmiştir.	 Olağanüstülüğü,	 kerâmeti
reddediyoruz	sanılmasın.	Bu	tamamen	başka	bir	şey.	Hikâyenin,	latifenin	birer	hikâye	ve	latife	olduğu
bilinmeden	bunlara	İslâmî	birer	gerçek	gibi	bakılması	şaşırtmaktadır	insanları.	Aslında	kafası	İslâm-
dışı	 eğitimle	 şartlanmış	 olan	 kimseler,	 bu	 tür	 hikâyelerin	 asıl	 maksadının	 ne	 olduğunu	 anlamaya
yanaşmadan	 bunları	 İslâmî	 gerçeklermiş	 gibi	 görmeye	 yatkınlık	 taşımaktadırlar.	 Kısacası,	 kendi
kafalarındaki	hurafeleri,	farkına	varmaksızın	(veya	vararak)	İslâm'a	mal	etmeye	kalkışmaktadırlar.

Bunları	 söylerken	 şunu	gözden	uzak	 tutuyor	 değiliz:	 İnsanların	 düşünce	ve	 davranış	 kalıplarını
değiştirmeleri,	onu	bir	başka	kalıp	 içine	 sokmaları	öyle	kolay	bir	 iş	değildir.	Yeni	bir	 ayakkabıya,
yeni	bir	giysiye	alışmak	bile	bir	zaman	alır.	Yeni	ayakkabı	içinde	insanın	yürüyüşü	değişir.

Düşüncelerimiz	de	aslında	önceden	hazırlanmış	kalıplar	içinde	devinir.	Yeni	bir	düşünme	kalıbını
tanır	tanımaz	benimseyemeyiz	onu.	O	düşüncenin	"kalıplaşması"	için	nesillerin	geçmesini	beklemek
gerekir.	 Nesiller	 geçince	 de,	 insanlar	 o	 kalıpları	 sanki	 baştan	 beri	 varmış	 sanırlar.	 O	 kalıbın	 nice
zihin	talimine	mal	olduğu	hatırlanmaz	olur.

Din	dışı	kalıplarla	düşünme	tutkusunun	paradigma	haline	gelişi	aslında	çok	da	eski	bir	geçmişe
dayanmıyor.	 Din	 dışı	 kalıplarla	 düşünmenin	 sistemli	 hale	 dönüşmesi	 Batı'da	 rönesans	 ve	 reform
denilen	 hareketle	 başlıyor.	 Fakat	 günümüzün	 insanı	 için,	 bilim	 denilince,	 dindışı	 kavramlarla
düşünülmesi	yolundaki	paradigma	sanki	insanlığın	başlangıcından	beri	var	sanılıyor	ve	bu	algılayış
biçimi	bilimin	yapısından	ileri	gelen	bir	zorunlulukmuş	gibi	telâkki	ediliyor.	Batı'da	artık	bilimle	din
çatışması	hakkında	yapılan	 tartışmalar	oldukça	gevşemiştir.	Dinle	bilimin	ayrı	 ayrı	 alanları	 olduğu
kabulü	 benimsenince,	 sözü	 geçen	 türden	 tartışmalar	 geçmiş	 zamanlara	 ait	 ölü	 bir	 kategori	 diye
görülmeye	başlanmıştır.	Oysa	 insan	kafasının	dindışı	 düşünme	kalıbına	 alıştırılması	yüzlerce	yıllık
çabanın	ürünüdür.

Şimdi	 insanların	 yeniden	 dinin	 öngörülerine	 göre	 düşünmesini	 sağlamak	 aynı	 şekilde	 çaba
gerektiriyor.	Bir	 tek	bilim	olmadığı,	dindışı	düşünme	kalıplarına	göre	meydana	getirilmiş	bugünkü

bilim	anlayışının	sadece	mevcut	ve	alışılmış	düşünme	kalıplarının	sonucu	olduğu	ileri	sürülecek	olsa,
bu	 düşünme	 tarzının	 çok	 kimseyi	 yadırgatacağının	 farkındayız.	 Bu	 da,	 değindiğimiz	 sebebe
dayanıyor.

Çocukluktan	gençlik	dönemine	geçtiğimiz	ve	bizim	ilk	yazı	denemelerine	başladığımız	yıllarda,
ilk	 ve	 orta	 öğretimden	 kafamızda	 kalan	 izlenimlerle	 yazının	 bir	 tek	 teması	 olabileceğini,	 onun	 da
dindışı	 olması	 gerektiğini	 düşünürdüm.	 Okuduklarımız	 ve	 bize	 okutulanlar,	 çünkü	 hep	 bir	 yönde
geliştirilmişti.	 Bölmeli	 bir	 kafa	 yapısı	 taşıdığımın	 farkındaydım,	 fakat	 bu	 henüz	 bilinç	 düzeyine
yükselmemişti.	 Nitekim,	 Peygamber	 efendimizden	 edep	 dışı	 bir	 dille	 söz	 açan	 bir	 metinle
karşılaştığımda,	duyduğum	tepkinin	derinliğini	hatırlıyorum.	Buna	rağmen,	o	ilk	yazı	denemelerimde
din	 dışı	 kalmaya,	 çünkü	 başka	 türlüsünün	 olamayacağına	 yatkınlaşmaya	 çalışıyordum.	 Bu	 zihin
sıkışıklığının	sonucu	elbette	bilimin	ve	dinin	ayrı	kategoriler	olduğunu	benimsemeye	varacaktı.	Zaten
böyle	düşünmem	isteniyordu.	Benim	birey	olarak	başımdan	geçen	bu	olayı,	son	üç	beş	yüzyıldan	beri
bütün	 insanlık	 yaşıyor.	 Halihazırda,	 benimsetilmek	 istenen	 bu	 düşünme	 tarzı	 yaygın	 bir	 kabul
görmüştür.

Şimdi	 insanlara	 yeniden	 dinin	 öngörülerine	 göre	 düşünmeyi	 benimsetmek,	 onlara	 kafanızdaki
bilimsel	kalıpları	parçalayın	demekle	eş	anlamlıdır.	Bilimin	ikonlaştırıldığı,	onun	dışında	insanların
düşünmelerine	 ortam	 hazırlayabilecek	 başka	 imkânların	 bulunmadığı	 önyargısından	 hareket	 eden,
böyle	hareket	etmeyi	hayatlarının	parçası,	hatta	hayatlarının	anlamı	haline	getirmiş	insanlara,	sözünü
ettiğimiz	 tavsiye	 doğrultusunda	 hareket	 etmelerini	 söylememizin	 kolayca	 kabul	 göreceğini
beklemiyoruz.	 Buna	 rağmen	 bu	 tavsiyeden	 geri	 durmamamızın	 gerektiğini	 de	 biliyoruz.	 Hidayet
şüphesiz	 Allah'tandır.	 Ama	 hidayet,	 şimdiki	 bilimsel	 anlayışın	 kalıplarıyla	 izah	 edilemeyecek	 bir
fenomendir.	Sadece	bu	fenomenin	üzerinde	kafa	yormak	bile	iki	farklı	düşünme	kalıbının	mahiyetini
kavramamıza	yardımcı	olacaktır.

İnsan	 kafası,	 tabiatı	 icabı,	 bazı	 şeyleri	 görmek	 suretiyle	 kavrayabilmektedir.	 İnsan,	 bir	 ruh
kategorisinin	 mevcudiyetini	 bile	 ancak	 gözleriyle	 görünce	 kabul	 etmektedir.	 Bunları	 görmeden,
onların	 mevcut	 olup	 olmadığını	 kabule	 yanaşmıyor.	 Fakat	 görülemeyecek	 şeyleri,	 insan	 nasıl
görebilir?	 İşte	 bu	 görülemeyecek	 şeyleri	 ona	 gösteren	 peygamberlerdir;	 peygamberlerin
göstermesinden	 sonra	 bile	 görmemekte	 ve	 işitmemekte	 inat	 edenler	 bu	 neticeyi	 kendilerine	 ait	 bir
özellikte	 aramalıdır.	 Günümüzde,	 Müslümanların,	 insanlara	 bahsettiği	 bazı	 şeyler	 somut	 olarak
görülmediği	için	bunlar	birtakım	hayaller	olarak	telakki	edilebilmektedir.

Bazı	 Müslüman	 düşünürler,	 böyle	 bir	 engelle	 yani	 anlaşılabilmelerini	 önleyen	 bir	 engelle
karşılaştıklarını	 görünce,	 söyleyeceklerini	 anlatabilmek	 için	 benzetmelere,	 imalara,	 istiarelere
başvurmaktadır.	 Meselâ,	 İslâmî	 idare	 biçimini	 anlatırken	 şu	 son	 yüz	 yıl	 içinde	 genel	 olarak
"demokrasi"yi	 bir	 kıyas	 birimi	 olarak	 seçenlerin	 sayısı	 az	 değildir.	 Devlet	 başkanlığı	 söz	 konusu
edilince,	İslâm	idaresindeki	devlet	başkanlığının,	İngiliz	Kralının	rolüne	ve	fonksiyonuna	benzediğini
söyleyenler	 de	 çıkmıştır.	 Bütün	 bu	 tür	 benzetmeler,	 imalar,	 bir	 müesseseyi	 anlatabilmek	 için
başvurulan	 kolaylıklardır.	 Fakat	 gene	 de	 "benzeyen"	 ile	 "benzetilen"	 arasındaki	 ilişki	 bir	 aynîliği
(özdeşliği)	göstermemesine	rağmen	bazı	zihinleri	karıştırmaktan	geri	durmamaktadır.

Bütün	 bu	 sakıncaların,	 tehlikelerin,	 yanlış	 anlamaların	 temelinde,	 İslâm'ın	 öngürdüğü	 hayat
tarzının	Müslümanlarca	 bütün	 boyutlarıyla	 yaşanamaması,	 yani	 İslâmî	 hayat	 tarzının	 somut	 olarak
gösterilememesi	yatmaktadır.

İslâm	 deyince	 onu	 küçümsemek	 adına	 ağızlara	 sakız	 yapılan	 bazı	 hukuk	 kurallarının	 gerçek
mahiyeti,	 yanlış	 kıyaslardan	 yola	 çıkıldığı	 için,	 anlaşılmadan	 kalacaktır.	 Çünkü	 böylece	 İslâm'a
mahsus	 toplumsal	 şartlar,	 bugünün	 şartlarıyla	 değerlendirilmeye	 girişilmiş	 oluyor.	 Bir	 bakıma
Karakuşî	bir	akıl	yürütme	ortamına	giriliyor.	Durumu	şöyle	anlatmak	mümkün:	bugün	mevcut	olan
durum,	 büyük	 ölçüde	 insanların	 nefsaniyetlerine	 hitap	 etmektedir.	 Oysa	 İslâm	 insanların	 nefslerini
terbiye	 etmesini	 teklif	 ediyor;	 nefsini,	 nefsanî	 arzularını	 putlaştırmış	 olanlarsa	 putlarına	 kimseyi

dokundurtmak	istemiyor.
Konuyu	toplumsal	görüngüden	ele	aldığımızda	da	aynı	durumla	karşılaşıyoruz.	Şöyle	ki:
Kureyş	müşrikleri	İslâm'ın	ilk	üç	yılında	yani	İslâm'ın	gizliden	gizliye	yayıldığı	ve	Allah'ın	bir	ve

tek	 olduğunun	 ilân	 edildiği	 yıllarda	 fazlaca	 bir	 tepki	 göstermemişlerdi.	 Çünkü	 İslâmın	 vahyinden
önce	de	Mekke'de	tek	Allah'a	inananlar	(hanifler)	bulunmakta	ve	bunlar	Hz.	İbrahim'den	kalma	tevhid
inancını	devam	ettirmekteydiler.	Kureyş	müşriklerinin	İslâm'a	karşı	aldıkları	kesin	tavır	ancak	tevhid
inancının	bütün	sonuçlarıyla	ortaya	konulmasından	sonra	görüldü.	Yani	Allah'ın	bir	ve	tek	olduğunun
söylenmesi	 karşısında	 fazla	 telâşa	 kapılmayan	müşrikler,	 iş	 bu	 inancın	 tabii	 neticesi	 olan	 putların
ortadan	 kaldırılması	 noktasına	 gelince	 İslâm'a	 karşı	 açık	 ve	 kesin	 bir	 cephe	 aldılar	 ve	 onun
yayılmasını	 önlemeye	 çalıştılar.	 İlginçtir	 ki,	 Kureyş	 müşriklerinin	 bu	 tavrı	 günümüzde	 de	 devam
etmektedir.	 İslâm'ın	 mücerret	 doğrularına	 karşı	 fazlaca	 bir	 hassasiyet	 göstermeyen	 günümüz
cahiliyesi,	iş	bu	doğruların	sonuçlarını	ilân	etmeye	ve	uygulamaya	gelince	birden	bire	İslâm	düşmanı
kimliklerini	 açığa	 vuruveriyorlar.	 Nitekim	 günümüzde	 kimse	 kimseyi	 bankaya	 para	 yatırmaya
zorlamamaktadır,	yahut	kimsenin	namaz	kılmasına	karışılmamaktadır,	kimsenin,	Allah'ın	bir	ve	 tek
olduğunu	 beyan	 etmesine	 ses	 çıkarılmamaktadır	 denilmesine	 rağmen,	Allah'ın	 bir	 ve	 tek	 olduğuna
inanmanın	 İslâm'ı	 bütünüyle	 yaşama	 sonucuna	 ulaştığı	 ortaya	 çıkınca	 bazı	 kesimlerde	 tedirginlik
görülmeye	 başlıyor.	 Uzlaşmacı	 tavra	 sürüklenen	 Müslümanlar	 belki	 durumu	 bütün	 vahametiyle
kavramakta	acze	düşebilmekte	ve	çoğu	zaman	da	bilinçsizce	 İslâm	düşmanlarıyla	aynı	 saflarda	yer
alabilmektedirler.

Bugün,	geçmişinde	İslâm'ı	yaşamış	olan	ülkelerde	Allah'ın	bir	ve	tek	olduğunu,	İslâm'ın	Allah'ın
indirdiği	 din	 olduğunu	 söylemek	 ucuzlamıştır.	 Bunu	 herkes	 kolayca	 söyleyebilmektedir.	 Buna
rağmen	asıl	 zorluk,	bu	 ifadenin	gerektirdiği	 sonuçları	 kabul	 edebilmektedir.	Günümüz	Müslümanı,
bu	bakımdan	bölmeli	bir	kafa	yapısına	sahip	kılınmıştır.	O,	bir	yandan	Allah'a	ve	İslâm'a	inandığını
iddia	etmekte,	bir	yandan	da	İslâmla	çelişen	hükümlere,	kabulleri	arasında	yer	verebilmektedir.	Ancak
şimdi	 değindiğimiz	 nitelikteki	 bir	 Müslümanın	 durumuyla	 münafıkların	 durumunu	 da	 birbirine
karıştırmaktan	kaçınmamız	gerekir.

Bugün	Müslümanlar,	sanıyorum	en	çok	İslâmi	bilince	sahip	olmaya	muhtaçtır.	Böyle	bir	bilincin,
Müslümanlar	 arasında	 ortak	 bir	 yol	 izlemeye	 kapı	 aralayacağını	 söylemeye	 gerek	 yok.	Ne	 var	 ki,
günümüzde	 Müslüman	 sayılan	 insanların	 çoğunun	 kafası	 İslâm-dışı	 şartlandırmalarla	 teşevvüşe
uğratıldığından,	 kendisine	 Müslamın	 diyen	 insanlar	 arasında	 Müslümanların	 nasıl	 bir	 "siyaset"
(policy)	 izlemesi	 gerektiği	 konusunda	 da,	 ortalarda	 bir	 anlaşma	 ve	 uzlaşma	 zemininin	 oluşmadığı
görülmektedir.

Öyle	 sanıyorum	 ki,	 halen	 kendisine	 Müslümanım	 diyen	 insan	 kendisine	 verilen	 mu'talar
çerçevesinde	 bir	 yol	 tercih	 etme	 zorunda	 olduğunu	 düşünüyor.	 Verilen	 mu'taların
değiştirilebileceğini	belki	aklından	bile	geçirmiryor.

Halen	 parçalanmış	 bulunan	 İslâm	ülkelerinin	 ortak	 bir	 yol	 izlemesi	 gerektiğini,	 şimdiki	 realite
karşısında	 düşünmek	 bile	 istemeyen	 Müslümanların	 bulunduğunu	 görmek	 bu	 bakımdan	 şaşırtıcı
olmasa	gerek.İslâm-dışı	şartlandırmalar,	halen	günümüz	Müslümanı	üzerinde	öylesine	baskıcı	bir	rol
oynamaktadır	 ki,	 daha	 ileri	 giderek	 bu	 şartlandırmalar	 öylesine	 putlar	 haline	 getirilmişlerdir	 ki,
tartışmalar	 arasında	 geçen	 bazı	 İslâmî	 gerçeklerin	 ifade	 edilmesi	 karşısında	 ürkenlere	 bile
rastlanabilmektedir.	 Bakışımıza	 İslâm'ın	 öngördüğü	 şartlar	 değil,	 fakat	 İslâm-dışı	 dünyanın
gözümüze	 taktığı	 gözlükler	 yerleştirilmiştir.	 İslâm'ın	 söyledikleri	 kendi	 şartları	 ve	kendi	 doğruları
içinde	anlaşılmaktan	çok,	İslâm-dışı	ölçütler	o	şartları	nasıl	göstermek	istiyorsa	öyle	algılanmaktadır.

Günlük	 hayatımızın	 iktisadî,	 siyasî,	 hukukî	 vb.	 her	 türlü	 veçhesinde,	 durumun	 İslâm'la
değerlendirilmesi	 yerine,	 bu	 durumu	 (mevcut	 statüyü)	 İslâm'la	 düzeltmeyi	 düşünmek	 gibi	 garip	 ve
İslâm	 bakımından	 tecviz	 edilemez	 çözüm	 yolları	 ile	 karşılaşılmaktadır.	 Halen	 Müslümanların
yaşadığı	 ülkelerin	 bir	 kısmında	 sosyalizm,	 bir	 kısmında	 nasyonalizm	 İslâmla	 uzlaştırılmaya

çalışılmaktadır	İslâm'ın	sosyalizmden	de,	nasyonalizmden	de	farklı	bir	şey	olduğunu	anlatabilmenin
imkânı	kalmamıştır	dense	yeridir.

Anlatmaya	 çalıştığımız	 bütün	 bu	menfî	 manzara	 bu	 insanların	 acaba	 İslâm'a	 karşı	 inançlarının
sarsılmasından	mı	ileri	geliyor?	Sanmam.	Çünkü	konuşulduğunda	bu	insanların	İslâm'a	inandıklarını
ifade	ettiklerine	şahit	olunuyor.	Öyleyse,	İslâm'a	karşı	bir	inanç	sarsılmasından	çok,	başka	inançların
İslâm'la	yer	değiştirdiğini	söylemek	daha	doğru	ve	mümkün	görünüyor.	Yanlışlık	İslâm'ı	kavramakta
meydana	gelen	güçlükten,	meydana	getirilmiş	engellerden	kaynaklanmaktadır.

Bugün	Müslümanlar,	 belki	 de	 dünyanın	 her	 yerinde,	 şu	 veya	 bu	 tonda,	 şu	 veya	 bu	 anlamda	 şu
soruyla	karşılaşıyorlar:	Siz	ne	istiyorsunuz?	Basit,	yalınkat	bir	cevapla	yetinip	"sadece	Müslümanca
yaşamak"	cümleciğiyle	cevap	verildiğinde	bu	sorunun	sahibinin	yüzü	şaşkınca	bakakalıyor.	Yahut	da
meselenin	 bu	 kadar	 basit	 bir	 cümlecikle	 anlatılmasının	 doğurduğu	 bönlükle	 gözleri	 dört	 açılıyor.
Öyle	ya,	böylesine	basit	bir	hadise	için	bu	kadar	hengâme	niçin?	Bütün	bu	vâveya	bu	kadar	basit	bir
hadisenin	etrafında	mı	koparılıyor?	Bu	insan,	bu	basit	cevap	karşısında	şaşırmıştır,	ama	öte	yandan	bu
kadar	basit	bir	dilekte	bulunan	insanların	dünyanın	birçok	yerinde	zindanlara	atılmaları,	işkencelere
uğratılmaları	hadisesi	karşısında	şaşkınlığı	yoktur.	Bunları	tamamıyla	olağan	görmektedir.

Öyleyse,	 arada,	 bu	 insanın	 durumu	 anlamasına	 engel	 olan	 bir	 mania	 bulunmaktadır.	 Bu	mania
onun	 geri	 zekâlı	 oluşuyla	 ilgili	 değildir.	Bu,	 zihniyet	 farkıdır.	Doğrudan	 doğruya	 onun	 zihniyetini
oluşturan	 temel	 ilkelerle	 ilgilidir.	 Müslüman	 kendi	 basit,	 yalınkat	 isteğini	 Batılı	 bir	 insana	 belki
rahatça	 anlatabilir	 ama,	 sonradan	 Batılılaşmış	 insana	 aynı	 rahatlıkla	 anlatması	 o	 kadar	 kolay
görünmüyor.	 Batı	 insanı,	 İslâm'ı	 reddederken	 bilinçli	 bir	 tutum	 içindedir.	 Batılılaşmış	 insanın
tutumuysa,	sadece	bir	kör	 inanç	halinde	belirmektedir.	Batılı,	neyi,	niçin	 reddettiğinin	bilincindedir.
Batılılaşmış	 insansa	 sadece	 anlamadığı	 için	 reddetmektedir.	 Fakat	 anlamak	 için	 en	 küçük	 bir	 heves
belirtisi	 de	 göstermemektedir.	 Batılılaşmış	 insanın	 zihniyetinin	 temelinde,	 dinle	 dünya	 işlerinin
birbirinden	 ayrı	 olduğu	 hususunda	 değişmez	 bir	 önyargı	 vardır.	 Onun	 bu	 kuruntusudur	 ki,	 olayı
anlamasına	engel	oluşturmaktadır.

Durum	 ayrıca	Batılılaşmış	 insanın	 zihnî	 karışıklığıyla	 ilgili	 bir	 hadisedir.	 Bu	 insanın	 öncelikle
İslâm	 hakkında	 fikri	 yoktur.	 Bu	 bir	 yana,	 Hıristiyanlığı	 da	 bilmez.	 Dahası,	 Batı	 aleminde	 "din"
denildiği	zaman	özelde	Hıristiyanlığın	murad	edildiğinin	farkında	değildir.	Bunun	farkında	olmadığı
için	 de,	 Batılılar	 dinden	 bahsedince	 bunu	 bütün	 dinleri	 kapsayıcı	 bir	 gerçeklik	 sanır.	 Bu	 yüzden
anlamını	 kavrayamadığı	 bu	 gerçekleri,	 bilmediği	 İslâm'a	 uygulamaya	 kalkışır	 ve	 sonuç	 olarak	 da
şaşırıp	kalır.

Öyleyse	 "Müslümanca"	olanın,	 "dinî"	 olanın	ne	 anlama	geldiğine	bakmak	gerekiyor.	Acaba	bir
Müslüman	için	dinî	olmayan,	dinî	sayılmayan	bir	görev	olabilir	mi?	Günümüzde	bir	Müslümana	dinî
görevlerini	 hatırlatmak,	 adeta	 bu	 dünya	 ile	 ilgisi	 bulunmayan,	 daha	 doğrusu	 bu	 dünyanın	 dışında
kalan	 birtakım	 işlerle	 meşgul	 olmasını	 söylemek	 gibi	 bir	 anlama	 gelir	 olmuştur.	 Kendisine	 "dinî
görevleri"	hatırlatılanlar	da,	durumu	böyle	algılamaktadırlar.

Oysa	 Müslümanın	 gerek	 bu	 dünya	 için	 çalışmasının,	 gerek	 öte	 dünya	 için	 çalışmasının	 dinin
hükümleriyle	sınırlı	bulunduğu	kavranacak	olursa,	bir	Müslüman	için	dinî	olanın	dışında	bir	görev
bulunamayacağı	 kolaylıkla	 anlaşılabilir	 sanırım.	Acaba	 bir	Müslümanın	 sokakta	 takındığı	 tavır	mı
dinin	dışındadır?	Yoksa	tırnağını	keserken	mi	dinin	dışında	bir	iş	yapmaktadır?	Otururken,	kalkarken,
örtünürken,	günlük	ekmeğini	kazanırken,	uyurken,	uyanırken,	yemek	yerken,	susarken,	konuşurken,
savaşırken,	 temizlenirken,	 velhasıl	 en	 küçük	 ayrıntısından,	 en	 hayatî	 işlerimize	 kadar	 hangi
amelimizde	dinin	dışında	bulunabiliriz	ve	hangi	işimizi	dinî	saymayabiliriz?

"Dinî	 görevlerimiz"	 diye	 söylenen	 bu	 sakat	 söz,	 Batılı	 düşünce	 tarzının	 Müslümanların
hayatındaki	çarpık	yansımalarından	biridir.	Batı	aleminde,	bugünkü	Batı	kültürü	 içinde	buna	benzer
ayırımlar	yapmak	artık	tabii	hale	gelmiştir.	Bilimle	din,	ahlakla	din,	hukukla	din	hep	ayrı	ayrı	mütalâa
edilmektedir.	 Hatta	 bilim	 ahlâkı	 ile	 din	 ahlâkı	 gibi	 ayrımlar	 bile	 yapılmaktadır.	 Oysa	 bu	 ve	 buna

benzer	ayrımların	İslâmi	bağlamda	yeri	olmadığı	bellidir.
Bilim	ahlâkını	din	ahlâkından	ayrı	 tutmaya	titizlik	gösteren	Batı	kültürü,	bugün	öyle	bir	"bilim"

geliştirmiştir	ki,	bu	bilimin	hâsılası	diye	bakılan	"teknoloji"	tabiatı	tahrip	etmeye	yönelirken,	bilimin
kendisi	de	dinî	telakkiye	muhalif	olmayı	adeta	varlığının	temel	hikmeti	diye	kabul	etmektedir.	Bilim
denilen	hadise,	 kendi	 başına	 sınırlarını	 tayin	 etmekten	uzak	düşmüştür.	O	kadar	 ki,	 insanların	 haya
duygularına	 müdahale	 etmek,	 haya	 duygusunu	 iptal	 etmek	 bile,	 artık	 "bilim"	 yaftası	 ile
peçelenebilmektedir.	 Fakat	 bütün	 bunlar	 ayrıca	 üzerinde	 durulabilecek	 hususlardır	 ve	 bizim	 şimdi
üzerinde	durmak	istediğimiz	konunun	dışına	taşabilir.

Bizim	 dinî	 görevimiz	 nedir?	 "Dinî	 görevlerimiz"	 diye	 konuşanlar,	 belli	 ki,	 bununla	 sırf
ibadetlerimize	 ilişkin	hususları	kastetmekte,	diğer	muamelelerimizle	 ilgili	hükümleri	bunun	dışında
tutmak	 istemektedirler.	 Böyle	 bir	 ayrımın	 ancak	 Batı'nın	 "secular"	 telakkisine	 uygun	 olduğunu
tekrarlamaya	gerek	yok.

Aslında	 bugün	 bizim	 belki	 de	 önde	 gelen	 "dinî	 görevimiz"	 dinî	 hükümlerin	 bize	 kazandırdığı
zihniyeti,	 telakki	 tarzını	 hayata	 hakim	 kılmaktır.	 Yani	 bugün	 cari	 bulunan	 "bilimsel	 zihniyeti"	 esas
kabul	edip	bu	zihniyetle	dine	bakmak	yerine	bilime,	 fenne,	ahlâka	her	 şeye	dinin	bize	kazandırdığı
zihniyetle	 bakmak	 ve	 bu	 bakışı	 hakim	 kılmak	 başlıca	 görevimiz	 sayılmalı.	 Ayrıca,	 dini,	 hayatın
herhangi	 bir	 şubesi	 olarak	 değil,	 fakat	 bütün	 hayatı	 kapsayıcı	 bir	 fenomen	 diye	 görmek	 de	 dinî
görevimiz	sayılmalı.	Bu	durumda	bir	Müslüman	için	dinin	dışında	sayılabilecek	herhangi	bir	görevin
bulunmayacağı	 daha	 iyi	 anlaşılabilir.	Böylece	 bilim,	 ahlâk,	 hukuk	 vb.	 her	 şey	 dine	 göre	 bir	 anlam
kazanır;	yoksa	din	onlara	göre	değil....

Batı,	 bizim	 içimizde,	 bizi	 kendisi	 gibi	 gören	 ve	 değerlendiren	 bir	 kadro	 yetiştirmiştir.
Kamuoyunu	oluşturan	hemen	bütün	araçlar	bu	kadronun	elindedir.	Bu	kadro	hal	içinde	olup	bitenlerin
yorumlanması	ve	kabul	 ettirilmesi	 için	kamuoyunu	önceden	hazırlayabildiği	gibi,	 gelecekte	olacak
olanlar	için	de	aynı	şekilde	kamuoyunu	hazırlayabilmektedir.	Bizim	bilmediğimiz,	bilmemize	imkan
olmayan	 olaylar,	 bu	 kadro	 için	 önceden	 malumdur.	 Kamuoyunu	 hazırladıkları	 vukuu	 muhtemel
olayların	vuku	bulması	halinde,	bu	kadro	pişkince	bir	tavırla	daima:	"Biz	dememiş	miydik?"	sözlerini
tekrarlamaktan	haz	duyar.	Bunu	söylemekle	halk	nezdinde	ileri	görüşlülüğünü	ispat	etmiş	olur,	bir	de
kendisine	 bu	 yoldan	 itibar	 sağlama	 avcılığına	 girişir.	 Bütün	 bu	 işleri	 de	 doğrusu,	 ustaca	 becerir.
Ondan	 sonra,	 bu	 bayların	 her	 sözüne	 bir	 kehanet	 gözüyle	 bakılır.	 Bir	 kez	 kendilerine	 bu	 itibarı
sağladıktan	sonra	(ki	böyle	bir	itibarı	sağlamışlardır),	artık	her	dediklerine	inanılır,	itimat	edilir	hale
gelirler.	Aslındaysa,	bizce	meçhul	olan,	kendileri	içinse	önceden	malum	olan	bilgileri	kullanmaktan
başka	yaptıkları	bir	iş	yoktur.

İşte	kamuoyu	oluşturmaya	çıkmış	bu	adamların	sözlerine	de	dikkat	etmek	gerekiyor.	Onların,	bir
kehânet	gibi	söyledikleri	sözlerin	ne	demeye	gelebileceğini	kavramak	gerekiyor.	Onların	oluşturmak
istediği	 yönde	 bir	 kamuoyunun,	 gerçekte	 hayırlı	 bir	 netice	 hasıl	 etmeyeceğini	 bilmek	 gerekiyor.
Çünkü	onlar,	hadiseye	Müslümanın	gözüyle	değil,	fakat	Batılıların	gözüyle	bakmaktadır.	Bu	durumu
hissedebilmek	 için	 sadece	 bir	 Müslümanın	 konumunda	 bulunmak	 yeterlidir.	 Aksi	 takdirde,	 olup
bitenlere,	oynanan	oyunlara	akıl	erdirmek	imkan	dışı	kalır.

Müslümanca	bakmak	nasıl	 olur?	Bu	 insanın	görüşüne	 feraset	 kazandıran	gizli	 bir	 güç	mü	var?
Başka	 insanlar	 niçin	 Müslümanın	 gördüğünü	 görmesin?	 Çünkü	 İslâm'ın	 Batı	 kültürüyle	 uzlaşmaz
durumunu	bizzat	Batı	çok	iyi	bilmektedir.	Bu	yüzden	de	Batı,	İslâm	kültürünün	ve	Müslüman	insanın
enkazına	bile	 tahammül	etmekte	zorlanır.	 İşte	Müslüman	da	bunun	farkındadır.	Bunun	farkında	olan
insan,	farkında	olmayanın	göremediğini	elbette	görebilecektir.	Biz	de	bu	yüzden,	olup	bitenleri	bize
göstermeye	 çalıştıkları	 gibi	 değil	 de,	Müslümanca	 bir	 bakışla	 görmek	 zorunluluğundayız	 diyoruz.
Olup	 bitenleri	 gerçek	mahiyetleriyle	 değerlendirebilmek	 için	Müslümanca	 bir	 konumda	 bulunmak
zorunludur,	diyoruz.

KÜFÜR	NEDEN	TEK	MİLLETTİR?

İslâm	kendi	 dışında	 kalan,	 hatta	 kendisinden	 önce	 gelmiş	 bulunan	 bütün	 dinleri	 batıl	 saymış	 ve
onların	topunu	bir	millet	olarak	ilan	etmiştir.	Hak	olan	dinler	bile	ancak	kendilerine	ait	vakitler	içinde
hak	telakki	edilmiş,	fakat	İslâm'ın	zuhuruyla	birlikte	haklılıklarını	yitirmiş	sayılmışlardır.

Bunları	bilmeyen	yok.	Fakat	bunu	bilmenin	bazı	önemli	sonuçları	var.	Şöyle	ki,	küfrün	tek	millet
olduğunu	 kabul	 ve	 tasdik	 etmek,	 Müslümanların	 onlara	 karşı	 olan	 tavırlarında	 başlıca	 belirleyici
unsurlardan	 biri	 haline	 geliyor.	 İnsana	 öyle	 geliyor	 ki,	 İslâm	 âleminin	 bozulmaya,	 çözülmeye
başlama	 sebeplerinden	 birisi	 de,	 küfrün	 tek	 millet	 halinde	 telâkki	 edilmesi	 yolundaki	 hükmün
kafalarda	 kesinliğini	 kaybetmiş	 olmasıyla	 bağıntılıdır.	 Müslümanlar	 özellikle	 geçen	 yüzyılın
ortalarından	 itibaren,	 İslâm-dışı	 dünyaya,	Müslümanca	 değil,	 "hümanistçe"	 bir	 yoldan	 baktırılmaya
başlanmıştır.	Böylece,	İslâm-dışı	dünya,	İslâm'ın	emrettiği	müsamaha	ruhu	çerçevesinde	değil,	fakat
hümansitlerin	telkin	ettiği	bir	müsamaha	ruhuyla	görülmeye	başlanmıştır.	Meselâ	bir	Edison'un,	bir
Einstein'ın	 cehennemde	 yanmasına	 gönlünün	 razı	 olmadığını	 söyleyebilen	 biri	 farkına	 varmadan
"hümanizmin"	 telkin	 ettiği	 görüş	 dairesine	 girmiş	 bulunur.	 Dahası,	 bu	 görüş	 tarzı,	 Allah'ın	 razı
olduğundan	razı	olmamak	gibi	bir	neticeye	de	çıkacağından,	sahibini	küfre	de	sokmuş	bulunacaktır.

Küfrün	bir	millet	olarak	görülmesindeki	önemli	 sonuç,	Müslümanların,	ayrı	ayrı	görülebilecek
batıl	 fikirler	 çerçevesinde	 kafa	 yormalarını	 önlemesidir.	 Dolayısıyla	 onlarla	 ünsiyet	 peyda	 etme
imkânı	 ortadan	 kaldırılmış	 olmaktadır.	 Bu	 mesafeli	 duruş,	 Müslümanları,	 küfrün	 ahlâk	 dairesine
girmekten	de	korumaktadır.

Küfrün	 bir	 millet	 olduğunu	 söylerken,	 kâfirlerin	 arasında	 ortak	 bir	 vasfın	 bulunduğu	 kabul
edilmektedir.	 Ortak	 vasıf	 onların	 Müslüman	 olmamaları	 yönündedir.	 Fakat	 onların	 İslâm'a
yaklaşmalarını	önleyen	sebep	kendi	putlarıdır.	Kuşkusuz,	put	her	zaman	ilkel	biçimiyle	somut	olarak
görülmeyebilir.	Kimi	zaman,	özellikle	çağımızda	soyut	putlar	daha	revaçtadır.	Meselâ	bir	komünistin
putu	 nedir?	 diye	 sorulabilir.	 Komünist,	 mevhum	 ve	 müstakbel	 ve	 mücerret	 bir	 cemiyet	 düzenine
tapınmaktadır.	 Grek,	 Roma	 ve	 Hıristiyanlığın	 muhassalası	 olan	 bugünkü	 Batı	 kültürünün	 ortaya
çıkardığı	insan,	genel	anlamıyla	konformizme	tapınmaktadır,	vb.

İslâm'ın	dışında	bulunuşları,	onları,	ister	istemez	vahyin	yerine	aklı	ikame	etmeye	götürmektedir.
Dikkat	 edilirse,	 küfür	 dairesi	 içinde	 bulunan	 insanların	 tapındığı	 şey,	 son	 tahlilde	 aklın
hükümranlığıdır.	Bazı	 ilkel	kabilelerde	akıl	 almaz	biçimlere	bürünmüş	olarak	görünse	bile,	durum
değişmez.	 Yani	 akla	 tapıcılık,	 illâ	 rasyonalizm,	 pozitivizm	 gibi	 mantıkî	 hale	 getirilmiş,	 kitabına
uydurulmuş	 olmayabilir.	 İlkel	 biçimdeki	 putperestlikte,	 mesela	 ilkin	 bir	 put	 yapıp	 sonra	 yaptığına
tapma	 biçiminde	 görünenlerde	 bile,	 kendi	 yaptığına	 iman	 edip	 tapınma	 bakımında	 gizlenmiş	 bir
akılcılık	vardır.

Putların	 biçimi	 ve	 niteliği	 somuttan	 soyuta	 değişik	 yollardan	 tezahür	 edebilir	 ama	 onların	 put
olma	mahiyeti	değişmez.	"Benim	hiçbir	putum	yok."	diyen	biri	bile,	eninde	sonunda	kendi	zatını	put
haline	getirmiş	olmuyor	mu?

Küfür,	 böylece,	 çok	 değişik	 biçimlerde	 ortaya	 çıksa	 bile,	 neticede	 bir	 millet	 olma	 vasfını	 hep
muhafaza	etmektedir.	İster	şöyle,	ister	böyle...

İSLAM'A	MÜSTEŞRİK	GÖZÜYLE	BAKMAK

Bir	gerçek	var	ki,	tekrarlanmalıdır:	Tek	tek	Müslümanların	mevcut	olması	olayıyla	İslâm'ın	kamu
düzeni	olarak	uygulanması	arasında	bir	mahiyet	 farkı	olduğunu	bilmek	ve	bu	 iki	durumu	birbirine
karşıtırmamak	 gerekiyor.	 Anayasalarına	 "bu	 devlet	 İslâmîdir"	 diye	 hüküm	 koyan	 ülkelerin	 bile
aslında	 İslâm	 devleti	 olmadığını	 bilmemiz	 gerekiyor.	 İslâmî	 devlet	 uygulamasının	 yüzdesi	 yoktur,
yani	 yüzde	 on,	 yüzde	 elli,	 yüzde	 doksandokuz	 oranında	 bir	 İslâm	 düzeni	 düşünülemez.	 Böyle	 bir

devlet,	Anayasasına	"devlet	İslâmîdir"	diye	hüküm	koysa	bile,	İslâm-dışı	kurumlara	göz	yuman,	böyle
kurumların	 işlemesini	 kanunen	 tecviz	 eden	 bir	 ülkede	 İslâmî	 uygulamanın	 sözü	 edilemez.	 Çünkü
İslâm	 düzeni,	 kendine	 özgü	 uygulamasının	 kendi	 sistemi	 içinde	 başka	 bir	 yabancı	 unsurun
bulunmasını	kabul	etmez.	Yani	o	ya	vardır,	ya	yoktur.	Yüzde	şu	kadar	İslâmîdir	denemez,	bunu	demek
örtülü	olarak	onun	yokluğunu	söylemek	anlamına	gelir.

Aslında	 sosyal	 kurumların	 mahiyeti	 de	 ilgisiz	 kurumların	 tek	 bir	 yapı	 içinde	 sistemleşmesine
engeldir.	Her	sosyal	kurum,	ait	olduğu	toplum	düzeni	içinde	anlamlı	bir	fonksiyon	icra	eder.	Çünkü
her	 sosyal	 kurum,	 o	 toplumu	 oluşturan	 insanların	 belli	 bir	 ihtiyacını	 karşılamak	 üzere	 mevcut
bulunur.	Sosyal	kurum	deyimine,	burada,	geniş	bir	anlam	veriyoruz.	Hukuka,	iktasada,	siyasete	vb.	ait
kurumları	bu	geniş	anlamda	mütalâa	ediyoruz.

Şimdi	 İslâm'ın	 kendine	 mahsus	 sosyal	 düzeni	 içinde,	 kendine	 mahsus	 bir	 fonksiyonu	 olan
herhangi	bir	kurum,	İslâm-dışı	bir	topum	düzenine	uyarlanmaya	kalkışıldığında,	anlamını	yitireceği
gibi	İslâm	toplumu	içinde	ifa	ettiği	fonksiyonları	yerine	getirmekten	de	yoksun	kalır.

Örnek	 olarak	 zekâtı	 alalım:	Bilindiği	 gibi,	 zekât,	 İslâm	 toplumu	 içinde,	 belli	 şartları	 haiz	 olan
mallar	üzerinden,	Müslümanlarca	ödenmesi	gereken	bir	borçtur.	Fakat	dikkat	 edilsin	ki,	 bu	borcun
Müslüman	 yurttaşa	 mükellefiyet	 olarak	 yüklenmesi	 ancak	 İslâm'ın	 yürürlükte	 olduğu	 yerde	 söz
konusudur.	Şimdi	İslâm'ın	yürürlükte	olmadığı	bir	yerde,	bu	borcun	bir	mükellefiyet	halinde	yerine
getirilmesi	 söz	 konusu	 edilemez,	 yani	 zekâtını	 ödemediği	 takdirde	 borçlu,	 devletin	 bu	 husustaki
müeyyidesine	maruz	bırakılmaz.

Öte	yandan	zekâtın	sarf	yerleri	bellidir.	 İslâm-dışı	 toplumda	ödenen	zekât,	böylece,	zekâtın	sarf
edilmesi	 gereken	 yerlerden	 ancak	 bir	 yere	 tahsis	 edilmekte;	 o	 da,	 zekâtın	 kendilerine	 verildiği
kimseler	 olmaktadır.	 Böylece	 zekâtın	 sarf	 mahalleriyle	 ilgili	 diğer	 alanlarda,	 zekât,	 kendisinden
beklenen	diğer	fonksiyonları	icra	etmekten	ister	istemez	mahrum	bırakılıyor	demek	olur.	Fonksiyon
kaybının	birinci	veçhesi	burada	görünmektedir.

Öte	 yandan,	 zekâtın,	 İslâm'ın	 diğer	 bütün	 kurumlarıyla	 birlikte,	 faiz	 sisteminin	 mutlak	 olarak
geçerli	bulunmadığı	bir	toplum	düzeninde	kendine	ait	fonksiyonları	yerine	getirmesi	beklenebilir.

Şöyle	diyelim:	İslâm-dışı	bir	toplumda,	bilfarz,	zekât	tahsis	mahallerine	lâyıkı	ile	sarfedilmiş	olsa
bile	 faizin	 yürürlükte	 olduğu	 bir	 sistemde,	 yine	 de,	 kendisinden	 beklenen	 fonksiyonları	 icra
edemeyecektir.	 Çünkü	 İslâmî	 toplum	 düzeninde	 zekât,	 "verme"nin	 ifadesi	 ise,	 faiz	 de	 "almamak
suretiyle	 verme"nin	 ifadesidir.	 Yani	 tek	 tek	 kişiler,	 bütün	 halinde	 (cemaat	 halinde)	 daima	 kamuya
kendilerinden	 birşeyler	 (bir	 malî	 değer)	 verme	 durumunda	 bulunur.	 Böylece	 mal,	 toplum	 içinde
sürekli	 bir	 akış	 ve	 tedavül	 halinde	kalır.	 Spekülasyon	 (ihtikâr)	 yasağı	 vb.	 kurumlar	 da	 düşülünürse
durum	daha	bir	sarahat	kazanır.

