

	

EREN	ERDEM

	

NURJUVAZİ
DİN	ELBİSESİNİ	TERSTEN	GİYENLER...

	

	

	
NURJUVAZİ
EREN	ERDEM
	
Genel	Yayın	Yönetmeni:	Ertürk	Akşun
Editör:	Tansel	Mumcu
Sayfa	Tasarım:	Çelebi	Şenel
	
DESTEK	YAYINEVİ:	283
ARAŞTIRMA:	90
	
Destek	Yayınları:	Kasım	2012
Yayıncı	Sertifika	No:	13226
	
Her	hakkı	saklıdır.	Bu	eserin	aynen	ya	da	özet	olarak	hiçbir	bölümü,	telif	hakkı	sahibinin	yazılı	izni	alınmadan	kullanılamaz.
	
©	Destek	Yayınevi
İnönü	Cad.	33/4	Gümüşsuyu	Beyoğlu	/	İstanbul
Tel:(0212)	252	22	42
Fax:(0212)	252	22	43
www.destekyayinlari.com
info@destekyayinlari.com
facebook.com/	DestekYayinevi
twitter.com/destekyayinlari

	

	

www.facebook.com/erenerdemgayya

www.twitter.com/erenerdem_

Eren	Erdem	kimdir	?

İstanbul	 doğumlu	 yazar,	 ilk	 ve	 ortaöğrenimini	 İstanbul'da	 tamamlamıştır.	 Uzun	 yıllardır,	 İslam
ilimleri	 üzerine	 çalışan,	 konunun	 uzmanları	 ile	 eğitim	 sürecini	 tamamlayıp,	 akabinde	 çalışmalar
yapan	 yazar;	 üniversite	 eğitimini	 yarıda	 bırakmıştır.	 Yaklaşık	 11	 Yıllık	 Kuran	 çalışmalarını,
akademik	çevrelerde	yaptığı	konferans	ve	seminerler	ile	halka	anlatan	yazarın	6	kitabı	mevcuttur.

Gayya	 Karanlığından	 Kuran	 Aydınlığına,	 Abdestli	 Kapitalizm,	 Nurjuvazi,	 İslam	 ve	 Kapitalizm
(kolektif)	 ve	Şeytan	Evliyaları	 adlı	 kitapları	 büyük	 ilgi	 gören	yazar,	 birçok	 televizyon	programına
katılmış,	çok	sayıda	gazete,	dergi	ve	yazılı	basın	aracına	söyleşiler	yapmıştır.

Halen	daha	bağımsız	yazarlık	hayatına	devam	etmektedir.

	

İstanbul'da	yaşayan	yazarın	kitapları;

1.	Gayya	Karanlığından	Kuran	Aydınlığına	-	2010

2.	Abdestli	Kapitalizm	-	2010

3.	Nurjuvazi	-	2011

4.	İslam	ve	Kapitalizm	(Ortak	kitap:	R.	İhsan	Eliaçık,	Eren	Erdem,	Hakkı	Yılmaz	ve	Yılmaz	Yunak)
–	2011

5.	Şeytan	Evliyaları	–	2011

6.	Selman'ı	Pak	–	2012

7.	Riya	Tabirleri	-	2012

	

	

Haramla	beslenmiş	vücut	cennete	giremez

(Hz.	Muhammed)

'Kulların	sabaha	çıktıkları	hiçbir	gün	yoktur	ki,	iki	melek	inip	biri:	"Allah'ım!	İnfak	eden	kimsenin
infak	ettiği	malın	yerine	daha	iyisini	ver!'	Öbürü;	"Allah'ım!	Mal	biriktirenlerin	malını	yok

et!'demesinler...

(Hz.	Muhammed)

"Ademoğlunun	iki	vadi	dolu	altını	olsa	üçüncü	vadinin	de	kendisinin	olmasını	ister.	Ne	var	ki	insan
oğlunun	ağzını	ancak	toprak	doldurur.	Yine	de	Allah	tevbe	edenin	tevbesini	kabul	eder."

(Hz.	Muhammed)

"Kim	şatafatlı	elbise	giyer	ve	şaşalı	binite	binerse,	Allah	ondan	yüz	çevirir.	Her	ne	kadar	kerim
davransa	bile..."

(Ebuzer	Gıffari)

Eğer	toprak	yemeyi	becerebilirsen	onu	ye	de,	iki	kişiye	dahi	olsa	emir	olmaktan	kaçın.	Mazlumun	ve
sıkışık	durumdaki	kimselerin	bedduasından	sakın.

Çünkü	onların	duaları	ile	Allah	Teâlâ	arasında	perde	yoktur"

(Selman'ı	Farisi)

	

Zihinlerde	başlayan	değişim

Şehrin	surlarını	kuşattığında...

	

	

	

Bırakın!	Değişsinler...

GİRİŞ

	

DİN(İ)DAR	KAPİTALİZM
Haramla	beslenen	vücut,	Cennete	giremez.

(Hz.Muhammed)

16.05.1998	 Yılında	 Amerikan	 Senatosunda	 41	 oy'a	 karşı	 375	 oy	 ile	 kabul	 edilen	 bir	 tasarı	 ile,
küresel	 manşetler	 değişmişti.(Bkz.	 Cumhuriyet	 /	 16.	 05.1998)	 İlgili	 tasarıya	 göre,	 ABD	 senatosu
"Dine	baskı	yapan	ülkelere	yaptırım	uygulanması"	yönünde	bir	taslak	söz	konusu	hale	geldi.

İlgili	taslağa	göre	"dine	baskıyı	izleme	bürosu"	kurularak,	belirli	aralıkla	çeşitli	toplantılar	yapıldı.
İlk	 toplantıda	 "George	 Bush"	 öncülüğünde,	 kurulun	 başkanı;	 Rabbi	 David	 Saperstein	 adlı	 Yahudi
getirildi.	 Kendisinin	 Yahudi	 olması	 elbette	 sorun	 değildi.	 Ancak,	 biraz	 araştırdığınızda	 bu	 kişinin
sadece	Yahudi	olmadığını,	aynı	zamanda	bir	Siyonist	olduğunu	da	göreceksiniz.

Bu	 hususta	 önemli	 tespitler	 yapan,	 Türkiye'nin	 yetiştirdiği	 önemli	 kalemlerden	 "Mustafa
Yıldırım"ın	o	can	alıcı	tespitlerine	göz	atalım;

ABD	dünya	dinlerinin	babasıdır

"İlginç	olan	 şey,	bazı	batılı	 aydınların	biz	Müslümanların	zamanda	geriye	gitmemiz,	köklerimize
inmemiz	ve	gelenekleri	elden	bırakmamamız	gerektiğini	düşünmeleri	ve	bizim	genç	insanlarımızın
da	bu	ithal	'kaynağa	dönüş'	fikrinden	oldukça	etkilenmeleridir.	(..)	Niçin	Batı	kendi	kaynaklarına,	bu
kaynaklar	her	neyseler,	dönmüyor?"	Amir	Taheri[1]

Olaylardan	 bir	 sonuç	 çıkarmak	 gerekirse:	 İlk	 anda	 dünyada	 yerleştirilmek	 istenen	 yeni	 düzenin,
demokratik	 bir	 düzen	 olacağı	 sonucuna	 varılabilir.	 Bu	 düzen	 içinde	 dünyanın	 tüm	 ülkelerinde
devletler	merkezi	 otoritelerini	 yitireceklerdir.	Olabildiğince	 etnik	 ayrıma	uğramış	küçük	 eyaletlere
ayrılmış	 ülkelerde	 tarihsel	 partiler	 eriyecek,	 vakıflardan,	 düşünce	 topluluklarından,	 ticaret
odalarından,	 insan	hakları	denetim	örgütlerinden	oluşan	bir	 siyasal	yapı	oluşacaktır.	Bu	oluşumlar,
doğrudan	doğruya	ABD'nin	siyasal	partilerine	bağlı	enstitülere,	konseylere,	ABD	şirket	vakıflarına,
bağlanacaktır.	Ülkelerdeki	 eğitim	kurumları	 da	 vakıflaşacak	 ve	ABD	akademik	 dünyasıyla	 organik
bağlar	kuracaktır.