Oysa	İslâm-dışı	bir	toplumda	ödenen	zekât,	farzedelim	kendi	bünyesine	ilişkin	fonksiyonları	icra
etmiş	 olsa	 bile,	 bu	 fonksiyonların	 ifa	 edilmiş	 olmasında	 doğan	 faydalar,	 faizin	 icra	 ettiği
fonrksiyonla	 sıfıra	 indirgenecektir;	 yani	 makro	 düzeyde	 (toplum	 düzeyinde)	 zekâttan	 beklenen
faydalar	hasıl	olmayacaktır.

Üstelik	ödediğiniz	zekâtın	içine	dolaylı	yoldan	olsa	bile	faizin	girmediğinden	emin	değilsinizdir.
Kişisel	olarak	bu	harama	(faiz	haramına)	iştirak	etmemiş	bile	olsanız,	elinizde	bulunan	malı	dolaylı
yollardan	da	olsa	 faizden	masun	bırakmak	 sizin	 elinizde	değildir.	Bu,	 işleyen	düzenin	 tabiî	 sonucu
olarak	ortaya	çıkar,	daha	açıkçası,	zekât	olarak	ödenen	kıymetlerin	içinde,	faiz	kaçınılmaz	olarak	var
bulunur.

Anlaşılıyor	 ki,	 günümüzde	 İslâmî	 bir	 uygulamaya	 rastlanmamasını,	 İslâm'a	 ait	 bir	 zaafla	 izah
etmeye	kalkışmak	abestir.	Zaman	zaman	şuna	benzer	şeyler	söylendiği	işitilir:	İslâm	basit	ve	sade	bir
toplum	yapısı	 içinde	geçerli	bir	 sistemdi,	 şimdi	 toplumsal	ve	hukukî	kurumlar,	kuruluşlar	öylesine
karmaşıklaşmıştır	ki,	bir	zamanlar	basit	 insanların	sade	 ilişkilerine	cevap	verebilecek	nitelikte	olan
kurallar	bugünün	ihtiyaçlarını	karşılayamaz.	Oysa	görünüşte	karmaşık	gibi	duran	toplumsal	yapıya,

hukukî	 ilişkilere	yakından	bakıldığında,	gerçekte	aynı	 temel	 ilkelere	göre	çalıştığı	kolayca	görülür.
Ama	dünya	nüfusunun	kalabalıklaşmasını,	kapitalist	uygulamaların	bir	sonucu	olarak	birtakım	devâsâ
şirketlerin	meydana	çıkmasını,	örgütlerin	gitgide	şişmesini	karmaşıklık	olarak	sayıyorsanız,	o	başka.
Nicelik	farkı,	sayıların	kabarması,	aynı	zamanda	nitelik	farkının	olduğunu	göstermez.	Temel	insanî
ilişkiler	dün	ne	 ise	bugün	de	odur.	Bu	bakımdan,	 İslâm	 için,	 şimdi	andığımız	görüş	 ileri	 sürülerek
onun	artık	geçersiz	olduğu	söylenemez.

Kaldı	 ki,	 söz	 konusu	 iddiayı	 bir	 an	 için	 doğru	 farzetsek	 bile	 bu	 iddia	 bir	 başka	 bakımdan	 da
yanlıştır.	 Şöyle	 ki,	 diyelim,	 toplum	yapısı	 gerçekten	 içinden	 çıkılmayacak	 kadar	 karmaşıklaşmıştır.
Fakat	 bu	 karmaşıklaşma	 İslâmî	 uygulama	 neticesinde	 hasıl	 olmamıştır.	 Yani	 burada,	 İslâm'ın	 hasıl
etmediği	bir	neticeden,	İslâm'ın	içinden	çıkması	beklenmektedir	adetâ.	İslâm,	şu	veya	bu	uygulamanın
meydana	 getirdiği	 çözülmez	 karışıklıklara	 gene	 o	 sistemin	 uygulamasına	 devam	 edilmek	 suretiyle
bir	 çözüm	 yolu	 teklif	 etmiyor	 ki!	 Buradaki	 inceliğe	 dikkat	 gerek.	 Bu	 iddia	 sahipleri	 şunu	 demek
istiyor:	Kapitalist	 veya	 sosyalist	 sistem	uygulanmaya	devam	etsin,	 fakat	bunların	 tıkandıkları	 yerde
İslâm	 bir	 çözüm	 yolu	 bulsun!	 Oysa	 meselenin	 bu	 ele	 alınış	 tarzı	 yanlıştır.	 İslâm'ın	 uygulama
sistemine,	uygulama	mantığına	terstir	bu	durum.	Bazı	Müslümanların	mevcut	uygulama	içinde	ortaya
çıkmış	olan	bazı	iktisadî,	ticarî	veya	toplumsal	ilişkilere	İslâmî	bir	çözüm	yolu	aramaya	kalkışmaları
da	yanlıştır.	Meselâ,	bazı	Müslüman	tüccarların	taksitli	satışların	İslâm	düzeninde	nasıl	yürütüleceğini
merak	 etmeleri	 gibi.	 Yani	 hem	 taksitli	 satış	 olacak,	 hem	 taksit	 farkı	 (faiz)	 alınmayacak,	 bu	 nasıl
olacak	diye	soruyorlar.	Fakat	bakalım	İslâmî	uygulama	içinde	taksitli	satış	diye	bir	hadise	olacak	mı?
Onun	 için	 bu	 gibi	 meseleler	 düşünülürken	 dikkatli	 olmak	 gerekiyor.	 Fakat	 bu	 tür	 meseleler	 de
Müslümanların	zihinlerini	bulandırmaktan	geri	durmuyor.	Zihnimizi	müsteşrik	mantığın	ortaya	attığı
bu	tür	bulanıklıklardan	kurtarabilmenin	yolu,	İslâm'ı	ancak	ve	yalnız	kendi	ilkeleri	içinde	düşünmekle
mümkün	olacaktır.	Başka	her	türlü	toplumsal	sistemi	İslâm'ın	dışında	mütalâa	ederek	yani.

İslâm'ı	 müsteşrik	 bakışıyla	 anlamaya	 ve	 değerlendirmeye	 kalkışmanın	 en	 sakıncalı	 yanı
Müslümanları	 bir	 takım	 farazî	 meselelerle	 uğraştırmasında	 ortaya	 çıkıyor.	 Gerçekte	 İslâm'ın
uygulanması	 halinde	 ortaya	 çıkması	 mümkün	 olmayan	 bazı	 meseleler	 karşısında	 sanki	 bu	 tür
problemler	 İslâm	 toplumunda	 varmış	 veya	 ortaya	 çıkacakmışcasına	 düşünülmekte	 ve	 bu	 farazî
problemlere	 İslâm'ın	 getireceği	 çözümler	 araştırılmaktadır.	 Oysa	 bu	 tür	 problemlere	 çözüm	 yolu
aramaya	kalkışmadan	önce,	 bu	problemin	 çıkış	 ve	 doğuş	 kaynağı	 araştırılmalı,	 problem	gerçekten
aynı	zamanda	İslâm	toplumunu	da	ilgilendiren	bir	meseleyse,	ancak	o	zaman	İslâmî	çözüm	yolunun
araştırılmasına	 girişilmelidir.	 Fakat	 bu	önemli	 nokta	 genellikle	 gözden	kaçırmakta	 ve	 aslında	 daha
açık	söylersek,	müsteşrik	mantığının	oyununa	gelinmektedir.

Yeniden	 taksitli	 satışlarda	 uygulanan	 vade	 farkı	 örneğine	 dönelim.	 Şimdi	 kimi	 Müslüman
tüccarlar	 bu	 konu	 üzerinde	 ciddi	 ciddi	 düşünmekte	 ve	 acaba	 İslâm	 toplumunda	 bu	 uygulama	 nasıl
olacak,	diye	sormaktadırlar.	Onların	kaygısı	şuradan	gelmektedir:	Uygulanmakta	olan	vade	farkı,	adı
ne	 olursa	 olsun	 faizdir.	 Çünkü	 bu	 fark,	 emeksiz	 olarak,	 mücerret	 halde	 sermayenin	 kârıdır	 diye
alınmaktadır.	Mevcut	faizli	düzenin	mantığı	içinde,	tacir	aslında	bir	bakıma	söz	konusu	vade	farkını
almak	zorunda	da	kalmaktadır.	Çünkü	kendisi	de,	aynı	şekilde	karşı	 tarafa	(diyelim	toptancıya	veya
imalatçıya)	 söz	 konusu	 farkı	 ödemektedir.	 Tacir,	 bütün	 bu	 işlemlerin	 faiz	 esasına	 dayandığını
hissetmektedir.	 Ve	 İslâm	 toplumunda	 da	 vadeli	 satış	 olursa	 (ki	 işte	 burada	 olacaktır	 diye
düşünülmektedir),	 faiz	 yasağıyla	 kendisini	 faiz	 alma	 durumunda	 bırakan	 şu	 durumu	 nasıl	 telif
edeceğini	düşünmekte,	merak	etmekte,	kaygılanmaktadır.

Fakat	 İslâm	 toplumu	 için	 tamamen	 farazî	 bir	 problemdir	 bu.	 Çünkü	 öncelikle	 taciri	 faiz	 alıp
verme	 zorunda	 bırakan	 kapitalistik	 uygulama	 İslâm	 toplumu	 için	 söz	 konusu	 değildir.	 Ticari
uygulamanın	 hiçbir	 safhasında	 (hammaddenin	 üretilmesi,	 işlenmesi	 ve	 tüketiciye	 intikal	 ettirilmesi
safhalarının	hiç	birinde)	söz	konusu	süreç	faiz	işlemine	bulaştırılmamaktadır.	Öte	yandan,	söz	konusu
bu	 taksitli	 satış	 işlemi,	 kezâ	 kapitalistik	 uygulamanın	 bir	 sonucudur.	 Lüzumundan	 fazla	 üretilen

malların	 satışını	 sağlamak,	 tüketiciye	 intikal	 ettirebilmek	 için	 bulunmuş	 ve	 güya	 tüketici	 lehine
işleyen	 bir	 mekanizma	 gibi	 gösterilen	 bir	 yöntemdir.	 Yani	 aslında	 üretim	 safhasından	 başlayan
aksaklık,	safha	safha	tüketiciye	yansıtılmaktadır.	Tüketicinin	o	mala	karşı	gerçek	anlamıyla	bir	talebi
yoktur.	Fakat	 reklâm	yoluyla	 taleb	üretilmektedir	 (derivative	demand),	 (reklâmdan	doğan	maliyetin
de	 tüketiciye	 yüklenmesi	 ayrı	 bir	 konu).	 Şimdi,	 israfın	 ayrıca	 önlendiği	 bir	 toplumda,	 bu	 işlem
kökeninde	halledilmiş	olmaktadır,	yani	daha	üretim	safhasında	israfa	yol	açabilecek	mal	üretimi	söz
konusu	olmayacağından,	bundan	sonraki	süreçte,	üretilen	malın	tüketiciye	intikal	ettirilmesi	gibi	bir
olayın	vuku	bulması	imkânsız	hale	gelmektedir.

Şimdi	 taksitli	 satış	 olayının	 menşeini	 anlarsak,	 İslâm'da	 bu	 tür	 bir	 satış	 işleminin	 olup
olmayacağını	da	kestirebiliriz.	Ve	İslâm	toplumunda	böyle	bir	satış	usulünün	olamayacağını	bilirsek,
gerçekte	çözümü	için	uğraştığımız	problemin	tamamen	câli	(uydurma)	olduğunu	kabul	ederiz.	Fakat
her	 şeye	 rağmen,	 İslâm	 toplumunda	 da	 illâ	 taksitli	 satış	 olacaktır,	 diye	 düşünüyorsak,	 bu	 takdirde,
İslâm'da	 her	 çeşit	 faiz	 uygulamasının	 yasak	 olduğunu	 düşünerek,	 burada	 da	 vade	 farkının	 (yani
faizin)	uygulanmayacağını	kabul	etmek	durumunda	kalırız.	Ki	bu	durum	da,	söz	konusu	süreci	tekrar
baştan	almamıza	müncer	olur.	Üstelik,	faiz	almayan	tacir	niye	vadeli	satsın,	sorusu	akla	gelebilir.	Bu
soruyla	 birlikte,	 türetilmiş	 taleple	 gerçek	 talebin	 farkını	 da	 sezinlemeye	 başlarız.	 Neticede	 İslâm
toplumunda	 üretimin	 her	 safhasında	 gerçek	 talep	 doğrultusunda	 bir	 üretimin	 vukubulmak	 zorunda
kaldığı	sonucuna	varırız.

Burada	amacımız,	taksitli	satış	meselesini	incelemek	değil,	fakat	genellikle	müsteşrik	mantığının
getirdiği	 ve	 İslâm'a	 göre	 farazî	 olan	 problemler	 karşısında	 Müslümanların	 uyanık	 bulunmaları
gerektiğini	vurgulamaktır.

2

Sağlıklı	Düşünmeye	Doğru
İNANMANIN	DİYALEKTİĞİ

Niçin	 domuz	 eti	 yemiyorsunuz?	Haram	 olduğu	 için	mi,	 yoksa	 domuz	 etinden	 hoşlanmadığınız
veya	 onu	 sağlığınıza	 zararlı	 saydığınız	 için	 mi?	 Yoksa	 bizim	 toplumumuzda	 şu	 veya	 bu	 sebeple
domuz	eti	yemek	geleneklerimiz	arasında	yer	almadığı	için	mi?

Kendinizi	 domuz	 eti	 yemekten	 yasaklamanız	 hususunda	 muhakemenize	 dayanarak	 vereceğiniz
cevapların	her	biri	karşısında	başka	bir	muhakeme	tarzına	dayanılarak	karşı	cevaplar	geliştirilebilir.
Domuz	 etinden	 hoşlanmadığınızı	 ileri	 sürerek	 yemekten	 kaçındığınızı	 söylerseniz,	 size,	 iyi	 ama
dünyada	 milyonlarca	 insan	 onu	 iştahla	 yiyebiliyor,	 sizin	 hoşlanmamanız	 onun	 lezzeti	 hakkında
mutlak	bir	doğrunun	ifadesi	değil,	olsa	olsa	kişisel	bir	zevk	meselesidir,	denebilecektir.	Domuz	etinin
insan	 sağlığına	 zararlı	 olduğunu	düşünüyorsanız,	 bunun	böyle	olmadığını	 ileri	 sürenler	de	var.	En
azından	 birtakım	 ameliyelerle	 onu	 sağlığa	 zararlı	 olmaktan	 çıkartmak	 mümkündür.	 Nitekim
Hıristiyan	 Batı	 âleminde	 böyle	 yapıldığı	 söylenmektedir.	 Yok	 eğer	 şimdiye	 kadar	 böyle	 geldiği
(gelenek)	için	yemekten	kaçınıyorsanız,	hiç	bir	gelenek	sultasını	mutlak	olarak	ebediyyen	sürdürmez.
Böyle	 bir	 gelenek,	 gelenek	 olmaktan	 çıktığı	 zaman	 ne	 yapacaksınız?	Yiyecek	misiniz,	 yememekte
diretecek	misiniz?

Sözü	şuraya	getirmek	istiyoruz:	Dinin	buyruklarına	ve	yasaklarına,	ancak	ve	yalnız	dinin	buyruğu
ve	yasağı	olduğu	için	uyulur.	Bir	Müslüman	için	domuz	eti	yememenin	tek	sebebi	dinin	bu	husustaki
buyruğunu	 yerine	 getirmek	 içindir.	 Başka	 bir	 şey	 için	 değil.	 Fakat	 dinin	 hükümleri	 içindeki
hikmetleri	araştırmak	olsa	olsa	fazilettir.

Dinin	buyrukları	ve	yasakları,	insanın	kendiliğinden	keşfedebileceği	hükümler	değildir.	İnsan	bu
hükümlere	kendi	tecrübeleri	ile	ulaşamaz.	Öyle	olsaydı	domuz	eti	yememek	hususunda	dünyanın	her
yerindeki	insanlar	aynı	tavır	içinde	hareket	ederlerdi.	Meselâ,	solucan	etinin	yenmemesi	gibi...

İnsan,	 domuz	 etinin	 yenmeyeceği	 hususundaki	 hükmü	 kendiliğinden	 getirmemiştir.	 Birtakım
tecrübeleri	sonunda	bu	etin	yasaklanması	gerektiği	sonucuna	ulaşmamıştır.	Yani	domuz	eti	yememek
veya	 içki	 içmemek,	 insan	 tabiatının	ve	mantığının	zaruri	bir	neticesi	değildir.	Nitekim	bunun	böyle
olmadığını,	halen	milyonlarca	gayrimüslim	insanın	bu	husustaki	uygulaması	gösteriyor.	Domuz	eti
yememek,	 insanın	 kendi	 tabiatından	 ve	 mantığından	 gelen	 bir	 çıkarıma	 dayanmıyor,	 doğrudan
doğruya	dinin	bu	husutaki	"haram"	hükmüne	dayanıyor.	Ama	söz	konusu	hüküm	içindeki	hikmetleri
araştırmak,	az	önce	değindiğimiz	gibi,	ayrı	bir	iştir,	şimdi	üzerinde	durduğumuz	konu	ile	ilgisi	yok.

Müslümanlar	dinin	hükümlerine	sırf	dinin	hükümleri	olduğu	için	riayet	ederler,	sırf	Allah	böyle
dilediği	için	riayet	ederler.	Şeriat,	nefse	zıt	olarak	gelmiştir	diyen	İslâm	büyüklerinin	sözünü	anlamak
gerek.	Nefse	zıt	olarak,	yani	onu	terbiye	için...	Bu	bakımdan,	nefsin	arzusuyla	yapılan	hiç	bir	nafile
ibadet,	dinin	buyruğu	olduğu	için	ve	sırf	bunu	için	uyulan	herhangi	bir	farzın	yerini	tutmaz.

Demek	ki,	insan	dine	Allah'ın	emri	olduğu	için	ve	sırf	bunun	için	inanmalıdır.	Dine,	din	dışı	bir
takım	 heveslerimizin,	 özlemlerimizin	 tatmini	 için	 bağlanmak	 bu	 meselenin	 usulü,	 diyalektiği
bakımından	yanlış	olacaktır.	Bu	yanlıştan	hareket	ederek	dine	varan	veya	vardığını	sanan	insan,	aynı
heveslerle	ve	aynı	usulle	dinden	de	çıkabilir.

Batı	 dünyasında	 din	 konusundaki	 tartışmaların	 temel	 yanlışı,	 değindiğimiz	 bu	 usül	 noktasında
odaklaşır.	Dini	bütün	hıristiyan	aydınların	çoğu	bu	usül	noktasında	açmaza	düşmüştür.	Onlar,	başta,
adeta	tanrının	varlığını	ispat	ederek	muhataplarını	inandıracaklarını	sanarak	yola	çıkmışlardır.	Oysa
aynı	 kanıtlar	 ispatlanmak	 istenen	 şeyin	 tam	 tersine	 de	 yol	 açabilecektir.	 Nitekim	 bu	 tür	 çabaların
sonunda,	inananlar	inanmaya,	inanmayanlarsa	inanmamaya	devam	etmişlerdir.

Eskimolarla	ilgili	bir	filmde,	bir	misyoner,	Hıristiyanlık	propangandası	için	eskimoların	arasına
katılır.	Hıristiyanlığın	erdemlerini,	ahlâkını	anlatırken,	elbet	sıra	Hz.	İsa'ya	gelir.	Eskimo:	"Nedir	o?"
diye	sorar.	"Bir	ışık"	diye	cevap	verir	misyoner,	"İsa	bir	ışıktır."	der.	Eskimo,	ışık	sözünden	hoşlanır
ama	misyonerin	ne	demek	istediğini	kavrayamaz.	Söyleneni,	kutupta	az	görülen	güneş	ışığı	gibi	bir
şey	sanır.	 (Filmin	mesajlarından	biri	hem	misyonerle,	hem	eskimolarla	 istihza	etmektir.	Bu	noktayı
göz	 ardı	 ederek	 baktığımızda,	 iki	 ayrı	 dünya	 insanı	 arasındaki	 iletişimsizlik	 ön	 plana	 çıkmaktadır.
Kelimelere	 yüklenen	 değişik	 anlamlar,	 böyle	 bir	 iletişimsizliğe	 yol	 açmaktadır.)	 Öte	 yandan
misyonerin,	meramını	 anlatırken	kullandığı	usul	de	yanlıştır.	Çünkü	 tanrıyı	ona	 ait	 olmayan,	ya	da
yakıştırma	sırfatlarla	anlatmaya	yeltenmektedir.

Batı	dünyasında	bu	konuda	en	tutarlı	ve	doğru	yaklaşım	içinde	olanlardan	biri	Dostoyevski'dir;	o
da	kendini	Batılı	saymaz.	Şöyle	bir	sözü	var:	"Hz.	İsa'nın	batıl	olduğu	matematik	bir	kesinlikle	ispat
edilse	bile,	ben	gene	de	onun	yanında	yer	alırdım."

Dine	Allah'ın	emri	oludğu	için	ve	sırf	bunun	için	inmak	asal	bir	usul	meselesidir.	Bu	yüzdendir	ki,
akla,	 mantığa	 yahut	 hikmete	 ve	 felsefeye	 uygundur	 diye	 dine	 inanmak	 küfür	 sayılmıştır.	 Dinin
hükümlerine	(yani	Allah'ın	hükümlerine)	hiçbir	sebeple	mukayyet	olmadan	inanmak,	inanmayı	kendi
hakikatı	içinde	yakalamak	ve	öylece	saklamak	anlamına	gelir.

Şurası	var	ki,	bir	kez	bu	yoldan	 inanınca	dinin	hükümlerine	ait	hikmetlerin	araştırılması	erdem
sayılır.	Hiçbir	 sebeple	mukayyet	olmaksızın	 inanmakla,	 böylece	 inandıktan	 sonra	din	hükümlerinin
kapsadığı	 hikmetleri,	 sırları,	 sebepleri	 araştırmak	 (tahkik)	 arasındaki	 farkı	 dikkatten	 kaçırmamak
gerekiyor.	 Bu	 tür	 araştırıcılık	 imanın	 güçlenmesine	 yol	 açarken,	 hikmete	 uygundur	 diye	 inanmak
küfre	götürebilir.

GERÇEK	VE	DOĞRU

Gerçek'le	 doğru'yu	 ayırd	 edememekten,	 onları	 yerli	 yerinde	 kullanamaktan	 dolayı	 yanılsama
içine	 düştüğümüz	 olur.	 Bazı	 gerçekler,	 sırf	 gerçek	 olduğu	 için,	 sırf	 var	 olduğu	 için	 bize	 aynı
zamanda	doğru	imiş	gibi	görünebilir.	Fakat	varolan	gerçek	acaba	bir	takım	belli	doğruların	sadık	bir
yansıması	mıdır,	yoksa	gerçek	dediğimiz	olgular	"doğru	olmayanı"	da	yansıtabilir	mi?

Soruyu	şöyle	de	ortaya	koyabiliriz:	Varolan	gerçekler	her	zaman	"olması	gereken"i	mi	yansıtır,
yoksa	 olması	 gerekmeyen	 ve	 aslında	 bir	 doğruya	 tekabül	 etmeyen	 şeyler	 de	 mevcut	 gerçeklerde
yansıyabilir	mi?	Bu	 son	 söylediğimizi	 şöyle	 bir	 örnekle	 somutlandırabiliriz:	Marx'ın	 diyalektiğine
göre	 işçi	 ihtilalinin	 İngiltere'de	 olması	 gerekiyordu.	 Çünkü	 öngörülen	 teorinin	 temel	 aldığı	 bütün
maddi	gerekçeler	böyle	bir	 sonucu	 teorik	olarak	kaçınılmaz	kılıyordu;	 fakat	 teorik	olarak	 "olması
gereken"	ile	gerçekte	"olan"	birbiriyle	çakışmadı.	Gerçekler,	teorik	olarak	olması	gerekenden	başka
türlü	 tezahür	 etti.	Daha	 açık	 bir	 deyişle,	 teorinin	 soyut	 olarak	 içerdiği	 doğrular,	 her	 zaman	 somut
plânda	bir	doğruya	tekabül	etmeyebilir.	Teorik	doğrularla	pratik	doğrular	(yani	gerçekler)	her	zaman
birbirinin	aynı	olmayabilir.

Günümüz	 İslâm	 dünyasının	 halen	 içinde	 yaşadığı	 statü,	 bu	 durumu	 dolaysız	 yoldan	 yansıtacak
niteliktedir.	 Şöyle	 ki:	Müslümanların,	 halen	 içinde	 yaşadıkları	 gerçekler,	 aslında	 onların	 yaşaması
gereken	 gerçekler	 değildir.	Müslümanlar,	 halen	 dünyanın	 her	 yerinde	 kendilerine	 ait	 olmayan	 bir
hayat	tarzı	içinde	yaşamaktadırlar.

Fakat	 mevcut	 durum,	 bu	 kendine	 ait	 olmayan	 bir	 hayat	 tarzı	 içinde	 yaşama	 gerçeği,	 o	 kadar
kanıksanılmış	 ki,	 gelen	 her	 yeni	 nesil	 halihazırdaki	 "gerçekle"	 dünyaya	 gözlerini	 açtığından,	 bu
gerçeği	 aynı	 zamanda	 Müslümanların	 içinde	 yaşaması	 gereken	 olağan	 ve	 doğru	 bir	 durum	 diye
algılayabilmektedir.

Müslümanların	yaşadığı	 veya	onlara	yaşatılan	yanlışlar,	 birçoklarına	kaçınılmaz	gerçekler	 diye
görünebilmektedir.	 İslâm'ın	 yaşanılması	 gereken	 doğruları	 kendine	 ait	 olmayan	 düzenlerde	 icra

edilmeye	çalışıldığından,	fakat	bu	durumda	da	o	doğruların	asıl	mahiyetleri	kaybolduğundan,	şimdi
çoğu	 kafalarda	 İslâm'a	 ait	 doğrularda	 eksikler	 bulunabileceği	 gibisinden	 yanlış	 izlenimler
uyanabilmektedir.	Şu	açıklamayı	getirmek	istiyorum:

Bir	zamanlar	Müslümanca	bir	düzende	tiyatro	konusunun	nasıl	çözümlenebileceği	sorusu	kafamı
kurcalamıştı.	Bugün	bazı	Müslümanlar	bu	sorunun	niçin	kafamı	kurcaladığına	hayret	edebilir.	Tiyatro
konusu	kafamı	niçin	meşgul	emişti?	Bir	kere	gerek	mekteplerde	okutulanlar,	gerek	ilk	gençliğimizde
izlediğimiz	 yayın	 organları,	 tiyatroyu,	 kafamıza	 vazgeçilmez	 sanat	 dallarından	 biri	 olarak
yerleştirmişti.	 Hatta	 o	 zaman	 yaşadığımız	 taşra	 kentinde	 tiyatro	 bulunmadığı	 halde,	 biz,	 tiyatroyu
adetâ	hayatımızın	zorunluluklarından	biri	gibi	kabul	etmiştik.	Şimdi	mesele	şuradaydı:	İslâm,	kadının
sahneye	 çıkmasına,	 sesini	 namahreme	 duyurmasına	 müsaade	 etmeyeceğine	 göre,	 tiyatrodansa
vazgeçemeyeceğimize	 göre,	 bu	 meseyi	 İslâmi	 platformda	 nasıl	 bir	 çözüme	 kavuşturacaktık?
Çözümlerden	 biri	 şu	 olabilir	 diyordum:	Yazılacak	 eserlerde	 kadına	 rol	 verilmez,	 olur	 biter.	 Fakat
bunu	 başarmak	 her	 zaman	 mümkün	 olmayabilirdi.	 O	 takdirde	 acaba	 kadın	 rollerine	 "zenne"	 mi
çıkartmalıydı?	Bunun	da	çirkin	bir	şey	olduğunu	düşünmekten	hâli	kalmıyordum	ve	içim	bu	çözüm
tarzına	 da	 ısınamıyordu.	 Osmanlı	 toplumuna	 tiyatro	 girince	 "zenne"	 istihdamına	 başvurulmuştu.
Yoksa,	kadın	rolleri,	ses	olarak	sahne	dışından	mı	duyurulmalıydı?

Görülüyor	ki,	bu	ve	buna	benzer,	akla	gelebilecek	çözüm	yollarının	hiç	biri,	meseleyi	kökünden
kesip	 atamıyordu.	 Çünkü	 tiyatroyu	 bir	 kez	 vazgeçilmez	 bir	 zaruret	 sayarak	 yola	 çıkmıştık.	 Bu
durumda,	kafamız	ister	istemez	bu	zarurete	bir	uzlaşma	ortamı	aramak	durumunda	kalacaktı.	Bizim
yaptığımız	da	bundan	başka	bir	şey	değildi.

Bugün,	 İslâmî	konular	 tartışılırken	veya	ortaya	konulurken,	 çoğu	kez	benim	bu	zihinsel	 tiyatro
deneyimimi	hatırlamak	zorunda	kalıyorum.	Bize	vazgeçilmez	diye	belletilen	veya	bizim	kabullerimiz
arasına	vazgeçilmez	diye	koyduğumuz	bazı	meseleler	bu	tiyatro	olayına	benzemektedir.	Bizim	doğru
veya	 yanlış	 diye	 kabul	 ettiğimiz	 şeyler,	 çoğu	 kez,	 taşıdığımız	 zihniyetin	 dışa	 vuran	 yansımaları
oluyor.	Bir	hususun	doğru	olduğunu	da,	yanlış	olduğunu	da	belirleyen	faktör	bizim	zihniyetimizle,
dahası	niyetimizle	yakından	ilgili	bulunuyor.

Böyle	 söylemek	 şüphesiz	 ki	 her	 "doğru"nun	 mutlaka	 "nisbi"	 olduğu	 anlamına	 gelmez.	 Fakat
doğru	 diye	 bildiğimiz	 bazı	 sonuçları	 meydana	 getiren	 sebeplerin,	 gerekçelerin	 "müntehasını"
irdelememizi	gerektirir.	Eğer	bu	irdelemeyi	yapacak	araçlardan	yoksun	bulunuyorsak,	bazı	neticeleri
ancak	 pratik	 zaruretler	 adına	 doğru	 kabul	 ediyoruz	 demek	 olur.	Yoksa	 o	 netice	 üzerinde	 "mutlak"
anlamda	doğrudur	diye	bir	kabulümüz	söz	konusu	olamaz.

Hukuktaki	 "muhakeme	 usulleri"	 bu	 tür	 pratik	 kabullerin	 tipik	 örnekleri	 arasında	 sayılabilir.
Mahkeme,	 elindeki	 delillere	 göre	 hükmeder.	 Hükmünün	 doğru	 olabilmesi,	 yani	 realitedeki	 bir
vukuatın	 karşılığı	 olabilmesi	 için,	 mevcut	 delillerin	 o	 vukuatı	 aydınlatabilecek	 nitelikte	 olması
gerekir.	 Eğer	 deliller	 yeterli	 değilse,	 verilecek	 hüküm	 de,	 realitedeki	 bir	 vukuatın	 karşılığı
sayılmayacaktır.	 Fakat	 mahkeme,	 delillerin	 dışında	 kalan	 bir	 hüküm	 de	 veremez.	 Doğru	 olan	 şey
isterse	 delillerin	 dışında	 kalmış	 olsun.	 Bir	 de	 mevcud	 delillerin	 değerlendirilmesi	 hususu	 var	 ki,
burada	hakim,	dâvâ	esnasında	edindiği	kanaatlerine	göre	elindeki	delilleri	yönlendirmek	hususunda
bir	 "takdir"	 hakkına	 sahiptir.	 Kısacası,	 hakimin	 verdiği	 hükmün	 doğruluğu	 mutlak	 anlamda	 bir
doğrunun	 tesbiti	olmayabilir,	verilen	hükmün	doğruluğu	ancak	elde	bulundurulan	delillere	nisbetle
"doğru"	sayılır.

Kapitalist	Batı'da	olsun,	sosyalist	Batı'da	olsun	Türkiye	ve	benzeri	ülkeler	için	bir	takım	"iktisadi
kalkınma"	 programları	 hazırlanmıştır.	 Bu	 programların	 çoğu	 "iktisadî	 kalkınma"	 adı	 verilen	 bir
"bilim"	 çerçevesinde	 öngörülmektedir.	Aslında	Batı	 için	mesele	 olan	 şey,	 geri	 kalmış	 diye	 baktığı
ülkelerin	 derdine	 derman	 olmak	 değil,	 fakat	 mevcut	 sömürü	 düzeninin	 sürdürülme	 imkânlarını
"bilimsel	 bir	 tabana"	 oturtma	 endişesi	 ve	 gayretidir.	 Nitekim	 "kalkınma	 iktisadı"	 adı	 verilen
varsayımlar	 en	 başta,	 "geri"	 dediği	 ülkelerin	 onulmaz	 bir	 kısır	 döngü	 içinde	 bulunduklarını	 ispat

etmekle	 konuya	 girerler.	 Binlerce	 sayfalık	 incelemelerinin,	 araştırmalarının	 hiçbir	 satırında	 bu
ülkenin	çocuklarına	ümit	verebilecek	bir	tek	satıra	bile	rastlayamazsınız.	Fakat	bu	ülkelerde	işbaşına
getirilen	 siyasî	 kadrolar,	 delil	 olarak	 ellerinde	hep	bunlardan	öğrendiklerini	 tutmayı	 "bilimsel"	 bir
davranış	sayarlar	ve	sanırlar.

Meselâ,	bugünkü	iktisat	ilminin	bir	ülkenin	gelişmiş	sayılabilmesi	için	koyduğu	kıstaslardan	biri,
o	ülkede	fert	başına	düşen	milli	gelir	esasıdır.	Bir	ülkede,	fert	başına	düşen	milli	gelir	yılda	şu	kadar
dolar	olursa,	o	ülke	gelişmiş	sayılır	deniyor.	Niye?

Bu	son	sorunun	bizim	için	önem	taşıyan	yanı	şudur:	Varsayımlarımızın	arasına	böyle	bir	kıstası
esas	 alarak	 yola	 çıkmaya	 kalkışırsak	 daha	 baştan	 yolu	 şaşırmış,	 yanlış	 yola	 girmiş	 oluruz.	 Çünkü
Müslüman	 için	 hedef	 İslâm'ı	 yaşayarak	 belli	 bir	 milli	 gelire	 ulaşmak	 değildir.	 Allah'ın	 rızasını
kazanmak	 için	 yaşamaktır.	 Ama	 bu	 da,	 belli	 bir	 milli	 gelir	 seviyesine	 ulaşmaya	 engel	 değildir,	 o
başka.	 Önemli	 olan,	 hedefin	 milli	 gelir	 seviyesini	 yükseltmek	 gayesiyle	 yola	 çıkılmadığını
kavrayabilmektedir.

Bugün	 yaşayan	 Müslümanlarda	 tuhaf	 biçimde	 bir	 Ebu	 Talib	 kompleksinin	 yansıdığına	 şahid
oluyoruz.	 Ebu	 Talib	 kendisi	 için	 "atalarının	 dininden	 döndü	 derler"	 diye	 kelime-i	 şehadeti
getirmekten	kaçınmıştı.	Şimdi	bir	başka	biçimde	bazılarımız	tıpkı	Ebu	Talib'in	yürüttüğü	mülahazalar
içinde	 bulunuyoruz	 ve	 adeta	 onun	 gibi	 Resulullah	 (sav)'a	 "Sen	 doğru	 söylüyorsun,	 Allah	 birdir"
diyoruz	 da,	 iş	 teslim	 olmaya	 gelince,	 Ebu	 Talib	 nasıl	 atalarının	 dini	 uğruna	 teslim	 olmaktan
kaçındıysa,	 biz	 de	 sanki	 atalarımızın	 diniymiş	 gibi	 baktığımız	 bir	 takım	 "ilmî	 safsatalara"	 bakarak
teslimiyetten	kaçınıyoruz.	En	azından	yaptığımız,	bu	"ilmi	safsatalarla"	İslâm'ı	telif	emeye	kalkışmak
oluyor.	Vaktiyle	bizim	tiyatro	konusunda	yapmayı	denediğimiz	gibi.

İslâm'ın	 hükümlerinin	 mahiyeti	 o	 hükümleri	 yaşayan	 bir	 cemaat	 içinde	 bulunmadıkça	 tam
mânâsıyla	 kavranabilir	 olmaz.	 Bu	 hükümler	 "bilgi	 şubesi"	 olarak	 bilinmez	 demiyorum.	 Fakat	 bu
hükümlerin	 uygulamada	 nasıl	 işlediğini	 kavramak	 ancak	 İslâmî	 bir	 cemaat	 yapısı	 içinde	 mümkün
olabilir	diyorum.

İş,	 salt	 bilme	 noktasına	 indirgenirse,	 Müslüman	 olmayan	 herhangi	 bir	 müsteşrik	 bu	 bilgileri
papağanlara	mahsus	bir	marifetle	pekâla	öğrenebilir.	Öğreniyor	da.	Ne	var	ki,	bildiğini	yaşamak	ve
bildiğini	"içerden"	kavramak	büsbütün	ayrı	bir	keyfiyettir.	İslâm'ı	"dışardan"	öğrenerek	onu	bildiğini
sananların	İslâma	yönelttikleri	eleştirilerin	temel	sakatlığını,	değindiğimiz	bu	noktada	aramalıdır.	Bu
eleştirilerin	sayısız	örnekleri	verilmiştir.	Fakat	hepsinin	ortak	noktası	İslâm'a	İslâm'ın	dışında	kalan
bir	mantıkla	yaklaşmaya	çabalamasında	görülüyor.

İslâm-dışı	 mantığın	 İslâm'a	 ait	 hükümlerde	 akıl	 erdiremediği	 hususların	 bulunmasını	 tabiî
karşılamak	 lâzım.	Onlar	hem	Öklit'in	 teoremlerini	kabul	ediyorlar,	hem	de	paralel	doğrular	 illâ	da
kesişsin	istiyorlar.	Nasıl	ki,	Newton'un,	Galileo'nun	fizikteki	varsayımlarından	hareket	ederek	fezada
seyahat	etmek	mümkün	olmazsa	ve	bu	işi	mümkün	kılabilmek	için	fizikte	Einstein'ın	varsayımlarına
müracaat	etmek	zorunlu	 ise;	kapitalist	yahut	sosyalist	mantıkla	hareket	ederek	 İslâm'ın	hükümlerini
kavramaya	çalışmak	da	o	derece	muhaldir.

Kapitalist	 mantığın	 verilerine	 göre	 düşünenler	 faizsiz	 bir	 iktisadî	 ve	 ticarî	 hayatın	 nasıl
sürdürüleceğine	akıl	erdiremezler.	Çünkü	kapitalist	mantığa	göre	ortada	mutlaka	para	alıp	satan	bir
müessesenin	 varlığı	 gereklidir.	 Para	 alıp	 satan	 müesseseyi	 (banka)	 kaldırdınız	 mı,	 kapitalist
iktisadiyatın	temelini	dinamitlemiş	olursunuz.	Hem	kapitalist	olmayı	kabulleneceksiniz,	hem	de	faize
hayır	diyeceksiniz,	olmaz	bu.	Fakat	İslâm'ın	faiz	yasağını	eleştirmeye	kalkışanlar,	hadiseye	kapitalist
mantık	çerçevesinde	bakıyorlar.	Yani	hem	kapitalist	dizge	devam	etsin	diye	düşünüyorlar,	hem	de	bu
dizge	 içinde	 faizin	 yasaklanacağını	 sanıyorlar.	 Oysa	 vahiy	 mantığını	 bir	 an	 için	 ihmal	 ederek	 bu
olaya	 baktığımızda,	 mücerret	 faiz	 kalksın	 diye	 muhakeme	 yürütmek	 aynı	 zamanda	 özel	 mülkiyeti
reddetme	 sonucunu	 da	 beraberinde	 getirir	 (sosyalizm).	 Oysa	 İslâm'ın	 faiz	 yasağı	 özel	 mülkiyetin
yürürlükte	bulunduğu	bir	dizge	(sistem)	içinde	cereyan	etmektedir	ve	faiz	yasağı	İslâm'ın	diğer	bütün

hükümleriyle	bir	arada	ve	aynı	zamanda	uygulandığında	bir	anlam	ifade	eder.
İslâm-dışı	 mantığın	 İslâmî	 hükümlerin	 uygulanabilirliği	 hususunda	 anlamakta	 güçlük	 çektiği

başka	 bir	 husus	 da,	 bu	 hükümlerin	 uygulanmasının	 kişilerin	 keyfine	 kalmış	 bir	 iş	 olduğunu
zannetmelerinden	 ileri	 gelmektedir.	 Bu	 zan	 da,	 Batının	 devlet	 anlayışını	 İslâm'a	 uyarlamak
yanlışlığından	 doğuyor.	 İşte	 bu	 mantık	 farkı,	 onların	 İslâm'ı	 anlamalarına	 engel	 oluşturuyor.	 Bu
mantık,	devletten	vergi	kaçırma	olayıyla	zekât	vermemeyi	aynı	şey	sanmaya	 teşnedir.	Zekâtın	zorla
alındığı	halleri	bir	kenara	bıraksak	bile,	vergi	kaçırmakla	zekât	vermemek	arasındaki	mahiyet	farkını
kavrayabilmek	gerek.

Kısaca	 aktüalitedeki	 zihin	 karışıklıklarının	 çoğunun	 İslâmî	 hükümlere	 Müslümanca
yaklaşılmamasından	ileri	geldiğini	söylememiz	mümkündür.

TEMEL	TERCİH	ÖNEMLİDİR

Bir	hukuk	profesörü,	vaktiyle	şöyle	bir	soru	sormuştu:	Hayat,	toplum,	toplumsal	ilişkiler	günden
güne	 değişiyor;	 oysa	 İslâm'ın	 hukuk	 kuralları	 değişmiyor	 .	 Değişen	 toplumsal	 ilişkilerin	 ortaya
çıkardığı	yeni	yeni	sorulara,	söz	konusu	değişmeyen	kurallar	muvacehesinde	nasıl	cevap	verilebilir?
İslâm'ın	hukuk	kurallarını	değiştirmek	elimizde	olmadığına	göre,	yapabileceğimiz	bir	tek	şey	kalıyor
geriye,	o	da,	toplumun	gelişmesini	önlemek,	toplumu	katılaştırmak,	dondurmak.	Ama	bu	da	elimizde
olmadığına	göre,	yani	toplumsal	gelişmeyi	de	önleyemeyeceğimize	göre	İslâm'ın	kurallarını	nereye
koyacağız?	Hangisini	feda	etmemiz	gerekiyor:	gelişmeyi	mi,	nassları	mı?

Şimdi	bu	sorudaki	sakatlık	şurada:	Gelişme,	ilerleme	vs.	diye	adlandırılan	toplumsal	değişmenin
muharrik	 temeli	 İslâmî	yaşama	 tarzı	mıdır,	yoksa	İslâm-dışı	yaşama	 tarzlarının	ortaya	koyduğu	bir
sonuç	mudur?

Asıl	cevabı	araştırılması	gereken	husus	ilkin	bu	olmalı.	Aksi	takdirde,	İslâm-dışı	sorulara	İslâmî
cevaplar	 aramak	 zorunda	 kalarak	 boşu	 boşuna	 uğraşmış	 ve	 İslâmî	 bir	 ortamda	 yeri	 olmayacak
düzmece	bir	probleme	cevap	araştırmak	gibi	faydasız	bir	işe	girişmiş	oluruz.