Merkezi	 otoritesini	 yitirmiş,	 salt	 denetleyici	 kurullara	 dönüşmüş	 devlet	 örgütlerinin	 yanı	 sıra
ordular	 da	 ulusallığını	 yitirmiş	 devletlerin	 savunma	 gücü	 olmaktan	 çıkacak	 ve	 ortak	 güvenlik
güçlerine	katılacaklardır.	Herhangi	bir	bölgesel	başkaldırıya	(bu	bağımsızlık	uğuruna	bir	başkaldırı
da	olabilir)	karşı	anında	silahlı	müdahalede	bulunularak,	öncelikle	uzaydan	denetlenen,	yeryüzünde
ve	 uzayda	 konuşlandırılmış	 kıtalar	 arası	 füzelerle	 noktasal	 olarak	 vurulmasından	 sonra	 ulusal
kimliğini	 yitirmiş	 paralı	 askerlerden	 oluşan	 ortak	 güvenlik	 güçlerince	 yapılacaktır.	 Bu	 eylem
yönlendirilmiş	kitlelerce	de	içerden	desteklenecektir.	Bu	son	derece	ileri(!)	projeye	engel	olabilecek
en	 önemli	 kurumlardan	 biri	 de	 dinsel	 kurumlardır.	 Dünya	 egemenliğinin	 kurulmasında	 engel
oluşturacak	 dinsel	 çatışmaların	 önlenmesi	 için	 "dinlerarası	 diyalog"un	 geliştirilmesiyle	 birlikte
kurumsal	yapının	da	oluşturulması	gerekir.	En	yaygın	ve	güçlü	dinsel	kurumlardan	başlayarak,	tüm
dinlere	bir	yeni	merkezi	eşgüdüm	gereklidir.	Eşgüdümün	merkezi	elbette	Washington'da	bulunacaktır.

Öncelikle	 Amerikalılardan	 oluşturulan	 bu	 kurumsal	 yapı,	 IRFC(International	 Religious	 Freedom
Committee/	 Uluslararası	 Din	 Hürriyeti	 Komitesi)'dir.	 Bu	 komitede	 şimdilik	 belli	 başlı	 dinlerin
temsilcileri	bulunmaktadır.	Büyük	dinlerin	altında	bulunan	mezhep,	tarikat	oluşumlarının	da	bir	araya
gelebileceği,	 demokratik	 görünümlü	 bir	 ortamda	 kararlar	 alabilecekleri	 kurum	 ise	 Dindarlar
Parlamentosu'dur.

Uluslararası	 komite	 her	 yıl	 ülkeler	 aleyhinde	 hazırlanan	 'din	 hürriyeti'	 raporlarını	 görüşmeye

başlamıştır.	Komite,	din	hürriyetini	engelleyen	ülkelere	yaptırım	uygulanmasını	önerebilmektedir.

Parlamento	 ise,	değişik	ülkelerde	 toplanmaktadır.	Parlamentonun	güçlendirilmesi	 için	Dinlerarası
Diyalog	 Uluslararası	 Kongresi,	 2000	 yılında	 Washington'da	 Birleşmiş	 Milletler	 çatısı	 altında
gerçekleştirilmiştir.

Son	derece	düşsel	görülen	bu	gelişmeleri	biraz	daha	yakından	 incelersek,	gerçeğe	yaklaşabiliriz.
Uluslararası	 din	 hürriyeti	 senaryosunun	 geçmişi,	 soğuk	 savaş	 yıllarında	 komünizme	 karşı
oluşturulan	 ortak	 savaşım	 alanında	 birbirine	 ilişkilendirilen	 dinsel	 örgütlere	 bağlı	 kurumsal
yapılanmalara	dayanmaktadır.	Son	yirmi	yılda	bu	yapılanma,	sosyalist	sistemin	çökmesiyle	birlikte,
daha	yeni	ve	daha	gelişmiş	bir	evreye	yükseltilmiştir.

Bundan	sonraki	bölümlerde	yakın	geçmişin	olayları	içinde	gezinirken,	kimi	kez	Amerika'dan,	kimi
kez	 de	 Ankara'dan	 bakarak	 bu	 senaryoyu	 çözmeye	 çalışacağız.	 Konuları	 ele	 aldıkça	 ve	 olayları
izledikçe,	Türkiye'deki	gelişmelerin	bir	rastlantı,	sıradan	bir	"irtica"	hareketi	olmadığı	görülecektir.

İçinde	yaşadığımız	bu	olayları	anımsadığımızda,	bizimki	gibi	ülkelerde	birbirine	benzer	olayların
sonuçlarını	 düşünerek,	 değerlendirme	 yapıldıkta,	 gelişmelerin	 sistem	 ya	 da	 rejim	 bozukluğuna
dayandığı	savının	gerçeği	yansıtmadığı	da	anlaşılacaktır.

Ayrıca,	olaylarda,	şu	ya	da	bu	yönden,	ABD'nin	ve	Batı	Avrupa'nın	etkisi	de	sırıtacaktır.	Hele,	son
yirmi	 yılın	 olaylarında	 "project	 democracy"	 örümcek	 ağının	 derinliklerinde,	 ilginç	 uygulamalarla
karşılaşılacaktır.

	

Din	hürriyeti	senaryosunun	yasallaştırılması

Amerikalı	işadamı-misyoner	Al	Dobra,	yabancı	ülkede	uyguladığı	yöntemi	şu	sözlerle	anlatıyordu:
"Amacım	bir	Müslümanı	dininden	döndürmek	değil.	(..)	Hedefim,	önce	çürüyecek	ve	sonra	çatlayacak
ve	 büyüyecek	 ,	 böylece	 giderek	 dinlerini	 sorgulamaya	 başlayacaklar."[2]	 Bu	 sözler,	 Batı'nın	 ve
özellikle	ABD'nin	yüzlerce	yıllık	saldırılarının	bir	özeti	gibi.	ABD,	elli	yıl	demokrasi	ve	hürriyetin
patronluğunu	 yaptı.	 Bu	 demokrasi	 ve	 hürriyet	 patronluğu,	 her	 nedense	 kendine	 karşı	 politikaları
kapsam	 dışı	 bırakıyor;	 gerektiğinde	 çok	 partili	 politik	 sisteme	 dahil	 ülkelerde	 seçimle	 gelmiş
yönetimleri	 güç	 kullanarak	 ve	 kan	 dökerek	 devirmeye	 engel	 olmak	 bir	 yana,	 el	 altından
destekliyordu.	Bunu	kimi	ülkelerde	demokrasi	ve	hürriyet	davasına	dayanarak	ve	sözde	demokratik
sistemi	 koruma	 zırhına	 sığınarak;	 kimi	 başka	 ülkelerde	 de	 dinci	 örgütleri	 desteklemeyi,	 hatta	 bu
örgütlerin	eğitim	etkinliklerine	arka	çıkmayı,	onlara	dolaylı	ya	da	dolaysız	destekte	bulunmayı	kutsal
bir	 görev	 sayıyordu.[3]	 1990'dan	 sonra,	 ülkeleri	 komünizm	 tehdidi	 ile	 korkutarak,	 onlar	 üstünde
siyasal	egemenlik	kurmak	olanaksızlaştı.	1980'lerin	başlarında	"demokrasi	projesi"	adıyla	başlatılan
örgütlenme	ve	açık	müdahale	programı,	sosyalist	bloğun	yıkılması	üzerine	yeni	bir	araçla	donatıldı:
"Din	Hürriyeti."