Her	 şeye	 rağmen	 sorulan	 sorunun	 şaşırtıcı	 karakterine	 değinmek	 gerekiyor.	 Soru,	 bir	 yanda
nasslar,	bir	yanda	toplumun	değişen	ihtiyaçları	diye	ortaya	konulurken,	Batı	kültüründe	Roma	hukuku
ile	Hıristiyanlığın	muhassalası	olarak	ortaya	çıkan	hukuk	nosyonu	göz	önünde	tutuluyor.	Ayrıca	Batı
kültürü	çerçevesinde	"gelişen"	bir	toplum	yapısının	mevcudiyeti	esas	kabul	ediliyor.	Batı	kültürü	için
anlamlı	 sayılabilecek	 yukardaki	 soru,	 bu	 kez,	 kendi	 toplum	 yapısını	 o	 kültüre	 benzetmek	 isteyen
başka	bir	topluma	tevcih	ediliyor.	Başka	bir	deyişiyle	"Batılılaşmak"	isteyen	bir	toplumun	üyelerine,
batılılaşmanın	haklılığı,	böyle	bir	soruyla	delil	olarak	öne	sürülüyor.

Oysa,	hadise	Müslümanca	bir	açıyla	değerlendirildiğinde,	böyle	bir	soru,	her	yanıyla	daha	baştan
"batıl"	hükmündedir.	Çünkü	Batı	kültürünün	ortaya	koyduğu	değişmelere	İslâm	değil,	gene	o	kültür
cevap	 vermek	 zorundadır.	 Nasıl	 ki,	 İslâmî	 hayatın	 zarurî	 kıldığı	 sorularda	 da,	 cevaplar	 İslâm'dan
aranır	—başka	yerden	değil.—

Ayrıca	Batılılaşmadan	yana	veya	ona	karşı	oyumuzu	kullanırken	hangi	kıstastan	hareket	ediyoruz?
Bu	 hususta	 kullandığımız	 kıstaslar	 bize	 yine	 ya	 Batı	 tarafından	 verilmiştir	 yahut	 İslâmî	 bir	 kıstası
nirengi	 noktası	 yaparak	 hareket	 ediyoruzdur.	Eğer	Batının	 verdiği	 kıstasları	 kullanarak	 yönümüzü,
tercihimizi	 tayin	 etme	 durumundaysak,	 bu	 takdirde	 yöntemler	 gözümüzde	 son	 derece	 önem
kazanacaktır.	Yok	eğer	İslâmî	nokta-i	nazarı	mesned	ittihaz	ederek	hareket	ediyorsak,	bu	takdirde	bu
konudaki	 yöntem	 tercihi	 meselesi	 birden	 bire	 sıfıra	 müncer	 olacaktır.	 Çünkü	 bu	 durumda	 temel
kabuller	ve	temel	tercihler	öne	çıkacaktır.

İmdi,	 temelde	 Batılılaşmayı	 kabul	 etmekle	 beraber	 onun	 yöntemi	 hususunda	 uzlaşamayanların
gözünde	bir	Bolşevik	 tipi	Batılılaşma	 ile	Mao	 tipi	 yahut	 Japon	 tipi	 bir	Batılılaşma	 arasında	 dağlar
kadar	fark	olduğu	varsayılmaktadır.	Oysa	bir	Müslüman	için,	bu	durum,	kırk	katır	mı,	kırk	satır	mı,

tercihinden	başka	bir	şey	değildir.
Batı	 uygarlığının	 üyesi	 herhangi	 bir	 ülke	 için	 sosyalizm	 ile	 kapitalizm	 belki	 bir	 temel	 tercih

meselesi	 olarak	 ele	 alınabilir.	 Fakat	 bu	 uygarlığa	 dahil	 olmayan	 bir	 ülke	 için	 bunlar	 birer	 yöntem
meselesidir.	 Nitekim	 Mao'nun	 kültür	 ihtilali	 diye	 adlandırılan	 olayını	 bugün	 Batılı	 düşünürler,
Batılılışma	yolunda	hızlandırıcı	bir	etken	olarak	değerlendirmektedirler.

Meselenin	ilgi	çekici	bir	yanı	günden	güne	daha	da	aydınlanmaktadır.	Halen	sosyalizmi	Batı'ya	,
Batı'nın	 kapitalizmine,	 emperyalizmine,	 sömürüsüne	 karşı	 koyabilmek	 için	 gerçekleştirdiğini	 ileri
süren	Doğulu	ülkeler	(Rusya,	Çin)	gide	gide	kapitalist	bir	dönüşüm	sürecine	girmektedirler.[3]	Halen
sadece	 çok	 uluslu	 şirketlerin	 bir	 kapalı	 devre	 faaliyeti	 gibi	 görünen,	 sosyalist	 rejimleri
etkilemeyeceği	 farzedilen	 bu	 yeni	 vetirenin	 önümüzdeki	 yıllarda	 nasıl	 bir	 veçhe	 arzedeceği	 daha
vâzıh	 bir	 biçimde	 belirecektir.	 Japon	 usulü	 Batılılaşmaya	 hayranlık	 duyanlar,	 onun	 en	 çok,	 kendi
kültürünü	 koruyabilmiş	 olmasına	 dikkatleri	 çekiyorlardı.	 Fakat	 günümüz	 Japonyasının	 artık
geleneksel	 kültürü	 ile	 nasıl	 bir	 bağıntısının	 kaldığı	 ciddi	 bir	 sorudur.	 Batılılaşmadan	 yana	 oyunu
kullananlar	için	bile	yöntem	meselesinin	uzun	vadelerde	fazlaca	bir	anlam	taşımadığı,	 taşımayacağı
sanırım	artık	anlaşılır	bir	olay	olsa	gerek.

YABANCI	TERİMLERLE	İSLAM'A	BAKMAK

İslâmî	 normlara	 göre	 düşünememe	 gerçeği	 sanılandan	 daha	 derin	 ve	 yaygındır.	 Bunun
belirtilerini	görebilmek	için,	çoğu	zaman	fazla	uzaklara	gitmeye,	derin	araştırmalara	başvurmaya	da
lüzum	yok.	Ağızdan	kaçırılmış	bir	söz,	küçük	bir	sürç-ü	lisan	bile,	dikkatli	biri	 için,	bu	hususta	bir
ipucu	verebilir.

Dilimize	 git	 gide	 yerleşmekte	 olan	 "din	 adamı"	 sözü	 artık	 hemen	 herkes	 tarafından
yadırganmadan	 kullanılabilmektedir.	 Müslümanlar	 tarafından	 böyle	 bir	 tamlamanın	 artık
yadırganmadan	 kullanılabilmesi,	 göründüğünden	 ve	 sanıldığından	 çok	 daha	 önemli	 bir	 anlamın
göstergesi	 olmalıdır.	 Bu	 sözler,	 Müslümanların	 farkında	 olmadan,	 bir	 başka	 kültürün	 diliyle
konuşmaya	 başladıklarının,	 kendi	 terimleri	 yerine	 bir	 başka	 kültürün	 terimlerini	 ikame	 ettiklerinin
göstergesidir.

Artık	yadırganmaz	hale	gelen	böyle	bir	 ifadeye	basit	bir	hadise	gibi	bakabilir	miyiz?	Bu	 ifade,
onu	kullanan	kimselerin	belki	kastetmeyi	akıllarından	geçirmedikleri	bir	zihniyetin	yayılmasına	yol
açacak	önemde	olmasa,	ona	masum	bir	sürç-ü	lisan	deyip	geçilebilirdi.	Fakat	yan	yana	getirilen	bu
iki	kelime	gerçekte	o	kadar	masum	değildir.

İslâm'da	 "din	 adamları"ndan	 bahsedilmesi,	 din	 adamı	 diye	 bir	 sınıfın,	 bir	 mesleğin	 mevcut
bulunduğu	izlenimini	uyandırmaktadır.

Din	 kelimesi	 daha	 değişik	 sıfatlar	 alarak	 da	 kullanılmaktadır.	 "Din	 adamı"	 gibi,	 meselâ	 "dinî
ibadetlerimiz"	 veya	 "dinî	 günler"	 vs.	 ifadelere	 de	 rastlanmaktadır.	 İlk	 bakışta	 yanlışlığı
hissedilmeyecek	kadar	örtülü	olan	bu	ifadelerin	altında	da,	dini,	dünya	işlerinden	veya	dünyadan	ayrı
gören	 bir	 telâkkinin	 varlığı	 kabul	 edilmelidir.	 Bütün	 bu	 çeşit	 ifadeler,	 terkipler,	 tamlamalar,	 bize
Hıristiyan	 Batı	 kültüründen	 geçme	 terimlerdir.	 "Dinî	 ibadet"	 derken	 sanki	 dinî	 olmayan	 bir	 ibadet
biçimi	varmış	gibi	veya	daha	kötüsü	davranışlarımızın	bir	kısmı	 ibadet	hükmünde,	diğer	bir	kısmı
ibadetin	dışında	kalıyormuş	gibi	bir	izlenim	uyandırılmaktadır.	İbadeti	Hıristiyanlıkta	olduğu	gibi,	bir
seremoni,	 bir	 ayin	 olarak	 telakki	 edenler	 için	mesele	 yok	 elbet.	 Fakat	 hakkını	 vererek	 yaşayan	 bir
Müslüman	için	ibadet	olmayan,	ibadet	hükmüne	geçmeyen	hangi	davranış	vardır?

Günlük	konuşmalarımızda	"din"	diye	bir	ayrıma	yer	vermemiz,	biz	 farkında	olmasak	da,	bizim
hangi	zihniyete	göre	düşündüğümüzü	ele	verecek	bir	kıstasdır.

Samimiyetle	Müslümanlığını	 ortaya	 koymak	 isteyen	 kimselerde	 bile,	 İslâm'ı	 kapitalizmle	 veya
sosyalizmle	bir	arada	düşünmek	eğilimlerinin	salgın	halde	bulunduğu	günümüzde	onu	bu	izm'lerden

biriyle	 terkip	 ederek	 düşünmek	 nerdeyse	 moda	 haline	 gelmişken,	 İslâm'ı	 sadece	 ve	 sadece	 kendi
bağlamı	içinde	düşünerek	ona	teslim	olmak	önemsenmeye	değer	bir	olay	sayılmalıdır.

Kendisiyle	 yapılan	 bir	 mülâkatta	 Garaudy	 şöyle	 söylüyordu:	 "Batı	 rönesansı,	 Müslümanlardan
sadece	tecrübe	(deney)	metodu	ile	tekniğini	aldı.	Onun,	Allah'a	götüren	ve	insanlığa	hizmeti	esas	alan
yönünü	bir	tarafa	bıraktı."[4]

Basit	 gibi	 görünen	 bu	 cümle,	 bu	 basitliği	 içinde	 Batı	 tefekkür	 tarzı	 ile	 İslâmi	 tefekkür	 tarzı
arasındaki	önemli	 farklılığı	 işaret	 etmektedir.	Bu	 fark,	 çoğu	zaman	gözlerden	kaçtığı	 için	biz,	Batı
ilmi	 ile	 İslâmî	 ilmi	 kolayca	 aynı	 kaba	 koyabiliyor	 ve	 onları	 aynı	 kab	 içinde	mütalâa	 edebiliyoruz.
Gene	 bu	 yüzden	 ve	 tabii	 Batı	 zihniyetinin	 telkinleriyle,	 bilimi	 objektif,	 tarafsız,	 her	 yerde	 aynı
kalıplar	içinde	uygulanabilir	bir	vakıa	olarak	kabul	edebiliyoruz.	Bu	görüş,	bilimi,	insanların	dışında,
amacı	 kendinden	 ibaret	 bir	 faaliyet	 alanı	 olarak	 görüyor.	 Bununla	 birlikte,	 pratikte	 hiç	 de	 böyle
olmadığı,	 o	 ilmi	 ortaya	 koyan	 zihniyetin	 isterleri	 doğrultusunda	 bir	 pratiği	 gerçekleştirdiği
görülmektedir.	Gerçekleştirilen	bu	pratikse,	gene	kendi	temel	paradigması	içinde,	insanları	Allah'tan
uzaklaştırıcı	bir	fonksiyon	icra	etmektedir.

Batı	rönesansı,	İslâmî	tefekkür	tarzından	aldığı	her	türlü	bilgi	ve	yöntemi	profanlaştırmıştır.	Yani
onun	 kutsal	 içeriğini	 boşaltmış,	 bu	 bilgi	 ve	 yöntemi	 boş	 kalıplar	 halinde	 benimseyerek	 içeriğini
dünyevî	 ve	 cismanî	 bir	 anlayışla	 doldurmuştur.	 Bu	 bilgi	 ve	 tecrübe	 birikimini	 Allah'a	 götüren,
insanoğluna	bu	yolda	hizmet	veren	bir	amaçla	kullanmamıştır.

Sözünü	 ettiğimiz	 niyet	 farklılığı,	 o	 kadar	 önemlidir	 ki,	 bu	 farklılığı	 kavramadıkça,	 İslâm'ın	 ve
Batı'nın	 ve	 Doğu'nun	 ortaya	 koydukları	 kültürlerin	 farklılığının	 lâyıkıyla	 değerlendirilebileceğine
ihtimal	 veremiyorum.	 İslâm'ın	 temel	 mesajlarından	 biri	 olan	 evrenin	 yaratılmış	 (mahluk)	 olması
keyfiyeti,	 Müslüman	 alimlerin	 ona	 mahluk	 olarak	 (bir	 başka	 yüzüyle	 emanet	 olarak)	 muamele
etmesine	yol	açarken	ve	bu	anlayış,	kendi	doğrultusunda	bir	 ilim	ve	 tefekkür	 tarzını	hasıl	ederken;
evrenin	 (ve	 dolayısıyla	 tabiatın)	 mahlûk	 olduğu	 inancından	 yoksun	 bir	 yaklaşım,	 aynı	 tabiata,
günümüz	 Müslüman	 düşünürlerinden	 S.H.	 Nasr'ın	 belirttiği	 gibi,	 ona	 sorumsuzca,	 bir	 fahişe	 gibi
muamele	edilmesine	yol	açmaktadır.	Bu	yüzden	de	Batı	teknolojisi	halen,	elinde	dünyayı	birkaç	defa
imha	edebilecek	bir	nükleer	gücü	bulundurabilmektedir.

İslâm'ın	 ilim	 anlayışıyla	 Batı'nın	 ilim	 anlayışındaki	 farklılık	 böylece	 sırf	 soyut	 ve	 kuramsal,
spekülatif	bir	değer	ifade	etmiyor,	daha	önemlisi	bu	anlayış	farkının	pratikteki	yansıması	oluyor.

DÜŞMANIN	SİLAHI

İslâm,	 Müslümanları	 kâfirlere	 benzemekten	 men	 etmektedir.	 Bu,	 her	 Müslüman	 için	 genel	 bir
hüküm	 mahiyetindedir.	 Giyim	 kuşamdan	 başlayarak	 yemek	 yeme	 tarzına,	 selamlaşmaya,	 beşerî
ilişkilerdeki	 tavırlara	 kadar,	 günlük	 ve	 bireysel	 yaşantıdan	 toplum	 düzenini	 yöneten	 her	 çeşit
kurallara	 kadar,	 İslâmî	 nasslara	 bağlı	 kalarak	 yaşamak,	 Müslümanları	 bir	 bakıma	 kâfirlere
benzemekten	 kendiliğinden	 alıkoymaktadır.	 Bu	 hükümlere	 bağlı	 kalarak	 yaşandığında	 Müslüman,
kâfirlere	benzemekten	ve	onlara	özenmekten	zaten	kendiliğinden	korunmuş	olmaktadır.

Öte	yandan	"düşmanın	silahıyla	silahlanınız"	şeklinde	Türkçeye	aktarılan	bir	hadis-i	şerif	meali
var.	Demek	ki,	bu	hadis-i	şerif'in	sakladığı	anlam,	yukarda	belirlenmiş	olan	genel	hükümle	sınırlıdır.
Yani	düşmanın	silahıyla	silahlanmakla	beraber,	gene	de	düşmana	benzememek	gerekmektedir.	Başka
şekilde	 söylersek,	 Müslümanların	 "düşmanın	 silahıyla	 silahlanması"	 onlara	 benzemeleri	 anlamına
gelmemektedir.

Öyle	 sanıyorum	 ki,	 günümüzde,	 bazı	 Müslümanları	 düşmanın	 silahıyla	 silahlanma	 hususunda
tedirginliğe	sevkeden	saiklerin	başında,	acaba	düşmanın	silahıyla	silahlanırsak	onlara	benzer	miyiz,
gibi	bir	mülahaza	bulunmaktadır.	İslâm'ın	öngördüğü	diğer	bir	hükmü,	daima	"orta	yol"	da	bulunmak
gerektiği	 yolundaki	 hükmü	 hatırlarsak,	 şimdi	 değinilen	 endişenin	 geçerli	 ve	 gerçekçi	 olmadığını

temellendirebiliriz.
İlkin	 "düşmanın	 silahı"	 sözünü,	 başka	 hiç	 bir	 mecazî	 anlama	 çekmeksizin	 sadece	 ifade	 edilen

anlama	 mahsus	 ve	 münhasır	 bir	 ıstılah	 olarak	 anlamak	 gerektiği	 kanısındayız.	 İkinci	 olarak,
düşmanın	 silahıyla	 silahlanın	 sözünü,	 aynı	 zamanda	 bu	 silahı	 İslâm'ın	 buyrukları	 çerçevesinde	 ve
İslâmî	 amaçların	 gerçekleşmesi	 doğrultusunda	 kullanın	 şeklinde	 anlama	 zorunluluğu	 vardır.	 Yani
hem	 düşmanın	 silahıyla	 silahlanıp	 hem	 bu	 silahı	 düşmanın	 telkin	 ettiği	 amaçlar	 doğrultusunda
kullanırsak,	işte	bu	noktada,	kâfirlere	benzememek	hususundaki	emrin	sınırını	geçmiş	(haddi	aşmış)
oluruz.	Buradaki	sınırlamalara	özellikle	dikkat	edilmesi	gerekiyor.

Düşmanın	 silahıyla	 silahlanırken	 onlara	 benzeme	 endişesi,	 aslında	 o	 kadar	 basit	 bir	 olay	 değil.
Özellikle,	 düşmanın	 bugünkü	 silahlarını	 gözönünde	 tutar	 da,	 onların	 karmaşık	 bir	 takım	 teknik
süreçlerin	 eseri	 olduğu,	 bu	 teknolojinin	 de	 yalnızca	 silah	 sanayii	 ile	 ilgili	 bulunmayıp	 bütün	 bir
yaşama	tarzına	bağlanabileceği	gerçeği	göz	önüne	alınırsa,	"silahlanın"	hükmünü	yerine	getirmenin
ne	 kadar	 zor	 ve	 görünmeyen	 tarafları	 bulunabileceği	 kabul	 edilir	 sanırız.	 Bununla	 birlikte	 bu	 tür
güçlüklerin,	bir	hükmün	yerine	getirilmesi	hususunda	mazeret	sayılmayacağı	hatırlanmalıdır.

Tabii	 burada,	 önemli	 meselelerden	 biri,	 düşmanın	 silahının	 ne	 olduğu	 hususunda	 isabetli	 bir
karara	 varmaktır.	 Düşmanın	 sahip	 olduğu	 silahlardan	 hangisini	 veya	 hangilerini	 kullanacağı
hususunda	doğru	bir	mütalâaya	sahip	olunmalı	ki,	mukabil	silahlar	ona	göre	edinilebilsin.

Bir	başka	husus	da	şu	olabilir:	Yukardaki	bütün	mülahazalar	taazzuv	etmiş	bir	İslâm	toplumu	için
geçerlidir.	Silahlanmanın	maksadı,	kanımızca,	düşmanın	 silahını	etkisiz	hale	getirmektir.	Düşmanın
silahını	 etkisiz	 hale	 getirmek	 için	 elimizdeki	 silahı	 mutlaka	 kullanmak	 zorunda	 olmasak	 bile,
elimizde	 silah	 bulundurmak	 kaçınılmaz	 görünmektedir.	 Mesele	 hadleri	 isabetle	 tayin	 edebilme
noktasında	toplanıyor.

ÇAĞIN	GÖZÜYLE

İSLAM'A	MI	BAKMALI,

İSLAM'IN	GÖZÜYLE	ÇAĞA	MI?

İnsanın	karşı	karşıya	bulunduğu	bir	meseleyi,	bir	bakışta	ve	küll	halinde	kavrayabilmesi	olayına
bedahat,	deniliyor.	Burada,	insanın	zekâsının,	bilgisinin	payı	vardır	elbet.	Fakat	bunlardan	da	çok,	o
kimsenin	 meselelere	 yaklaşırken	 kafasındaki	 ölçülerin	 yerli	 yerine	 oturmuş	 olması,	 bu	 ölçülerin
yerli	 yerinde	 kullanılabilmesi	 önem	 kazanmaktadır.	 İnsanın	 kafasında	 oluşmuş	 olan	 ölçüler
muğlaksa,	 onun	meseleye	yaklaşış	 tarzı	 da	muğlak	kalır.	Bu	bakımdan	 insanın,	 yaklaştığı	meseleyi
hangi	açıdan	hangi	ölçüyle	ele	alacağını	bilmesi,	birinci	adımdır.	 İnsan,	dayandığı	 fikrî	platformun
mahiyetini	açık	seçik	bilmelidir.	Böylece,	zihin	aydınlığını	(bedahati)	sağlayan	hususun	dayandığımız
ölçüler	olduğunu	söylemiş	oluyoruz.

Şimdi	 ben,	 faraza,	 "Biz	 Osmanlıcı	 değiliz"	 dersem	 bu	 sözüm	 hem	 benim	 için,	 hem	 benim
ölçülerimi	bilenler	 için	açık	ve	kesin	bir	anlam	taşır.	Çünkü	ben	bu	sözü	söylerken	elimdeki	hangi
ölçüye	göre	konuştuğumu,	beni	böyle	konuşmaya	sevkeden	gerekçenin	ne	olduğunu	biliyorum.	Fakat
benim	ölçülerime	uzak	olan,	benim	ölçülerimi	bilmeyen	birisi	için	bu	cümlenin	açık	seçik	bir	anlamı
bulunmayacaktır.	 Hatta	 benim	 sözümün	 anlamını	 paylaştığını	 söylese	 bile,	 benim	 bu	 sözle	 neyi
kasdettiğimi	 bilemeyeceği	 için,	 yanılabilecetir	 de.	 Çünkü	 pek	 muhtemeldir	 ki,	 onun	 Osmanlıcı
olmadığı	yerde,	biz	Osmanlıcı	olabiliriz.

Sözgelimi,	Batıcılar	(aynen	hakiki	Batılılar	gibi)	Osmanoğlu'nu	sevmezler,	dolayısıyla	Osmanlıcı
da	değildirler.	Bu	yüzden	onlar	da	kolaycacık	"biz	Osmanlıcı	değiliz"	diyebilirler.	Fakat	onların	bu
sözünün	 altında	 İslâm	 düşmanlığı	 vardır.	 Osmanlılar	 Müslüman	 oldukları	 için	 onlardan	 yana
görünmezler.	Oysa	biz,	işte	bu	noktada	Osmanlıcı	olduğumuzu	söyleyebiliriz.	Fakat	biz,	"Osmanlıcı
değiliz"	derken,	İslâmî	davranışlarımızda	bize	Osmanlının	örneklik	edemeyeceğini,	ondan	şu	veya	bu
şekilde	 yararlanmamız	 mümkün	 bulunsa	 bile,	 bizim	 için	 asıl	 örneğin	 "Asr-ı	 Saadet"	 olduğunu
bildiğimiz	 için	 böyle	 söylemekteyiz.	 Öte	 yandan,	 Türkiye'de	 birtakım	 sosyalistler	 de	 Osmanlıcı
olduklarını	ileri	sürerler.	Fakat	onların	Osmanlıcılığı	ile	bizimki	arasında	gene	fark	vardır.	Sosyalist,
Osmanlıcı	 olduğunu	 söylerken,	 kendine	 "milli	 bir	 dayanak"	 arama	 ve	 bulma	 çabasındadır.	 Biz,
Osmanlıyı,	bütün	hatalarına	ve	her	şeye	rağmen	mücerret	bir	İslâmî	gayret	içinde	gördüğümüz	için
severiz.	Oysa	sosyalist,	bu	noktada	ondan	nefret	eder.

Demek	ki,	mücerret	bir	söz,	onu	söyleyenin	amacına	göre	değişik	anlamlara	gelebilmektedir.	Bu
değişik	 anlamların	 açıkça	 anlaşılabilmesi	 için,	 kendimize	 ait	 ölçülerimizi	 bilmek	 ve	 kullanmak
durumundayız.	 İnsanlarımız	bazı	meseleleri	 anlamak	hususunda	şaşkına	dönmüşse,	bu	onlara	kendi
ölçülerinin	unutturulmuş	olmasından	 ileri	geliyor.	Osmanlıcılığı	bu	bakımdan	bir	misal	olsun	diye
andık.

Günümüzde	kendisine	Müslümanım	diyenlerin	çoğu	"çağın	gözüyle	İslâm'a	bakma"	yaklaşımını
benimsemiş	 durumdadır.	 Bilim	 diye	 belletilen	 çağdaş	 sapkınlıklara	 kesin	 doğrular	 diye	 bakılınca,
yani	"bilim"	denilen	hadise	yeni	bir	"din"	olarak	peşin	dogmalarımızın	arasına	karıştırılınca,	bu	yeni
dogmaların	bile	İslâmiyeti	"reddedemediğini"	görme	hevesi	çoğu	Müslümanın	böyle	bir	bakış	açısını
benimsemesine	 yol	 açmıştır.	 Günümüz	 Müslümanlarına	 kazandırılmak	 istenen	 yanlışlığın,
sapkınlığın	belli	başlılarından	biri	budur.	Bu	bakış	açısının	gizlediği	temel	espri	şöyle	bir	fikri	telkin
etmek	ister:	Aslolan	bilimdir	ve	önemli	olan	bu	"bilimin"	değerlendirmesidir.	Oysa	Müslüman,	çağın
gözüyle	İslâm'a	bakmaz,	İslâm'ın	gözüyle	çağa	bakar.

Müslüman,	 kendisini	 değerlendirmeye	 tabi	 tutmak	 isteyen	 "kıstası"	 "Müslümanca"	 olup
olmadığına	göre	değerlendirir.	Eğer	kullanılan	kıstas	"Müslümanca"	değilse,	bu	kıstas,	 İslâm'ı	 ister
göklere	 çıkarsın,	 ister	 yerin	 dibine	 geçirmeye	 çabalasın	 bir	 değer	 ifade	 etmez.	 Başka	 bir	 deyişle
bizim	için	aslolan,	bu	kıstaslar	hakkında	İslâm'ın	ne	dediğidir.

Batı'da	Rönesansın	doğuşuna	Müslüman	bilginlerin	ön	ayak	olduğu	 iddiası,	Batı'nın	geliştirdiği
bilim	 karşısında	 aşağılık	 duygusuna	 kapılanların	 fikrine	 tercüman	 olmaktadır.	 Eğer	 Müslüman
bilginlerin	 çalışmaları	 olmasa,	 Batı'da	 Rönesans	 doğmazdı,	 deniliyor.	 Bu	 fikir	 aslında	 büsbütün
yanlıştır	demek	istemiyoruz.	Fakat	burada	önemli	olan,	gene,	temel	yaklaşımımızı	doğru	tesbit	edip
etmememizle	ilgilidir.	Rönesans,	aslında,	Batı'da,	Hıristiyanlığa	karşı	bir	dinsizlik	gayretinin	sonucu
olarak	 ortaya	 çıkmıştır.	 O	 çağın	 Batılı	 bilim	 adamları	 veya	 sanatçıları,	 fikirlerini	 geliştirirlerken
Müslüman	 bilginlerden	 de	 "yararlanmışlardır."	 Fakat	 bu	 demek	 değildir	 ki,	 Rönesans,	 "İslâm
ruhunun"	 bir	 hasılası	 olarak	meydana	 getirilmiştir.	 Ama	 "Rönesans"	 deyince	 hayranlıktan	 dillerini
yutayazanlar,	 her	 halûkârda,	 bu	 harekete	 İslâm'ın	 da	 adının	 karıştırılmasından	 hoşlanıyorlar.	 S.H.
Nasr,	 Rönesans	 vâkıası	 hakkında	 şu	 çarpıcı	 gerçeği	 belirliyor:	 Rönesansa	 Müslüman	 bilginlerin
katkısı	 olmuştur,	 fakat	 Batılı	 bilim	 ve	 sanat	 adamları,	 Müslümanların	 eserlerini	 İslâmî
muhtevalarından	ve	İslâmî	ruhtan	tamamen	boşandırarak	bu	işi	yapmışlardır.

Batı'nın	 bugün	 geliştirdiği	 bilim	 hadisesinde	 bütünüyle	 böyle	 bir	 zihniyet	 hakimdir.	 Başka	 bir
deyişle,	 Batı'nın	 Rönesansına	 karşı	 Müslüman	 olarak	 bizim	 övünmemizi	 ya	 da	 yerinmemizi
gerektiren,	yani	bize	ilişkin	bir	husus	yoktur.

MÜSLÜMANCA	ÖZGÜRLÜK

Bugün	yeryüzüne	dağılmış	olarak	yaşayan	Müslümanlar,	"Müslümanca	yaşamak"	için	özgürlüğe
mi	muhtaçtırlar?	Bugün	Müslümanlar	için	asıl	sorun	özgürlük	müdür,	yoksa	başka	bir	şey	midir?

Bu	 soruyu	 başka	 biçimde	 de	 sorabiliriz:	 Faraza	 dense	 ki,	 yürürlükte	 bulunan	 kanunlarda,
Müslümanların	 kendileri	 için	 yasaklayıcı	 ve	 kısıtlayıcı	 saydıkları	 bütün	 hükümler	 yürürlükten
kaldırılmıştır!	Bu	durumda	mesele	kapanmış	ve	çözümlenmiş	olur	mu?

Tabii	mesele	 bu	 kadar	 değil,	 bunların	 arkasından	 kaçınılmaz	 olarak	 şu	 soru	 gelecektir:	 Bugün
yeryüzünde	Müslümanların	 teba	 olarak	 yaşadıkları	 ülkeler,	 örneğin	 SSCB[5]	 gibi	 siyasal	 rejimler,
kendi	mantıklarına	ters	düşmeksizin,	sözkonusu	özgürlükleri	hangi	sınırlara	kadar	genişletebilirler?
Bu	 sınırları,	 İslâm'a	 davetiye	 çıkartacak	 boyutlara	 uzatmaları	 mevcut	 rejimlerin	 tabiatına	 aykırı
olacağından	 ve	 kendilerini	 reddetmeden	 bu	 noktaya	 varmaları	 beklenemeyeceğinden	Müslümanlar
için	özgürlüğün	farklı	bir	anlamı	ve	kapsamı	var	demek	olur.

Klasik	 demokrasilerin	 din,	 vicdan,	 düşünce	 özgürlüklerine	 tanıdığı	 serbestlik,	 Müslümanların
"Müslümanca	 yaşamaları"nı	 gerçekleştirmelerine	 yetmiyeceğinden,	 tam	 tersine,	 "bahşedilen"	 her
özgürlük	 mevcut	 durumun	 gözlerden	 kaçmasına	 müncer	 olacağından	 Müslümanların	 başkalarının
yaptığı	anlamda	bir	özgürlük	mücadelesine	girişmeleri,	kendilerine	özgü	mücadele	tarzının	özünden
sapması	veya	saptırılması	anlamına	gelecektir.

Seçmedikleri	 bir	 amacı	 gerçekleştirmeye	 yönelecek	 özgürlükleri	 kullanmaya	 ihtiyaç
duymayacaktır	Müslümanlar.	Bu	bakımdan,	onlar,	başkalarının	mücadele	 tarzına	uygun	düşebilecek
bir	 özgürlük	 mücadelesine	 de	 girişmeyeceklerdir.	 Onlar,	 özgürlüklerini	 ancak	 kendilerini
"Müslüman"	olarak	gerçekleştirme	yolunda	kullanacaklardır.

Allah'ın	 Resulüne,	 Kureyş'in	 reisliği	 de	 teklif	 edilmişti.	 Fakat	 Kureyş'e	 reis	 olmayı	 seçmek
"Müslümanca	 özgürlüğü"	 terketmeye	 varacaktı.	 Burada,	 üzerinde	 durulacak	mesele	 şudur:	 Bir	 kez
Kureyş'in	 riyaseti	 kabul	 edilince,	 "Müslüman	 olma"	 özgürlüğünden	 vazgeçmeyi	 kabul	 ettiğimizi
açıklıyoruz	 demektir.	 Bir	 kez	 Kureyş'e	 reis	 olunca,	 mücadele	 tarzımızın	 yöntemini	 de	 Kureyiş'in
belirlemesine	 izin	veriyoruz	demektir.	Fakat	bu	durum	gerçekte	bir	özgürlüğün	kullanılması	mıdır,
yoksa	köleliğe	razı	olmak	mıdır?

Demek	 ki,	 Müslümanlar,	 kendilerine	 hiç	 kimsenin	 bir	 lütuf	 ve	 ihsan	 olarak	 bahşetmediği,	 bu
yüzden	de	kimseye	boyun	eğmek	zorunda	kalmayacakları	bir	özgürlüğü	kullanacaklardır:	Müslüman
olma	 özgürlüğünü.	 Bu	 özgürlüğün	 elde	 edilmesi	 için	 kimseyle	 boğuşmak	 gerekmiyor:

kullanılabilirse	bu	özgürlük	her	zaman	ve	her	yerde	kendiliğinden	vardır.	Müslüman	olma	özgürlüğü
kullanılabilirse	 bugün	 var	 gibi	 gelen	 birtakım	 kısıtlamaların,	 kayıt	 ve	 şartların	 ne	 kadar
anlamsızlaştığı	da	farkedilecektir.	İslâm'ın	özgürlük	kavramı	da	başkalarınınkine	benzemez	çünkü.

3

Müslümanın	Nitelikleri
KURAM-EYLEM	AYRIŞMAZLIĞI

İslâmî	düşünce	tarzıyla	Batı	düşünce	tarzı	arasındaki	temel	farklılıklardan	biri	de	kuram(nazariye,
teori)	ile	eylem(ameliye,	pratik)	arasındaki	bağlamda	odaklaşır.

Batı	 düşüncesinde	 kuram,	 eylem	 alanının	 dışında	 mütalaa	 edilebilmektedir.	 Başka	 bir	 deyişle
kuramsal	düşüncenin	hayata	geçirilmesi(ya	da	illa	eyleme	ilişkin	olması)	kaygısı	Batı	düşüncesinde
vazgeçilmez	 bir	 yer	 tutmaz.	 Nitekim	 bütün	 felsefe	 tarihi	 bu	 hususun	 özlü	 bir	 örneği	 diye
gösterilebilir.	 Felsefe	 tarihinde	 yer	 alan	 görüşler,	 belki	 insan	 kafasının	 ufuklarını	 göstermesi
bakımından	 önemlidir.	 Fakat	 buradaki	 görüşler,	 genelde	 sadece	 kuramla	 ilişkilidir.	 Burada,
görüşlerin	teorik	değeri	ön	plana	alınır.

İslâmî	düşünce	tarzında	genelde,	görüşlerin	pratiğe	aktarılması	hep	söz	konusu	edilmiştir.	Muhal
olan	 hususlar	 üzerinde,	 yani	 pratik	 bakımdan	 geçerliliği	 söz	 konusu	 olmayacak	 hususlarda	 fikrî
spekülasyonlarda	bulunmaktan	kaçınılır.

İslâmî	 düşünce	 tarzında	 hayatla,	 uygulamayla,	 pratikle	 bütünüyle	 ilgisini	 kesmiş	 görüşlere
rastlanmaz.	Bu	görüşler	şu	veya	bu	şekilde	Müslümanın	günlük	yaşantısı	ile	ilişkilendirilir.

Bir	Hadis-i	Kudsîde,	Hıristiyanlar	ve	Yahudiler	için	onların	yapmadıkları	şeyi	söyledikleri	yahut
söyledikleri	 şeyi	 yapmadıkları	 belirtilerek	 Müslümanların	 bu	 duruma	 düşmekten	 sakınmaları
vurgulanmaktadır.	 Bu	 genel	 prensip,	 Müslümanları	 yapamayacakları	 şeyleri	 söylemekten,	 yahut
söylenen	şeylerin	yapılmayacak	mahiyet	taşımasından	korumuştur.

Ancak	bu	sözlerimiz	İslâm	düşünce	hayatının	nazarî	sayılabilecek	alana	kapalı	olduğu	anlamına
çekilmemeli.	 Ne	 var	 ki	 bu	 tür	 görüşler	 bile	 gerçekte	 pratik	 bir	 ihtiyacın	 sonucu	 olarak	 ortaya
çıkmıştır.	 Nitekim	 cebir	 ilmi	 Müslümanların	 bulgusudur.Ancak	 cebir,	 bir	 adamın	 kalkıp	 sayılarla
oyun	oynaması	 sonucu	 ortaya	 çıkmamıştır.	Cebir,	 pratikte	miras	 bölüşümünü	kolaylaştırmak	üzere
düşünülen	 yöntemlerden	 hasıl	 olmuştur.	 Pratik	 bir	 zaruret	 teoriyi	 zorlamış,	 teori	 ise	 gene	 pratiğe
dönüşmüştür.	 Yoksa	 cebir,	 bazılarının	 sandığı	 gibi	 zihinsel	 fantezilerin	 tatmini	 için	 ve	 bu	 sebeple
bulunmamıştır.

İslâm	düşünce	tarihi	gözden	geçirilmeden	yukarda	söylediğimiz	sözler	bazılarınca	gene	de	eksik
ve	yanlış	anlaşılabilir.Sanılabilir	ki,	değindiğimiz	niteliğinden	dolayı	İslâmi	düşünce	hayatı	kısırdır.
Fakat	uygulamaya	bakıldığında	bu	alanın	zengin	kaynaklarla	dolu	olduğu	gözlenir.

İslâmi	düşünce	tarzıyla	Batı	düşünce	tarzını	karşılaştırmak	isteyenler,	bu	önemli	yaklaşım	farkını
dikkate	 almalıdır.	 Müslümanlar	 söyledikleriyle	 özdeşleşmeye	 önem	 verirler.	 Batılılarınsa
söyledikleriyle	özdeşleşmeleri	hususunda	 fazlaca	bir	kaygı	 taşıdıkları	 ileri	 sürülemez.	Bu	yaklaşım
farkını	her	iki	uygarlığa	mensup	insanların	günlük	yaşantılarında	gözlemek	kolaydır.

YAKLAŞIMLARDAKİ	MİZAÇ	FAKTÖRÜ

İslâm'ı	 bütünüyle	 kavramak	 hususunda	 çaba	 sarfederken,	 bu	 kavrayışımızda,	 mizaçlarımızın
oynayacağı	 olumlu	 veya	 olumsuz	 yöndeki	 etkileri	 gözden	 kaçırmamak	 konusunda	 dikkatli	 olmak
gerekiyor.	İslâm,	her	çeşit	mizaca	hitap	edebilecek	nitelikte	olmakla	birlikte,	bir	tek	mizacın	tekeline
bırakılmaya	müsait	değildir.	İnsanlar	İslâm'ı	kendi	mizac	özelliklerine	göre	kavramaya	yatkındırlar,
fakat	İslâm'ı	bundan	ibaret	görmek	yanlış	olur.

Asabî	ve	celâdetli	bir	mizaca	sahip	olan	Hz.	Ömer,	Resulullah'ın	irtihali	esnasında:	"Kim,	O	öldü
derse	boynunu	vururum"	diyordu.	Hz.	Ömer,	ancak,	Hz.	Ebu	Bekir'in	ona,	diri	ve	kalıcı	olanın	Allah

olduğunu,	 Allah'ın	 Resülününse	 sadece	 kul	 olduğunu	 hatırlatarak	 "bütün	 nefslerin	 ölümü
tadacakları"na	 dair	 âyet-i	 kerimeyi	 okumasıyla	 toparlanabilmiş	 ve	 ancak	 o	 zaman	 hakikate	 teslim
olabilmişti.

Şimdi,	Hz.	Ömer'in	 İslâm	hakkında	eksik	ve	yanlış	bir	kavrayışı	olduğunu	kimse	 ileri	 süremez.
Bugüne	 kadar	 böyle	 bir	 iddia	 da	 olmamıştır.	 Üstelik,	Hz.	 Ebu	Bekir'in	 okuduğu	 âyet-i	 kerime	Hz.
Ömer'in	 de	 bildikleri	 arasındaydı.	 Fakat	 sevgideki	 taşkınlık,	 dostun	 ölümüne	 inanamama	hali,	 ona,
sözü	geçen	âyet-i	kerimeyi	unutturmuştu.	Böylesine	olağanüstü	bir	halet-i	ruhiye	içinde	bulunmadığı
bir	 zamanda	 aynı	 âyet-i	 kerimeyi	 kendi	 kendine	 kimbilir	 kaç	 kez	 okumuştur.	 Fakat	 olağanüstü
durumlarda,	 bazı	 ölçülerin	 gözden	kaçırılması	 beşeri	 zaafımızın	 eseri	 olarak	meydana	gelebiliyor.
Bu	 durum	 küçümsenebilecek	 bir	 önemde	 değil.	 İslâm	 konusunda	 ölçülerden	 birinin	 gözden
kaçırılması	 veya	 ihmale	 uğraması,	 onun	 bütünlüğünü	 ilgilendirecek	 boyutlar	 taşır.	Hz.	Ömer'in	 ilk
asabiyet	anındaki	sözleri	düzeltilmemiş	olsaydı	İslâm'ın	durumu	ne	olurdu,	düşünmeli.

Hz.	 Ebu	 Zer,	 servet	 biriktirilmesine	 karşıydı.	 İnsanları,	 ellerine	 geçen	 serveti	 dağıtmaları
hususunda	 teşvik	 ederdi.	 Hz.	 Osman'ın	 hilafeti	 zamanında,	 ondan	 kişilerin	 ellerindeki	 serveti
dağıtmaları	 hususunda	 devlet	 gücünün	 çalıştırılmasını	 talep	 etmişti.	 Fakat	 Hz.	 Osman,	 zekâtını
verdikten	 sonra	 geriye	 kalan	 servetini	 dağıtması	 hususunda	 insanların	 zorlanmasına	 dair	 Allah
Resülünden	 herhangi	 bir	 sünnet	 intikal	 etmediğini	 söyleyerek,	 Hz.	 Ebu	 Zer'in	 talebini	 reddetmişti.
Böylece	kişisel	cömertlik	ve	takva	haliyle,	şeriatın	ölçüsü	tefrik	edilmiş	oluyordu.

Bütün	 bunlar,	 kişisel	 mizacımızla	 dinin	 ölçülerinin	 birbirine	 karıştırılabileceği,	 daha	 doğrusu
İslâm'ı	kendi	mizacımıza	göre	bir	yoruma	tabi	tutabileceğimiz	tehlikesinin	var	olduğunu	gösteriyor.

Emir	ve	yasakların	alanıyla	mizacımıza	hoş	gelen,	hatta	yapılması	teşvik	edilmiş	olmakla	beraber
bir	 emir	 halinde	 vazedilmemiş	 bulunan	 hükümleri	 birbirine	 karıştırmamak	 gerekiyor.	 Bu	 ayrıca
İslâmî	 edebin	 sınırlarını	 da	 belirleyen	 bir	 faktör	 olarak	 algılanmalı.	 Emirler	 ve	 yasaklar
manzumesiyle,	 kendi	 mizacımıza	 hoş	 gelen	 veya	 uygun	 düşen	 davranışlarımız	 arasındaki	 sınırın
farkında	olmak,	Müslümanca	tavrın	oluşması	konusunda	belirleyici	bir	yer	tutar.

İslâm'ın	hükümlerini,	mizaçlarımız	veya	kendi	eğitimimizden	gelen	anlayışımızın	kurbanı	haline
getirmekten	 sakına	 bilmek	 için,	 gene	 onun	 hükümlerine	 başvurmak	 konusunda	 dikkatli	 olmak
gerekiyor.

NİHAİ	HEDEF:	ALLAH'IN	RIZASI

İslâm'ı	diğer	dünya	görüşlerinin	 teklif	edip	de	başaramadığı	 şeylerin	üstesinden	gelebilecek	bir
alternatif	diye	takdim	etmekten	kaçınmamızın	gerektiğine	inanıyorum.