Kasım	 1996'da,	 ABD'nin	 devlet	 sekreteri	 Warren	 Christopher,	 "Din	 ve	 inanç	 hürriyetini
yaygınlaştırmanın	Birleşik	Devletler'in	 çıkarlarının	 artırılmasını	 sağlayacağı"	gerekçesiyle	ACRFA
(Advisory	 Committee	 on	 Religious	 Freedom	 Abroad	 /	 Dış	 Ülkelerde	 Din	 Hürriyeti	 Danışma
Komitesi)'yi	oluşturdu.	Daha	sonra	devlet	 sekreterliği	görevine	getirilen	Madeleine	Albrigth,	Şubat
1997'de	 komiteyi	 açıkladı.	 "Dünyanın	 temel	 dinlerinin	 geleneklerini	 temsil	 eden	 önderler	 ve
hocalardan	 oluşan,"	 komitenin	 görevi;	 "dış	 ülkelerde	 din	 hürriyetinin	 geliştirilmesi,	 korunması	 ve
tanıtılması	 (öğretilmesi);	 bu	 konularda	 Devlet	 Sekreterine	 önerilerde	 bulunması"	 olarak	 belirtildi.

ABD	Başkanı,	 Danışma	Komitesi'ne	 şu	 kişileri	 atadı:	 Protestanlar	 Ulusal	 Birliği'nden	 Don	Argue,
Hristiyan	Kiliseleri	Ulusal	Konseyi'nden	Joan	Brown	Campbell,	Harvard	Üniversitesi'nden	Diana	L.
Eck,	 Amerika	 Bahaileri	 Müşavirler	 Kıtasal	 Yönetim	 Kurulu'ndan	 Wilma	 M.	 Ellis,	 Öğretim	 ve
Liderlik	 için	Ulusal	Musevi	Merkezi'nden	Haham	Irving	Greenberg,	Birinci	Baptist	Kilisesi	Papazı
James	 B.	 Henry,	 Afrikalı	 Metodistler	 Piskoposluğu	 Kilisesi	 piskoposu	 Frederick	 Calhoun	 James,
Amerika	 Rum	 Ortodoks	 Bölgesi'ni	 temsilen	 Antonios	 Kireopoulos,	 Amerika	 Ortodoks	 Kilisesi'ni
temsilen	 Leonid	 Kishovsky,	 Monumental	 Baptist	 Kilisesi'nden	 Samuel	 Billy	 Kyles,	 Emory
Üniversitesi'nden	 Deborah	 E.	 Lipstadt,	 USIP	 (Birleşik	 Devletler	 Barış	 Enstitüsü)'den	 David	 Little,
Newark	 Başpiskoposu	 Theodore	McCarrick,	 Son	Gün	Havarileri	 İsa	Kilisesi'nden	 Russell	Marion
Nelson,	New	Meksico	Las	Cruse	piskoposu	Ricardo	Ramirez,	CFR	(Dış	İlişkiler	Konseyi)'den	Barnett
Richard	Rubin,	 CIA'nın	 propaganda	 aygıtı	 Freedom	House'un	 Puebla	 Projesi	 elemanlarından	Nina
Shea,	İndiana	Üniversitesi'nden	Elliot	Sperling,	Müslüman	Kadınlar	Ligi	başkanı	Laila	al	Marayati	ve
Müslüman	 Amerikalılar	 Topluluğu	 başkanı	 İmam	 Wallace	 Deen	 Mohammed	 (Wallace	 Deloney
Elijah)[4]

	

Başkan,	İstanbul'dan	dini	liderle	görüşüyor

Adı	"uluslararası"	ama,	kendisi	bir	Amerikan	yasası	olması	gereken	"Uluslararası	Din	Hürriyeti"
yasası	 çalışmaları	 sürdürülürken,	 din-inanç	 koruyuculuğuna	 soyunan	 ABD	 Başkanı	 William
Jefferson	 Clinton,	 Hıristiyan,	 Musevi,	 Müslüman,	 Bahai,	 Budist,	 Hindu	 temsilcilerle	 görüşmeler
yaptı.	ABD'deki	cemaat	temsilcileriyle	yetinmeyen	federal	devlet	başkanı,	Papa	ile	görüştükten	sonra,
İstanbul	Fener	Rum	Ortodoks	Kilisesi	patriği	Bartholomeos	 ile	görüşerek,	kurumsallaşmanın	derin
temellerini	attı.[5]	Bartholomeos,	sonraki	yıllarda	ABD'nin	Din	Hürriyeti	yasasından	yararlanacağını
biliyordu.[6]

Çalışmalarını	bir	yıl	 sürdüren	danışma	komitesince,	23	Ocak	1998'de,	 "Din	ve	 inanç	hürriyetinin
yayılmasının	ABD	dış	politikasında	birincil	önceliğe	sahip	olmasını,"	Dışişleri	bakanlığı	bünyesinde
bir	"Uluslararası	Din	Hürriyeti	Bürosu"	kurulmasını	sağlayacak	yasa	taslağı	hazırlandı.[7]

Komite	 yasa	 taslağı	 gerekçelerinde	 uluslararası	 din	 yönetiminin	 gerekçelerini,	 örgütlenme
biçimini,	 kullanılacak	 araçları	 belirliyordu.	 Bir	 dizi	 gerekçeden	 ikisi,	 din	 hürriyeti	 misyonunu
ABD'nin	yüklenmesinin	gereğini	şöyle	özetliyordu:

"Din	hürriyetinin	yaygınlaştırılması	ve	 (bu	hürriyetin)	baskı	altına	alınmasına	karşı	çıkma	görevi
temel	 Amerikan	 değerini	 içerir	 ve	 Birleşik	 Devletler'in	 uygun,	 önemli	 ve	 gerekli	 bir	 dış	 politika
hedefidir.	 (..)	 Birleşik	 Devletler,	 evrensel	 insan	 haklarına	 bağlı	 bir	 dünya	 lideri	 olarak	 ve	 değişik
dinsel	nüfusa	sahip	bir	ülke	olduğundan	bütün	dinlerin	haklarından	sorumludur."

ABD'ni	tüm	dünyanın	din	işlerinde	yetkili	kılan	komite,	bu	işlerin	temelini	de	belirledi:

"Din	hürriyetini	geliştirmenin	uygun	araçları	bir	yandan	delil	toplamayı	ve	rapor	düzenlemeyi,	öte
yandan	da	etkin	politik	önlemlerin	(alınmasını)	kapsar."

"Politik	 önlem"	 teşvikleri	 ve	 caydırıcı	 yaptırımları	 içermeliydi.	 Amerika	 ile	 düzenli	 siyasi-ticari
ilişkilerde	öncelikler	elde	edilmesi,	yardım	ve	destek	görülmesi	gibi	 teşvikler,	1940'ların	sonundan
bu	 yana	 zaten	 uygulanmaktaydı.	 "Yaptırım"	 ise	 ABD'nin	 politik	 egemenlik	 kurma	 girişimlerinde
uyguladığı	bilinen	türdendi:	"..kapalı	ya	da	açık	olarak	kınama,	(ticari	-	siyasi)	önceliklerden	mahrum
etme	ve	caydırıcı	ya	da	zorlayıcı	önlemler..."

Komite	 her	 ne	 denli	 sert	 önlemlerden	 yana	 görünmüyorsa	 da,	 ABD	 yönetimine	 açıktan	 silahlı
müdahaleler	için	bir	olanak	da	sağlamaktan	geri	kalmıyordu.	Bu	olanak,	her	yöne	çekilebilecek	öznel
gerekçelerle	müdahaleyi	de	güvence	altına	almalıydı	ki,	egemenlik	eylemleri	kolaylaşsın.	Komite	bu
olanağı	şöyle	belirtiyordu:

"Ambargo	 ve	 benzeri	 önlemler	 önerilemez,	 ancak	 süre	 giden	 derin	 adaletsizliklere	 karşı	 ve
yalnızca	masum	sivillerin	temel	ihtiyaçlarının	karşılanması	koşuluyla	ambargo	uygulanabilir."