Gerçi	 halen	 önümüze	 mesele	 diye	 sürülen	 konularda	 İslâm'ın	 yeni	 bir	 teklifi	 ve	 çözüm	 tarzı
bulunduğunu	her	Müslüman	kabul	eder.	Ne	var	ki	bu	cinsten	teklifler,	çözüm	tarzları,	İslâm'ın	karşıtı
olan	dünya	görüşlerinin	ileri	sürdüğü	hususuların	bir	"alternatifi"	diye	ele	alınmamalı.

Diyelim	 ki,	 iktisadî-siyasal	 zeminde	 adil	 bir	 gelir	 dağılımının	 gerçekleştirilmesi	 insanların
ortaklaşa	 üzerinde	 anlaşabildiği	 bir	 konudur.	 Her	 dünya	 görüşü	 de,	 bu	 konuda	 kendine	 mahsus
tekliflerini	 bize	 iletiyor.	 Bu	 alanda	 İslâm'ın	 da	 öngördüğü	 bir	 dizge	 var.	 Üstelik	 pratikteki
gözlemlerimiz	bize,	İslâm'ın	öngördüğü	dizgenin	daha	sağlıklı	olduğunu	ispat	ediyor.	Fakat	acaba	bir
Müslümanı	 Müslüman	 yapan	 husus,	 İslâm'ın	 gerek	 bu	 alandaki,	 gerek	 diğer	 alanlardaki	 üstün
düzenlemesi	 midir?	 Yoksa	 faraza	 İslâm	 hiç	 de	 bu	 türden	 düzenlemelere	 girmemiş	 bile	 olsaydı,
Müslüman	gene	de	Müslüman	olmaya	devam	mı	edecekti?

Soruyu	 şöyle	 de	 ortaya	 koymak	 mümkün:	 Müslüman,	 bir	 takım	 materyalistik	 beklentiler	 ve
umutlar	sonucunda	mı	Müslüman	oluyor?	Yoksa	Allah'ın	rızasını	kazanmanın	dışında	ve	onun	önüne
geçebilecek	başka	hiç	bir	beklentiye	yer	vermeden	mi	Müslüman	oluyor?

Halen	materyalistik	bir	düzlemde	işleyen	bir	kafa	yapısının	önümüze	getirdiği	ve	gerçekleşmesini

istediği	hususların	hiçbiri	Müslüman	için	asgari	bir	düzeyde	bile	herhangi	bir	"gaye"	olma	değerini
taşımaz.	 Müslüman,	 ne	 daha	 fazla	 gelir	 elde	 etmek,	 ne	 total	 gelirin	 adil	 dağılımını	 sağlamak,	 ne
insanlar	arasında	barışı,	sükûnu,	kardeşliği	tesis	etmek	için	Müslümandır.	Bu	ve	benzeri	şeyler	İslâmî
bir	hayat	sürdürmenin	doğal	sonuçları	olarak	ortaya	çıkarlar.	Kendi	başına	bunların	hiçbiri	ulaşılacak
bir	gaye	ve	hedef	diye	alınmaz.	Müslüman	için,	hedeflerin	en	önünde	ve	en	sonunda	bulunan	biricik
husus	yalnız	ve	ancak	Allah'ın	rızasını	kazanma	faaliyetidir.

Böylece,	 İslâm'ın	 insana	 öngördüğü	 hususla	 İslâm-dışı	 görüşlerin	 getirdikleri	 arasında	 bir
mahiyet	 farkı	 bulunduğunu	 söylemiş	 oluyoruz.	 Müslümanların	 kafa	 yapısı	 ile	 Müslüman
olmayanların	kafa	yapısı	arasında,	materyalizm	ile	uluhiyet	arasındaki	fark	vardır.

Durumu	 şöyle	 ters	 bir	 faraziye	 ile	 daha	 da	 açığa	 kavuşturmak	mümkün:	 Farzedelim	 ki,	 İslâm,
insana	gözyaşından	ve	eşitsizlikten	başka	bir	şey	vaat	etmiyor;	bu	durumda	bile,	Müslüman,	Allah'ın
rızasını	 kazanmanın	 yolu	 budur	 diye	 gösterilmişse,	 o	 yola	 uyum	 sağlamaktan	 başka	 bir	 şey
düşünmez.	 Kaldı	 ki,	 materyalistik	 kafa	 yapısının	 gaye	 diye	 tanıdığı	 ve	 beklentisinin	 nihayetine
yerleştirdiği	her	türlü	refah	ve	huzur	aslında	yalnızca	İslâmî	hayat	tarzında	gerçekleştirilebilmesine
rağmen,	Müslüman,	sözü	edilen	beklentilerin	hatırına	itibar	etmez.	Çünkü	onun	için	Allah'ın	hatırının
önüne	geçebilecek	başka	hiç	bir	değer	ve	gayenin	bulunabileceği	var	sayılmaz.

Müslümanları,	 öteki	 din	 mensuplarından	 ayıran	 temel	 nitelikleri	 var	 elbet.	 Bunların	 en
önemlilerinden	 biri	 de,	 Müslümanın	 her	 amelini,	 her	 davranışını	 "Allah	 rızası"	 için	 ifa	 etmesi
gerçeğidir.	 Gündelik	 dilimizde	 sık	 sık	 kullandığımız	 bazı	 deyimlerin	 ne	 anlama	 geldiğini	 acaba
yeterince	 biliyor	 muyuz?	 Bir	 Müslüman	 için	 "Allah	 rızası"	 deyimi	 acaba	 nasıl	 bir	 çağrışıma	 yol
açıyor?	 Bu	 deyimin,	 görünen	 anlamı,	 amellerimizi,	 işlerimizi	 yaparken	 yalnızca	 Allah'ın
hoşnutluğunu	kazanmak	ve	bundan	başka	bir	 şey	düşünmemek	şeklinde	özetlenebilir.	Fakat	bu	özet
oldukça	yetersizdir.	Onu	bir	adım	daha	ileri	götürmemiz	gerekiyor.

Allah,	 insanların	 amelleri	 ve	 fiilleri	 karşılığında	 ceza	 ve	mükâfat	 derpiş	 etmektedir.	 Bir	 insan,
cezaya	 uğramamak,	mükâfata	 nail	 olmak	 için	Allah'ın	 emirlerini	 yerine	 getirirse,	 o	 insan	Allah'ın
rızasını	kazanma	yolunda	bir	niyet	sahibidir,	deriz.

Ne	 var	 ki,	 bazıları	 cezadan	 kaçınmak,	 mükâfata	 nail	 olmak	 için	 amelde	 bulunulmasını	 doğru
görmekle	 birlikte,	 bunda	 bir	 parça	 "kabalık"	 olduğunu	 da	 îmâ	 ederler.	Bir	 amelin,	 bir	 fiilin	Allah
rızası	 için	 olması	 demek	 onlara	 göre,	 Allah'ın	 nimetleri	 hususunda	 bile	 en	 küçük	 bir	 beklentiye
kapılmamak	anlamını	 taşıyor.	Sözgelimi	namazımızı	niçin	kılıyoruz?	Cehennem	korkusu	ve	Cennet
umudu	ile	mi?	Namazı	bu	korku	ve	bu	umut	ile	kılmak	yanlış	mı?	Elbette	değil.	Fakat	diyorlar,	bir
amelin	Allah'ın	rızası	için	olması	bu	korkunun	ve	bu	umudun	bir	adım	daha	ötesindedir.O	bir	adım
ötedeyse,	biz	artık	ne	cehennem	korkusunu	düşünürüz,	ne	cennet	iştiyakına	kapılırız.	Amelimizi,	sırf
Allah'ın	emri	böyle	olduğu	için	îfâ	ederiz.	Bundan	da	bir	karşılık	beklemeyiz.	Yani	cennet	nimetini	ya
da	cehennem	azabını	düşünmeden,	o	ameli	sırf	Allah'ın	emri	olduğu	için	yerine	getiririz.

Yunus	 Emre,	 ünlü	 beytinde:	 "İsteyene	 ver	 Cenneti/Bana	 Seni	 gerek	 Seni"	 derken,	 Allah	 rızası
kavramını	da	dile	getirmiş	oluyordu.

Burada	 şu	 inceliği	 vurgulamak	 gerekiyor:	 Karşılık	 beklemeden,	 amellerini	 sırf	 Allah'ın	 rızası
için	 îfâ	 edip	 de	 gerçekten	 Allah'ın	 rızasına	 nail	 olanlar,	 Allah'ın	 vadettiklerini	 umarak	 amel
işleyenlerin	umdukları	bütün	nimetlere	ulaşırlar,	belki	biraz	da	fazlasıyla.

Yunus	Emre	için	Cennet,	Cemalullah	yanında	küçük	bir	nimet	olarak	göründüğü	için,	aslında	daha
büyüğüne	talip	olmaktaydı.

HİDAYET

Sahabilerin	İslâm'a	nasıl	girdikleri	 incelendiğinde,	her	birinin	bir	başka	olay	vesilesiyle	İslâm'a
girdiklerini	 görmemiz	 mümkün.	 Kimi,	 baştan	 beri,	 İslâm'ın	 vazettiği	 tebliğe	 karşı	 içinde	 ruhî	 bir

hazırlığın	 mevcudiyetinden	 dolayı;	 kimi,	 tebliğ	 edilen	 âyetlerde	 hakikati	 birdenbire	 ve	 apaçık
görerek;	kimi,	daha	sonraları	İslâm'ın	kazandığı	kudrete	râm	olarak,	kısaca	insanların	her	biri	ayrı
bir	 sebepten	 dolayı	 İslâm'a	 girmişlerdir.	 Fakat	 bunların	 her	 birinde,	 akıl	 ve	 muhakemeden	 önce,
onların	İslâm'a	girmesine,	daha	doğrusu	teslim	olmasına	yol	açan	âmil	"hidayet"	vâkıasıdır.	Bu	vâkıa
kendisinde	 tecelli	 etmeden	 "Müslümanım"	 diyen	 kimsenin	 Müslüman	 olduğu	 kabul	 edilse	 bile,
gerçekte	o	sadece	"münafık"	zümresinin	içinde	kalır.

Akıl	ve	muhakeme	yürüterek,	 tetebbu	ederek	İslâm'a	girmelerde	bile,	hidayet	 tecelli	etmeksizin,
bu	 süreç	 tek	başına	yetersiz	kalır.	Çünkü	muhakeme	etmek	demek,	 netice	 itibariyle,	 başka	dinlerle,
başka	 dünya	 görüşleriyle	 bir	 takım	karşılaştırmalar	 yapmak	demektir.	Bu	karşılaştırmalar	 sonunda
İslâm'ın	 üstünlüğü	 aklen	 kabul	 edilse	 bile,	 sırf	 bu	 kabul	 edişle	 bir	 insanın	 Müslüman	 olduğunu
söylemek	mümkün	olmaz.	Nitekim	sağlığında,	Peygamberi	himaye	ettiği	bilinen,	hatta:	 "İslâm	öyle
bir	 dindir	 ki,	 yürek	 kabul	 eder,	 inkâr	 eden	 dildir."	 diyebilen	Ebu	Talib'in	 şehadet	 getirmeden,	 yani
Müslüman	olmadan	öldüğü	hususunda	görüş	birliği	vardır.	Burada	akıl	ve	muhakeme	yoluyla	İslâm'ı
kabul	etmenin,	Müslüman	olmaktan	tamamen	başka	bir	hadise	olduğu	açık	seçik	görülmektedir.

Akıl	 ve	 muhakemenin,	 tetebbuun	 önemini	 göz	 ardı	 etmek	 ve	 bu	 yoldan	 Müslüman
olunamayacağını	söylemek	istemiyoruz.	Bir	kısım	insanlar	için	de	hidayet	bu	yoldan	tecelli	edebilir.
Nitekim,	gene	sahabilerden,	düşünmeleri	için	kendilerine	mühlet	tanınanlar	da	olmuştur	(Ebu	Süfyan
gibi).	 Bizim,	 burada	 vurgulamak	 istediğimiz	 husus,	 sırf	 akıl	 ve	muhakeme	 çerçevesinde	 kalınarak
Müslüman	 olmanın	 kâbil	 olmadığı	 meselesidir.	 Bir	 başka	 ifadeyle,	 insan,	 ancak	 İslâm	 diyalektiği
içinde	 düşünerek	Müslüman	 olabilir.	 Ki,	 bu	 da	 gerçekte	 hidayet	 olgusunun	 bir	 başka	 perspektiften
görünüşünden	başka	bir	şey	değildir.

İmdi,	 akıl	 ve	 muhakeme	 yoluyla	 İslâm'ın	 üstünlüğünü	 kabul	 eden	 fakat	 kendisi	 Müslüman
olmayan	 birine	 (yani	 İslâmî	 hükümlere	 kayıtsız	 şartsız	 teslim	 olmamış)	 birine	 "Nefse,	 isyanını	 ve
takvasını	 ilham	 edenin"	 (Eş-Şems:8)	 Allah	 olduğunu	 izah	 edebilmek	 mümkün	 müdür?	 İslâm'ın
diyalektiği	 içinde	 düşünmekten	mahrum	olan	 birine	 karşı	 her	 çeşit	 izahın	 yetersiz	 kalacağı	 açıktır.
Böyle	bir	hükmün	sırrını	ancak	bir	mü'min	kavrayabilecektir.

BAĞLANMADA	YÖNTEM

Müslümanların	 dine	 bağlılığı,	 belli	 bir	 fikre	 nazarî	 bağlılık	 türünden	 bir	 bağlılık	 değildir.	 Bu
bağlılık	 çarpıcı	 biçimde	 Müslümanların	 dine	 bağlanmaları,	 dinin	 emir	 ve	 yasaklarına	 göre	 amel
etmeleri	 biçiminde	 görülür.	 Bu	 bağlanmaysa	Allah	 Resulünü(sav)	 izlenmesi	 gereken	 örnek	 olarak
görüp	kabul	etme	biçiminde	tezahür	eder.	Allah	Resulüne(sav)	bağlanmaysa:	1.	Onun	zatına,	2.	Yapıp
ettiklerine,	söylediklerine	bağlanma	tarzında	olur.	Bu	son	ayırımı,	anlaşılmada	kolaylık	sağlanması
için	 yapıyoruz:	 Aslında	 bu	 durum,	 bir	 madalyonun	 iki	 yüzü	 gibidir.	 Allah	 Resulünün	 zatına
bağlanmak,	onun	bütün	yapıp	etmelerinin,	bütün	söylediklerinin	hak	olduğunu	kabul,	tasdik	ve	onlara
iman	 etmekle	 kaim	 olur.	 Bu	 durumdaki	 Müslüman,	 Allah	 Resulünün	 yapıp	 etmelerine	 (işlerine,
amellerine)	ve	söylediklerine,	kendi	kafasına	göre	bir	anlam	veremese	bile	bunu	kendi	yetersizliğiyle
açıklar;	 yoksa	 o	 sözlerin	 ve	 fiillerin	 tartışılabilecek	 doğrular	 olabileceği	 anlamına	 çekmez.	 Allah
Resulünün	zatına	böyle	bir	itikatla	bağlanmanın	en	üst	düzeyine,	ehl-i	sünnet	ve'l-cemaat	akidesinde
"sıddıkiyet"	 denmiştir.	Yani,	O	 (sav)	 ne	 yapmışsa	 ve	 ne	 söylemişse	 onun	 hak	 olduğunu	 "ekmel	 bir
itminanla"	 tasdik	 etmek	 demektir.	 Bugün	 bu	 tür	 iman,	 belki	 birçoklarımıza	 anlaşılabilir,	 hatta	 aksi
düşünülemez	 bir	 hadise	 gibi	 görünebilir.	 Ne	 var	 ki,	 Allah	 Resulünün	 zatına	 böyle	 bir	 itikatla
bağlanmanın	Sahabiler	(ra)	arasında	bile	bir	"bağlanma	usulü"	haline	getirilmesinin	bânisi	Ebu	Bekr
es-Sıddîk	(ra)	hazretleridir.	Bu	yüzden	"Sıddîk-ı	Ekber"	(en	büyük	sıddık)	sıfatı	İslâm	tarihi	boyunca
yalnız	ona	verilmiş,	başkaları	böyle	bir	ünvanla	anılmamıştır.

Bu	 ünvanın	 ona	 Mirac	 hadisesindeki	 yorumu,	 tutumu	 münasebetiyle	 verildiğini	 biliyoruz	 ("O

söylediyse	 doğrudur"	 düsturu).	 Burada	 tekrarına	 lüzum	 yok.	 Fakat	 Hudeybiye	 vak'asında,	 diğer
sahabilerin	 (ra)	 tutumunu	da	göstermesi	 bakımından	bir	 olayın	 anılması	 yerinde	olacaktır.	 (Burada
bilinen	 tarihî	 olayları	 uzun	 uzadıya	 anlatacak	 değiliz,	 amacımız	 bu	 da	 değil;	 olayın	 ayrıntılarını
hatırlamak	 isteyenler	 siyer	 ve	 tarih	 kitaplarına	 bakabilir).	Müslümanlar	 hac	 için	Mekke'ye	 hareket
ederler	 ve	 Mekke	 civarında	 Hudeybiye	 mevkiinde	 konaklarlar.	 Orada,	 Kureyşlilerle	 (Mekkeli
müşrikler)	 anlaşma	 yapmak	 gerekir.	 Resulullah	 (sav)	 anlaşma	metnini	 Hz.	Ali'ye	 (kav)	 dikte	 eder,
anlaşmaya	 taraf	 olanlardan	 biri	 sıfatıyla	 metnin	 altına	 "Muhammedün	 Resulullah"	 imzasını
koydurtur;	fakat	karşı	taraf:	"Biz	senin	bu	sıfatına	inanmıyoruz"	diye	itiraz	eder,	bunun	üzerine	Allah
Resulü,	Hz.	Ali'ye:	"Resulullah	yerine	İbn	Abdullah	yaz"	diye	buyurur.	Fakat	Hz.	Ali:	"Ben	Resulullah
kelimesini	silmeye	cür'et	etmem"	diye	cevap	verir.	Ayrıca,	anlaşmaya	konulan	şartlar,	oraya	hac	için
gelmiş	diğer	sahabileri	de	 tatmin	etmez,	onlar	o	yıl	mutlaka	hacc	edeceklerini	düşünmektedirler.	O
kadar	ki,	Hz.	Ömer	(ra)	Resulullah'ın	huzuruna	çıkıp:	"Böyle	sulh	edip	zelil	olmak	nedendir?"	diye
sorar.	Hz.	Ömer	bu	düşüncesini	Hz.	Ebu	Bekir'e	de	açıklar,	ondan	aldığı	cevap	şudur:	"Yâ	Ömer,	o
Allah'ın	Resulüdür,	ne	işlerse	vahy	ile	işler."

Bu	 olay	 dikkat	 çekicidir.	 Özellikle	 Resulullah'ın	 zatına	 bağlanmanın	 ne	 anlama	 geldiğini
kavrayabilmek	açısından.	Görünüşte	Müslümanların	hezimeti	gibi	duran	böyle	bir	sulh	anlaşmasının	,
aslında	nasıl	bir	zafer	olduğu	çok	geçmeden,	hemen	bir	yıl	sonra	anlaşılacaktır.	Hz.	Ebu	Bekir'in	(ra)
şöyle	dediği	söylenir:	"İslâm'da	Hudeybiye	gibi	fetih	olmadı,	amma	akıl	bunu	idrak	edemez.	O	Allah
ile	Resulü	arasında	bir	sırdı."

Şimdi,	Hz.	Ali'ye	verilen	"sil"	emri,	Hz.	Ebu	Bekir'e	verilseydi	tereddütsüz	silerdi,	kabilinde	bir
faraziye	 yürütmeye	 cüret	 edecek	 değiliz.	 Hz.	 Ebu	 Bekir'e	 böyle	 bir	 teklif	 vaki	 olmamıştır;	 bu
bakımdan	 ya	 olsaydı	 diye	 düşünmek	 bizim	 sınırlarımızı	 aşar.	 Hz.	 Ömer'in	 veya	 Hz.	 Ali'nin
anlaşılabilecek	bir	hassasiyetle	ve	İslâmî	bir	asabiyetle	hareket	ettiği	de	meydandadır.

Burada	üzerinde	durulan	husus,	Allah	Resulünün	ne	söylerse	ve	ne	yaparsa	hak	olduğu	ve	O'nun
(sav)	 ismet	 sıfatıyla	muttasıf	 olması	 hasebiyle	 her	 türlü	 hatadan	münezzeh	 bulunduğu	 hususundaki
itikat	usulünün,	onun	zatına	bağlanmak	yolunda,	imanın	ilk	(bir	bakıma	da	son)	merhalesi	olduğunun
belirlenmesidir.

Az	 önceki	 sorumuza	 yeniden	 dönelim:	 İlk	 Müslümanlar,	 acaba	 herhangi	 bir	 dünyevî	 amacı
gerçekleştirmek	uğruna	mı	Müslüman	oldular?	Bu	 insanların	birtakım	dünyevî	 sıkıntıları	 vardı	da,
diyelim	ki	ticaret	bakımından	işleri	yolunda	gitmiyordu	veya	tek	tanrıya	inandıkları	için	(ki	hanif'ler
bu	zümredendir)	kendilerine	olmadık	baskılar	yapılıyordu	veya	yoksullukları	o	kerteye	gelmişti	ki
artık	mevcut	düzene	isyan	halindeydiler	de,	Peygamber	onların	bütün	bu	sıkıntılarını	defetmeyi	vaad
ettiği	için	mi,	Müslüman	oldular?

İlk	Müslümanların	 bu	 türden	 dünyevî	 saiklerle	Müslüman	 olduklarını	 söylemek	 tuhaf	 bir	 iddia
olur.	Ne	ilk	Müslümanlar	herhangi	bir	dünyevî	kaygı	içindeydiler,	ne	Allah'ın	Resulü	onlara	herhangi
bir	dünyevî	vaadde	bulunmuştu.	Daha	 ileri	giderek	diyebiliriz	ki,	 ilk	Müslümanlar,	kurulacak	İslâm
sitesi	 hakkında	 bile	 en	 küçük	 bir	 fikir	 sahibi	 değillerdi.	 Kurulacak	 İslâm	 sitesinin,	 kendilerine	 ne
getireceğini	 bilmiyorlardı.	Onlara	 sadece	 "kelime-i	 şehadet"	 tebliğ	 edilmişti,	 daha	 fazlası	 değil.	Ve
Allah'ın	Resulü,	onlara	bunun	dışında	herhangi	bir	vaadde	bulunmamıştı.	Sadece	kendisine	bildirilen,
muştuyu	ve	korkuyu	heber	vermişti,	o	kadar.

İlk	 Müslümanlar,	 bu	 kadarıyla	 yetindiler.	 Bundan	 sonra	 olacak	 olanları	 Allah'a	 havale	 ettiler.
Kelime-i	şehadetin	ifade	ettiği	anlamı	kavradıktan	sonra	peşinden	gelecek	hükümlere	hiç	bir	ihtirazî
kayıt	koymadan	itaat	etmek	ve	teslim	olmak,	bu	kavrayışın	 tabii	sonucu	halinde	ortaya	çıkıyor.	Söz
konusu	 itaatte	 ve	 teslim	 oluşta	 dünyaya	 ilişkin	 bir	 kaygı	 bulunmuyor.	 O	 kadar	 ki,	 farz-ı	 muhal,
kelime-i	şehadetin	ifade	ettiği	anlama	bir	kez	teslim	olduktan	sonra	kendilerine,	diyelim	ki,	ölmeleri
emredilmiş	olsa	idi,	hiçbir	Müslümanın	bu	emri	yerine	getirmek	için	tereddüt	geçireceği	bile	hayal
edilemezdi.	Onlar,	hiçbir	peşin	bekleyiş	ve	umut	içinde	değildi,	onlar	sedece	katıksız	bir	teslim	olma

hali	içinde	yer	alıyordu.
Fakat	 bugünün	 Müslümanları,	 geçmiş	 bir	 tecrübeye	 sahiptir.	 Bugünün	 Müslümanları,	 aslında,

teslim	 olmanın	 anlamını	 kavramaktan	 çok,	 Müslümanların	 geçmişteki	 tecrübelerine,	 geçmişteki
başarılarına	gözlerini	dikmiştir.	Bugünün	Müslümanı,	itiraf	etmeli	ki,	zihnini	materyalist	anlayışlara
bulaştırmıştır.	İlk	Müslümanlarla	(sahabiler),	bugünün	Müslümanları	arasındaki	bu	fark,	bir	görüş	ve
anlayış	 farkını	 gösterir.	 Bugünün	 Müslümanlarında,	 teslim	 oluştaki	 hasbilik	 az	 çok	 ortadan
kalkmıştır.	 O,	 İslâm'ı	 yalnız	 ona	 teslim	 olmaktan	 ibaret	 bir	 vetire	 olarak	 görmüyor	 sanki:	 Teslim
olmakla	birlikte,	birşeyler	de	ummakta	ve	beklemekte	bulunuyor.

İslâm'ı	 başka	 dinler	 veya	 dünya	 görüşleriyle	 karşılaştırırken,	 insanların	 bekledikleri	 şeye	 nail
olacakları	 hususunda	 sanki	 bir	 teminat	 verme	 motifinin	 bile	 gizlice	 mevcut	 olduğu	 düşünülebilir.
Çünkü	bu	tür	karşılaştırmalarda	İslâm'ın	geçirdiği	tecrübelerle,	İslâm-dışı	tecrübelerin	başarıları	söz
konusu	 edilmekte	 ve	 bir	 bakıma	 İslâmî	 başarıların	 üstünlüğü	 ortaya	 konulmak	 suretiyle	 insanların
iman	etmeleri	istenmektedir.	Adeta	materyalist	zihniyetin	isterlerine	cevap	verilmektedir.	Diyelim	ki,
İslâm'ın	ekonomik	 işleyiş	bakımından	üstünlüğü	açıklığa	kavuşturulunca	 insanlar	 seve	 seve	 İslâm'a
gireceklermiş	 gibi!	 Tabii	 bunu	 söylerken,	 bizatihî	 İslâm'ı	 kavramamız	 konusunda	 yapılan	 bu	 çeşit
teşebbüsleri	saded	dışı	bıraktığımız	gözden	kaçmamalıdır.	Mesele	 ilk	Müslümanların	 İslâm'a	 teslim
olurken	 gösterdikleri	 hasbilikteki	 özü	 kavramakta	 ve	 onlara	 benzemeye	 çalışmakta
yoğunlaşmaktadır.	 İslâmî	 anlamda	 teslim	oluşta,	 dünya	 kaygısının	 yeri	 olmadığı,	 gerçek	 anlamıyla
iman	etmenin	insanları	zaten	bu	tür	endişelerden	münezzeh	kıldığı	idrak	edilebilmelidir.

KÖTÜ	BİR	DÜNYADA	İYİ	BİR	MÜSLÜMAN

Kötü	 bir	 dünyada	 iyi	 bir	 Müslüman	 olarak	 kalınabilir	 mi?	 Bu	 soruyu	 şöyle	 de	 sormak
mümkündür:	 İyi	 bir	 Müslüman	 kötü	 bir	 dünyanın	 şartlarını	 sineye	 çekerek	 yaşıyorsa	 hâlâ	 iyi	 bir
Müslüman	olarak	yaşamakta	olduğunu	savunabilir	mi?

Böyle	 bir	 soruyu	 sorarken	 akla	 gelebilecek	 şu	 ihtimali	 gözden	 uzak	 bulunduruyor	 değilim:
İslâm'ın	vahyedilmeye	başlandığı	ilk	yıllarda,	Müslümanlar	kötü	bir	dünyanın	en	kötü	şartları	altında
en	iyi	Müslümanlar	olarak	kalabilmişlerdir.

Ne	 var	 ki,	 Asr-ı	 Saadet	 Müslümanlarının	 içinde	 yaşadıkları	 dünyaya	 karşı	 takındıkları	 tavırla
günümüzde	 kendisine	 Müslümanım	 diyenlerin	 tavrı	 arasındaki	 fark	 gözardı	 edilmeyecek	 kadar
önemlidir.

Asr-ı	 Saadette	 kötü	 bir	 dünyada	 yaşayan	 Müslümanları	 iyi	 kılan	 hususla	 günümüzde	 kötü	 bir
dünyada	 yaşayan	Müslümanları	 kötü	 Müslümanlar	 haline	 getiren	 husus,	 onların	 kötü	 bir	 dünyaya
karşı	takındıkları	tavırdan	ileri	gelmektedir.

Asr-ı	Saadette	kötü	bir	dünyada	yaşayan	Müslümanlar,	kendilerini	o	dünyanın	kötülüklerini	sineye
çekmek	 zorunda	 hissetmemişlerdi.	 Tersine,	 kötü	 bir	 dünyada	 yaşadıklarının	 bilincinde	 olarak	 o
kötülüklere	 müdahale	 etmişler,	 bu	 yüzden	 kötü	 bir	 dünyada	 yaşamış	 olmalarına	 rağmen	 iyi	 birer
Müslüman	olarak	kalabilmişlerdir.

Günümüzdeyse	belli	bir	kısım	Müslümanlar,	henüz	kötü	dünyada	yaşadıkları	hususunda	yeterli	bir
bilinç	düzeyine	bile	ulaşmış	sayılmazlar.

Bir	Müslüman	savaş	esiri	olarak	içinde	bulunduğu	şartlara	müdahale	etmekten	yoksun	bir	halde
yaşarken	bireysel	olarak	iyi	bir	Müslüman	olarak	kalabilir.	Ama	böylesine	istisnaî	bir	durumu	elbette
asıl	ve	kural	diye	kabul	edemeyiz.

Burada,	kötülük	denilen	şeyin	kıstası	da	verilmelidir.	Kötülük	 İslâm'ın	hükümleri	dışında	kalan,
yani	 İslâm	 dışı	 olan	 şey	 olarak	 belirlenebilir.	 Bu	 bakımdan,	 burada,	 kötülüğün	 ve	 iyiliğin	 ölçüsü
tamamen	nesnel	(objektif)dir.	Bize	şahsen	bir	zararı	dokunup	dokunmaması	bakımından	indî	ve	keyfî
olarak	değerlendirip	hakkında	hüküm	biçebileceğimiz	bir	şey	olarak	algılanmaz.

Esasen	param	olmadığı	 için	bankaya	para	yatırmamışsam,	böylece	banka	 ile	herhangi	bir	 ilişki
kurmamışsam	kendimi	faizin	ortadan	kaldırılması	için	mücadele	ediyor	farzedebilir	ve	neticede	kötü
bir	 dünyada	 iyi	 bir	Müslüman	 olarak	 yaşıyorum	 diyebilir	 miyim?	Namaz	 kılmama	 izin	 veren	 bir
yerde	 ve	 meselâ	 Almanya'da	 veya	 İngiltere'de	 veya	 Amerika'da	 yaşıyorsam,	 böyle	 bir	 müsadeye
bakarak	 iyi	 bir	 dünyada	 yaşadığımı	 ileri	 sürebilir	 miyim?	 Süremiyorsam	 ve	 sırf	 namaz	 kılmama
müsaade	 edildiği	 için	 o	 toplumda	 İslâm'ı	 hakim	 kılabilmek	 için	 herhangi	 bir	 girişimde
bulunmuyorsam	kötü	bir	dünyada	iyi	bir	Müslüman	olarak	yaşayabildiğim	söylenebilir	mi?

Demek	ki,	kötü	bir	dünyada	iyi	bir	Müslüman	olarak	kalabilmem	için	kötülüklerin	ortasında	bile
benim	 namaz,	 oruç	 gibi	 ibadetlerimi	 yerine	 getirebilmem,	 faiz,	 fuhuş	 gibi	 yasaklardan	 kaçınmam
yetmiyor.

Aynı	 zamanda	kötülüklerin	 ortadan	kaldırılabilmesi	 için	mücadelede	bulunmam	gerekiyor,	 aksi
takdirde	kötü	bir	dünyada	sayılmayacak	kadar	çok,	iyi	Müslümanın	bulunduğunu	söyleyecektik,	ama
bu	kadar	iyi	Müslümanın	yaşadığı	bir	dünyanın	nasıl	olup	da	iyi	olmadığını	izah	edemeyecektik.

DON	KİŞOT'ÇA	TAVIR

1.

Cervantes'in	 Don	 Kişot'u	 bugün	 hemen	 herkesçe,	 akla	 gelince	 dudaklarda	 küçümseyici	 bir
tebessüm	 bırakan	 gülünç	 bir	 mahlûk	 olarak	 algılanır.	 Lüzumsuz	 atılganlıkların,	 enine	 boyuna
düşünülmemiş	kararların	tatbikçisi	bir	tip	diye	bilinir.	En	kestirme	ifadesiyle	çoğu	kimse	Don	Kişot'a
bir	manyak	diye	bakar.

Gerçi	 Don	 Kişot,	 içinde	 beslediği	 ülkülere	 tamamen	 yabancı	 kalmış	 bir	 kültür	 ortamında
yaşamaktadır.	Yaşadığı	 çevre,	Don	Kişot'un	 ülküsünü,	 fikirlerini	 anlamaktan	uzaktır.	Don	Kişot	 da,
içinde	yaşadığı	ortamın	gerçeklerini	kavramaktan	uzaktır.	Eğer	delilik	 insanların	 realite	 ile	 ilgisini
kaybetmesi	diye	tanımlanıyorsa,	bu	anlamda	Don	Kişot	bir	delidir.

Don	 Kişot'un	 asıl	 dramı	 fiilen	 içinde	 yaşadığı	 gerçekle,	 kafasında	 yaşattığı	 gerçek	 arasındaki
farkın	bilincinde	olmamasından	ileri	gelir.	Bu	farkın,	bilincinde	olsa	belki	hareketlerine	daha	bir	çeki
düzen	verecek,	kafasında	yaşattığı	ülküyü	başkalarınca	da	yaşanılır	kılmanın	çabasına	düşecektir.	Ne
ki,	bütün	bunlar	Don	Kişot	için	tasa	değildir.	Bilinçli	olarak	değil,	bu	farklılığın	bilincinde	olmadığı
için	 bunların	 tasasına	 düşmez.	 O	 sadece	 inandığı	 bir	 ülkü	 adına	 kafasında	 "kurduğu"	 gerçekler
doğrultusunda,	kimseye	bakıp	aldırmadan	inatla,	ısrarla	yaşar.	Üstelik	kendi	gerçeklerini	başkalarına
kabul	ettirme	uğruna	zorba	tavrı	da	yoktur.	Bunun	da	farkında	değildir.

İçine	 düştüğü	 durum,	Don	Kişot'un	 gerçekler	 iklimine	 yabancı	 olanlar	 bakımından	 bir	 komedi
sayılır.	 Ama	 ya	 Don	 Kişot'un	 kendisi	 bakımından?	 Onun	 bakımından	 da	 acıklı	 bir	 dram.
Anlayışsızılığı	 tam	 bir	 katılaşmaya	 götürmüş	 bir	 ortamda	 yaşamak,	 üstelik	 bildiği	 doğrular	 adına
yaşamak,	başka	bir	yandan	bakıldığında	Don	Kişot	için	cesaretle	katlanılmış	fedakârlıklar,	feragatlar
sayılmalıdır.	Ama	Don	Kişot	bunun	da	farkında	değildir.

Günümüz	Müslümanlarının	durumu	da	bazılarınca	bir	Don	Kişot'luk	olarak	görülebilir.	Şu	farkla
ki,	 Müslümanlar,	 Don	 Kişot'tan	 farklı	 olarak	 ne	 yaptıklarının	 bilincindedirler.	 Onlar,	 kendilerine
dayatılan	 yaşama	 tarzını	 bilinçle	 reddetmekte,	 İslâm'ın	 öngördüğü	 yaşama	 tarzına	 bilinçle	 talip
olmaktadırlar.

Bu	 bakımdan	 aralarında	 fark	 var.	 Ama	 yaşanılan	 dramı	 söz	 konusu	 ederseniz,	 günümüz
Müslümanı	ile	Don	Kişot	arasında	benzerlikler	bulmak	mümkündür.

Daha	 da	 ileriye	 giderek	 denebilir	 ki,	Müslümanlar	 bugün,	 İslâm	 adına	 tek	 tek	Don	Kişotça	 bir
hayatı	yaşamayı	göze	almalı	ve	öyle	bir	hayata	talip	olabilmelidir,	denebilir.

Dünyanın	bizi	yaşamaya	zorladığı	hayatı	kaale	almadan,	Müslümanlar	kendileri	için	öngörülmüş

hayatı	 (İslâm'ın	 öngördüğü	 hayatı)	 bir	 Don	 Kişot	 saffetiyle	 yaşamalıdırlar.	 Böyle	 bir	 hayat	 tarzı,
mevcut	 kültürün	 bir	 unsuru,	 bir	 rüknü	 olarak	 yaşayanlar	 için	 biraz	 delilik,	 biraz	 kaçıklık	 olarak
görülse	bile.

Ben	kendi	payıma	günümüzün	değişikliklerine	aldırmadan,	sağlanan	kolaylıklardan	yararlanmayı
düşünmeden,	 hatta	 onlara	 meydan	 okurcasına	 kendi	 köşelerinde	 birer	 Don	 Kişot	 saffetiyle	 İslâm'ı
yaşayabilen	insanlara	imrenilmelidir,	diyorum.

2.

Batı	 iktisat	 literatüründe	 büyük	 adetler	 kanunu	 diye	 anılan	 bir	 kural	 var.	 Bu	 kural,	 belirli
durumlarda	 çoğunluğun	 eğilimlerini	 söz	 konusu	 eder.	 Meselâ,	 faizler	 yükseltildiği	 zaman
çoğunluğun	 temayülünün	 parasını	 faize	 vermek	 olduğu	 tesbit	 edilmiştir.	 Yahut	 savaş	 zamanlarında
banka	mevduatlarının	 çekileceği	 bilinir.	 Bu	 tür	 davranışlara	 yüzde	 yüz	 herkes	 uymaz,	 fakat	 yüzde
seksen-doksan	 çoğunluğun,	 belirli	 bir	 yönde	 hareket	 etmesi,	 azınlığın	 davranışlarını	 etkisizleştirir.
Böylece	 azınlıkta	 kalan	 bireylerin	 üzerinde	 sorumluluklarıyla	 ilgili	 olarak	 kötümser,	 olumsuz
duygular	peydahlanır:	Azınlıkta	olan	bireylerde,	biz	ne	yapsak	yapalım	iş	olacağına	varır	kabilinden,
aldırmaz,	vurdumduymaz,	yançizen	davranış	kalıpları	hasıl	olur.	Gide	gide	insanda,	kendi	kişiliğine
saygısız,	kendini	hiçe	sayan,	olumsuz,	yıpratıcı	fikirler	oluşur.

Kararların	çoğunluğun	eğilimleri	yönünde	oluşturulduğu	yerde,	azınlık	arasında	kalan	bireyler,
kendi	 kişilikleri	 üzerinde	kuşkulu	 izlenimlere	 kapılabilirler.	Çoğunluğun	belirli	 eğilimler	 üzerinde
olması,	o	eğilimlerin	doğruluğu,	haklılığı	üzerine	kanıt	sayılmasa	da,	bu	durum,	bir	kanıt	gibi	öne
sürülür.	Gerçekteyse,	hakkın	mutlaka	 çoğunluğun	eğilimleri	yönünde	olması	diye	bir	kural	yoktur.
Kararların,	 çoğunluğun	 oyları	 yönünde	 alınması	 görünüşte	 çoğunluğun	 aktif	 olacağı	 yönünde	 bir
izlenim	verirse	de,	aslında,	olaya	bireyler	açısından	bakıldığında,	bireylerin	genellikle	başkalarının
davranışlarından	 yardım	 uman	 pasif	 bir	 davranış	 biçimini	 benimsediklerini	 gözlemlemek
mümkündür.	 Başka	 bir	 mesele	 de,	 oyu	 çoğunluktan	 yana	 olanlarda	 bile,	 kişisel	 sorumluluk
duygusunun	zayıflamasıdır.

Anlatmak	istediğim	hususun	biraz	karışık	olduğunun,	itiraza	yol	açabileceğinin	farkındaydım.	Bu
bakımdan,	 Müslümanca	 davranışla	 karşılaştırma	 yapmak	 biraz	 açıklık	 sağlayabilir.	 Müslümanca
davranış,	 bazı	 temel	 ilkelerde,	 kişiyi	 kendisiyle	 yalnız	 bırakır,	 başkalarının	 hangi	 eğilimde	 olduğu
hesap-dışı	 tutulur.	 Yani,	 kişi	 hak	 bildiği	 yolda,	 başkalarından	 yardım	 beklemeden,	 başkalarının	 ne
diyeceklerine	 aldırış	 etmeden,	 kararını	 o	 yönde	 oluşturur	 ve	 bir	 başına	 yola	 çıkar.	 Bu	 davranış
biçimi,	 özellikle	 çoğunluğun	 İslâm	 dışı	 kurallarla	 hayatını	 düzenlediği	 durumlarda	 önem	 kazanır.
Meselâ,	 çoğunluğun	 domuz	 eti	 yediği	 bir	 ülkede	 bulunan	 bir	Müslüman,	 başkalarının	 davranışına
bakarak	kendi	davranışına	"çekidüzen"	verme,	kendini	onlara	benzetme	çabasına	düşmez.	Bir	başına
kalmış	da	olsa,	hak	bildiği	davranışı	uygular.	Çünkü	onu	sorumluluktan	kurtaracak	olan	şeyin	kendi
sorumluluğunu	 yerine	 getirmek	 olduğunu	 bilir.	 Başkalarının	 davranışı,	 böyle	 bir	 konumda	 onun
ilgisi	dışında	kalır.	Müslüman	domuz	eti	yememek	 için,	başkalarının	da	bu	eti	yemeyi	 terketmesini
beklemez,	bu	buyruğu	bir	başına	yerine	getirmeye	bakar:	bu	da	bir	Don	Kişotluktur.

HAYAL	DEĞİL,	HAYAT

Kimileri,	İslâm	denilince	bir	ütopyadan	söz	açılıyormuş	gibi	bir	izlenime	kapılıyor.	Sanki	İslâm,
yaşamamız	için	indirilmiş	bir	din	değil	de,	zihinsel	bir	spekülasyon!

Bu	niçin	böyle	oluyor?	Sanırım,	 ilkin,	İslâm'ın	hayatımızdan	(yalnız	bireysel	olarak	değil,	daha
da	 önemlisi	 toplum	 hayatımızdan)	 uzaklaşmış	 olması	 gerçeği	 ile	 ilgili	 bir	 olaydır	 bu.	 Halen
yaşamadığımızı,	yaşayamadığımızı	gördüğümüz	İslâm,	sanki	bir	daha	hiç	yaşanamayacakmış	gibi	bir

duyguya	yakalanıyoruz.	İslâm-dışı	düzenin	şartlarına	uyum	sağlayan	yaşama	biçimimiz	içinde,	öyle
geliyor	ki,	İslâmî	hayatı	yaşamak	hayalden	ibarettir.

Burada,	 iki	 bakımdan	 çözümlemeye	 açık	 bir	 durumla	 karşı	 karşıya	 bulunuyoruz.	 İlkin,	 farkına
varmadan	 adeta	 Müslümanca	 yaşamayı	 kendimize	 yakıştıramıyoruz.	 Yani	 İslâm	 öylesine	 yüce	 bir
yaşama	tarzı	açıyor	ki	önümüze,	kendi	süfli	hayatımıza	bakarak	bu	yüce	hayatı	yaşamayı	kendimize
lâyık	 görmüyoruz.	 Burada,	 yanlış	 bir	 tenzih	 söz	 konusu.	 Aslındaysa,	 mevcut	 hayatın	 bize
kazandırdığı	 yaşama	 alışkanlığından	 vazgeçmeme	 gibi	 bir	 sebep	 var	 bilinç	 altında.	 Şeytanın	 değil,
doğrudan	doğruya	nefsimizin	kurduğu	bir	tuzak	içindeyiz.	Bu	bir.

Öte	yandan,	İslâm'dan	bahsedilirken,	sanki	herhangi	bir	dünya	görüşünden	söz	ediliyormuş	gibi
bir	 duygu	 taşıyoruz.	 Herhangi	 bir	 dünya	 görüşünü,	 her	 hangi	 bir	 felsefî	 akideyi	 yaşamak	 veya
yaşamamak	nasıl	elimizdeyse,	İslâm'ı	sanki	böyle	görmeye	yatkın	bir	zihin	yapısı	geliştirilmiş.	Böyle
bakılınca,	 İslâm'ı	 yaşanabilir	 (yaşanması	 gereken)	 bir	 olay	 olarak	 değil	 de,	 zihnî	 bir	 kategori	 gibi
alıyoruz.	Sonuçta	da,	İslâm'ı	yaşamak,	itiraf	etmekten	kaçınsak	bile,	adeta	zihinsel	bir	olay	kimliğinde
görünmeye	başlıyor.

Bir	 de,	 bu	 bireysel	 psikolojinin	 dışında	 toplumsal	 bir	 olgu	 var.	Mevcut	 İslâm-dışı	 hayatı,	 ister
istemez	 bir	 veri	 (mu'ta)	 olarak	 kabul	 ediyoruz.	 Bir	 yandan	 İslâm	 dışı	 hayatın	 sunduğu	 nefsanî
hevesleri	 hayatımızın	 vazgeçilmez	 unsurları	 haline	 getirmişken,	 bir	 yandan	 da	 yabancı	 unsurları
hayatımızdan	kovmak	zor	görünmektedir.	Dahası	var:	Mevcut	hayat	şartları	içinde	yaşarken,	bu	hayat
tarzımızı	 değiştirmeden	 İslâm'ı	 yaşayamayacağımızı	 hissediyoruz,	 böyle	 bir	 hayat	 tarzını	 yaşarken
İslâm'ı	 yaşamanın	 bir	 hayal	 olacağını	 anlıyoruz,	 fakat	 yaşadığımız	 İslâm-dışı	 hayatı	 değiştirmeyi
göze	alamıyoruz.

İslâm'ı	kavramak	derken,	belki	her	şeyden	önce	onun	yaşanabilir	bir	olay	olduğunu,	İslâm'ın	bir
zihin	 fantezisi	 değil,	 bir	 hayat	 tarzı	 olduğunu	 anlamak	 gerekiyor.	 İslâm'ı	 yaşama	 çabasının
bulunmadığı	 bir	 yerde,	 ona	gerçekten	 lâyık	olunmayacağı	 ve	 İslâm'ın	 hep	ütopya	gibi	 görüneceği,
söylenmeden	de	bilinebilecek	bir	gerçek	olmalıdır.

BİLGİ	VE	BİLİNÇLİLİK

İslâm'a	göre	bir	yaşama	tarzını	elde	edebilmek,	İslâm'a	göre	düşünmek,	onun	hakkında	birtakım
"maddî"	 bilgiler	 elde	 etmekle	 gerçekleştirilmez.	 İslâm'ın	 normalarına	 göre	 düşünebilmek,	 onun
materyallerini	elde	edebilmekten	daha	fazla	bir	şeydir.

İslâm	 hakkında	 bilgi	 edinmiş	 herkesin	 İslâmî	 normlara	 göre	 düşünebildiğini	 kabul	 etmiyoruz.
Burada,	 önemli	 olan,	 kafasını	 birtakım	 bilgilerle	 doldurmuş	 olmak	 değil,	 İslâm'ın	 gerektirdiği
"nosyon"	içinde	düşünebilme	yeteneğidir.

Bu	 bakımdan	 burada	 işimize	 yarayacağı	 biçimiyle	 "bilgi"yi	 ikiye	 ayırabiliriz.	 Biri	 "kazuistik"
niteliktedir.	 Yani	 tek	 tek	 olgulara	 ait	 edinilmiş	 bir	 bilgi	 yığını.	 Buna	 ansiklopedik	 bilgi	 demek	 de
mümkün.	 Burada,	 edinilmiş	 bilgiler	 arasında	 kişi	 iç	 münasebetleri	 kuramadığı	 gibi,	 bu	 tek	 tek
bilgilerden	meydana	gelmiş	bilgi	yığını,	o	kişiye	İslâmî	bir	bakış	açısı	da	kazandırmaz.	Her	olgu,	her
durum	hakkındaki	bilgi	kendi	başına	kalır.	Bir	de	prensiplerin	bilgisi	vardır.	Prensiplerin	bilgisine
ulaşmış	kişi	 için,	"kazuistik	bilgi"	o	kadar	da	önemli	sayılmaz.	O,	sonradan	gerekebilecek	bilgileri
nereden,	nasıl	elde	edebileceğini	bildiği	gibi,	içinde	bulunduğu	şartlara	göre	ne	çeşit	bilgiye	ihtiyacı
olduğunu	da	bilir.

Burada	 değindiğimiz	 bilgi	 açısından	 bakıldığında,	 Müslümanları	 en	 az	 iki	 kategori	 içinde	 ele
almamız	 mümkün	 görünüyor.	 Bunlardan	 bir	 kısmı,	 İslâm	 hakkında	 oldukça	 geniş	 bilgi	 sahibidir.
Buna	rağmen,	İslâm'ın	gerektirdiği	normlara	göre	düşünebilmekten	yoksun	bulunurlar.	Çünkü	İslâm
hakkında	edindikleri	bilginin	bir	müsteşrikin	bilgisinden	farkı	yoktur.	Evet	maddî	olarak	bir	sürü	şey
bilinmektedir.	Fakat	bu	bilgi,	onu,	İslâm'ın	ruhuna	uygun	düşen	yolda	düşünmeye	götürmemektedir.

Gene	bu	kısım	içinde	mütalâa	edebileceğimiz	bir	kısım	Müslümansa,	mevcut	toplumsal	ve	siyasal
şartlara	 göre,	 sahip	 oldukları	 bilgileri	 kullanamamaktadırlar.	 İslâm	 hakkındaki	 bilgi	 hazinelerinin
genişliğine	rağmen	yaşadıkları	ortamın	farkında	olmadığını	söyleyebiliriz.

Demek	 ki,	 İslâm	 hakkında	 bilgi	 edinmiş	 olmak	 yetmiyor.	 Bu	 bilginin	 edinilmiş	 olmasının
gerekliliği	ortada.	Fakat	prensiplere	yükselebilme	sırf	kuru	bilgiyle	elde	edilebilecek	bir	husus	değil.
İslâm'ın	gerektirdiği	normalara	göre	düşünebilmek	İslâm'ın	ruhunu	anlamış	olmayı	gerektirmektedir.

İslâm'a	 göre	 yaşama	 tarzı	 derken,	 bu	 yaşamayı	 yalnızca	 davranışlara	 yansıma	 anlamında
kullanmıyoruz.	 Aynı	 zamanda	 çevremize	 karşı	 takınacağımız	 tavrın,	 dünyanın	 gidişatına	 karşı
mütâlaamızın	 da	 İslâm'a	 göre	 biçim	 almış	 olması	 gerekir	 diyoruz.	Yani	 düşünce	 alışkanlığı	 İslâmî
normlara	uygun	bir	akış	izlemelidir.	Bu	da,	prensiplerin	gerektirdiği	normlara	göre	bir	kafa	yapısına
sahip	olmaya	bağlı.

Prensiplere	 ulaşmamış	 bir	 bilgi	 manzumesi	 ne	 kadar	 yüklü	 olursa	 olsun	 hiç	 beklenmedik
yerlerde,	kolaylıkla	mihverinden	sapabilir.	Prensiplere	ulaşabilen	bir	bilgi	manzumesi	 ise	"bilinçli"
olmakla	ilgilidir.

Bugün	bir	Müslümana	"bilinçli"	diyebilmek	için,	bir	başına,	onun	ibadetlerine	bakmak	yetmiyor.
Bir	 kimsenin	 namaz	 kılıp	 kılmadığına,	 oruç	 tutup	 tutmadığına,	 zekâtını	 verip	 vermediğine,	 imkânı
varken	Hacca	gidip	gitmediğine	bakarak	hüküm	vermek	bizi	sağlıklı	sonuçlara	ulaştırmayabilir.

İslâm'ın	 şartları	 arasında	 sayılan	 bu	 husuları	 yerine	 getirmek,	 esasen	 Müslümanın	 kişisel
yükümlülüğü	 sayılır.	 Yani	 birey	 olarak	 ibadetleri	 ifa	 etmek	 Müslümanın,	 zaten	 ve	 söylenmeden
bilinen,	kişisel	borcudur.

Öyleyse	 bir	 kimseye	 "bilinçli	 Müslüman"	 diyebilmek	 için	 onun	 kişisel	 yükümlülüklerinin
ötesinde	bulunan	hususlarda	yapıp	ettiklerine	bakmak	gerekiyor.

Ne	gibi?
İbadetlerini	yapan	kimse	bunları	kendisi	için,	yani	kendi	nefsini	kurtarmak	adına	yaptığına	göre,	o

kimse	bunların	dışıda	ne	yapıyor,	ona	bakmak	gerekiyor.	Hesap	günü,	Allah	kendisine:	"Benim	için
ne	yaptın?"	diye	sorduğunda,	namaz	kıldım,	zekât	verdim,	oruç	tuttum,	Hacca	gittim	diye	ibadetlerini
dermeyan	eden	kimseye	bu	 ibadetleri	ancak	kendi	nefsini	kurtarmak	için	yapmış	olduğu	hatırlatılır.
Çünkü	 bu	 ibadetlere	 muhtaç	 olan	 Allah	 değil,	 fakat	 kendisidir.	 Öyleyse	 Müslüman,	 Allah	 için	 ne
yapmış	olmalıdır?	Ne	yapması	gerekir?

Böyle	 bir	 soruya	 hazırlıklı	 bulunmak	 için	Müslümanın,	 ibadetlerini	 yapmış	 olmasının	 ötesinde
belli	bir	 "bilince"	sahip	bulunması	gerekir.	Müslüman	bir	yandan	namazını	kılar,	orucunu	 tutarken,
bir	 yandan	 da	 küfrün	 ve	 zulmün	 âleti	 olmaya	 devam	 ederse,	 onda	 elbette	 belli	 bir	 bilincin
bulunduğundan	 bahsedilemez.	 Öyleyse,	 Müslüman	 için	 "bilinçli"	 demenin	 ne	 demek	 olabileceği
üzerinde	 yeniden	 düşünülmelidir.	 Bilinçli	 Müslüman,	 dünyada	 edilgin	 bir	 durum	 alışı	 reddediyor.
Başkalarının	 âleti	 olarak	 kullanılmasına,	 istismar	 edilmesine	 göz	 yummuyor.	 En	 önemlisi,	 nerede,
nasıl	 istismar	 edildiğini	 veya	 edilebileceğini	 biliyor.	Haksızlığa	 karşı	 eliyle,	 diliyle,	 kalbiyle	 karşı
koyuyor.	Allah'ın	düşmanlarına,	gene	Allah'ın	rızası	için	buğz	ediyor.	Çağdaş	rahatlıkların	bilincini
köreltmeye	yönelik	tuzaklar	olduğunu	biliyor	ve	yeryüzünde	işgal	ettiği	bir	mekân	varsa,	bu	mekânın
Allah	 düşmanlarının	 lütfu	 ve	 ihsanıyla	 kendisine	 verilmediğini,	 dolayısıyla	 işgal	 ettiği	 mekânın
hakkını	 korumanın	 kendine	 düşen	 yükümlülükler	 arasında	 bulunduğunu	 biliyor	 ve	 rızk	 endişesiyle
kâfirlerle	işbirliği	yapmayı	reddediyor.

Allah'tan	korkanın	kalbinde	Allah	korkusundan	başka	hiç	bir	korkunun	yer	tutmayacağını	bilerek
kula	kul	olmuyor,	yalnız	Allah'a	kulluk	ediyor.	Allah'tan	başkasından	korkmanın,	hele	bir	 insandan
korkmanın	aşağılık	bir	şey	olduğunu	fark	ediyor.	Hayrın	ve	şerrin	Allah'tan	geldiğine	iman	ediyor.
Kötülüğün	 eşyadan	 değil,	 fakat	 eşyanın	 emri	 altına	 girmekten	 olduğunu	 bildiğinden	 eşyayı	 kendi
emrinin	 altında	 tutmanın	 yolunu	 arıyor.	 Onun	 zulüm	 tanımı	 yalın	 biçimiyle	 işkence	 ve	 zorbalıkla
kaim	değildir.	Yani,	 zulüm	onun	 için	 aslında	 fizik	 bir	 hadiseden	 ibaret	 değildir.	O,	 zulmü	Allah'ın

hükümleriyle	hükmetmemek	diye	anlıyor.
İmdi,	 bilinçli	 olmakla	 kültürlü	 olma	 arasındaki	 bağlantıya	 da	 dikkat	 çekmek	 gerekiyor.	 "Ben

insana	Racine'i	ya	da	Theokritus'u	bilince	kültürlü	olur	demiyorum.	Bence	kültürlü	insan	dünyadaki
durumunu	anlamasına	yarayan	bilgiyi	ve	yolları	edinmiş	olan	insandır"	diyor	Sartre.[6]

Günümüz	 dünyasında,	 Racine'i	 ya	 da	 Theokritus'u	 bilince	 kültürlü	 sanılan	 ve	 öyle	 sayılan	 bir
anlayışla	 karşı	 karşıyayız.	 Bu	 sadece	 Batı	 dünyasında	 değil,	 geçmişinde	 İslâm'ı	 yaşamış	 bugünkü
Müslümanların	 ülkesinde	 de	 böyle.	 Theokritus'la	 Racine'in	 adını	 yan	 yana	 getirip	 üç	 cümleyi	 de
arkası	arkasına	döktürüverenlere,	aman	ne	bilgili	 insan	diyoruz.	Ya	da	ezberlediği	üç	âyet-i	kerime
ile	 iki	 hadis-i	 şerifi	 Arapçasından	 okuyan	 biri	 karşımıza	 çıktı	 mı,	 büyük	 bir	 alimle	 karşılaştık
sanıyoruz.

Şimdi	 düşünüyorum	 da,	 acaba	 Hazreti	 Ebu	 Bekir'e	 (ra)	 şu	 ellidört	 farzı	 bir	 say	 da	 bakalım,
denseydi,	 bu	 soru	 karşısındaki	 tavrı	 ne	 olurdu?	 Bilinen	 bütün	 farzları,	 vacipleri,	 sünnetleri	 yerine
getirdiğinden	 kimsenin	 kuşku	 duymadığı	 Hz.	 Ebu	 Bekir,	 ne	 dediğini	 anlamak	 için	 soru	 sahibinin
yüzüne	bakıp	kalırdı	herhalde.	Müslümanların	arasında	şimdi	böyle	bir	anlayışın	yaygınlaştırılması
çabası	 var.	 Suudi	 Arabistan'dan	 dönen	 bir	 arkadaşım,	 şimdiki	 Arapların	 öyle	 kolay	 kolay	 "kül
yutmadığını"	anlatmak	için	İslâmî	konularda	bir	 iddia	 ileri	sürüldüğünde,	Arabın	derhal	"Delillerin
nedir?"	 diye	 sorduğunu	 belirtiyor	 ve	 bir	 âyetle	 ya	 da	 hadis-i	 şerifle	 cevap	 veremediğiniz	 zaman
sözünüzü	dinlemeye	değer	görmediğini	söylüyordu.

İnsanların	 âyet	 ve	 hadis	 bilmesinin	 karşısında	 olmak	 elbette	 akla	 aykırıdır.	 Tersine,	 bunların
ezberlenmesi,	öğrenilmesi,	öğrenilenlerin	hayatımıza	aktarılması,	söylenmeden	de	bilinecek	bir	şey.

Ancak	âyetleri,	hadisleri,	kopuk	kopuk	ezberlemiş	olmakta	bir	marifet	göremiyorum.	Meğer	ki
bunlar	mücerret	bir	 ibadet	kasdıyla	yapılmış	olsun...	Önemli	olan	 İslâm'ın	getirdiği	 ruhu	bütünüyle
kavramış	 olmaktır.	 Onun	 lafzıyla	 ve	 ruhuyla	 değindiği	 bütün	 meselelerin	 müntehasını,	 gene	 onun
isterleri	 doğrultusunda	 kavramış	 olmak	 bir	 Müslümanı	 ârif	 yapmaya	 yetecektir.	 Fakat	 müsteşrik
kafasıyla	 kitabın	 tümünü	 ve	 bilinen	 bütün	 hadisleri	 ezberlemiş	 olmak	 hiçbir	 işe	 yaramayacaktır.	O
kimse	isterse	alim	diye	kabul	edilsin.

Müslüman	 olarak	 benim	 ilgi	 alanımın	 sınırını	 belirleyen	 de	 bilincimdir.	Bilincimle	 ilgi	 alanım
arasındaki	 ilişkiyi	 aydınlatmak	 için	 bir	 örnek	 ileri	 sürmek	 istiyorum:	 Ben,	 KızılÇin'e	 Coca-Cola
girmesiyle	ilgilenmeli	miyim?	Amerikan	menşei	General	Motors'un	ya	da	F.	Alman	menşeli	Krupp
firmasının	 Sovyet	 Rusya'da	 ya	 da	 öteki	 sosyalist	 ülkelerde	 yaptığı	 yatırımlar	 beni	 ne	 ölçüde
ilgilendirir?	 Batılı	 ülkelerin	 kendi	 aralarında	 yaptıkları	 siyasî	 veya	 iktisadî	 konulu	 toplantılar,
konferanslar,	kongreler	beni	ilgilendirmeli	mi?

Şu	veya	bu	uluslararası	finans	kuruluşunun	Türkiye'ye	verdiği	veya	vermeyi	vaat	ettiği	krediler
Müslüman	olarak	benim	ilgi	sınırım	içinde	midir?	Yoksa	bütün	bunlara	karşı	ilgisiz	mi	kalmalıyım?
Bütün	bunları	yok	mu	saymalıyım?

Bir	görüşe	göre,	yukarıdaki	soruların	içinde	belirtilen	ve	onlara	benzeyen	konular	ve	meseleler
Müslümanları	ilgilendirmez.	Bu	konuları	bilmeye	çalışmak	Müslüman	için	bir	zaman	kaybıdır.	Çin'e
Coca-Cola'nın	grimesinden	bana	ne?	Çin'e	Coca-Cola	ile	beraber	Batı	dansları	da	giriyormuş,	bana
ne?	 Yahut	 Batılı	 ülkeler	 Venedik'te	 toplanmış,	 Sovyetler'in	 Afganistan'dan	 çekilmesini	 istemek
hususunda	 bir	 karar	 almışlar,	 fakat	 bu	 kararın	 Detant'ı	 zedelemeyeceğini	 ilân	 etmişler;	 sonra	 da
Sovyetler'le	 ikili	 görüşmeler	 yaparak	 Detant'ın	 nasıl	 zedelenmeyeceği	 hususunda	 anlaşmaya
varmışlar...	Bunlar	beni	niçin	ilgilendirsin?

Aslında	 bu	 görüş	 Müslümanları	 dünya	 meselelerinin	 dışında	 farzeden,	 daha	 doğrusu
Müslümanları	 dünya	 meselelerinin	 dışında	 tutmak	 isteyenlerin	 öne	 sürdüğü,	 fakat	 İslâm'la	 ilgili
bulunmayan	 mülahazanın	 sonucudur.	 İslâm'ı	 din	 olarak,	 Hıristiyanlığın	 bugünkü	 konumuyla	 bir
sayanların	 benimsediği	 görüştür.	 Fakat	 İslâm,	 vahyedildiğinden	bu	yana,	 tarihin	 hiç	 bir	 döneminde
Hıristiyanlarla	 aynı	 kaderi	 paylaşmamıştır.	 İslâmda	 hiçbir	 zaman	 Hıristiyânî	 anlamda	 din/devlet

ikiliği	olmamıştır.
Burası	doğru,	ama	Çin	gibi	uzak	bir	ülkeye	Batı	patentli	bir	meşrubatın	girmesi	niçin	Müslümanı

ilgilendirsin,	 denebilir.	 Şunun	 için	 ilgilendiriyor:	 Bu	 meşrubat	 bugün	 Türkiye'ye	 girmiştir.	 Suudi
Arabistan'a	 da	 girmiştir.	 Girmediği	 yer	 kalmamıştır.	 Bu	 meşrubat,	 girdiği	 her	 ülkede	 Batı
sermayesinin	 bir	 simgesi	 sayılmalıdır.	 Bir	 ülkeye	Batı	 sermayesinin	 girmesi	 ise	Batı	 tarzı	 tüketim
alışkanlıklarının	 girmesi	 demektir.	 Bu	 alışkanlıklarsa,	 bütünüyle	 Batı	 kültürünün	 o	 ülkelerdeki
hükümranlığı	anlamına	gelir.

Müslüman,	neyin	nerden	gelip	nereye	gittiğini	öğrenmek	için	dünyada	olup	bitenlerle	ilgilenmek
zorundadır.	 Müslüman	 olarak	 uyanık	 olmak	 zorundaysak,	 Müslümanların	 dünyaya	 karşı	 bir	 tavır
alması	gerektiğine	inanıyorsak,	dünyamızda	olup	bitenleri	ilgi	alanımızın	dışında	sayamayız!

Meselenin	 bir	 başka	 yönü	 daha	 var:	 İslâm,	 özellikle	 müsteşriklerin	 faaliyetleriyle	 ruhundan
boşandırılmış	 bir	 entellektüel	 ilgi	 alanına	 dönüştürülmeye	 çalışılmıştır	 durmadan.	 İslâm,	 bir	 bilgi
kategorisi	haline	dönüştürüldükçe	bazıları	onu	yaşanmaktan	çok,	hakkında	bilgi	edinilmesi	gereken
bir	düşünce	dizgesi	diye	algılamaya	başlamıştır.	Bu	da,	İslâm'ın	hayattan,	uygulamadan	kaldırılması
için	 uygun	 zemini	 oluşturmakta	 kullanılmıştır.	 İslâm'ı	 bir	 bilgi	 şubesi	 olarak	 bilmek,	 onu	 böylece
öğrenmiş	olmakla,	yaşamak	ve	uygulamaya	geçirmek	arasında	 fark	bulunduğunu	söylemeye	gerek
yok.

İslâm	 dünyasına	 getirilen	 bu	 yanlış	 entellektüalizmin	 önümüze	 çıkardığı	 bariz	 yanlışlıklardan
birisi,	şeriat	ile	tasavvufun	ayrı	ayrı	şeyler	sanılmasına	yol	açması	olmuştur.

Asr-ı	 Saadette	 şeriatla	 tasavvuf	 aynı	 anda	 ve	 bir	 arada	 yaşanırken,	 bunlar	 her	 Müslümanın
hayatında	 bütünleşmiş	 bir	 İslâm	 ahlâkını	meydana	 getirirken,	 sonra	 bu	 ikisi	 adeta	 farklı	 şeylermiş
gibi	 algılanmaya	 başlanmıştır.	Bu	 sonucu,	Müslümanca	 yaşamanın	 gide	 gide	 hayattan	 uzaklaşması,
bilinmesi	 gereken	 şeylerle	 yaşanması	 gereken	 şeyler	 arasında	 bir	 fark	 gözetilmeye	 başlanması	 ile
(kısacası	yanlış	bir	entellektüalizmle)	izah	edebiliriz.	Bu	olay	besbelli	ki,	zararsız	bir	zihinsel	faaliyet
olmaktan	ibaret	kalmamıştır.	Müslümanlar	gide	gide	birbirlerini	zahir	ehli,	batın	ehli	gibi	suçlayıcı
ayırmalara	 girişmişlerdir.	 Bu	 tür	 suçlamalar	 günümüzde	 bazı	 kesimlerde	 halâ	 geçerliğini
koruyabilmektedir.

İslâm	bir	tür	bilgi	kategorisi	haline	dönüştürülmeye	çalışıldıkça,	onun	mücerret	bir	zihin	faaliyeti
olduğu	yolundaki	yanlış	 izlenim	de	yaygınlaşmaktadır.	Bu	ise	İslâm'ın	hayata	 intikalini	önleyici	bir
faktör	olarak	önümüze	çıkmaktadır.

"Kalp	 temizliği"	 diye	 adlandırılan	 olgu	 her	 Müslümanın	 niteliğidir.	 Fakat	 bu	 olgu	 hayattan
kovulmuş	soyut	bir	nitelik	diye	algılanamaz.	Kalb	temizliği	gereklidir	ama	yeterli	değildir.	Ne	var	ki,
Müslümanca	 yaşama	 ve	 Müslümanca	 düşünme	 tarzının	 yanlış	 bir	 düzleme	 oturtulması	 yüzünden
günümüzde	kalb	temizliğini	yeterli	sayanlara	rastlanabilmektedir.

İslâm	 ahlâkı	 dediğimiz	 husus,	 alışverişinde	 doğru	 davranmak,	 yalan	 söylememek	 vb.	 gibi
noktalara	 münhasır	 kılınamaz.	 Bunlar	 gereklidir.	 Fakat	 ahlâkımızın	 sadece	 belli	 bir	 kesitini
oluştururlar.	İslâm	ahlâkı,	aynı	zamanda	ibadetlerimizin	de	eksiksiz	yerine	getirilmesiyle	bütünlenir.

Batı	uygarlığında	geçerli	olan	bu	 tür	ayrımların	 İslâm'da	yeri	yoktur.	Batıda	dindışı	bir	ahlâkın
sözünü	etmek	mümkündür,	fakat	İslâm'da	dindışı	bir	ahlâk	nasıl	yaşanır?

KUL	OLARAK	KENDİNİ	KAVRAMAK

Müslümanı	farklı	kılan,	fakat	genel	olarak	ilk	bakışta	ayırd	edilemeyen	özelliği,	onun,	kendinden
(insandan)	 başlayarak	 evreni,	 yaradılışı,	 varlığı	 kavrayış	 tarzıdır.	 İnsandan	 başlayan	 bu	 farklı
kavrayış	tarzı,	Müslüman	dediğimiz	kendine	mahsus	farklı	bir	insan	tipini	de	oluşturmaktadır.

İnsan	 ya	 evreni	 kavrayışında	 hasıl	 olan	 farklılıktan	 dolayı	 Müslüman	 oluyor	 veya	 Müslüman
olduktan	sonra	evreni	farklı	bir	tarzda	kavramaya	başlıyor.	Burada,	vurgulanması	gereken	husus,	bu

meselenin	 prosedürünü	 tesbit	 etmek	 değil.	 Önemli	 olan	 husus,	 Müslümanın,	 insan	 ve	 tüm	 varlık
karşısında	beliren	anlayış	farkıdır.

Bu	 farklılık	 neleri	 içerebilir?	 İlkin,	Müslüman,	 kendini	 "kul"	 olarak	 kavrar.	 Onun,	 kendini	 kul
olarak	kavraması,	aynı	zamanda,	diğer	insanları	da	"kul"	olarak	değerlendirmesi	demek	olur.

Bunun	 anlamı	 şu:	Kendi	 yerini,	 yeryüzündeki	 konumunu	 kul	 olarak	 kavrayan	 insan,	 kendisinin
Allah	 tarafından	 yaratılmış	 olduğu	 kabulünü	 benimser.	 Sonra	 bu	 kavrayışını,	 evrene,	 tüm	 varlığa
sirayet	ettirir.	Yani	tüm	evrenin,	tüm	varlığın	"mahluk"	olduğunu	kabul	ve	tasdik	eder.

Varlığı	"mahluk"	olarak	kavramak,	sanılabileceği	gibi	basit	bir	olay	değildir.	Olay,	insan	aklının
dolaysız	 biçimde,	 yani	 kendisine	 öğretilmeden	 kavrayabileceği	 bir	 nitelik	 taşımıyor.	 Yunan
felsefesinden	 başlayarak	 varlığı	 akıl	 yoluyla	 kavramaya	 teşebbüs	 edenler	 varlığı	 "mahlûk"olarak
değil,	 hayır,	 olsa	 olsa	 "mu'ta"	 (veri)	 olarak	 kabul	 etmiştir.	 Varlığın	 "mahlûk"	 olarak	 kavranılması
insana	vahiyle	öğretilmiştir.

Burada,	 bu	 son	 nokta	 ile	 ilgili,	 onunla	 içi	 içe	 bir	 diğer	 farika	 ortaya	 çıkmaktadır.	O	 da,	 vahiy
hakikatinin	 kabul	 ve	 teslim	 edilmesidir.	 Müslüman,	 Peygamberler	 vasıtasıyla	 insana	 vahyedilen
hükümler	 doğrultusunda	 hareket	 ettiği	 gibi	 (ki	 bu,	 onu,	müslüman	 olmayan	 insanlardan	 ayıran	 bir
özelliktir),	vahiyle	bildirilen	hususların	mutlak	hakikatler	olduğunu	da	kabul	eder.

İnsanın,	 kendini	 "kul"	 olarak	 idrak	 etmesi,	 onun	 bütün	 sonuçlarını	 yerine	 getirmesi
yükümlülüğünü	de	beraberinde	getirir.	Kul	olma,	Allah	karşısında	ve	yalnız	O'nun	karşısında	aczini
kabul	etme,	O'nun	emirleri	dışında	veya	O'nun	emirlerine	karşı	vuku	bulacak	başka	her	türlü	emir	ve
yasağı	batıl	sayma	ve	reddetme	sonucunu	doğurur.	Müslümanın,	Müslüman	olmayan	insandan	farkı
somut	biçimde	bu	son	noktada	belirir.	Müslüman	yalnız	kendisinin	değil,	tüm	varlığın,	Allah'ın	ilham
ettiği	tarz	üzere	hareket	ettiğine	inanır,	kâfirlerin	bile.

Böyle	 olunca,	 Müslüman	 ilkin	 yeryüzündeki	 misyonunu	 kavramayı	 dener.	 Yeryüzünde	 niçin
Müslüman	olarak	var	olduğunu	sorar.	Bu	sorusuna,	cevap	arar.	Bu,	bir	bakıma,	İslâm'ı	her	gün	yenide
öğrenmesi	demek	olur	onun	için.	Böylece	her	gün	kendini	yenilemenin	fırsatını	elde	eder.

Bugün,	 yeryüzüne	 hâkim	 olan	 hayat	 tarzı	Müslümana	 yabancı	 bir	 dokuyu	 geliştirmektedir.	 Bu
hayat	 tarzının	 tehlikeli	 yanı	Müslümanı,	 farkında	 olmadan,	 İslâm-dışı	 "emri	 vakilere"	 itaat	 etmeye
razı	kılmasıdır.

Bugün,	sokaktaki	Müslüman,	itiraf	etmeli	ki,	böylesi	bir	hayat	tarzının	mağduru	olduğunu,	hatta
mahkumu	olduğunu	bilmiyor.	O,	İslâm-dışı	bir	hayat	tarzını	çeşitli	kombinezonlar	içinde	benimsemiş
halde	bulunuyor.	İslâm-dışı	"şartlara"	uymayı	kendince	meşrulaştırmıştır	da.

Mevcut	hayat	 tarzını	 reddedemeyen	Müslüman,	 farkında	olmadan	kendisini	 reddediyor	ve	kendi
değerlerine	yabancılaşıyor.	Mevcut	hayat	 tarzı	 içinde,	 insan,	kendini	eşyaya	hükümran	sanmaktadır.
Fakat	 aslında	 eşyanın	 kendisine	 hükümran	 olduğunu	 bilmemektedir.	 Her	 fert,	 kendi	 ekonomik
bağımsızlığını	 istemektedir,	 fakat	 bu	 yolla	 ekonomiye	 bağlandığını	 hissetmemektedir.	 Eşya	 hevesi
gitgide	artmaktadır,	fakat	bu	hevesine	bir	sınır	çekmeye	gücü	yetmemektedir,	daha	doğrusu	bu	hevesi
için	 bir	 sınır	 olabileciğini	 tahayyül	 edememektedir.	 Çok	 sayıda	 küçük	 küçük	 ilahları	 var	 da,	 bu
ilahlara	tapındığının	farkında	değildir.	Çünkü	"kul"luğunun	farkında	değildir,	unutmuştur.

Gene	 unutmuştur	 ki,	Allah'tan	 başka	 ilâh	 tanıyana	Allah	 her	 şeyi	 ilâh	 kılar.	Allah'tan	 başkasına
kulluk	edeni	de	Allah	her	şeye	kul	eder.

İÇ	ŞARTLARINI	MÜSLÜMANCA	GERÇEKLEŞTİRMEK

İslâm'ı	 hayatımız	 için	 her	 şey	yapmamışsak,	 onunla	 hiçbir	 şey	yapmadığımızı	 ve	onunla	 hiçbir
şey	yapmak	niyetinde	olmadığımızı	açıklamış	oluruz.

Hayatın	 her	 şeyi	 olmak	 bizatihî	 İslâm'ın	 bünyesinden	 doğan	 bir	 keyfiyettir.	 Şöyle	 söyleyelim:
İnsan	bazan	kendisi	 için	öyle	amaçlar	edinir	ki,	bu	şey	onun	 için	vazgeçilmez	olanı	oluşturur	veya

insan	o	şeyle	hayatına	bir	anlam	kazandırır.	Eğer	meraklısı	değilseniz,	diyelim	pul	biriktirmenin	sizin
için	ne	gibi	bir	anlamı	olabilir?	Ama	meraklısıysanız,	kolleksiyonunuzda	eksik	olan	bir	tek	pulu	elde
etmek	için	katlanacağınız	fedekârlığın	nerelere	ulaşabileceğini	söylemek	bile	fazla.

İslâm,	hayatımızın	belli	bir	anını	anlamlandırmak	için	veya	hayatımızda	bir	çeşni	bulunsun	diye
var	değildir.	Hatta	boşlukta	kalma	hissinden	kendimizi	korumak	için	de	Müslüman	kılınmış	değiliz.
Şüphesiz,	bütün	bunlar	temin	edilmektedir.	Fakat	bizim	İslâm'a	yaklaşmamız	bu	nitelikle	malul	olursa
bu	eksik	veya	tek	yönlü	bir	yaklaşım	olur.

Burada,	İslâm'ın	öteki	dünya	görüşlerinden,	ideolojilerden	farkını	kavramak	gerekiyor.	Hıristiyan
için,	bir	tatmin	sebebi	bulmak	bakımından	haftada	bir	kez	kiliseye	gitmek	yetebilir.	Bir	komünist	için
kafasında	belli	 bir	 ideolojiyi	 geliştirmiş	 olarak	bir	 burjuva	hayatı	 sürdürmek	mümkün	görülebilir.
Daha	başka	bir	ifadeyle,	bir	komünist	elinden	başka	bir	şey	gelmediği	veya	şartlar	müsait	olmadığı
için	 pratik	 olarak	 pekâla	 bir	 burjuva	 hayatı	 sürdürebilir	—kendi	 ideolojisi	 için	 çalışırken	 bile—.
Fakat	bir	Müslüman	için,	en	olumsuz	şartlarda	bile	Müslümanca	yaşamanın	yolu	açık	bulunur.

Burada	meseleyi	tamamen	bireysel	yaşama	düzleminde	tutuyoruz.	İşte	bu	bireysel	düzlemde	bile
Müslüman,	İslâm'ı	hayatının	her	yönü	için	geçerli	kılmaya	çalışır.	İslâm	böyle	bir	yaşamayı	mahiyeti
gereği	sağlıyorsa,	fakat	böyle	yaşamaya	insanlar	kendini	hazır	görmüyorsa,	o	zaman,	İslâm'a	bağlı
olmanın	farklı	bir	anlamı	içerdiğini	kabul	etmek	gerekecek,	fakat	bu,	herhalde	İslâm'ın	 istediği	şey
olmayacaktır.

Meseleyi	 toplumsal	düzlemde	düşündüğümüzde	ise	bütün	olaylara	(gerek	kendi	 içimizde	oluşan
kişisel	 sorunlarımıza,	 gerek	 dış	 dünyada	 yani	 ekonomik	 ve	 siyasal	 şartlarda	 gelişmekte	 olanlara)
Müslümanın	bakış	açısıyla	bakabilmek,	her	şeyi	onun	ölçüleriyle	değerlendirebilmek	gerekiyor.

Bu	oluşum	tek	yanlı,	 tek	yönlü	bir	süreç	değil.	Kendi	uygarlık	değerlerimizi	ortaya	koymamız,
kendi	 uygarlığımızı	 ve	 halen	 dünyaya	 egemen	 olan	 başka	 bir	 uygarlığı	 Müslümanca	 ölçülerle
irdelemek,	kısacası	dünyaya	yeni	bir	gözle	bakmak	gerekiyor.	Bu,	aslında	ilkin	ve	öncelikle	kendi	iç
şartımızı	 İslâm'a	 göre	 yeniden	 ayarlamak	 anlamına	 gelir.	 Kendi	 iç	 şartımızı	 İslâma	 göre
düzenleyebildiğimiz	 takdirde	 dış	 dünya	 şartının	 aslında	 göründüğü	 kadar	 mudil	 (karmaşık)
olmadığını	 da	 kavrayabiliriz.	 Böylece	 bir	 bakıma	 dış	 dünya	 şartlarını	 gereğinden	 fazla	 abartıyor
olduğumuz	 ortaya	 çıkabilir	 ve	 yeni	 bakışımız,	 bize	 dış	 dünyayı	 olduğundan	 fazla	 kaale	 almamayı
öğretir.

Bugün	Müslümanın	 kafasında	 bir	 soru	 olarak	 duran	 bazı	 problemler	 bu	 yeni	 insanın	 kafasında
(böylece)	problem	olmaktan	çıkmış	olur.	Bugün	Müslümanlar,	daha	çok	çağın	kurumlarıyla	 İslâmî
kurumlar	 arasında	 bir	 uzlaşma	 ortamı	 aramaya	 teşebbüs	 etmekte	 ve	 İslâmî	 kurumları	 mevcut
kurumların	 yerine	 nasıl	 koyabileceklerini	 hesaplamaktadırlar	 veya	mevcut	 kurumları	 hangi	 teville
İslâmlaştırabileceklerini	 düşünmektedirler.	 İç	 şartını	 İslâm'a	 ayarlamış	 olan	 birisi	 için	 bütün	 bu
hesapların	 bir	 değeri	 kalmayacaktır.	 Onun	meselesi	 artık	 paranın	 değerinin	 düşmesinden	meydana
gelen	 farkın	 faiz	olup	olmadığını	düşünmek	değildir;	dikkati	doğrudan	doğruya	 faizsiz	 işleyen	bir
ekonomik	yapının	nasıl	gerçekleşebileceği	noktasında	toplanır.	Bu	bakışsa	durağan	değildir.	Tersine
devingen	bir	nitelik	taşır.

AN	İÇİNDE	YAŞAMAK

Müslümanın,	 şimdiki	 zaman	 içinde	 yaşadığı	 söylenir.	 Şimdiki	 zaman,	 sürekli	 olarak	 oluşmakta
bulunan	bir	şimdiki	andır.

Gerçi	Batı	felsefesinde	de	"şimdiki	zaman"a	önem	veren	düşünürlerin	varlığından	söz	edilebilir.
Ama	 orada,	 bu	 şimdiki	 zaman,	 genellikle	 insanların	 hayattan,	 yaşamaktan	 hazzetmeleri	 için
öngörülmüş	 bir	 zaman	 kategorisi	 olarak	 ele	 alınmaktadır.	 Başka	 bir	 deyişle,	 şimdi	 yaşıyorum,
birazdan	öleceğim,	öyleyse	yaşadığım	bu	anı	bir	"haz"	aracı	olarak	kullanabilmeliyim,	avazım	çıktığı

kadar	bağırabilmeli	ve	dans	edebilmeliyim,	bana	yasak	edilen	(haram	denilen)	hiçbir	şey	yoktur	ve
her	 şey	mubahtır,	 öyleyse	 dilediğim	 her	 şeyi	 yapabilmem	 için	 sınırsız	 özgürüm.	Kısacası,	 birazda
gelecek	ölümü	unutabilmek	 için,	 şu	 anda	 elimde	bulunan	bütün	 imkânlarımı	kullanmalıyım.	Çünkü
birazdan	ölüm	gelecek	ve	şimdi	elimde	bulundurduğum	imkânları	ebediyyen	kaybedeceğim.

Bu	düşünce	tarzıyla	Müslümanın	an	içinde	yaşaması	arasında,	güdülen	niyet	bakımından	uzlaşmaz
farklılıklar	var.	Batı	kafa	yapısı	yaşanan	anı	adeta	sonsuzlaştırma	gayreti	içinde	gibidir.	Yaşanan	her
an,	onun	 için,	hayattan	biraz	daha	 lezzet,	biraz	daha	haz	alabilmesi	 için	elinde	bulunan	bir	 fırsattır.
Ölümü	 unutabilmesi,	 ölümden	 sonra	 düşeceği	 "korkunç	 karanlığı	 ve	 hiçliği"	 görmezlikten
gelebilmesi,	hatta	o	"büyük	boşluk"tan	öc	alabilmesi	için,	şimdi	elinde	bulundurduğu	bir	silahtır.

Müslamanın	 an	 içinde	 yaşamasıysa	 böyle	 bir	 niyetten	 uzaktır.	 Müslüman	 ölümü	 unutmak	 için
değil,	 tersine	 ölümün	varlığını	Allah'ın	 emri	 olarak	 telakki	 ettiği	 için	 ve	 onu	 sürekli	 olarak	 bilinç
düzeyinde	 tutabilmek	 için	an	 içinde	yaşar.	An	 içinde	yaşamak	ona	kul	olma	bilincini	duyurduğu	ve
birazdan	öleceği	gerçeği	bu	fırsatı	elinden	alacağı	için	anlam	taşır.	Bu	yüzden	"ân"	bir	haz	ve	lezzet
aracı	olarak	kullanılmaz,	kul	olma	bilincinin	yüklenildiği	bir	fırsat	olarak	değerlendirilir.

Her	iki	düşünce	tarzında	da	ölüm	temel	motif	olarak	rol	oynuyorsa	da	ölüm	hadisesine	bakıştaki
niyetler	 farklıdır	 ve	 bu	 farklılık	 her	 iki	 insan	 tipini	 farklı	 bir	 hayat	 telakkisine	 götürür.	 Birinci
telakkide	ölüm,	bir	yok	oluş,	hiç	varolmamış	gibi	bir	hale	dönüş,	ademe	mahkumiyet;	ötekindeyse
amellerin	bitip	hesap	vermenin	başlangıcı	olan	ân...	Böylece	ölüm,	birinde	hayatı	bir	haz	aracı	olarak
kullanmaya	iten	motif	olurken,	ötekinde	kul	olmanın	gereklerine	riayet	etmenin	uyarıcısı	oluyor.

"Ölmeden	önce	ölünüz"	 tavsiyesi,	Batının	haz	 felsefesinden	ayrı	bir	alana	çağırıyor	 insanı.	Haz
felsefesinde,	 ölüm	 hakikatı	 bu	 dünyaya	 değer	 vermeye	 götürürken,	 İslâm'da	 tersine	 bu	 dünyanın
değersizliğini	kavramaya	yol	açıyor.	Ne	gariptir	ki,	bu	dünya	da,	kendine	değer	verenlere	hiçbir	şey
vaad	etmiyor,	fakat	kendine	değer	vermeyenlerin	arkasından	koşuyor.	Nitekim	"ihtiyaçlar	sonsuzdur"
varsayımından	yola	çıkanların	gözünü	bu	dünyanın	hiçbir	şeyi	doyurmaya	yetmiyor	ama	yetinmesini
bilenler	 sahip	 oldukları	 nimetlerin	 şükrünü	 nasıl	 eda	 edeceklerini	 bilemiyorlar.	 Durum	 doğrudan
dünyaya	yaklaşış	farkıyla	açıklanabilecek	bir	keyfiyettir.	Olaya	metaryalistik	şartlanmayla	bakanların
bu	 keyfiyeti	 kavramakta	 güçlük	 çekeceğini	 biliyoruz.	 Ne	 var	 ki,	 materyalistik	 şartlanmayla	 bile
bakılsa	 ve	 bu	 dünyadaki	 nihai	 hedefin	 insanın	 huzuru	 olduğu	 kabul	 edilse	 bile,	 bunları	 nesnel
ölçümlere	vurmak	ve	huzurun	hangi	yanda	olduğunu	belirlemek	zor	olmasa	gerek.

"An	 içinde	 yaşamak"	 olayında	 görüldüğü	 gibi	 diğer	 birçok	 motifler	 de	 İslâm'da	 ve	 Batı
düşüncesinde	 kaba	 bir	 gözle	 sanki	 ortak	 kavramlarmış	 gibi	 algılanabilir.	 Ama	 ihtiva	 ettikleri
anlamlar	 ve	 taşınan	 niyetler	 onları	 farklı	 sonuçlara	 ve	 farklı	 hayat	 ve	 davranış	 kalıplarına
götürmektedir.

An	 içinde	yaşamanın	 ters	yüz	 edilmiş	biçimi	 "yarına	kalma"	kaygısıdır.	Yarına	kalmak,	 insanın
nefsanî	 kaygılarından	 ve	 son	 yüzyılın	 Batı	 patentli	 kavramlarından	 biridir.	 Özellikle	 aydın	 takıma
musallat	bir	hastalık.	Aydın	takım	arasında	da	özellikle	sanatçıların	sözünü	ettiği,	devlet	adamlarıyla
siyasetçilerin	ilgilendiği	hastalıklı	bir	duygu.	Bu	halin,	insanın,	Allah'ın	rızasını	kazanma	endişesiyle
gösterdiği	 çabalarla	 ilgisi	 bulunmuyor.	Bu	 hal	 doğrudan	 doğruya	 insanın	 kendi	 nefsini	 aziz	 kılma
endişesi	üzerine	kuruludur.	Kendi	nefsini	putlaştırma	hevesini	gizler.

A.	 Camus'nün	Sisyphe	 Efsanesi	 kitabında	 bir	 intihar	 olayından	 söz	 edilir.	 Adamın	 biri,	 eserini
önemli	 kılmak	 adına	 kendini	 öldürmüş.	 Fakat	 bu	 ölüm,	 tahmin	 edileceği	 gibi,	 eseri	 önemli	 ve
ölümsüz	 kılmamış.	 Adam	 öldüğüyle	 kalmış.	 O	 adama	 ölmeyi	 göze	 aldıran	 sebep	 yarına	 kalma
hususunda	duyduğu	 şiddetli	 arzudur.	Tıpkı	 adı	dillere	destan	olsun	diye	 zemzem	kuyusunu	kirleten
adam	 gibi..	 Aynı	 cinsten	 olaylar.	 Genellikle	 yapıcı	 yetenekten	 mahrum	 olan,	 bununla	 birlikte
nefislerini	ölümsüz	kılmak	için	önüne	geçilmez	bir	tutkuyla	yanıp	tutuşan	hasta	tipler...

Yarına	kalma	 endişesinin,	 öldükten	 sonra	 rahmetle	 anılma	 arzusuyla,	 rahmetle	 anılma	dileğiyle
ilgisi	 yoktur.	 Bu	 ikincisinde	 kişi	mütevazidir,	 alçak	 gönüllüdür.	Yaptığı	 işleri	 kendisi	 yaşarken	 işe

yarasın	 diye	 yapmıştır.	 Onu	 yönlendiren	 saik	 Allah'ın	 rızasını	 kazanma	 dileğidir.	 Nefsine	 ait	 bir
yarına	kalma	endişesi	yoktur	bu	insanın.	Oysa	ötekinde,	yarına	kalmak	için	kıvranan	insanda,	Allah'ın
rızasını	 kazanma	 saiki	 önem	 taşımaz.	 Kişi	 bunu	 düşünmez	 bile.	 Onun	 tek	 kaygısı,	 kendisi	 için
putlaştırdığı	nefsinin	başkaları	için	de	put	haline	getirilmesi	isteğidir.

Yarına	 kalma	 endişesiyle	 çırpınan	 insan,	 kendisine	 faydası	 olmayan	 işleri	 terketme	 hususunda
cehd	göstermez.	Yaptığı	 işler	kendisine	veya	başkalarına	faydalı	olsun,	olmasın,	onun	kafasında	tek
bir	ölçü	vardır:	Yaptığı	 iş	acaba	onun	yarına	kalmasını	sağlayacak	mı?	Bunu	sağlayacağı	kanısında
olduğu	 için	 niteliği	 ne	 olursa	 olsun,	 isterse	 kendini	 öldürmeyle	 sonuçlansın,	 o	 iş	 yapmakta
duraksamaz.	 Yarına	 kalma	 hususundaki	 bu	 güçlü	 arzu,	 kişinin	 farkında	 olmadığı	 yeteneksizliğine,
aşağılık	duygusuna	karşı,	mihverinden	sapmış	bir	savunma	çabası	olarak	görülebilir.

Yarına	kalma	kaygısı,	insandaki	fedakârlık,	feragat,	vazgeçiş,	ölümü	kaale	almayış	duygularının
eksikliğiyle	 de	 açıklanabilir.	 Değindiğimiz	 gibi,	 genel	 olarak	 bir	 entellektüel	 hastalığıdır	 bu.	 İşin
tuhafı	 şu	 ki,	 bu	 yeteneklerden	 mahrum	 bulunan	 insanın	 yarına	 kalma	 hususunda	 gösterdiği	 aykırı
çabalar	hiç	de	onun	umduğu	sonuçları	vermez.

Müslümanın,	 yarına	 kalmak	 gibisinden	 hastalıklı	 kaygıları	 yoktur.	 O	 her	 işini	 Allah'ın	 rızasını
kazanmak	 için	 yapar.	 O,	 sadece	 iyi	 bir	 kul	 olmayı	 düşünür.	 İyi	 kul	 olmanın	 gerekleri	 ne	 ise
davranışlarını,	 amellerini	ona	göre	ayarlar.	Rahmetle	 anılmayı	diler,	 fakat	bu	dileğin	yarına	kalma
gibisinden	hasta	kaygılarla	yakınlığı	yoktur.

EMİR	KULU	OLMANIN	ANLAMI

"Emir	 kulu	 olmak"	 deyimi,	 bugün	 küçümseyici	 bir	 anlamda	 kullanılmaktadır.	 Bu	 deyiş,	 hemen
hemen	kula	kul	olmanın	müteradifi	yerine	geçmiştir.	"Ne	yapalım,	ben	de	emir	kuluyum"	diyen	birisi,
böyle	söylemekle	çaresizliğini	ifade	etmek	istemektedir.	Bu	sözün	altında	genellikle	şöyle	bir	anlam
yatmaktadır:	 "Bu	 yaptığım	 işi	 aslında	 yapmak	 istemem,	 istemiyorum	 da;	 ama	 neylersiniz	 ki
yapmazsam	 beni	 işimden	 kovarlar,	 ekmeğimle	 oynarlar,	 bu	 işin	 yerine	 getirilmemesi	 konusunda
sizinle	aynı	fikirdeyim,	fakat	fikrimin	gereğini	yerine	getirmek	hususunda	acz	içindeyim,	beni	mazur
görünüz."

Tuhaftır	ki,	böyle	bir	mazeret	genel	bir	kabule	mazhar	kılınabilmektedir.
"Emir	kulu	olmak"	deyiminin	şimdi	kullanılan	anlamını	bir	an	için	ihmal	ederek	onun	Müslüman

için	 ne	 anlama	 gelebileceği	 hususunda	 düşünürsek	 karşımıza	 oldukça	 farklı	 ve	 yüceltici	 bir	 tablo
çıkacaktır.

Müslüman,	 bir	 kere,	 daha	 baştan	 kula	 kul	 olmayı	 reddettiği	 için	 bir	 Müslümanın	 emir	 kulu
olduğunu	 söylemesi,	 onun	 sadece	 Allah'ın	 emirlerine	 karşı	 kul	 bulunduğu	 ve	 sadece	 bu	 emirler
karşısında	boyun	eğmeye	amade	olduğu	anlamına	gelir.	Yani	bu	söz,	kulun	Allah	karşısındaki	aczinin
bir	ifadesi	olmaktadır.

Bir	Müslüman	için	Allah'ın	emirlerini	tartışmak	akıldan	bile	geçirilmez.	Bir	emrin	eğri	mi,	doğru
mu	diye	tartışılması,	bu	tartışmayı	yapan	kimsenin	kafasındaki	şüphelerle	ilgili	olabilir,	yani	bir	iman
zaafının	 varlığını	 gösterir.	 Oysa	 Müslüman,	 tanımı	 gereği,	 imanından	 şüphe	 etmez.	 O	 kadar	 ki,
İmam-ı	 Rabbanî	 Müslümanın	 imanının	 geleceği	 hakkında	 bile	 şüphe	 etmemesini	 bildiriyor.	 "Bir
Müslüman	 imanından	 kesinlikle	 emin	 olacak,	 inşallah	 mü'minim	 demeyecek,	 elhamdülillah
mü'minim	diyecek"	diyor.

Allah'ın	 emirlerinin	 tartışılıp	 tartışılmayacağı	 konusu	 belki	 bazılarımızın	 kafasını	 karıştırabilir.
Bundan	 maksat,	 nass	 olan	 hükümlerin	 zatının	 tartışılmasıdır.	 Bir	 hükmün	 varlığı	 Kur'an	 veya
Sünnet'le	sabitse,	o	hüküm	her	ne	olursa	olsun	mutlak	doğru	diye	kabul	edilir.	Acaba	bu	hükümde	bir
yanlışlık	 var	 mıydı,	 yahut	 şöyle	 de	 olabilir	 miydi	 diye	 bir	 tartışmanın	 konusu	 haline	 getirilmez.
Ancak	 o	 hükümde	 gizlenmiş	 olan	 hikmetler	 tartışılabilir.	 Faraza	 faizin	 yasaklığı	 konusunda,	 faiz

yasak	 mıydı,	 değil	 miydi;	 yahut	 yasak	 edilmesi	 gerekli	 miydi,	 yahut	 faiz	 şu	 oranda	 olunca	 yasak
olmaktan	 çıkar	 mı,	 gibisinden	 bir	 tartışma	 olmaz.	 Faizin	 yasak	 olduğu	 kabul	 edildikten	 sonra	 bu
yasağın	taşıdığı	hikmetler	araştırılır	ve	bu	araştırma	esnasında	meselâ	birisi	diyebilir	ki,	faiz	yasağı
Müslümanların	refahını	sağlamak	için	konulmuştur;	bir	başkası	da,	hayır	bunun	için	değil,	insanların
birbirini	 sömürmesini	 engellemek	 için	 konulmuştur.	 Faizin	 veya	 herhangi	 bir	 nassın	 bu	 yolda
tatışılması	yararlı	da	olur.

Emir	 kulu	 olduğunu	 söyleyen	 birisi,	 bununla	 Allah'ın	 emirlerine	 kul	 olduğunu	 söylemek
istiyorsa,	ortaya	Müslümanca	bir	tavır	koymuş	olur.

Emir	kulu	olmak	deyimi	üzerine	yukarıda	söylediğimiz	anlamda	Müslümanların	tavrı	bakımından
önemli	 bir	 fark	vardır	 ve	başkalarını	 küçülten	bu	 söz,	 bu	 fark	yüzünden	Müslümanı	 yüceltir.	Emir
kulu	 olma	 sözü	 kula	 kul	 olma	 anlamında	 kullanılırken,	 o	 kimsenin	 inanmadığı	 bir	 şeyi	 yapmak
hususunda	 kendini	 mecbur	 hissetmesi	 gibi	 gizli	 veya	 açık	 bir	 tabasbus	 hali	 gözlenirken,	 aynı	 söz
Müslüman	 yönünden,	 inancının	 gereğini	 yerine	 getirebilmek	 için	 her	 zorluğu	 göze	 alabileceği,
fedakârlıklara	katlanabileceği	 anlamına	gelmektedir.	Deyim,	bu	bakımdan,	Müslüman	 için	yüceltici
olmaktadır.	Deyimin	Müslümanlar	arasında	galat	kullanılışı	da	gene	bu	bakımdan	reddedilmelidir.

Zaten	İslâmı	tebliğ	etmenin	sağlıklı	yolu	onun	buyruklarına	göre	yaşamak,	yani	yukarda	sözünü
ettiğimiz	 anlamda	 "emir	 kulu	 olmak"tan	 geçer.	 Nitekim	 herhangi	 bir	 ideolojide,	 ona	 inandığını
söyleyen	kimsenin	o	ideolojiyi	uygulayıp	uygulamadığına	kimsenin	o	kadar	önem	verdiği	yok,	ama
İslâm	 söz	 konusu	 olunca,	 kendisine	 Müslümanım	 diyen	 herkesten	 Müslümanca	 yaşaması,
Müslümanca	tavır	ve	davranışlarda	bulunması	beklenmektedir.

Diğer	 fikriyat	 sahiplerinin	 veya	 mensuplarının	 inandıklarını	 söyledikleri	 fikriyatın	 gereklerini
yapıp	yapmadığına,	o	gereklere	özel	hayatlarında	uyup	uymadıklarına	kimse	aldırış	etmiyor.	Hatta	o
gereklere	 uyulmadığı	 görülürse	 bir	 takım	 mazeretler	 araştırılıyor,	 tevillere	 baş	 vuruluyor.	 Fakat
Müslüman	olduğunu	söyleyenlerin	sürekli	olarak	ayıpları,	kusurları,	eksiklikleri	araştırılıyor.	Kimi
zaman	bu	ayıp	araştırıcıları	o	kadar	ileri	gidiyor	ki,	herhangi	bir	insanın	nefsaniyetinden	ya	da	heva
ve	 hevesinden	 doğan	 ayıpları	 bile	 İslâm'a	 yüklemek	 gibisinden	 haksızlık	 sınırlarının	 zorlandığı
oluyor.

Diğer	 fikriyat	mensupları	 için	üzerinde	o	kadar	önemle	durulmayan	bu	"yaşamak"	hususu	nasıl
oluyor	 da	 İslâm	 ve	 Müslümanlar	 söz	 konusu	 olunca	 böylesine	 bir	 dikkatin	 ve	 titizliğin	 konusu
olabiliyor?	 Bizce	 bunun	 başlıca	 sebeplerinden	 birisi,	 Müslümanım	 diyen	 insandan	 başkalarının
bekledikleriyle	ilgili	olmalı.	Kendisine	Müslümanım	diyen	herkesten	bilerek	bilmeyerek	"mükemmel
insan	 nümunesini"	 göstermesi	 beklenmektedir.	 Herhangi	 bir	 insanın	 zaaflarından	 doğan	 kusurları
bağışlanmaktadır	da,	kimse,	Müslümanın	da	zaaf	gösterebileceğini	kabul	etmek	 istememektedir.	Bu
kabullenmeyiş	sadece	Müslüman	olmayanların	Müslümanlar	üzerindeki	beklentileriyle	ilgili	değildir.
Müslümanlar	da	kendi	aralarında	böyle	ayrımlar	yapmaktadır.	Söz	gelimi	namazına	titizlik	gösteren
bir	 tacirden	 öteki	 tacirlere	 göre	 daha	 fazla	 şeyler	 beklenmektedir.	 Başka	 Müslüman	 tacirler	 için
mazur	telâkki	edilebilen	davranış	ve	tutumlar,	ibadetlerini	ifa	eden	bir	tacirde	görüldüğünde	tepkiyle
karşılanmaktadır.

Müslümanın	 yaşantısında	 böylesine	 bir	 tutarlılığın	 beklenmesinin	 diğer	 bir	 sebebi	 de,
başkalarından	 beklenmediği	 halde,	 müslümanda	 inançlarıyla	 bütünleşen	 davranışlar	 görme
arzusudur.

Böylece	 Müslüman,	 başta	 Allah'ın	 rızasını	 kazanma	 niyetiyle,	 ikinci	 olarak	 da	 başkalarının
kendisinden	bekledikledikleri	ve	kendi	hakkında	duyulan	zanları	yalan	çıkartmamak	gibi	bir	 fazilet
duygusuyla	İslâm'ın	buyruklarını	amellerine	yansıtmak	"zorundadır".	Burada	"fazilet"	diye	andığımız
husus	bazılarını	yadırgatabilir.	Bu	hususu	 İmam-ı	Azam'ın	hayatı	 boyunca	uyguladığı	bir	davranışı
bize	 hatırlatıyor.	Gençliğinde	 bir	 gün	 çarşıdan	 geçerken	onu	göstermişler	 ve	 "İşte	 sabahlara	 kadar
ilim	çalışan	genç	bu"	demişler.	Aslında,	hiç	de	her	gece	sabaha	kadar	çalışmayan	büyük	İmam,	sırf

insanların	 kendisi	 hakkındaki	 zanları	 yalan	 çıkmasın	 diye,	 o	 günden	 başlayarak	 ömrünün	 sonuna
kadar	öylece	çalışmayı	kendisine	şiar	edinmiş.

Böylece	 tebliğin	 en	 güzel	 biçimde,	 İslâm'ın	 buyruklarını	 bizzat	 kendi	 hayatımızda	 uygulayarak
yapılabileceği	 sonucuna	 varılabilir.	 Esasen,	 cihadın	 büyüğü	 de	 budur,	 denilmiştir.	 İslâm'ı	 yaymak
hususundaki	 diğer	 her	 türülü	 çalışma	 bundan	 sonra	 gelir.	 Bu	 da	 tabiîdir.	 Çünkü	 İslâm'ı	 kendisi
yaşamayan	birinin	sözüne	başkalarının	inanmasını	beklemek	yersizdir.	Sözümüzün	etkili	olmadığını
görerek	 başkalarına	 kızıyorsak,	 bu	 da	 iki	 katlı	 yersizdir.	 Bu	 durumda	 eksiğimizin	 ne	 olduğunu
herkesten	önce	kendimizin	araştırıp	görmemiz	gerekir.

AÇIKTAKİ	GİZLİ	PUTLAR

Müslüman,	 Allah'ın	 emirlerini	 hayata	 geçirmek	 için	 çalışırken,	 onun	 birey	 olarak	 nihai	 hedefi
gerçekte	nedir?	Muzaffer	olduğunu	görmek	mi?	O,	bu	mücadelesinde	zafer	kazanmak	için	mi	gayret
gösteriyor?

Mücadelenin	getireceği	sonuç,	benim	tartışma	alanımın	dışında	bırakılmalıdır.	Ben	ancak	"iyi	bir
mücadele	 verdim	mi,	 vermedim	mi"	 sorusunu	 kendime	 yöneltebilmeliyim.	 Bu	 sorunun	 cevabı	 da,
ulaştığımız	sonuca	bakarak	alınmaz.	Yani	zafere	ulaşmışsam,	muhakkak	iyi	bir	mücadele	verdiğim,
yenilgiye	uğramışsam	muhakkak	kötü	ve	eksik	bir	mücadele	verdiğim	için	bu	akıbetle	karşılaştığım
sonucuna	 varılmaz.	 Kuşkusuz,	 sonucun	 zafer	 olmasını	 dileriz,	 fakat	 amaç	 zafer	 değildir.	 Amaç,
Allah'ın	rızasını	kazanmaktır.	Onun	rızasını	kazanabilmişsem,	görünürde	yenilmiş	de	olsam	gerçekte
galip	sayılırım.

İslâm'ın	 getirdiği	 bu	 mülahaza	 tarzı,	 insanı	 sürekli	 çalışmaya,	 çaba	 sarfetmeye	 iletmektedir.
İnsanın	 çabası	 sadece	 dünyanın	 kısır	 hedefleri	 ile	 çevrelenmemektedir.	 Zafer	 ya	 da	 hezimet	 bu
bakımdan	insanın	gözünde	değersizleşmektedir.	Fakat	bu	arada	başka	şeyler	değer	kazanmaktadır:	İyi
bir	 "kul"	 olabilmenin	 hakkını	 vermek:	 Bunun	 hakkını	 verebilmek	 için	 yapılması	 gereken	 şeyleri
yapmak.	 Müslüman,	 öncelikle	 kendi	 içini	 (kafasını	 ve	 kalbini)	 her	 türlü	 puttan	 arındırmanın
mücadelesini	 verme	 yükümlülüğü	 ile	 karşı	 karşıya	 bulunuyor.	 Özellikle	 çağımızın	 getirdiği	 "gizli
putlar"	söz	konusu	olunca,	bu	putlardan	arınabilmek	ciddi	bir	zihin	ve	kalb	cehdini	gerektirmektedir.

Günümüzde	 insanın	 bağlanmak	 zorunda	 bırakıldığı	 putların	 sayısı	 putperest	 devirlerdeki
putlardan	daha	 az	değildir.	Bir	 putpereste,	 taptığı	 taşın	 ona	 zarar	 ya	da	 fayda	getirmeyeceğine	onu
inandırabilmek	 belki	 daha	 kolaydı.	 Fakat	 günümüzün	 putperestliğinde,	 insanı	 nefsinin
derinliklerinden	yakalayan	öyle	putlar	oluşturulmuştur	ki,	 insanları	 o	putlara	 inamaktan	 alıkoymak
nefse	güç	gelebilir.	İnsanların	önüne	"bilim"	diye	bir	put	konulmuşsa,	bu	"büyük	put"un	tezkiye	ettiği
diğer	putlar	birbiri	arkasından	zincirleme	sökün	eder.

İktisadi	 refah	 putlaştırılmıştır.	 Konfor	 putlaştırılmıştır.	 Bütün	 bunlar	 ve	 benzerleri	 günlük
hayatımızın	en	küçük	ayrıntılarına	kadar	nüfuz	sahibi	kılınmıştır.	Bütün	bu	putlar,	neticede,	Allah'ın
yasak	 ettiği	 fiil	 ve	 amelleri	 meşru	 kılma	 yolunda	 kullanılır	 olmuştur.	 İktisadî	 refahı	 put	 haline
getirdikten	sonra,	bu	putun	tezkiyesi	ile	insanları	meselâ	aile	planlaması	adı	altında	çocuk	öldürmeye
inandırmak	kolaydır.	Seks	put	haline	getirilince	 fuhşu	meşrulaştırmak	ve	yaygınlaştırmak	kolaydır.
Bir	 takım	 "bilimsel	 akım"ları	 (izm'leri)	 put	 haline	 getirdikten	 sonra,	 insanları	 bu	 put	 için	 cinayete
itelemek	kolaydır.

Bütün	 bu	 putları	 hayatımızın	 dışına	 çıkartmak,	 şimdiki	 zihnî	 şartlandırmalardan	 kafamızı
boşandırmakla	mümkün	kılınabilir.	Bu	işin	ilk	adımı	da,	Müslüman	olarak	çağdaş	putlarla	uzlaşmayı
reddetmekle	atılır.

BEN	KİMİM?	DÜNYA	KİMİN?

1.	 "Ey	 insanoğlu,	mal	 benim	malımdır,	 sen	 de	 benim	 kulumsun.	 Benim	malımdan	 senin	malın
ancak	 yeyip	 harcadığın,	 giyip	 eskittiğin,	 dünya	 için	 geri	 bırakmayarak	 sadaka	 verip	 ahiret	 için
ebedîleştirdiğin	şeylerdir.	Dünya	için	biriktirdiğinden	senin	hissen,	ilahî	gazaptır."	(Hadis-i	Kudsî).

2.	 "Ey	 insanoğlu,	 sana	 ayırdığım	 rızkın	 tümünü	 sen	 tüketinceye	 kadar,	 o	 rızık	 seni	 arar	 bulur."
(Hadis-i	Kudsî).

Yukarıya	aldığımız	 iki	kudsî	hadis,	 insanın	mal,	mülk	karşısındaki	 tavrını	belirleyen	 iki	önemli
kıstas	getiriyor.

Materyalistik	 şartlanmanın	 yönlendirdiği	 insan,	 mülkün	 Allah'a	 ait	 olduğunu	 artık	 unutmuştur.
Dünyayı	 kendisinin	 malı	 saymak	 yolundaki	 vehmi	 mal	 karşısında,	 eşya	 karşısında	 onu	 açgözlü,
doymak	bilmez	bir	yaratık	haline	getirmiştir.	Dahası,	onu	tabiatı	tahrip	etmekten	çekinmeyen	bir	hale
koymuştur.	 İnsan,	 kendini	 dünya	 üzerinde	 hak	 sahibi	 sandığı	 için,	 gözünü	 başkasının	 eline,	 cebine
dikmekten	 vazgeçememektedir.	 Oysa	 bütün	 maldan	 mülkten	 kedisinin	 sahip	 olduğu	 sadece	 yeyip
harcadığı,	giyip	eskittiği	kadardır.	Bir	de	verdiği	sadakadır.

Rızka	 gelince,	 o	 da,	 Allah'ın	 vaadi	 gereği,	 sen	 onun	 tümünü	 tükenticeye	 kadar	 o	 seni	 arayıp
duracaktır.

Anılan	hadisler,	iki	ayrı	kültüre	mensup	olan	insanların	dünyaya	bakışları	arasındaki	farklılığı	da
ortaya	koymaktadır.	Materyalistik	bakış	açısıyla	hareket	eden	 insan,	dünyayı	kendisine	ait	 sanırken,
bir	 yandan	 da	 kendisini	 ona	 muhtaç	 ve	 mecbur	 olarak	 görmektedir.	 Böylece	 kaçınılmaz	 biçimde
dünyanın	 arkasına	 düştükçe	 doyumsuzluğu	 çoğalmakta,	 dünyaya	 karşı	 ihtirası	 artmaktadır.	 Bu	 bir
açgözlülük	kısır	döngüsüdür	ve	aynı	düzlem	içinde	kaldıkça	çaresini	bulmak	imkânsızdır.

Müslümansa	 dünyaya	 müstağnidir.	 Dünyanın	 ardından	 koşmaz.	 Kendisini	 dünyaya	 mecbur,
mahkûm,	muhtaç	hissetmez.	Dünyaya	yüz	vermediği	için	dünya	onun	arkasından	gider.

Burada	 şu	 dengeyi	 akıldan	 çıkarmamalıyız:	 Dünyanın	 arkasından	 gitmemek	 demek	 meskenet
anlamına	çekilmesin;	cehdsizlik,	çabasızlık,	miskinlik	tümüyle	başka	bir	şeydir.	Dünyanın	arkasından
gitmemek	 demek,	 yapıp	 ettiklerimizin	 "dünyevî	 rıza"	 için	 yani	 dünyayı	 kazanmak	 için	 olmaması
demektir.	Amellerimizi	Allah'ın	rızasını	kazanmak	için	ifa	ediyorsak,	bu	amellerimizle	tüm	dünyayı
da	elde	etsek,	bizim	için	önemli	olan	Allah'ın	rızası	olduğundan,	dünya	gözümüzde	gene	de	kendisi
için	bir	değer	ve	anlam	ifade	etmez.

Müslümanların	dünya	metaına	karşı	"bir	lokma,	bir	hırka"	diye	adlandırılan	tavrı	dünya	metaına
önem	 vermemek,	 dünyanın,	 dünya	metaınının	 ardından	 koşmamak,	 dolayısıyla	 ona	 köle	 olmamak
anlamını	taşıyor.

Ancak,	 İslâm'ın	 öngördüğü	 husus	 gene	 onun	 terimiyle,	 anlaşılmalı	 ve	 o	 öngörü	 İslâm'ın	 telkin
ettiği	 belli	 bir	 anlam	 manzumesi	 içinde	 bir	 yere	 oturtulmalıdır.	 Böyle	 yapılmadığında,	 belli	 bir
hüküm,	 belli	 bir	 buyruk,	 aslında	 amaçlanan	 hedefin	 dışında	 kalan	 bir	 anlam	 kazanabilir,	 hatta
anlatılmak	istenen	amacın	tam	tersine	dönüşebilir.

İslâm'da	zenginliği	de,	yoksulluğu	da	öven,	her	ikisini	de	teşvik	eden	hükümlere	rastlanabileceği
gibi,	gene	bunlardan	kaçınmayı	salık	veren	hükümlere	de	rastlanabilir.

Burada	 önemli	 olan	 bizatihî	 zenginlik	 ya	 da	 yoksulluk	 değildir,	 zenginliğin	 ya	 da	 yoksulluğun
kişiden	kişiye	değişebilen	değerler	 kazanabilmesidir.	Zenginlik	 vardır,	 kişinin	 şükrüne	vesile	 olur;
yoksulluk	vardır,	kişinin	sabrını	çoğaltır.	Böyle	olduğu	sürece	zenginlikten	de,	yoksulluktan	da	kişiye
zarar	 gelmez.	 Zenginlik	 ya	 da	 yoksulluk,	 bir	 başına	 değerli	 ve	 değersiz	 sayılabilecek	 olgular
değildir.	 Onu	 değerli	 ya	 da	 değersiz	 kılan,	 kişilerdir.	 Kimilerinde	 yoksulluk	 değer	 kazanırken,
kimilerinde	zenginlik	değerlenir.

Müslümanın	gündelik	hayat	içindeki	tavrını	belirleyen	hükümler	bu	bakımdan	sadece	bir	yanıyla
ele	 alınmamalıdır.	 Bu	 hükümler,	 İslâm'ın	 bütünlüğü	 içinde	 değerlendirilmelidir.	 Bu	 hükümlerin
İslâm'ın	bütünlüğü	içinde	taşıdığı	anlama	bakılmalıdır.

Bizim,	burada	değinmek	 istediğimiz	husus	İslâm'a	ait	hükümlerin,	 İslâm-dışı	kıstaslarla	ölçülüp

biçilmeye	 kalkışıldığında	 nasıl	 çarpık	 sonuçlara	 ulaşılabileceğini	 ortaya	 koymaktır.	 Nitekim	 "bir
lokma,	 bir	 hırka"	 telakkisi	 de,	 İslâm-dışı	 bir	 kıstasla	 ve	 meselâ	 kapitalistik	 değer	 yargılarıyla
değerlendirildiğinde	haksız,	ilgisiz,	yanlış	eleştirilerin	konusu	olmaya	istidatlıdır.

Kapitalist	 tüketim	 ekonomisinin	 değer	 ölçüleriyle	 bakıldığında,	 kapitalist	 Batı	 dünyası,	 İslâm
dünyasında	böyle	bir	hayat	anlayışının,	dünya	metaına	karşı	böylesine	küçümseyici,	vurdumduymaz
tavrın	hakim	bulunmasını	kapitalistik	sızma	için	engel	diye	görmüş	ve	"bir	lokma,	bir	hırka"	anlayışı
hücum	odaklarından	biri	haline	getirilmiştir.	Aslında,	emperyalizmin	belini	kırabilecek	silah	bu	basit
formülün	içinde	gizliyken,	günümüzün	İslâm	dünyası	kendi	hayat	standardına	küskün,	küçümseyici,
dahası	düşmanca	bir	tavra	yöneltildiğinden,	nerdeyse	bütünüyle	silahsız	bir	hale	getirilmiştir.	Kendi
silahını	bırakmış,	fakat	düşmanın	silahını	da	edinememiştir.

"Bir	 lokma,	 bir	 hırka"	 tavrını	 karalayan	 kapitalistik	 anlayış	 sahipleri,	 Müslümanlar	 arasında
tüketim	 eğilimlerini	 kamçılamak	 istemişler,	 Müslümanlarda	 mal	 düşkünlüğü	 meydana	 getirmeye
çalışmışlar,	 böylece	 kendi	 mallarına	 karşı	 bir	 piyasa	 oluşturmaya	 girişmişlerdir.	 Şimdi	 günümüz
Müslümanları	ihtiyaç	duymadıkları	malları	satın	almak	zorunda	kalıyorsa,	bu,	kapitalistik	dayatmanın
baskısına	yenik	düşmelerinden	ileri	geliyor.	Bu	durumun	kimin	işine	yaradığını	söylemeye	gerek	bile
yok.	 İşin	 ilginç	 yanı,	 bu	 basit	 formüle	 karşı	 sağcıların	 ve	 solcuların	 ortak	 bir	 cephe	 oluşturmuş
bulunmasıdır.	Bu	ilginç	durum	kafalara	bir	soru	çengeli	atmasın	mı?

"Bir	 lokma,	bir	hırka"	 telakkisi	aslında,	 insanların	zengin	olmak	 için	çalışmalarına	engel	değil.
Onun	 engel	 olduğu	 şey,	 dünya	metaına,	mala,	 eşyaya	 insanların	 köle	 kılınmasıdır.	Dünyaya,	mala,
eşyaya	 köle	 olmayan;	 dünyayı,	 eşyayı,	malı	 kendisine	 köle	 kılmanın	 hazırlığına	 girişmiş	 olur:	 bu
durumunu	Allah'a	kul	olma	bilinciyle	pekiştirebiliyorsa	elbet.

4

İslamın	Özgürlüğü
ALT	YAPININ	TEMELİ:

İKTİSAT	DEĞİL	HUKUK

İslâm'da,	 hukuk,	 sosyal	 yapının	 temelini	 oluşturur.	 O	 kadar	 ki,	 ilkin	 hukuk	 vardır,	 var	 olan	 o
hukuka	göre,	diğer	sosyal	kurumlar	oluşur.

Bu	 bakımdan	 İslâm	 toplumunun	 oluş	 ve	 biçimlenme	 tarzı,	 İslâm-dışı	 toplumların	 oluşum
tarzından	 farklıdır.	 Genel	 bir	 ilke	 olarak	 denebilir	 ki,	 İslâm'da	 hukuk	 kuralları	 "a	 priori"	 olarak
vardır.	 Bu	 durum,	 vahiy	 hakikatinin	mahiyetinden	 çıkan	 bir	 keyfiyettir.	 İslâm-dışı	 toplumlarda	 ise,
hukuk	kurallarının,	hukuk	kurumlarının	ortaya	çıkışı	belli	bir	"evrim"	sürecini	izlemiştir.

Marx,	 hukuku	 bir	 "üst	 yapı"	 kurumu	 olarak	 ele	 alırken,	 insanların	 maddî	 ilişkileri	 sonunda
meydana	gelen	çıkar	çatışmalarını	çözümlemek	üzere	konulan	hukuk	kurallarının,	bu	kuralları	koyan
egemen	 sınıfı	 kayırıcı	 nitelikte	 olduğunu	 tesbitlemekteydi.	 İslâm-dışı	 toplumlar	 bakımından	 bu
görüşte	 bütünüyle	 haksız	 sayılacak	 ve	 hemen	 reddedilebilecek	 yan	 yok.	 Gerçekten	 bu	 tesbiti
doğrulayacak	örnekleri	göstermek	veya	en	azından	Avrupa	tarihini	böyle	yorumlamak	mümkündür.

Fakat	 İslâm	 toplumuna	 ve	 İslâm	 hukukuna	 nisbet	 ederek	 bu	 görüşü	 değerlendirmeye	 gidersek,
onun	 yanlışlığını,	 kabul	 edilemezliğini	 anlarız.	Yukarda	 değindiğimiz	 gibi,	 İslâm	hukuku	 herhangi
bir	 egemen	 sınıf	 tarafından	 kendi	 çıkarlarını	 sağlamak	 üzere	 kurulup	 geliştirilmemiştir.	 İslâm
hukuku,	onu	yaşayan	 insanların	 tecrübelerinden	önce	mevcuttur.	 İnsanlar,	mevcut	olan	bu	kurallara
göre	kendi	hayat	 tarzlarını	 ayarlar,	oluşturur,	kurumlarını	kurarlar.	 İslâm	hukuku	yönünden,	hukuk
kurumlarının	 oluşumu	 için	 herhangi	 bir	 "evrim"	 söz	 konusu	 değildir.	 Vahiyle	 gelen	 kural,	 bütün
evrimini	kendi	içinde	ve	bir	kerede	tamamlamış	olarak	var	olur.	Ve	bir	kere	var	olunca	da,	insanlar
ona	itaat	etmek	yükümlülüğü	altına	girer.

Konu	ayrıca,	egemen	sınıf	kavramı	açısından	değerlendirilse	bile	İslâm-dışı	toplumlarda	geçerli
sayılabilecek	bu	durumun	İslâm	sitesi	bakımından	geçerliliği,	gerçekliği	olmadığı	görülür.	Çünkü	bu
hukuk	 kuralları	 yürürlüğe	 konulduğu	 dönemde,	 bu	 kuralları	 uygulamaya	 hazır	 olan	 insanlar	 o
toplumun	"egemen	sınıfı"	olmak	bir	yana,	tam	anlamıyla	mağduru,	mazlumu	durumundaydılar.

Daha	da	önemlisi,	bu	 insanların	bağlandıkları	hukuk	kuralları,	o	kurallar	çerçevesinde	oluşmuş
bir	 toplumu	 (İslâm	 toplumunu)	 ortaya	 çıkardıktan	 sonra	 da,	Marx'ın	 anladığı	 anlamda	 egemen	 bir
sınıfın	ortaya	çıkması	gene	aynı	kuralların	mahiyeti	gereği	imkânsız	hale	gelir.	Yani	bir	kere	İslâm
sitesi	 kurulduktan	 sonra,	 bir	 kısım	 insanların,	 söz	 konusu	 kuralları	 kendi	 keyiflerince	 değiştirme
yetkisi	 mevcut	 değildir.	 Böyle	 bir	 keyfiyetin	 ortaya	 çıktığı	 varsayılsa,	 o	 zaman,	 İslâm	 hukukunun
uygulanmadığı	veya	uygulamadan	çekildiği	gerçeği	ile	karşılaşılır.

Kısaca,	başka	toplumlar	bakımından	Marx'ın	ileri	sürdüğü	hukukun	bir	üst	yapı	olduğu	görüşünü
doğru	saysak	bile,	 İslâm	 toplumu	ve	 İslâm	hukuku	açısından	bu	görüş	gerçeklere	 ters	düşmektedir.
İslâm	 toplumu	bakımından	 hukuk	bir	 üst	 yapı	 kurumu	olarak	 değil,	 tersine,	 diğer	 bütün	 kurumları
(iktisadî	yapının	işleyişi	de	dahil)	oluşturan	bir	alt	yapı	kurumu	niteliğinde	dışlaşmaktadır.	Yani	diğer
sosyal	ilişkiler	ve	kurumlar	hukuku	değil;	hukuk,	diğer	bütün	kurumları	belirlemekte,	oluşturmakta
ve	var	kılmaktadır.

İSLAM'IN	DİYALEKTİK	YAPISI

İslâm,	 onu	 bütün	 ruhuyla	 kavrayamayanlara	 oldukça	 "paradoksal"	 görünebilir.	 Bir	 yerde
zenginliğin	 övüldüğünü	 görürken,	 başka	 bir	 yerde	 fakirliğin	 nimetlerinden	 bahsedildiğine
rastlayabilirsiniz.	 Bir	 yerde	 ilim	 teşvik	 edilirken,	 bir	 başka	 yerde	 ilimden	 korunmanız	 gerektiği
hususunda	 bir	 uyarı	 ile	 karşılaşmanız	 mümkündür.	 Bir	 yerde	 insanların	 birbirine	 dayanıp
güvenmeleri	 gerektiği	 söylenirken,	 başka	 bir	 yerde	 tam	 tersini	 bildiren	 bir	 ifadeyle

karşılaşabilirsiniz.
Bütün	 bu	 tür	 ifadelerin	 altındaki	 gizil	 anlamı	 (hikmeti)	 kavramadan,	 sadece	 lafızlara	 göre

hükmetmeye	 kalkışırsak,	 içinden	 çıkılması	 imkânsız	 çelişkilerle	 karşı	 karşıya	 bulunduğumuzu
sanabiliriz.

Fakat	 çelişkili	 gibi	 görünen	 bu	 ve	 buna	 benzer	 ifadelerin	 altındaki	 değişmez	 "temel	 bildiriyi"
hesaba	kattığımızda,	bunların	insanı	farklı	bir	mantık	düzlemine	çağırdığını	farketmekte	gecikmeyiz.

İslâm	tarihi	boyunca	bazı	Allah	dostlarının	bazı	beyanları,	 ifade	etmek	istedikleri	"hakikat"ın	ne
olduğu	 kavranılmadan,	mücerret	 lafızlara	 göre	 yorumlanmak	 istenildiğinde,	 beyan	 sahibinin	 niyet
etmediği	anlamlarla	karşılaşılmış,	bu	yüzden	de	zaman	zaman	onların	sapıklığına,	hatta	kâfirliklerine
bile	hükmedildiği	olmuştur.

Müslüman'ın	 kafa	 yapısını	 bilmeyen	 birisi,	 onun	 ayakları	 yerden	 kesik	 bir	 hayat	 özlemi	 içinde
bulunduğunu	sanabilir.	Onlara	göre	Müslüman,	dünya	alâkalarını	kesmiş,	havalarda	gezen	biri	olarak
görünebilir.	 Oysa	 onun,	 dünyaya	 atfettiği	 değer	 farklıdır.	 Kendini	 dünyadan	 müstağni	 tuttuğu	 için
dünya	 belki	 ona	 râm	 olur.	 Burada,	 önemli	 olan	 kalkış	 noktasının	 ve	 gayenin	 (niyetin)	 ne	 olduğu
hususunu	kavrayabilmektedir.	Niyetimiz,	dünyayı	kendimize	 râm	etmek	değildir,	niyetimiz	dünyaya
istiğnadır.	 Biz	 dünyaya	 müstağni	 olursak,	 dünya	 bize	 hizmetçi	 olur.	 Fakat	 istiğnamız,	 dünyayı
kendimize	hizmetçi	kılma	niyetini	de	taşımaz.	Aksi	halde	istiğna	adı	altında	riya	yapılmış	olur.

İnsanlara	 bilim	 öğrenmeleri	 öğütlenmiştir.	 Ama	 hangi	 insanlara?	 Bildikleriyle	 amel	 etmeyen
birinin	bilmediklerini	öğrenme	çabasına	düşmesi	anlamsız	olmaz	mı?	Keza	âlimlere	yüksek	payeler
verildiğini	 biliyoruz.	 Ama	 insanlar,	 aynı	 zamanda	 nice	 âlimlerin	 ilimleri	 yüzünden	 sapkınlığa
düştükleri	hususunda	da	uyarılmıştır.

Şüphesiz	 zenginlik	 nimet,	 yoksulluk	 belâdır.	 Fakat	 zenginliği	 belâ,	 yoksulluğu	 nimet	 haline
getirmek	de	insanın	elindedir.	Şükürsüz	ve	zekâtsız	zenginlik	belâ	olacağı	gibi,	sabırla	ve	tevekkülle
katlanılmış	yoksulluk	nimet	haline	gelebilir.

Toparlarsak:	 Bize,	 paradoksal	 gibi	 görünen,	 çelişkili	 gibi	 gelen	 ifadelerin	 altında,	 kendine
mahsus	bir	düşünsel	örgü	bulunmaktadır.	Bu	hikmetlerin	neler	olduğunu	kavradıkça,	 İslâm'ın	nasıl
bir	hayat	örgüsü	öngördüğü	daha	vazıh	anlaşılır.

Ancak	 onun	 anlaşılmasına	 engel	 teşkil	 eden	 "mantık	 oyunlarına"	 da	 burada	 dikkat	 çekmemiz
gerekiyor.

Antik	 Çağ	 Grek	 felsefesinin	 önemli	 düşünce	 akımlarından	 biri	 olan	 "Sofizm"	 (sophism)	 asli
meselelerin	 tartışılmasından	 kayıp	 gitgide	 fer'i	 meselelerin	 tartışma	 alanına	 girince	 safsatacılığa
dönüşmüştür.	Günümüzde	sofizm	denilince	akla	gelen	anlam	bu	sonuncusudur.	Başlangıçta	bilginin
teorik	bir	merakı	gidermek	için	değil,	fakat	pratiğin,	günlük	hayatın	emrinde	olduğunu	benimseyen
sofistlerin	 sonraki	 takipçileri	 tartışma	 sanatını	 (diyalektik)	 biçimsel	 mantık	 cambazlıklarına
dökmüşler,	 fer'i	 meseleler	 bile	 denemeyecek	 muhal	 ve	 farazî	 konuları	 tartışmaya	 başlamışlardır.
Amaç,	bir	konunun	aydınlatılmasından	çıkıp	muhatabını	her	ne	pahasına	olursa	olsun	mat	etme	haline
dönüştürülmüştür.

Sofizm,	 bu	 aşağılatıcı	 anlamıyla	 günümüze	 kadar	 izlerini	 sürdürmüştür.	 Belli	 bir	 konu	 asıl
mihrakından	saptırılarak	o	konunun	içinde	olmakla	beraber	gerçekle	ilişkisini	kesmiş	bir	meselenin
tartışması	haline	getirildiği	anda,	sofizm	(safsatacılık,	mugalatacılık)	başlamış	olur.

Fıkıh	 tartışmalarının	 yoğunluk	 kazandığı	 Hicri	 2.	 yüzyılda	 bu	 tür	 meseleler	 de	 tartışma
gündemine	 getirilmekten	 hali	 kalmamıştır.	 Buna	 şöyle	 bir	 örnek	 veriliyor:	 Hunsâ	 kendi	 kendine
cimada	bulunsa	ve	hamile	kalarak	çocuk	doğursa,	doğan	çocuk	ana	gibi	mi	mirasçı	olur,	yoksa	baba
gibi	mi?	Bunun	gibi	 imkânsız	meselelerin	 tartışılması	hoş	görülmemiş,	hatta	 fukahadan	bazıları	bu
tür	tartışmaları	haram	saymışlardır.[7]

Safsatacılık	 belli	 bir	 bilim	 dalının	 içinde	 yürütülebildiği	 gibi,	 müsteşrikler	 ve	 misyonerler	 bu
safsata	ve	mugalata	diyalektiğini	İslâm'a	karşı	da	kullanagelmişlerdir.

Sözgelimi,	birisi	şunu	ileri	sürüyor:	Bir	Müslüman	bir	kâfire	kelime-i	şehadeti	 teklif	etse,	kâfir
teklifi	 reddetse,	 bunun	 üzerine	 Müslüman	 okunu	 fırlatsa	 fakat	 ok	 hedefine	 ulaşmadan	 önce	 kâfir
kelime-i	 şehadet	 getirse	 ve	 bu	 anda	 atılan	 okla	 vurulup	 ölse,	 oku	 atan	Müslüman	 katil	 sayılır	 mı,
sayılmız	mı?	Bu	farazî	olayı	nakleden	kimse,	bu	konunun	bugün	bile	çözümlenmediğini	belirtiyor.

Burada	 önemli	 olan	 ileri	 sürülen	 meselenin	 çözümlenip	 çözümlenmediği	 değildir.	 Mugalata,
hedef	şaşırtmak	suretiyle	yapılmaktadır.	Fıkhın	aczini	göstermek	suretiye	kafalara	fıkıh	hakkında	bir
şüphe	ve	tereddüt	tohumu	ekilmek	istenmektedir.

Kaldı	ki,	zikredilen	olay	farazîdir.	Müslüman,	kâfire	bir	teklifte	bulunabildiğine	göre	konuşmanın
normal	ses	mesafesinde	yapıldığını	kabul	etmek	zorundayız.	Atılan	ok,	bu	mesafede,	ancak	saliselerle
ölçülebilecek	bir	sürede	hedefine	ulaşmış	olacaktır.	Bu	kadar	kısa	sürede	kâfir	 fikrini	değiştirmeye
fırsat	bulabilir	mi?	Ama	diyelim	ki,	 bu	 süre	 içinde	kâfir	 fikrini	değiştirdi	ve	Müslüman	oldu.	Oku
atan	kişinin	niyeti,	kastı	cinayet	işlemek	değil	ki,	katil	sayılsın.

Fakat	bu	farazî	olayı	zikredenin	niyeti,	zaten	böyle	bir	meseleyi	tartışmak	değil,	lâf	arasında	bir
şüphe	tohumu	atıp	geçmektir.	Öte	yandan	konu	kendi	mantığı	içinde	ciddiye	alınıp	tartışılmaya	değer
görülse,	 iddia	 edildiği	 gibi,	 cevabı	 verilmeyen	 bir	 meseleyle	 karşı	 karşıya	 olmadığımız	 da
görülmektedir.

Bir	Müslüman,	 sakalını	 tıraş	 eden	 bir	 başka	Müslümana	 şöyle	 bir	 iddia	 ile	 kâfirlik	 isnad	 etse;
Allah	sana	sakal	vermiş,	 şimdi	sen	her	 sabah	kalkıp	sakalını	 tıraş	etmekle	demiş	oluyorsun	ki:	 "Ya
Rabbi,	 sen	bana	sakal	verdin,	ben	senin	bu	 iradene	karşı	gelerek	 işte	onu	 tıraş	ediyorum."	Böylece
sakalını	tıraş	eden	adam	kâfir	oluyor.	Fakat	insafla	bakıldığında	sakalını	tıraş	eden	Müslümanın	böyle
bir	niyetinin	olmadığı	ve	ileri	sürülen	iddianın	safsatadan	ve	mugalatadan	ibaret	kaldığı	görülür.

Sonuç:	 İslâm'a	 sağlıklı	 bir	 yaklaşımla	 varmak	 için	 günümüzde	 hemen	 her	 yerde,	 her	 alanda
rastalayabileceğimiz	 bu	 tür	 sofistçe	 diyalektiğin,	 safsatanın,	 mugalatanın	 tuzaklarına	 düşmekten
sakınmak	 gerekiyor.	 Ama	 öte	 yandan,	 İslâm,	 çelişkilerin	 yeni	 bir	 düzlemde	 telif	 edilebildiği	 bir
mantık	 örgüsünü	 de	 öneriyor	 ve	 öngörüyor.	 Ancak	 bu	 durumu,	 İslâm'ın	 İslâm-dışı	 görüşlerle
uzlaştırılmaya	çalışılması	durumuyla	karıştırmamak	gerekiyor.

ORTAYOL

İslâm	vasat	olanı	öngörür.	 İki	veya	daha	çok	şeyin	vasatisi	 (ortalaması)	 ile	vasat	olanı	birbirine
karıştırmamak	 lâzım.	Vasat	 (orta)	kendi	başına	varlığı	olan	müstakil	bir	doğrunun	adı	 iken;	vasatî,
birden	çok	şeyin	birbiriyle	telif	edilmesinden	ortaya	çıkan	bir	sentezdir.	Ama	böyle	bir	sentezle	vasat
olan	 şey	 hiç	 de	 birbiriyle	 tetabuk	 etmeyebilir.	 Vasat,	 hemen	 hemen	 her	 zaman	 bu	 sentezin	 dışında
kalan	bir	yer	işgal	edebilir.

İslâm	 faizi	kesin	olarak	yasaklamaktadır.	Ama	günümüzün	 iktisadi	 şartlarında	 (kapitalistik	veya
yarı	 kapitalistik	 her	 çeşit	 iktisadî	 ortamda)	 faizsiz	 olarak	 ticarî	 muamelelerin	 yürütülemeyeceğini
düşünen	biri,	kalkıp	da	 faiz	yasağı	 sadece	özel	borç	akidlerini	kapsar,	dolayısıyla	 ticarî	 işlemlerde
faiz	 yürürlüktedir,	 dese;	 veya	 yasak	 olan	 faiz	mürekkep	 faizdir	 dese,	 veya	 sadece	 çok	 yüksek	 faiz
hadleri	 yasaklanmıştır,	 düşük	 oranlı	 faizler	 yasak	 sınırı	 içinde	 değildir	 dese	 ve	 bu	 iddiasına
dayanarak	"günün	şartlarına"	göre	 faiz	hakkında	hükümler	getirmeye	yeltense;	bu	muhakeme	 tarzı,
günün	 şartlarıyla	 İslâm'ın	 hükümleri	 arasında	 kaçınılmaz	 olarak	 bir	 telif	 zemini	 kurmuş	 olacaktır.
Nitekim	19.	yüzyılda	bazı	 İslâm	düşünürleri	 arasında	bu	 tarz	muhakemenin	 revaç	bulduğu	çevreler
olmuştur.	Kesin	yasağa	rağmen,	 telifçi	zihniyetin	bulmaya	çalıştığı	"vasatî",	"vasat	olan"	ın	dışında,
hatta	ona	aykırı	bir	konumda	yer	almaktadır.

İslâm'daki	 faiz	 yasağı,	 kendi	 dışındaki	 ölçüler	 hesaba	 katılarak	 veya	 o	 ölçülere	 nisbet	 edilerek
konulmamıştır.	Faizin	yasak	oluşu,	İslâm'ın	öngördüğü	diğer	bütün	hükümlerle	birlikte	mevcuttur	ve
bu	 hükümlerin	 tümü	 bir	 arada	 mütalâa	 edildiğinde	 öngörülmüş	 olan	 "vasat"ın	 mahiyeti	 anlaşılır.

Şöyle	söyleyelim;	faizin	haram,	ticaretin	helâl	kılınması,	hiç	bir	zaman,	kapitalizm	ile	komünizmin
belli	hükümlerinin	sentezi	olarak	düşünülmemelidir.	Komünizmde	faiz	yasağı	varsa,	bu	basit	olarak,
komünist	 sistemde	özel	mülkiyete,	dolayısıyla	özel	 ticarete	yer	olmaması	mantığından	çıkmaktadır.
Keza	kapitalizmde	ticaretin	serbestçe	icra	edilmesi,	bu	sistemdeki	özel	mülkiyet	hakkının	mantıkî	bir
sonucudur.	 Öte	 yandan,	 komünizmde	 ticaret	 yapabilen	 kimse,	 sistemin	 tabiatı	 icabı	 elinde
bulundurduğu	ticaret	metaını	meşru	olmayan	bir	yoldan	edinmiş	demektir.	Dolayısıyla,	faizle	ticaret
yapan	kimse,	sistemin	kurallarına	iki	kere	karşı	gelmiş	olmaktadır	(hem	ticaret	yapması,	hem	faizli
işlem	 yapması	 bakımından).	 Özel	 mülkiyete	 ve	 onun	 bütün	 sonuçlarına	 katlanmayı	 gerektiren	 bir
sistemin	 (kapitalizm)	 ifratıyla;	 yağmurdan	 kaçanın	 doluya	 tutulması	 anlamında,	 bu	 aşırılıklara	 set
çekme	 adına	 ortaya	 çıkmış	 başka	 bir	 sistemin	 (komünizmin)	 tefriti,	 bizi	 kaçınılmaz	 olarak	 bu	 iki
aşırının	 telifine	 götürmez.	Götürse,	 bulunacak	 yol	 "vasat"	 olmaz,	 belki	 vasatîde	 kalır.	Günümüzde,
kapitalist	ve	sosyalist	dünyalar,	bu	vasatîyi	bulmanın	çabasındadır,	yoksa	vasat	olanı	değil.

Kısaca	 değindiğimiz	 bu	 hususları	 İslâm'ın	 öngördüğü	 doğruların	 münazaralar	 yoluyla	 elde
edilemeyeceği	 gerçeğini	 belirtmek	 için	 andık.	 Hele	 münazara	 İslâm	 dışı	 kıstaslar	 esas	 alınarak
yapılıyorsa,	o	münazaradan	elde	edilecek	sonuç	da	İslâm-dışı	kalır.	İslâmî	kurallara	uygun	gibi	düşen
bir	neticeye	varılmış	olması	halinde	bile	bu	netice	 tamamen	 tesadüfîdir,	yoksa	mutlak	hakikatin	bir
ifadesi	değildir.	Yanlış	önermelerden	doğru	sonuçlar	elde	etmek	mümkün	değildir.	Doğru	gibi	duran
bir	sonuca	varılmış	olması	halinde	bile,	bu	sonuç	rastlantısaldır.

İslâm,	vasat	olanı	öngörür	demiştik.	İslâm'ın	öngördüğü	"vasat"ı	bulmak	ve	o	"vasat"ta	yaşamaksa
günümüz	meselelerinden	biri	olsa	gerektir.

Öncelikle,	 İslâm'ın	 öngördüğü	 "vasat"ın	 mahiyeti	 hakkında	 sağlıklı	 bir	 anlayış	 düzlemine
ulaşılmalı	 ki,	 söz	 konusu	 "vasat"ı	 bulmak	 adına	 ifratla	 tefritten	 kaçınmamız	mümkün	 olsun.	 Şimdi
meselâ	hastaların	duasının	kabul	edileceğine	dair	bir	vaat	var	diye,	kimseden	hasta	olması	için	gayret
sarfetmesini	 isteyemeyiz.	Abes	olur.	Nice	sıhhatli	kimselerin	yoldan	çıkmasına	da	sağlıklarının	yol
açtığı	bildirilmektedir.	Demek	ki	mesele	hasta	veya	sağlıklı	olmada	değil,	içinde	bulunduğumuz	hal
ne	olursa	olsun,	o	hal	içinde	Allah'ın	rızasını	gözetebilmektedir.	Müslümanlara	ilim	emredilmektedir.
Ama	öte	yandan	bir	hadis-i	kudsîde:	"Nice	alim	vardır	ki	onları	ilim	bozmuştur"	denilmektedir.

Burada	 dikkat	 edilecek	 husus,	 öngörülen	 bir	 hükmün,	 aynı	 zamanda	mefhum-u	muhalifiyle	 de
harekete	mezun	olup	olmadığımızdır.	Meselâ	Müslümanlara	fakirlikten	kaçınmaları	emredilmektedir
fakat	bu	emrin	mefhum-u	muhalifine	bakarak	demek	ki	zengin	olmak	 için	çalışmalıymışız	gibi	bir
sonuca	varırsak,	pek	muhtemeldir	ki,	başka	bir	yanlışa	düşeriz.	Çünkü	fakirlik	korkusuyla	cimriliğe
düşmek,	takvadan	uzaklaşmak	da	mümkündür.

Elimizdeki	 araçlar	 bizim	 onu	 kullanış	 amacımıza	 göre	 bir	 değer	 kazanır.	 Musa	 Peygamberin
âsası	da	âsaydı,	sihirbazınki	de...	Ama	biri	bir	emri	yerine	getirmek	için	kullanıyordu	onu,	diğerleri
sihir	için.

Keramet,	mucize	deynekte	değil,	onu	kullanan	adamda	ve	o	adamın	niyetlerindedir.	Ama	o	deynek
sihirbaza	benzemek,	 onu	 taklid	 etmek	 için	 kullanılıyorsa,	 ölçü,	 vasat	 kaçırılmış	 olur.	Yani	 sihirbaz
deynek	 kullanıyor	 diye	 senin	 deynek	 kullanmaman	 gerekmez.	 Sen	 de	 deynek	 kullan,	 ama	 sihir
yapmak	için	değil.	Çünkü	niyetin	sihir	yapmak	ise,	eline	illâ	deynek	almak	gerekmez,	bir	şapkayla	da
yapabilirsin	onu.

Mesele	şudur:	İslâm'ın	bir	inanış	ve	yaşayış	tarzı	olarak	öngördüğü	hükümlerle	amellerimizi	icra
ederken,	bu	hükümlerdeki	hikmeti	İslâm'ın	bütününü	gözeterek	anlamaya	çalışmamız	gerekiyor.

İslâm'ın	hükümlerini,	gene	İslâm'ın	öngördüğü	vasat'ı	gözeterek	uygulamalıyız.	Bize	bir	hükmün
uygulanmasında	 ne	 kadar	 katı	 olmamız	 salık	 veriliyorsa	 o	 kadar	 katı	 olmalıyız;	 daha	 fazla	 değil,
daha	eksik	de	değil.	Yoksa	ifrata	veya	tefrite	düşme	tehlikesiyle	karşı	karşıya	kalabiliriz.

İslâm'ın	doğruları	başkalarının	yanlışlarına	olan	bir	tepkiden	doğmamıştır.	Bu	bakımdan,	meselâ,
kâfirlere	 benzemek	 korkusuyla	 kafamızı	 birtakım	 evhamlarla	 doldurmak	 da	 gerekmez.	 Kâfirlere

benzememe	 konusundaki	 hükmün	 muradını	 bütün	 ruhuyla	 kavrayabilirsek	 kendimizi	 lüzumsuz
vehimlerden	kurutaracığımız	gibi,	papaza	kızıp	oruç	bozan	adamın	durumuna	da	düşmeyiz.

Müslümanlar	İslâm'ı	anlamaya,	onu	yaşamaya	gayret	sarfederken,	halen	içinde	yaşadıkları	İslâm
dışı	 dizgelerin	 görünen	 veya	 görünmeyen	 engelleriyle	 karşılaşabilirler.	 Yürürlükteki	 düzenin	 bazı
müesseseleriyle,	 İslâm'ın	 aynı	 konudaki	 müesseseleri	 arasında	 görülebilecek	 bazı	 benzerliklerin
bulunması,	halen	Müslümanları	en	çok	şaşırtan	konulardan	biridir.	Günümüzde	bazı	Müslümanlar,	bu
benzerliklere	 bakarak	 İslâm'la	 İslâm-dışı	 müesseselerin	 bağdaştırılabileceği	 vehmine
kapılmaktadırlar.

Diyelim	 ki,	 kapitalist	 ülkelerde	 "sosyal	 yardım	 kurumu"	 adıyla	 bir	 müessese	 varsa,	 bazı
Müslümanlar	 derhal	 zekât'ı	 hatırlayarak	 böyle	 bir	 kurumun	 İslâm'da	 da	 olduğunu	 söylemekte,
böylece	 İslâm'ın	muarızlarına	karşı	 rahat	bir	nefes	alabileceklerini	ummaktadırlar.	Belki	bu	yoldan
başkalarını	 da	 İslâm	dairesine	 çekebileceklerinin	 zannetmektedirler.	Böylece,	 aslında	Müslümanlar,
İslâm'ın	materyalistlere	mahsus	bir	kafa	yapısıyla	 anlaşılabileceği	ve	ona	 teslim	olunabileceği	gibi
bir	 mülahazaya	 düşmüş	 olmaktadırlar.	 Bu	 tür	 mülahazalar	 ne	 kadar	 iyi	 niyetlerle	 yapılmış	 olursa
olsun,	insanları	bizzat	İslâm'ın	terimleriyle	kavramaktan	uzaklaştırabilecektir.	Çünkü	zekât,	bir	sosyal
yardım	müessesesi	olmaktan	önce,	Allah'ın	emrettiği	bir	ibadettir	Sosyal	yardım	müessesesi	olması
veya	 başka	 sonuçları	 bulunması,	 söz	 konusu	 ibadetin	 bir	 fonksiyonundan	 ibarettir.	 Müslümanlar,
zekâtın	 sayılan	 fonksiyonlarını	 yerine	 getirmek	 için	 değil,	 fakat	 sırf	 Allah'ın	 emri	 olduğu	 için	 ve
Allah'ın	rızasını	kazanmak	yolunda	bir	ibadeti	icra	etmek	için	zekât	verirler.	Zekât	dışında	bir	niyetle
verilen	şeyler,	miktarı	daha	çok	da	olsa	zekât	sayılmaz	ve	böylece	Allah'ın	emri	de	yerine	getirilmiş
olmaz.

Şimdi	 değindiğimiz	 nitelikteki	 mülahaza	 tarzı,	 günümüzün	 "şartları"	 içinde	 karşımıza	 çıkan
birtakım	 müesseselerin	 vazgeçilmez	 olduğu	 yolundaki	 bir	 varsayımdan,	 bir	 vehimden	 ileri
gelmektedir.	 Tam	 İslâmî	 bir	 ortamda,	 bugün	mevcut	 olan	 birtakım	müesseselerin	 ihtiyaç	 olmaktan
çıkacağı	düşünülmüyor	da,	adeta	o	müesseseler	"İslâmîleştirilmeye"	gayret	ediliyor.	İşte	sık	sık	sözü
edilen	kurumlardan	biri	 faizsiz	banka.	Bir	bakışta,	 insanların	aklına	oldukça	yatkın	gelen	böyle	bir
müessese	fikri,	aslında,	halen	yürürlükte	bulunan	iktisadî	kurumların,	 İslâmî	hükümlerin	yürürlükte
olduğu	bir	toplumda	da	şu	veya	bu	ölçüde	varlıklarını	sürdüreceği	varsayımından	doğmaktadır.	Yani
bugünküne	benzer	yatırım	alanlarının	İslâm	düzeni	içinde	de	cari	olacağı	farzedilerek,	şimdiden	onun
finansman	 kaynakları,	 "faizsiz	 bankalar"	 marifetiyle	 sağlanmak	 istenmektedir.	 Ama	 aslında	 gerek
nitelik	 yönünden,	 gerek	 nicelik	 yönünden	 bu	 tür	 yatırım	 alanlarının	 İslâm	 toplumunda	 bulunup
bulunmayacağı,	bulunsa	bile	bu	tür	yatırımların	liberalist	bir	anlayışla	"bırakınız	yapsınlar,	bırakınız
geçsinler"	 kabilinden	 mi	 olacağı	 veya	 olmayacağı	 üzerinde	 düşünülmüş	 olduğunu	 sanmıyorum.
Çünkü	düşünülmüş	olsa,	bu	"faizsiz	banka"	fikri,	belki	de	gülünç	bir	icat	olma	durumuna	düşerdi.

Sözü	şuna	getirelim:	İslâm,	İslâm-dışı	dizgelerin	ortaya	çıkardığı	sorulara	cevap	vermek	zorunda
değildir.	 Nasıl	 ki,	 Öklit	 geometrisinin	 sorularına	 Öklitçi	 olmayan	 bir	 mantık	 kurgusuyla	 cevap
aramak	da	abestir.	Günümüzde	yürüklükte	olan	pek	çok	müessesenin,	İslâm-dışı	alışkanlıkların	ürünü
olmasına	rağmen,	benzer	kurumların	İslâmî	toplum	düzeninde	de	mevcut	bulunacağını	farzeden	bazı
Müslümanlar,	 bu	 mantığa	 dayanarak	 müessese	 icat	 etmeye	 kalkışarak	 aynı	 yanlış	 uslamlamaya
düşüyorlar.	 İslâmî	 kurumlar	 kendi	 iç	 mantığı	 içinde	 eksiksiz,	 fazlasız,	 yeterli	 bir	 dizge	 meydana
getirir.

Bu	konuda	öyle	sanıyorum	ki	çeşitli	ülkelerde	yaşayan	Müslümanlar	hemen	hemen	aynı	cinsten
"handikap"larla	karşı	karşıya	bulunuyor.	Bu	ülkelerde,	açıkça	ve	doğrudan	doğruya	küfür	milletinden
olduğunu	söyleyerek	ortaya	çıkanların	durumu	açık	seçik	bellidir.	Onlar	bakımından	Müslümanları
şaşırtacak	bir	durum	yok.	Fakat	taşıdıkları	fikirlerin	küfre	gideceğinden	belki	kendileri	bile	haberdar
olmayanların	 durumları	 bazı	 bakımlardan,	 zihinleri	 bulandırabilmektedir.	 Çünkü	 böyle	 düşünen
insanlar,	 İslâm'a	 zıd	 bir	 tavır	 belirterek	 ortaya	 çıkmıyorlar.	 Tersine,	 fikirlerinin	 İslâmî	 olduğunu

iddia	ediyorlar,	bununla	da	kalmayarak	İslâmî	bir	mücadele	verdiklerini	de	söylüyorlar.	Aralarında,
yaptıkları	işe	(yani	İslâmî	bir	mücadele	verdiklerine)	samimiyetle	inananlar	da	mevcuttur.

Meselâ,	 Libya	 Sosyalist	 Cemahiriyesi,	 rejimin	 temellerinin	 sosyalist	 olduğu	 kadar	 İslâmî
olduğunu	da	öngörmekte...

Pakistan	Halk	 Partisi	 (PPP),	 İslâmî	 bir	 rejim	 içinde	 sosyalist	 ilkeleri	 uygulayacak	 bir	 program
teklifi	ile	çıkıyor.

Bazı	"kavmiyetçiler"	taşıdıkları	fikrin	İslâm'a	aykırı	olabileceği	hususunda	en	küçük	bir	tereddüt
bile	 göstermiyorlar,	 kavmiyetçi	 fikirlerini	 "samimiyetle"	 İslâm'la	 "uzlaştırmışlar".	 O	 kadar	 ki,	 bu
fikirlerin	İslâm'a	aykırı	olduğu	söylendiğinde	kızıp	köpürebiliyorlar.

İslâm'dan	"cevaz"	alarak	yola	çıkan	bu	çeşitli	görüş	sahipleri,	eğer	gerçekten	aynı	zamanda	İslâmî
bir	 amaç	 güttükleri	 inancında	 iseler,	 bunların	 durumları,	 "Haricîlere"	 benzemektedir.	 Haricîler	 de,
İslâm	 adına	 ortaya	 çıkmışlardı.	 Hz.	 Ali'ye	 karşı	 bile	 "şeriatı	 savunacak	 kadar"	 şeriata	 bağlılık
asabiyeti	 içindeydiler.	 İşin	 tuhafı	 bu	 adamlar	 güttükleri	 davada	 ihlassız	 da	 değildiler.	 Bazı
kaynaklarda,	 namaz	 kılmaktan,	 secdeye	 varmaktan	 alınlarının	 deve	 tabanı	 gibi	 nasırlar	 bağladığı
kaydediliyor.

Haricîler	"hüküm	Allah'ındır"	mealindeki	Kur'ân	âyetini	 ileri	sürerek	Hz.	Ali'nin	hakem	konusu
dolayısıyla	küfrünü	iddia	etmeye	kalkışıyorlardı.	Hz.	Ali	böylece,	Allah'ın	olan	hükmü	güya	hakeme
tevdi	etmiş	oluyormuş.	Bu	yoldan	Kur'ân'a	karşı	gelmiş	olunca	da	küfre	girmiş	oluyormuş!

Hz.	 Ali'nin	 Haricî'lere	 verdiği	 cevap	 hikmetlerle	 dolu.	 Demiş	 ki:	 "Haricîlerin	 zikrettiği	 ayet
doğrudur,	 fakat	 onlar,	 bunu	 batıl	 bir	 yolda	 kullanıyorlar."	 İşte,	 Hz.	 Ali'nin	 bu	 cevabı,	 günümüzde,
güya	 İslâm'dan	 cevaz	 alarak	 sosyalistik	 yahut	 kavmiyetçilik	 yapmaya	 kalkışanların	 tümüne	 birden
uygulanabilir.

Sosyalistler,	Hz.	Ebu	Zer	Gıffari'nin	tutumunu	ve	davranışlarını,	kendilerine	rehber	ittihaz	etmeye
kalkışırken,	aslında	doğru	bir	"ip"e	sarılıyorlar,	fakat	bu	doğruyu	batıl	bir	yolda	kullanıyorlar.

Keza	 kavmiyetçiler,	 "Kişi	 kavmini	 sevmekle	 kınanmaz"	 mealindeki	 hadis-i	 şerifi	 kendilerine
rehber	 edinirlerken	 doğru	 bir	 söze	 sarılıyorlar,	 fakat	 bu	 doğruyu	batıl	 bir	 yola	 ve	 batıl	 bir	 amaca
yöneltiyorlar.

Bazı	Batıcıların,	İslâm'ın	bilim	hakkında	koyduğu	hükümlere	bakarak	Batılılaşmayı	tecviz	etmeye
kalkışmaları	da	buna	benziyor.	Onlar	da	doğru	bir	hükmü	batıl	bir	yolda	kullanıyorlar.

İmdi,	mücerret	bir	hükmün,	herhangi	bir	uygulamanın	İslâm'la	çelişmemesi	yahut	İslâm'a	aykırı
olmaması	durumu	ile	o	hükmün	veya	uygulamanın	İslâmî	olup	olmaması	farklı	şeylerdir.	Bir	hüküm
yahut	 bir	 uygulama	 İslâm'a	 aykırı	 olmayabilir	 veya	 İslâm'ın	 koyduğu	 hükümlerle	 çatışmayabilir;
fakat,	buna	rağmen	o	hükme	yahut	uygulamaya	gene	de	"İslâmî"dir	demek	imkânı	bulunmayabilir.

Diyelim	ki,	herhangi	bir	ülkede	herhangi	bir	 iktisadî	sistem	uygulanmakta	ve	o	sistem	de	 faizli
işlemleri	yasaklamaktadır.	İslâm'daki	faiz	yasağına	bakarak	o	ülkede	İslâm'ın	herhangi	bir	hükmünün
yürürlükte	bulunduğunu	söylememiz	mümkün	müdür?	Daha	doğrusu,	o	ülkede	uygulanan	faiz	yasağı
İslâmî	 midir?	 O	 hükme	 İslâmî'dir	 diyebilmemiz	 için,	 onun	 Allah'ın	 hükmüne	 uyma	 niyetiyle
uygulanıp	uygulanmadığına	bakmamız	gerekir.	Bu	gerçek	yerine	getirilmeden	yapılan	bir	uygulama
varsa,	uygulanan	şey,	İslâm'ın	hükümleriyle	çelişme	ve	çatışma	halinde	bulunmasa	bile	ona	İslâmî'dir
dememiz	mümkün	olmayacaktır.

1960'lı	 yılların	 sonlarına	 kadar	 İsrail'de	 Mecelle'nin	 yürürlükte	 olduğu	 söyleniyordu.	 İslâm
hukukunun	bir	bölümünü	kapsayan	Mecelle'nin	yürürlükte	bulunması,	o	ülkede	İslâm	hukukunun	câri
olduğu	neticesine	varmamızı	gerektirir	mi?	Gerektirmesi	 için,	uygulanan	hükümlerin	Allah'ın	emri
olduğu	için	ve	bu	bilinçle	uygulanması	şartı	aranır.

Bazıları	diyor	ki,	İslâm'da	Halife	seçim	yoluyla	görevlendirildiğine	göre,	aynı	sistemi	uygulayan
demokrasinin	 de	 İslâmî	 olduğunu	 kabul	 etmemiz	 gerekir.	 Yahut	 İslâmî	 uygulama	 kendiliğinden
demokratik	bir	sistemdir.	Aslında	konuyu	bu	tarzda	ortaya	koymak	yanlıştır.	Çünkü	nasıl	komünizmin

faiz	 yasağına	 bakarak	 orada	 İslâmî	 bir	 uygulamanın	 bulunduğunu	 söyleyemiyorsak,	 sırf	 seçim
konusundaki	bir	benzerliğe	bakarak	demokrasinin	de	İslâmî	bir	uygulama	olduğunu	söyleyemeyiz.

Keza,	 bir	 kimsenin	 kavmini	 sevip	 sevmemesi	 durumu	 ile	 "kavmiyetçilik"	 birbiriyle	 ilgisiz
şeylerdir.	 Yani	 kişiye	 kavmini	 sevmesinin	 müsaade	 ve	 mübah	 kılınması,	 aynı	 zamanda
kavmiyetçiliğin	mübah	kılındığı	anlamına	gelmez.

Bir	hükmün,	bir	uygulamanın	İslâmî	olup	olmadığını	söyleyebilmek	 için,	kıstasımız,	o	hükmün
Allah'ın	rızası	uğrunda	derpiş	edilip	edilmediğine	bakmaktır.	Yalnız	siyasî,	 içtimai	konularda	değil,
ibadetlerimiz	hususunda	da	aynı	hüküm	geçerlidir.	Allah'ın	rızasını	kazanma	niyeti	olmaksızın,	faraza
sırf	 sıhhî	 sebepler	 dolayısıyla	 tutulan	 bir	 oruç,	 oruç	 sayılır	 mı?	 Nitekim	 günümüzde	 bazı
toplulukların,	 zaman	 zaman	 protesto	 amacıyla	 aç	 durduklarını	 biliyoruz.	 Bunların	 yaptıklarına,
yerinde	bir	adlandırmayla	"açlık	grevi"	diyorlar.

Böylece,	bir	hükmün	 İslâma	aykırı	olup	olmaması	yahut	 İslâm'la	çelişip	çelişmemesi	 ile	 İslâmî
olup	olmaması	farklı	şeylerdir,	diyoruz.	Ne	var	ki,	günümüzde	bu	dikkate	değer	nüans	çoğu	kez	göz
ardı	 edilmeye	 çalışılarak	 İslâm-dışı	 birtakım	 bâtıllar,	 sanki	 İslâmî	 gerçeklermişcesine	 öne
sürülebilmektedir.

Tekraren	 belirtelim	 ki,	 burada	 önemli	 olan,	 herhangi	 bir	 hükmün,	 herhangi	 bir	 uygulamanın,
İslâm'ın	 o	 konudaki	 hükmüyle	 uygunluk	 taşıması	 değildir.	O	 hükmün	 hangi	 niyetle	 uygulandığıdır
belirleyici	 olan.	O	 kadar	 ki	Müslüman	 olarak	 halis	 bir	 zihniyetle	 ve	 bilmeden	 bir	 hata	 yapsak,	 bu
hatamız	 için	 bir	 şey	 lâzım	gelmeyebilir.	Yani	 böyle	 bir	 hata	 bizi	 İslâm	dairesinin	 dışına	 çıkarmaz,
hatta	böyle	bir	hata	günah	bile	sayılmayabilir.	Fakat	temelde	İslâm-dışı	bir	niyetle	yaptığımız	ve	fakat
görünüşte	İslâmî	sayılabilecek	bir	davranışımız,	o	davranışa	İslâmî	dememize	yetmez.

Bir	misal:	Hakikatte	abdestsiz	olan	biri,	kendisini	ihlas	ile	abdestli	sanıyorsa,	o	kimsenin	abdestli
olarak	icra	etmesi	farz	olan	bazı	amellerini	(meselâ	namaz	gibi)	o	hal	üzere	eda	etmesi	muteberdir.
Yani	 o	 hal	 üzere	 kıldığı	 namaz	 sahih	 sayılır.	 Öte	 yandan,	 abdest	 niyeti	 olmaksızın,	 usulüne	 uygun
olarak	da	olsa,	uynı	uzuvlar	bin	kere	de	yıkansa	o	adamı	abdestli	kılamayacağı	muhakkaktır.

Şimdi	burada,	dikkat	edilecek	husus	şudur:	Mücerret	halde	yıkanmak,	temizlenmek	İslâm'a	aykırı
değil,	uygundur.	Fakat	sözü	geçen	yıkanma,	o	yıkanmanın	maksadına	matuf	bir	niyetle	yapılmamışsa
zahiren	vuku	bulacak	temizlik,	o	temizliğin	İslâmî	sayılmasını	gerektirmez.

Hadise,	bireysel	sahanın	dışına	çıkarıldığında	büsbütün	önem	kazanmaktadır.	Görünüşte	İslâm'ın
tecviz,	 hatta	 emrettiği,	 bir	 takım	 gerekleri	 yerine	 getiren	 bir	 kimse	 o	 gerekleri	 aslında	 İslâm'ın
emridir	diye	yerine	getirmiyorsa,	bu	hareketler	İslâmî	sayılmaz.

Günümüzde,	çoğu	kavram	ve	kurum,	İslãm	dünyasına	bu	yoldan	aktarılmıştır.	İslâmî	olmayan	pek
çok	 şey,	 bâtıl,	 hep	 bu	 nokta	 gözden	 uzak	 tutularak	Müslümanlara	 şirin	 gösterilmeye	 çalışılmıştır.
Meselâ	İslâm'da,	bilimi	yücelten	hükümler	mi	var?	Batıcılar,	Batının	bilim	yaftalı	küfürlerini,	İslâm'ın
bu	husustaki	hükümlerini	istismar	ederek	İslâm	âlemine	benimsetmeye	çalışmışlardır.

Bugün,	 geçer	 akça	 sayılan	 ne	 kadar	 kavram	 varsa,	 bütün	 bunlar,	 İslâmî	 muhtevasından
boşandırılarak	 fakat	yeri	geldikçe	aynı	kavramların	 İslâmî	olduğu	da	 ileri	 sürülerek	Müslümanlara
kabul	ettirilmeye	çalışılmıştır.	Bunların	içinde	en	tehlikelilerinden	biri	olan	"bilim"i	şimdi	söyledik;
kardeşlik,	 adalet,	 eşitlik,	 hürriyet	 gibi	 daha	 bir	 takım	 kavramlar	 aynı	 yoldan	 İslâm	 alemine	 ithal
edilmeye	 çalışılmıştır.	Gerçekten	 aynı	 kavramların	 İslâm'da	da	bulunduğunu	 söylemeye	gerek	yok.
Fakat	bu	kavramlar,	İslâmî	bağlamda,	tamamen	İslâmî	bir	içerik	taşırlar.	Diyelim	ki	kardeşlik...	İslâmî
ıstılahta	 bu	 kelime	 İslâm	 kardeşliği	 anlamına	 gelir.	 Fakat	 siyonistlerin	 İslâm	 âlemine	 ithal	 etmeğe
çalıştığı	 kardeşlik	 kavramı,	 onların	Müslümanları	 sevmesini	 önlese	 bile,	Müslümanların	 tek	 taraflı
olarak	kâfirleri	sevmesini	ve	onlara	benzemeye	çalışmasını	öngörüyor,	böylece	de	İslâmî	telakkinin
dışına	düşüyor.

Aynı	kelimeler,	taşıdığımız	niyetlere	göre	farklı	anlamları	ifade	edebildiğine	göre,	asıl	ve	önemli
olan,	o	kelimenin	İslâmî	bir	niyetle	kullanılıp	kullanılmadığına	bakmamız	olmalıdır.

İSLAM	VE	KÜLTÜR

İslâm,	kendinden	ibaret	ve	kendine	yeterli	bir	din	olarak	indirildiği	için,	onun,	bir	bakıma	insanın
yaşama	 çevresini,	 tavır	 ve	 davranışlarını	 belirleyen	 bir	 hayat	 anlayışı	 olarak	 tanımlayabileceğimiz
kültürü	de	kendine	özgü	bir	vâkıa	olarak	belirecektir.	Yani	İslâmî	kültür,	Müslümanca	yaşayış	tarzının
bir	 fonksiyonu	 niteliğindedir.	 İslâm'ın	 öngördüğü	 hayat	 tarzını	 eksiksiz	 olarak	 yaşayan	 insanlar,
sonuç	olarak	çevrelerinde	bir	İslâm	kültürünü	de	oluşturacaklardır.

Başta	kendi	kültürel	şartlarını	(çevresini)	yoğuran	insanın,	sonradan	meydana	getirdiği	o	kültürün
isterlerine	göre	yaşamaya	başladığı	görülüyor.

Başka	bir	deyişle,	olayı	belli	bir	zaman	kesiti	içinde	gözlemlemeye	çalışırsak,	insan	da	kültürün
etkisi	 altında	 kalıyor.	 Kendi	 yaşayış	 tarzını,	 içinde	 bulunduğu	 ve	 yaşadığı	 kültür	 hayatına	 göre
ayarlamaktadır.	Söz	konusu	kültürel	çevre	 İslâmî	olandan	ne	kadar	uzak,	ona	ne	kadar	yabancı	 ise,
insanların	 tavır	 ve	 davranışlarından	 yansıyacak	 olan	 zihniyetleri	 o	 oranda	 İslâm'a	 uzak	 ve	 yabancı
kalacaktır	veya	gitgide	o	hale	gelecektir.

Akültürasyon	 denilen,	 kültürlerin	 birbirine	 karışması	 ve	 bir	 kültürün	 diğerine	 hakim	 olması
keyfiyeti,	 her	 zaman	 tabii	 ve	 olağan	 bir	 süreç	 izlemez.	 Hatta	 çoğu	 kez	 baskı	 ve	 zorbalık	 yoluyla
gerçekleştirilebilir.

Bizim	 tarihimizde,	 bu	 konu	 ile	 ilgili	 dönüm	 noktalarını	 herkes	 bilir	 (Tanzimat,	 Cumhuriyet).
Kitleler,	 aslında	 kendi	 dışlarında	 oluşan	 ve	 gelişen	 İslâm-dışı	 düzene	 boyun	 eğmekten	 veya
eğdirilmekten	 başka	 bir	 şey	 yapmadılar.	 Bir	 zaman	 sonra	 da	 bu	meselenin	 tarihi	 kökenini	 unutup,
içinde	bulundukları	ortamı	tabiî	görmeye	başladılar.

Böylece	 hadis-i	 şerifte	 ifadesini	 bulan	 hikmet	 gereği,	 her	 kavim	 lâyık	 olduğu	 idareyi	 (kültürel
ortam	da	bunun	bir	yüzüdür)	yaşıyor.

İSLAM	VE	FELSEFE

Hayvanların	filozofu	eşek,	Orwell'in	Hayvan	Çiftliği	adlı	satirik	romanında,	"Allah	bana	sinekleri
kovmam	 için	 bir	 kuyruk	 vermiş"	 der	 ve	 hemen	 arkasından	 ekler:	 "Fakat	 ne	 sinekler	 olaydı	 ne	 de
kuyruğum."	 Burada	 hem	 felsefe	 ile	 istihza	 edilmekte,	 hem	 miskin	 bir	 ruh	 hali	 sergilenmektedir.
Ayrıca	miskin	 ruhların	bir	 takım	bahanelerle	 nasıl	 oyalandıkları	 da	 inceden	 inceye	vurgulanmakta:
Eşek,	kendisine	verilen	kuyruğu	harekete	geçireceğine,	birtakım	yersiz	varsayımlarla	avunmaktadır.

Felsefî	 düşünce	bir	 hayat	 ve	yaşama	 tarzı	 öngörmüş	olsa	bile,	 asıl,	 şartlara	müdahale	 etmekten
sakınan	insanlara	zihin	idmanı	yaptırıyor.	Fakat	bu	zihin	idmanı	çoğu	kez	hayata	yansımıyor.	İnsanı
sadece	hayallerle	(illüzyonlarla)	uğraştırıyor.	Onu	nihayet	vehimlere	götürüyor.	Vehim,	aklın	kendi
icadı	 olan	 fantezilerle,	 illüzyonlarla	 uğraşmasından	 başka	 bir	 şey	 değil...	 Buysa	 yerinde	 sayarak
yürümek	 gibi	 bir	 şey.	Ya	 da	 pandomim:	 hayat	 yerine	 hayatın	 taklidi.	Bu	 taklit	 ne	 kadar	 başarılı	 da
olsa,	hayatın	kendisi	değildir.

Batı'nın	kafa	yapısı,	dini	de	felsefe	haline	getirmiştir.	Dinin	hayata	müdahale	edecek,	hayatı	sevk
ve	 idare	edecek	özünü	 iptal	etmiştir.	Marx,	din	afyondur,	derken	asıl	bunu	anlatmak	 istiyordu.	Yani
Hıristiyanlığın	 artık	 insanı	 harekete	 geçirici,	 sevk	 ve	 idare	 edici	 özünü	 yitirdiğini	 vurgulamak
istiyordu.	 Oysa	 dinin	 hakikati,	 zihnî	 bir	 spekülasyon	 (düşünce	 birikimi)	 olmak	 değil,	 doğrudan
doğruya	 insana	 bir	 hayat	 tarzı	 getirmektir.	 Yani	 yaşanacak	 bir	 şeydir	 din.	 Vehimlerle,	 hayallerle,
illüzyonlarla	 ilgisi	 yoktur.	 (Ne	 var	 ki	 Batılıların	 din	 derken	 kendi	 dinlerini,	 yani	 Hıristiyanlığı
kasdettiğini	farketmeyen	diğer	kültürlerin	insanları,	kullanılan	"din"	kelimesini	kendi	dinleri	için	de
geçerli	sanmışlardır.)

İslâm,	 bir	 zihin	 fantezisi	 olarak	 indirilmemiştir.	 Yaşansın	 diye	 indirilmiştir.	 Bu	 bakımdan
herhangi	 bir	 filozofik	 düşünce	 ile	 karşılaştırılması	 yersiz	 olur.	 İslâm'ın	 temel	 amacı,	 bize	 evren

hakkında,	insan	hakkında	açıklamalarda	bulunmak	da	değildir.	Biz	İslâmı	başlangıç	noktası	yaparak
belki	evren	hakkında,	insan	hakkında	açıklamalarda	bulunabiliyoruz.	Ne	var	ki,	dinin	varmak	istediği
amaç	bu	değil.	Amaç	insanların,	Allah'ın	buyrukları	doğrultusunda	yaşamasıdır.	İnsanların	kul	olma
bilinci	 içinde	 yaşamasıdır.	 Bu	 yaşamayı	 hayatımıza	 sindirmek,	 bizde	 yaşayan	 bir	 ahlâk	 haline
getirmektir	 amaç.	Yoksa,	 felsefenin	 yaptığı	 gibi,	 bir	 takım	 soyut,	 kuramsal	 çıkarımlarla	 uğraşmak
değil.

Din,	yaşanan	bir	olay	olunca,	onun	dünyanın	gidişatına	müdahale	etmesi	kendiliğinden	meydana
gelen	bir	 sonuç	oluyor.	Dinin	buyruklarını	yerine	getiren,	yasakladığı	 şeylerden	sakınan	 insanların
meydana	 getirdiği	 toplulukta,	 hayata,	 dünyanın	 gidişatına	 kendiliğinden	 müdahale	 edilmiş	 oluyor.
Dünyanın	 gidişatına	 müdahale	 edebilmek	 için	 bu	 kadarı	 yetiyorsa	 mesele	 yoktur;	 yetmiyorsa,	 o
takdirde	 bu	 buyrukları	 daha	 da	 etken	 bir	 pozisyonda	 vazetmek	 gerekiyor.	Yani	 felsefe	 ile	 bir	 tavır
farklılaşması	söz	konusu:	Kuyruk	altına	üşüşmüş	sinekler	üzerine	"sinekler	olmasaydı"	diye	düşünce
geliştirmek	felsefenin	işiyken,	harekete	geçip	sinekleri	kovmak	dinin	işlevi	oluyor.[8]

İSLAM	VE	BİLİM

İslâm,	 kuramsal	 ve	 zihinsel	 bir	 olay	 değildir,	 bilâkis	 fiilî	 ve	 amelî	 bir	 dindir.	 İlk	Müslümanlar
herhangi	bir	nazarî,	fikrî	tecesüslerini	tatmin	etmek	veya	bir	takım	maddî	ihtiyaçlarını	gidermek	için,
bu	dine	girmemişlerdir.

Bu	bakımdan	günümüz	Müslümanları	 ile	Asr-ı	Saadet	Müslümanları	arasında	farklar	vardır.	Bu
farklılığı,	 sırf	 sahabilerin	 Müslümanlar	 arasındaki	 bilinen	 müstesna	 mevkilerini	 ifade	 etmek	 için
söylemek	 istemiyoruz.	 Fakat	 bunun	 dışında,	 zihinlerimizin	 çeşitli	 fikirlerin	 tesiriyle	 bulandırılmış
bulunması,	günümüz	Müslümanlarının	İslâm'a	bazı	entellektüel	heveslerinin	tatmini	için	de	yaklaşma
temayüllerini	 kamçılamaktadır:	 bu	 bakımdan	 günümüzde,	 İslâm'a	 yaklaşırken	 bir	 takım	 fikrî
temayüllerinin	ve	heveslerinin	 tatminini	arayanların	sayısı	az	değildir.	Bilim	yaftası	altında	sunulan
birtakım	 modern	 "dogmalar"a	 İslâm'ın	 verdiği	 yahut	 verebileceği	 cevapları	 araştırmak	 ve	 bu
cevapları	başkalarına	anlatabilmek	bazı	Müslümanların	kaygıları	arasında	sayılabilir.

Bizzat	 kendisi	 bir	 "dogma"	 haline	 getirilmiş	 olan	 bilim	 karşısında	 İslâm'ın	 ne	 dediği	 bu
Müslümanları	 yakından	 ilgilendirmektedir.	 İslâm'ın	 bilimi	 reddetmediğini,	 bilâkis	 teşvik	 ettiğini
söylemek	 çoğumuzun	 hoşuna	 gidiyor.	 Oysa	 İslâm'ın	 reddetmediği	 bilimin	 ne	 olduğu,	 mahiyeti
hususunda	 sanırım	 az	 kimse	 kafa	 yormaktadır.	 İslâm'ın	 reddetmediği	 bilim	 bugün	 Batı	 âleminde
geliştirilmiş	olan	bilim	ve	bu	bilime	temel	hazırlayan	belli	bir	zihniyet	midir,	yoksa	bundan	tamamen
farklı	 olan	 bir	 "bilim"	 ve	 telakki	 tarzı	 mıdır?	 Batı	 âleminde	 bugün	 bilim	 diye	 anılan	 hadisenin
kökenindeki	 telâkki	 tarzının	 dine	muhalif	 bir	 zihniyeti	 yansıttığını,	 bugün	 çoğumuz	 hemen	 hemen
unutmuş	 görünüyoruz.	 Gerçi	 denilebilir	 ki,	 Avrupa'da	 "bilimsel	 zihniyetin"	 öncülüğünü	 yapanlar,
Hıristiyanlık	 gibi	 bâtılların	 bulaştığı	 bir	 din	 ile	 karşı	 karşıya	 idiler.	 İslâm'sa,	 o	 zaman	 olduğu	 gibi
şimdi	de,	bu	tür	bâtılların	karışmadığı,	saffetini	muhafaza	eden	bir	din	olarak	kalmıştır.	Binaenaleyh
mevcut	"bilimsel	zihniyet"	Hıristiyanlığa	muhalefet	ruhundan	neşet	etmiş	olsa	bile	bu	durum	İslâm'ı
ilzam	etmez,	denebilir.	Böyle	bir	görüş	doğru	sayılsa	bile,	Batı	âleminde	bilim	denilen	olay,	nihayet
kendine	 mahsus	 saydığı	 bir	 sahayı	 dinden	 ayırmak	 gibi	 bir	 noktaya	 gelip	 dayanmıştır.	 Bilimsel
zihniyetin	içinde	sayılan	böyle	bir	telâkki	tarzı	bile	İslâm'a	aykırı	ve	karşı	değil	mi?

Şuraya	varmak	 istiyoruz:	günümüz	Müslümanlarının	Batı	 âleminde	üretilmiş	bilim	de	dahil	 hiç
bir	 dogmayı	 hesaba	 katmadan	 İslâmî	 esaslara	 uygun	 bir	 hayatı	 yaşamayı	 göze	 almaları	 gerekiyor.
İslâm'ın	 bilim	 telakkisinin	 de	 böyle	 bir	 yaşama	 ortamında	 gelişmesi	 beklenebilir.	 Eğer	 Batı	 ile
hesaplaşılmak	 isteniyorsa,	 bu	 hesaplaşma	 ancak	 fiilî	 bir	 ortam	 teessüs	 ettirildiğinde	 mümkün
kılınabilir.	Aslında	bugünkü	Batı	da,	fikrî	değil,	fiilî	gücüyle	kendisini	dinletebilmektedir.

İSLÂM	VE	MİSTİK	YAŞANTI

Hemen	 belirtelim	 ki,	 İslâmî	 yaşayış	 Batılılıların	 deyimine	 göre	 söylersek	 "mistik	 bir	 tecrübe"
değildir.	İslâmî	yaşayış,	kuralları,	Kur'an	ve	Sünnet'le	öngörülmüş	"fizik","maddî",	elle	tutulur,	gözle
görülür	bir	olaydır.

Hıristiyan	 batı	 dünyasında	 dinî	 yaşayış	 ile	 mistisizm	 birbirine	 çokça	 karıştırılmış	 ve	 bunlar
üzerinde	 ardı	 arkası	 kesilmeyen	 tartışmalar	 yapılmıştır.	Konu	 böylece	 bir	 yanı	 ile	 de	 din	 ile	 bilim
arasındaki	 tartışmalara	yol	vermiştir.	Bilim	adamları	muharref	İncil'de	veya	Tevrat'ta	söylenenlerin
yahut	 "din	 adamlarının"	 iddia	 ettiği	 şeylerin	 aksini	 belgeleyecek	 bir	 buluşla	 ortaya	 çıktığı	 her
seferinde,	 bu,	 bilimin	 dine	 karşı	 üstünlüğü	 ve	 dinin	 yetersizliği	 gibi	 algılanmış	 ve	 her	 yeni	 buluş
bilimin	zaferine	bir	tescil	diye	telakki	edilmiştir.	İslâm	dünyasında	ise	bilim	ile	din	arasında,	Batı'da
görüldüğü	biçimiyle	bir	çatışma	vuku	bulmamıştır.	Bulması	da	zaten	muhal	olurdu.	Ne	var	ki	İslâm
dünyası,	Batı	 ile	 "son	karşılaşmasında"	bu	nitelikte	 tartışmaların	 da	 şahidi	 olmuştur.	Batı'yı	 İslâm'a
aktarmak	 isteyenler,	 İslâm	 dünyasına	 bu	 tartışmaları	 da	 getirmişlerdir.	 Hıristiyan	 Batı	 dünyasında
farklı	 bir	 düzlemde	 geliştirilen	 bu	 tür	 tartışmaların	mahiyeti	 yeterince	 kavranılmadığından,	 din	 ile
bilim,	daha	açıkçası	Hıristiyanlık	ile	bilim	arasındaki	tartışmalar	İslâm	ile	bilim	arasında	da	vaki	imiş
gibi	 algılanmıştır.	 İslâm	 dünyasında,	 halen	 bu	 yanlışlığın	 doğru	 olduğunu	 sananların	 sayısı	 az
değildir.

Batılı	deyimlendirmenin	"mistik	yaşantı"	dediği	şeyle	İslâmî	yaşantı	arasında	uzaktan	yakından	bir
ilgi	yoktur.	Müslüman	için	öngörülen	hayat	tarzı	Kur'ân'da	ve	Sünnette	belirlenmiş	ve	Müslümanların
yaşantıları	ile	örneklendirilmiştir.

Bir	kimsenin	eşya	ve	tabiat	üzerinde	veya	diğer	canlılar	üzerinde	yahut	kendi	şahsında	birtakım
olağanüstü	tasarruflara	sahip	olması	ve	meselâ	akan	suları	durdurması	veya	bir	çuvaldızın	üzerinde
oturabilmesi	 gibi	 maharetler	 göstermesi	 kabilinden	 olan	 şeylere	 Batılılar	 "mistik	 yaşantı"	 diye
bakıyorlar.	 Oysa	 İslâm'da	 Müslümanca	 yaşayış,	 bir	 çuvaldızın	 üzerinde	 oturmayı	 sınamak	 için
gerçekleştirilmez.	 Üstelik	 bunları	 yapabilmek	 için	 insanın	 Müslüman	 olması	 da	 gerekmez,	 yoga
yapanlar	bu	alanda	az	marifet	göstermiyorlar!

Bir	 İslâm	büyüğünün	dediği	gibi,	 "Bir	 insanın	amelleri	 şeriata	uygun	değilse,	onu	uçarken	bile
görseniz	itibar	etmeyiniz."

İslâm'da	marifetlerin	 en	 üstünü,	 ihlas	 ve	 takva	 ile	 hayatını	 sünnet'e	 uyarlayabilmektedir.	 Böyle
yapmaya	gayret	eden	Müslümansa	hayatında	bunun	dışında	bir	beklentiye	yer	vermez	olur.

İSLÂM	VE	RİYAZET

İslâm'da	Hıristiyanlıktaki	 anlamıyla	 "formel"	 bir	 riyazet	 usulü	 de	 yoktur.	 Bildiğimiz	 kadarıyla,
Hıristiyanlıkta	riyazet	yapanlar	yalnızca	ruhban	denilen	din	adamı	"sınıfı"dır.	Bunların	katlandıkları
riyazet	 de,	 çoğu	 kez,	 helallerin	 haram	 kılınması	 biçiminde	 tezahür	 etmektedir.	 Meselâ,	 belli	 bir
mezhep	 salikleri	 kendilerini	 ölünceye	 kadar	 evlenmekten	 menediyorlar.	 Bazı	 dünyevî	 ilişkilerden
bütünüyle	koparak	nefse	hakim	olmak	adına,	nefslerine	zulm	edebiliyorlar.

Oysa	genel	anlamıyla	riyazet	İslâmî	yaşayışta,	ne	bir	sınıf	insanın	tekelindedir,	ne	de	helâli	haram
kılma	biçimindedir.

Denebilirse,	İslâm'daki	riyazet,	sünnet	üzere	yaşayan	bir	Müslümanın	doğal	yaşantısıdır.
Nefsin	 heveslerine	 değil,	 fakat	 sünnetin	 icabına	 göre	 yaşayan	 bir	 Müslüman	 belki	 sürekli	 bir

riyazet	üzere	bulunur.
Böylece,	asıl	maksadı	nefs	hakimiyetinin,	nefs	kontrolünün	eğitimini	gerçekleştirmek	olan	riyazet

Hıristiyanî	usülde	nefs	emniyetine	yol	açarken,	İslâm'da	asal	hedefine	ulaşmaktadır.	Çünkü	Hıristiyanî
riyazette,	 riyazete	 teşebbüs	 eden	kimse,	 yaptığı	 riyazeti	 kendi	nefsinden	yapmakta,	 sonuçta	da,	 nefs

kırılmamakta,	 belki	 kibre	 düşmektedir.	 Üstelik	 riyazet	 yapan,	 bu	 işin	 sonunda	 mutlaka	 somut	 bir
şeyler	beklemektedir.	Bütün	bunlar,	nefsin	büsbütün	azmasına,	gururlanmasına	sebep	olmaktadır.

Oysa	 sünnete	 riayetle	 yaşayan	 bir	 Müslüman,	 böyle	 yaparken	 herhangi	 bir	 beklenti	 içinde
bulunmuyor.	Sırf	 sünnet	olduğu	 için	böyle	yapıyor.	Hatta	çoğu	kez	 sürdürdüğü	hayatın	 riyazet	hali
olduğunun	bile	farkına	varmadan	riyazete	riayet	ediyor.

Kendini	büsbütün	yemeden	içmeden	keserek	yaşayan	bir	Hıristiyan	keşişin	sürdürdüğü	riyazetin,
İslâmî	 riyazete	 göre	 daha	meşakkatli	 olduğunu	 ileri	 sürenlere,	 açlığa	 katlanmak	mı	 zordur,	 yoksa
açken	 büsbütün	 doymadan	 sofradan	 kalkabilmek	 mi,	 sorusunu	 yöneltmeli.	 Sünnet	 üzere	 yaşayan
Müslümanların	 hayatları	 boyunca	 tıka	 basa	 doyarak	 sofradan	 kalkmadıkları	 düşünülürse,	 buradaki
riyazetin	 sıkılığı	 daha	 iyi	 anlaşılabilir.	 Yeter	 ki,	 tıka	 basa	 doymayı	 reddeden	 kimse	 tababet	 böyle
emrediyor	 diye	 değil	 de,	 rabıta	 kastıyla,	 yani	 sünnet	 böyle	 olduğu	 için	 böyle	 yaptığının	 bilincinde
olsun.

İSLAM	VE	RUHÇULUK/MADDECİLİK

Materyalizmi	 reddetmek,	 spiritüalizmden	 yana	 çıkmak	 insanı	 zorunlu	 olarak	 din	 vâkıasına
götürür	mü?

Batı	zihniyetinin	kabul	ettiği	anlayışa	göre	böyle	bir	soruya	evet	diye	cevap	vermek	mümkündür.
Nitekim	 geniş	 anlamıyla	 spiritüalizmden	 yana	 çıkan	 düşünürler,	 özellikle	 Hıristiyanlık'tan	 sonra,
Tanrının	 varlığını	 ispat	 etme	 kaygısıyla,	 spiritüalistik	 bir	 mülahaza	 tarzını	 benimsemeyi	 âdet
edinmişlerdir.

Materyalizm	 ve	 spiritüalizm	 (maddecilik	 ve	 ruhçuluk),	 belirli	 birer	 algılama	 tarzı	 olarak
Hıristiyanlıktan	 önce	 de	 mevcuttu.Ne	 var	 ki,	 Hıristiyanlıktan	 sonra	 sipiritüalizm	 dinî	 verilerin
doğruluğunu,	gerçek	olduğunu	kanıtlamak	için	yöntem	olarak	kullanılmıştır.

Aslına	bakılırsa,	ilk	spiritüalist	düşünürler	(filozoflar),	ilk	sebep	(yani	başka	bir	sebebin	neticesi
olmaksızın	 kendiliğinden	 mevcut	 olan	 sebep)	 araştırmalarında	 ulaştıkları	 spirit	 (ruh)	 düşüncesini
maddî	 bir	 vâkıa	 olarak	 ele	 almışlardır.	 Ruhu,	 maddi	 olanın	 dışında,	 bağımsız	 ve	 tek	 güç	 (kudret)
olarak	 onaylayan	 ilk	 ruhçu	 (spiritüalist,	 idealist)	 düşünür	 Eflatun	 olmuştur.	 Aslında	 meselenin
kökenine	 inildiğinde	materyalistlerle	 spiritüalistlerin	 ruha	 yaklaşmaları	 arasında	 sanıldığı	 gibi	 bir
farklılaşma	 yoktur.	 O	 kadar	 ki,	 maddecilik	 olsun,	 ruhçuluk	 olsun,	 hâlâ	 aralarında	 sergiledikleri
sayısız	 fraksiyonlarına	 bakılmaksızın,	 birer	 temel	 eğilim	 olarak	 gözlendiğinde,	 ruhçulukta	 veya
maddecilikte	birleştirilebilirler.

Materyalizmin	ilk	sebep	araştırmaları	esnasında	"ruh"	olgusundan	yola	çıktığını	göz	ardı	etmeden
hadiseye	 bakmayı	 başarabilirsek,	 onun	 da	 ruhçu	 olduğunu	 söylememiz	 kolaylaşacaktır.	 Keza	 ruhu
maddi	 bir	 fenomen	 olarak	 algılayan	 ilk	 düşünürlerin,	 "ilk	 sebep"	 araştırmaları	 esnasında	 ona
atfettikleri	maddi	niteliği	unutmazsak,	bu	kez	bugün	ruhçu	veya	idealist	diye	bilinen	düşünürlerin	de
temelde	materyalist	olduklarını	söylememiz	imkân	dahiline	girer.

Burada	 hatırlamamız	 gereken	 husus,	 az	 önce	 de	 değindiğimiz	 gibi,	 Hıristiyanlıktan	 sonraki
düşünürlerin,	 dinî	 düşüncelerini	 temellendirmek	 üzere	 ruhçu	 veya	 idealist	 adı	 verilen	 filozofların
(Platon,	Aristoteles)	ilk	sebep	araştırmaları	sırasında	yaptıkları	spekülasyonlardan	bir	yöntem	olarak
yararlanmış	olmalarıdır.

Düşünce	 tarihinde,	 başlangıçta,	 idealizm	 veya	 materyalizm	 aynı	 kaynaktan	 (din,	 vahiy)
kökenlenmiş	 olmasına	 rağmen,	 Grek	 düşüncesinde	 bu	 telakki	 tarzı	 profan	 bir	 nitelik	 kazanmış	 ve
fakat	 Hıristiyan	 düşüncesinde	 söz	 konusu	 telakki	 tarzından	 bu	 kez	 dinî	 amaçlarla	 yeniden	 istifade
edilmeye	çalışılmıştır.	Bu	sürece	İslâm	filozofu	diye	bilinen	düşünürlerin	katkısı	da	unutulmamalıdır.

Halihazırda	 materyalizmin	 ve	 spiritüalizmin,	 aynı	 gövdeden	 uzanan,	 aynı	 köke	 bağlı	 iki	 dal
olduğu	hemen	hemen	unutulmuştur.	Böylece	spiritüalizimin	ya	da	 idealizmin	dindarlara	mahsus	bir

düşünce	tarzı	olduğu	kanısı	yerleşmiştir.
Oysa	şimdiki	profan	kesitiyle	ruhçuluktan	hareket	ederek	dinî	düşünceye	ulaşılmaz.	Genel	olarak

ruhçu	diye	bilinen	düşünürlerin	hiçbiri	 de	 söz	konusu	 spekülasyonlardan	kalkarak	din	düşüncesine
ulaşmış	 değildir.	 Onlar,	 zaten	 taşıdıkları	 dinî	 kanaatlerini	 bu	 yoldan	 temellendirmeye	 ya	 da
pekiştirmeye	teşebbüs	etmişlerdir	(ediyorlar).

Müslümanların	 her	 ne	 için	 olursa	 olsun,	 İslâm-dışı	 yöntemlere	 başvurmaları	 esasen	 abes
karşılanmalıdır.	 Çünkü	 mesele	 şimdiki	 kesitiyle	 ruhçuluk-maddecilik	 konusundaki	 tercihte
odaklanmıyor.	Mesele	nübüvvet	hakikatinin	kavranabilmesi	noktasında	ortaya	çıkıyor.

İSLAM	VE	GELENEKÇİLİK

Müslüman,	 Batılı	 anlamda	 gelenekçi	 değildir.	 Onun	 gelenekçiliğini,	 Batı	 ölçülerine	 vurarak
değerlendiremeyiz.	Batı	 anlamında	 gelenekçilik	 sosyolojik	 olarak,	 var	 olan	 değerlerin	 korunması,
savunulması	anlamına	gelir.	Başka	deyişle,	Batıda	gelenekçilik,	varolan	statüyü	korumak	biçiminde
anlaşılmaktadır.	Bunda	da,	rahatını	bozmama	içgüdüsü	gizlidir.	Kişi	varolan	statüsü	bozulunca,	yeni
alışkanlıklar	 edinmek	 zorunda	 kalacaktır.	 Batıdaki	 gelenekçiler	 işte	 bunu	 göze	 alamadıkları	 için
gelenekçi	 olmaktadır.	 Batı	 anlayışında,	 biraz	 da	 bu	 yüzden	 gelenekçilik	 küçük	 görülür,	 horlanır.
Çünkü	bu	 anlamda	gelenekçilik	daima	yeni	 atılımların	karşısına	 çıkmıştır;	 bir	 bakıma	 "ilerlemeyi"
önleyen	bir	zihniyetin	simgesi	olarak	belirmiştir.

İslâmdaysa	bu	anlamda	bir	gelenekçiliğin	yeri	yok.	Müslüman,	bid'at	haline	gelmiş	geleneklerin
bekçiliğini	yapmaz.	Bu	anlamda	gelenekçi	değildir.	Onun	amacı,	varolan	statüyü	korumak	değildir,
tam	 tersine	 bu	 statüyü	 değiştirmeye	 çalışır	 Müslüman.	 Batının	 "statüko"culuğuna	 karşı,	 İslâm'da
"status	quo	ante"	 (statükoant)	vardır.	Yani	Batı	gelenekçiliğinde	en	 son	durumu	 tutmaya,	 saklamaya
yönelik	bir	çaba	söz	konusu	 iken,	 İslâm'da	Müslümanların	 tek	hedefi	olarak	yalnız	ve	ancak	Asrı-ı
Saadet,	 yaşanmaya	 değer	 bir	 zaman	 kesiti	 olarak	 belirir.	 Bunun	 dışında	 var	 olan	 statüyü	 koruma
çabasına	düşülmez.	Fakat	böyledir	diye	onu,	gene	de	Batı'nın	gelenekçiliğiyle	karıştırmamak	gerekir.
Asr-ı	 Saadeti	 isteme,	 ona	 özenme,	 o	 zamanın	 Müslümanları	 gibi	 yaşama	 dileği	 gerçekte	 bir	 ruh
atılımını	gerektirir.	Dinamik	bir	olgudur	bu.	Bu	nedenledir	ki,	Batılı	anlamda	gelenekçilik	basit	bir
hassasiyetin	ifadesiyken,	İslâm'da	Asr-ı	Saadeti	yeniden	yaşama	dileği,	çabası	dinamik	bir	süreçtir.	Bu
hassasiyeti,	Batı'nın	burjuva	asabiyeti	ile	karıştırmamak	gerekiyor.

Batı'da	 gelenekçilik	 basit	 bir	 psikolojiden	 doğar.	 Varolan	 düzenin	 değişmesinden	 rahatının
kaçacağını	düşünen,	yeni	alışkanlıklar	edinmeye	hayır	diyen	kişinin	psikolojisidir	bu.	Onun	 için	de
sulugözlüdür.	Sulugözlü	olmaksa	bu	tür	gelenekçilerin	zaman	boyunca	yenilmesini	önlememiştir.	Bu
gelenekçiler,	bir	bakıma,	mevcut	hatıralarının	ellerinden	alınacağından	ürkmektedir.	Oysa	Müslüman
için,	mevcut	hayat	tarzı	her	zaman	Müslümanca	bir	yaşamayı	gerçekleştiremiyeceği,	belki	çoğu	kez
tersine	 İslâm-dışı	 bir	 yaşamayı	 öngördüğü	 için	 Müslümanlarca	 reddedilir.	 Müslüman,	 bu
reddedişinde,	 Batılı	 gelenekçi	 gibi	 miskin	 bir	 "hatıra	 zevki"nin	 elinden	 alınacağından	 ürkmez.
Kendisinde	 alışkanlık	 halini	 almış	 bu	 miskin	 bidatları	 kovar,	 onlara	 karşı	 savaşır.	 Çünkü,	 hatıra,
kendisine	miskin	bir	zevk	veriyorsa,	o	zevki	üstünden	atmak	bir	savaşı	gerektirir.

Bu	 anlamda	 bakınca,	 Müslüman	 için,	 kültür	 de,	 gelenek	 olarak	 değil,	 Müslümanın	 hayatının
asgari	 ihtiyaçlarını	 karşılayan	 bir	 yaşama	 tarzı	 olarak	 belirir.	 Müslüman,	 kendi	 kültürüne	 soyut
olarak	 ondan	 hoşlandığı,	 ondan	 zevk	 aldığı	 için	 değil,	 kendi	 hayatı	 ancak	 kendi	 kültürüyle
gerçekleşebileceği	için	bağlıdır.	Bu	yüzden,	bir	Batılı	burjuvanın	değer	anlayışı,	kültüre	bakış	tarzı,
Müslümanın	 kültürden	 anladığı	 kavramdan	 farklıdır.	 Batılı,	 her	 ne	 pahasına	 olursa	 olsun,	 kendi
kültürünün	 korunmasını	 ister.	 Müslümansa,	 her	 ne	 pahasına	 olursa	 değil,	 gerektiği	 ölçüde	 kendi
geçmiş	kültürünü	sahiplenir,	gerektiği	yerde	de	bu	kültürü	reddetmekte	tereddüt	etmez.	Çünkü	onun
asıl	 amacı,	 geçmiş	 başarılarına	 yaslanmakta	 değil,	 Müslümanca	 bir	 hayatın	 sürdürülmesinde

odaklaşır.	Böyle	 bir	 hayatı	 sürdürmeye	 yararayan	 kültür	makbuldür	 onun	 için,	 yoksa	 atalarının	 bu
kültürü	 yaşamış	 olmaları	 değil.	 Ataları	 yaşamış	 da	 olsa,	 Müslüman	 o	 yaşayışın	 yanlışlığını
duyumsuyorsa,	 o	 kültürü	 reddetmekten	 çekinmez.	 Çünkü	 o,	 sadece	 kendisine	 yüklenen	 emanetin
bilinci	üzerinde	bulunmak	ister.

İSLAM	VE	AKILCILIK

İslâm	 hakkında	 İslâm-dışı	 dünyanın	 kullanmaya	 başladığı	 akılcı,	 insancı,	 hoşgörülü,	 bilimci,
çağdaş	 gibi	 sıfatlamalardan	 hiç	 birinin	 İslâm'la	 uzaktan	 yakından	 bir	 ilgisi	 bulunmadığını	 altını
çizerek	tekrarlamak	istiyoruz.

İlkin	 yukarda	 gelişi	 güzel	 sıraladığımız	 sıfatlardan	 hiç	 birinin	 Batılıların	 kullandığı	 anlamla
İslâmî	 anlamlarının	 ortak	 olmadığını	 belirtelim.	 Kelimeler	 aynı	 olsa	 bile,	 Batı'nın	 ve	 İslâm'ın	 bu
kelimelere	yüklediği	anlamlar	arasında	mahiyet	farkları	vardır.	Bu	farklar	öğrenilirse,	o	zaman	belki
Batılılar	da	(tabii	aynı	zamanda	modernleşmiş	yani	Batılılaşmış	Müslümanlar)	İslâm'a	kolay	kolay	bu
sıfatları	yakıştıramayacaklar,	ona	bu	sıfatlarla	yaklaşmaktan	kaçınacaklardır.

Bu	 bağlamda	 "akılcılık"	 (rasyonalizm)	 kavramını	 alalım.	 Bu	 kavram'ın	 İslâm'a	 aykırılığını
görebilmek	 için,	 kelimenin	 felsefedeki	 anlamına	 bakmalı.	 Bilgi	 teorisinde	 akılcılık	 bilgimizin
kaynağının	 insan	 aklı	 olduğu	 tezini	 ileri	 sürer.	 Akılcılığa	 verilen	 anlamlar	 kendi	 içinde	 farklılık
göstermiş	olsa	ve	akılcılığı	izah	tarzları	farklı	bulunsa	bile,	bunların	ortak	yanı	bilginin	kaynağının
beşerî	bir	vasıf	taşıması	noktasında	birleşir.	Duyumcular,	sezgiciler,	doğuştancılar	ve	akılcıların	tümü
ortak	akılcılık	paydası	altında	mütalaa	edilir.

İslâm'ın	bu	anlamda	akılcı	olmadığını	söylemek	onun	gayri	aklî	(irrasyonel)	görüşü	öngördüğü
anlamına	gelmez.	Gayri	aklîlik	 insanın	bilme	gücünü	 reddeder;	 insanı	bilinçli	bir	varlık	olarak	ele
almaz,	onu	bilinçdışı	etkenlerle	hareket	eden	bir	varlık	gibi	göstermeye	çalışır.

İslâm,	aklı,	insanın	bilme	gücünü	reddetmez,	fakat	değindiğimiz	felsefî	anlamıyla	da	ne	akılcıdır,
ne	de	akıldışı	yanlısıdır.	İslâm,	bilginin	kaynağını	"Vahy"e	dayandırır.

İnsan	aklı	vahiyle	bildirilmiş	bilgiyi	 idrak	edecek	bir	güçte,	yetenekte	ve	niteliktedir.	Ne	var	ki,
bilginin	kaynağı	insan	aklı	değildir,	yani	bilgi	insan	aklının	bir	icadı	veya	keşfi	olmadığı	gibi,	onda
doğuştan	var	olan	bir	şey	de	değildir.	Akıl,	vahiyle	bildirilenleri	kabul	ve	idrak	eder;	fakat	kabul	ve
idrak	ettiği	şeyler	kendisi	tarafından	yaratılmamıştır.

Bu	bakımdan	aklın	yerini	ve	fonksiyonunu	dile	getirmek	sadedinde	şu	hadis-i	şerif	dikkate	değer.
Meâlen:	"İslâm'da	aklı	aşan	şeyler	vardır,	fakat	akla	aykırı	bir	şey	yoktur."

İSLAM	VE	İNSAN

Batının	 düşünce	 yapısı	 içinde	 yer	 alan	 çeşitli	 kavramların	 Müslümanca	 düşünce	 yapısına
"benzerlik"	 gösterebildiğini	 belirtmiştik.	 Bunun	 tersi	 de	 doğrudur;	 Müslümanca	 düşünce	 tarzının
içinde	yer	alan	bazı	kavramlar	da	Batı	düşünce	yapısı	içindeki	kimi	kavramlara	"benzemektedir".

Ancak	 dış	 görünüşteki	 benzerliklere	 bakarak	 her	 iki	 düşünce	 yapısı	 içinde	 yer	 alan	 kimi
kavramların	 aynı	 kaynaktan	 fışkırdığını	 kabul	 etsek	 bile,	 bunların	 aynı	 düşünceyi	 ve	 aynı	 anlayışı
ifade	 ettiğini	 sanmak	 yanlış	 olur.	 Bunun	 bir	 örneğini	 Seyyid	 Hüseyin	 Nasr	 veriyordu:	 19.	 yy.'da
evrimciliğin	bir	aşaması	olan	"üstün	insan"	anlayışı	öylesine	yaygınlık	kazanmıştı	ki,	buna	bilimsel
bir	 olgu	 diye	 bakılıyordu.	 Pakistanlı	 şair	 İkbal,	 buna	 bakarak	 İslâm'da	 da	 "üstün	 insan"	 anlayışının
yeri	olduğunu,	İslâm'daki	"İnsan-ı	kâmil"	tanımının	Batının	üstün	insan	anlayışının	karşılığı	olduğunu
söyleyebilmiştir.

Bu	 anlayış,	Müslümanların	 kafasında	 halen	 bile	 öylesine	 kökleşmiştir	 ki,	Batı'nın	 kavramlarına
İslâm'dan	bir	karşılık	arama,	görünüşteki	benzerliklere	bakarak	bu	kavramları	birbirinin	eşiti	ya	da

dengi	 tutma	 eğilimi,	 entellektüel	 Müslümanların	 (bu	 deyimi	 olumlu	 bir	 anlamda	 kullanmıyoruz)
neredeyse	başlıca	çabası	sayılabilir.

Kimi	 zaman,	 kimi	 Müslümanlar	 arasında	 şuna	 benzer	 konuşmaların	 geçtiğine	 tanık	 oluyoruz.
Deniyor	 ki,	 sözgelimi,	 eğer	Müslüman	 olarak	 biz	 tembelleşmese	 idik,	 bugün	 televizyonu	 biz	 icat
eder,	aya	biz	gidebilirdik.	Acaba?

Televizyonun	icadı	ya	da	aya	gitme,	bizim	tembelliğimizden	kaynaklanan	bir	ihmalimizin	sonucu
olarak	mı	gerçekleştirilemedi,	yoksa	iki	ayrı	dünyanın	kafa	yapısından	kaynaklanan	çok	daha	farklı
bir	sebebin	eseri	olarak	mı	ortaya	çıkmadı?	Aya	gidememenin	ya	da	televizyonu	ve	benzeri	âletleri
icad	 edememenin;	 onları	 aşağılık	 duygusuna	 sürüklediği	 ve	 onları	 bir	 eksikliğin	 altında	 ezilmeye
sevkettiği	muhakkak.	Aslında,	Batı	uygarlığına	özgü	kavramların,	Müslümanca	düşünüş	tarzı	 içinde
yer	aldığı	iddiasını	da	bu	kesimde	yer	alan	Müslümanlar	ileri	sürüyor.

Batıda,	 antropocentrism	 (insanmerkezcilik,	 libeşeriye)	 diye	 anılan	 bir	 anlayış	 var.	 Bu	 anlayışa
göre,	insan	evrenin	merkezi	sayılıyor	ve	öteki	bütün	yaratıkların	insanın	faydalanması	için	yaratıldığı
ileri	 sürülüyor.	 Bu	 anlayış,	 İslâm'daki	 her	 şeyin	 insan	 için,	 onun	 yararlanması	 için	 yaratıldığı
yolundaki	 ifadeye	 benzemektedir.	 Ne	 var	 ki,	 İslâm'daki	 anlayış,	 insanın	 tabiatı	 boyunduruk	 altına
almasına,	onu	istediği	gibi	sömürmesine,	onu	tahrib	etmesine	müsaade	etmemektedir.	Her	şeyin	insan
için	 yaratılmış	 olduğu	 anlayışı,	 İslâm'da	 tabiatın	 himayesine,	 insanın	 tabiatla	 ahenkli	 bir	 ortamda
yaşamasına	 yol	 açarken;	 Batıda,	 hemen	 hemen	 aynı	 kelimelerle	 dile	 getirilen	 bu	 anlayış,	 ilkin
faydacılığa	 (J.S.	Mill),	 sonra	 pragmacılığa	 (W.	 James)	 ve	 giderek	 tabiatın	 tahribini	 sonuçlandıran
günümüzün	 teknolojisi	 ile	 ilgili	 genel	 bir	 dünya	 görüşünün	 gündelik	 hayatta	 yaşanmasına	 yol
açmıştır.

"Ben-merkezli"	 insan	anlayışı	 ile	 insanı	 "eşref-i	mahlûkat"	olarak	görme	aynı	 şey	değildir.	Her
iki	anlayışta	da,	insan	belki	yaratıkların	en	şereflisi	olarak	kabul	edilmektedir.	Fakat	İslâm'da	eşref-i
mahlûkat	olan	insan,	şerefli	olanlara	mahsus	kayıtlarla	sınırlanmışken,	antropocentrism'de	de	eşref-i
mahlûkat	 diye	 anılan	 insan	 bütün	 kayıtlardan	 boşaltılmıştır.	 Bu	 insan	 için,	 son	 tahlilde,
yararlanabilmesi	için	tabiat	üzerinde	her	türlü	tasarrufta	bulunmak	mübah	sayılmaktadır.

Kavram	karıştırmaları	 yüzünden	Müslümanların	 kafasında	meydana	gelen	 teşevvüş	 (karışıklık),
bazı	Müslümanların	Batı	teknolojisinin	üretimlerinin	gözlerde	büyütülmesine	yol	açmıştır.	Bunların
önemsenecek	 şeyler	 olmadığının	 anlaşıldığı	 gün,	 Müslümanların	 hayatında	 yeni	 bir	 safha
başlayacak...

[1]	 Ada	 Yayınları,	 Çev.	 O.	 Duru-F.	 Edgü.	 Bütün	 Batılıların,	 özelde	 de	 Amerikalıların	 hepsinin
tımarhanelik	olduğunu	söylemek,	kuşkusuz	akla	aykırı	olur.	Fakat	yirmibeşbin	tımarhanenin	sayıldığı
bir	 ülkede,	 tımarhanelerin	 dışında	 kalanların	 tımarhaneleri	 ulusal	 kaynakları	 arasında	 anmaları	 da
anlamlı	olsa	gerek.

[2]	 "Ey	 Kitap	 ehli	 (hıristiyan	 ve	 yahudiler)	 yapmadığınız	 şeyleri	 niçin	 söylüyorsunuz?
Sakınmadığınız	şeyden	niçin	sakındırıyorsunuz?	Yemediğiniz	şeyi	niçin	topluyorsunuz?	Acaba	sizde
ölüme	karşı	bir	teminat	mı	var?"	(Kırk	Kudsî	Hadis:	A.	Fikri	Yavuz,	s.	53).

[3]	 Bu	 kitapta	 yer	 alan	 yazılar	 70'li	 yılların	 sonunda,	 80'li	 yılların	 başında	 kaleme	 alınmıştır
(Editör).

[4]	Yeni	Devir,	3.4.	1983,	s:1.

[5]	 Bu	 kitabın	 ilk	 baskısı	 1985	 yılında	 yapılmış	 olmakla	 birlikte,	 yazının	 kendisi	 70'li	 yıllarda
yayınlanmıştır	(Editör).

[6]	Çağımızın	Gerçekleri,	s.	56,	İst.	1973.

[7]	Muhammed	Ebû	Zehra,	Ebu	Hanife,	Çev:	O.	Keskioğlu,	s.	365'deki	dipnotu,	5.	baskı.

[8]	Burada	bir	yanlış	anlamayı	önlemek	için	felsefe	ile	ilgili	bir	düşüncenin	açıklanması	ihtiyacını
hissediyorum.	 Bu	 kitapta	 yer	 yer	 "felsefe"ye	 atıfta	 bulunulmuştur.	 Ele	 aldığımız	 bağlam	 içinde
"felsefe"	 derken	 bu	 kelime	 ile	 geleneksel	 olarak	 Thales'le	 başlatılan	 ve	 belli	 başlı	 simalar	 olarak
Herakleitos,	 Zenon,	 Sokrates,	 Platon,	 Aristoteles'le	 devam	 eden	 profan	 nitelikli	 Grek	 düşünce
zincirini	ve	onun	uzantısı	saydığım	Batı	Avrupa	felsefesini	aklımda	tuttum.	Her	ne	kadar	bu	felsefe
kendi	 içinde	 yer	 yer	 ve	 zaman	 zaman	metafizik	 (hatta	mistik)	 yönsemeleri	 içeriyor	 olsa	 bile,	 asal
kökeninden	 bağıntısını	 kopartmış	 olan	 bu	 düşünce	 tarzına	 profan	 nitelemesini	 yüklemekte	 sakınca
görmüyorum.	Çünkü	 bu	 düşünme	 tarzı,	 ilâhî	 kökenden	 kaynaklandığının	 farkında	 bile	 olmaksızın,
referansını	 bizzat	 kendine	 (kendi	 logos'una)	 yöneltmiştir.	 Felsefenin	 asal	 kökeni	 olarak	 gördüğüm
nokta	tevhîd	akîdesidir.	Şimdi	değindiğim	Grek	felsefesinden	başlayarak	günümüze	kadar	süren	Batı
Felsefesi	 geleneği	 ise,	 tevhîd	 akîdesine	 düşülmüş	 isabetli	 veya	 isabetsiz	 dipnotlarından	 ibarettir;
bunun	böyle	olduğunun	farkına	varılmamış	bile	olsa..	"Allah'tan	başka	 ilah	yoktur"	veya	"Ben,	Ben
olanım"	 veya	 "Ben	O'yum"	 veya	 "Her	 şey	O'dur"	 veya	 "Her	 şey	O'nun	 tecellisidir"	 veya	 "Her	 şey
O'ndan	bir	tecellidir"	biçiminde	ifade	edilebilecek	vahiy	kaynaklı	(veya	vahiy	esinli)	cümleler,	insan
düşüncesine	 ve	 dolayısıyla	 felsefeye	 ve	 bilimsel	 düşünceye	 temel	 oluşturmuştur.	 Felsefe	 tarihi
boyunca	 ortaya	 çıkmış	 olan	 "en"	 materyalistik	 düşünce	 biçimleri	 bile,	 bizce,	 şimdi	 ifade	 edilen
cümlelerin	 bir	 yorumu	 ve	 tevhîd	 akîdesine	 muhalefet	 gösteren	 bir	 dipnotudur.	 Böylece	 bütün	 bir
felsefece	 düşünme	 zincirini	 tevhîd	 akîdesine	 mutabık	 veya	 muarız	 kalarak	 ona	 düşülmüş
dipnotlarından	 ibaret	 görmek	 mümkündür	 sanıyorum.	 Her	 şeyin	 O	 olduğu	 yolundaki	 telakkiyi
kimileri	eşyanın	neliğini	okumak	için,	kimileri	"kendi	ben"ini	okumak	için,	kimileri	de	bizzat	O'nu
okumak	 için	 esas	 kabul	 etmiştir.	 Genellemenin	 sakıncasını	 göze	 alarak	 ifade	 edersek,	 birinci
yönsemeden	 materyalist	 (veya	 obje'ye	 ilişkin),	 ikincisinden,	 idealist	 (veya	 süje'ye	 ilişkin),	 üçüncü
yönsemeden	 de	 teolojik	 (veya	 O'na	 ilişkin)	 düşünce	 biçimi	 neşet	 etmiştir,	 diyebiliriz.	 Fakat	 bu
düşünce	biçimlerinin	geleneksel	olarak	ve	halen	günümüzde	kendi	asal	kökeniyle	(vahiyle)	bağlantısı
kalmamıştır,	 dahası	 kendi	 kökeniyle	 bağlantısını	 kopartmış	 olduğunun	 farkında	 da	 değildir	 ve
sonuçta	 felsefece	 düşünme	 biçimi	 profan	 hale	 dönüşmüş	 bulunmaktadır.	 Bu	 bağlamda	 mistik
yönsemeleri	bile	profan	(kutsal	içeriğinden	boşaltılmış)	olarak	kabul	etmek	gerekmektedir.	Greklere
mahsus	profan	düşünce	tarzından,	bilahere	Hıristiyan	düşünürlerin,	bu	kez,	dinî	bir	niyetle	istifadeye
girişmesi	de	ilgi	çekici	bir	olaydır:	böylece,	söz	konusu	düşünme	biçimi	(diyalektik	düşünme	tarzı)
asal	 kökeniyle	 irtibatlandırılmaya	 girişilmiş	 sayılabilir.	 Bu	 sürece,	 İslâm	 filozofu	 diye	 anılan
düşünürlerin	katkısı	da	unutulmamalıdır.

	Açıklama
	1 Panorama
	2 Sağlıklı Düşünmeye Doğru
	3 Müslümanın Nitelikleri
	4 İslamın Özgürlüğü