Yabancı	ülkelerde	adaletin	 sağlanıp	 sağlanmadığına	karar	verme	yetkisinin	bir	devletin	bir	 resmi
bürosunda	kararlaştırılmasına	dayandırılmasının	olanaksız	olması	gerekirken,	özellikle	son	on	yılın
uygulamalarında,	 Birleşmiş	Milletler	 kararına	 bile	 gerek	 duyulmadan	 yapılanlar	 düşünülürse,	 olsa
olsa	bir	'çete	hukuku'ndan	söz	edilebilir.

ABD,	dış	ülkelerdeki	misyonlarını,	bulundukları	ülkelerle	ilgili	"İnsan	Hakları	Raporları"nın	yanı
sıra,	 "Din	Hürriyeti	Raporu"	hazırlamakla	görevlendirdi.	 1998	yılında	da	Amerikan	Kongresi'nden
devlet	sekreterliği	(Dışişleri)ne	bağlı,	"Uluslararası	Din	Hürriyeti	(IRF)	Bürosu"	ve	"Uluslararası	Din
Hürriyeti	Danışma	Komitesi	 (IRFAC)"	kurulmasıyla	 ilgili	 bir	 karar	 çıkartıldı.	Yeni	kurumlaşmanın
gerekçesi	 olarak	 ABD'nin	 kuruluşunun	 temelinde	 dinsel	 kurumların	 bulunduğunu	 ve	 Birleşik
Devletlerin	dünyada	din	hürriyetini	gözetleyerek	yaptırımlarda	bulunma	hakkı	bulunduğu	belirtildi.

Büronun	başına	Vietnam'da	görev	yapmış	deniz	pilot	yüzbaşı	Robert	Seiple	büyükelçi	olarak	atandı.
[8]	Seiple,	askerlikten	sonra	Protestan	kiliseler	birliğinin	yardım	örgütü	olan	World	Relief	 (WR)'in
uzun	 yıllar	 başkanlığını	 yapmıştı.	 Bu	 yardım	 kuruluşunun	 dünyanın	 çeşitli	 ülkelerinde	 47	 şubesi
bulunmaktadır.	Örgüt	asıl	ününü	Güney	Amerika'da	CIA	işbirliğiyle	yapmıştı.

	

Din	ve	mezhep	temsilcileri	komitede

Danışma	 komitesinin	 başkanlığında	 Musevileri	 temsilen	 "Religious	 Action	 Center	 of	 Reform
Judaism	 (Musevilik	 Reformu	 Dinsel	 Eylem	 Merkezi)	 Başkanı	 Haham	 David	 Saperstein	 getirildi.
Başkan	 yardımcılığını	 George	Washington	Üniversitesi	 Hukuk	Merkezi	 Dekanı	Michael	 K.	Young
üstlendi.	 Etik	 ve	 Halk	 Politika	 Merkezi	 Başkanı	 Elliot	 Abrams,	 Bulgaristan'ın
demokratikleştirilmesine	 bazı	 partileri	 desteleyerek	 önemli	 katkıda	 bulunmuş	 olan	AEI	 (Amerikan
Girişimciler	 Enstitüsü)	 Başkan	 Yardımcısı	 John	 R.	 Bolton,	 Birleşik	 Devletler	 Bahai	 Milli	 Ruhani
Cemaati	 Dış	 İlişkiler	 Sekreteri	 Firuz	Kazemzade,	 Newark	 Piskoposu	 Theodore	McCarrick,	 CIA'in
propaganda	 aygıtı	 Freedom	 House'un	 Din	 Hürriyeti	 Merkezi	 yöneticisi	 Nina	 Shea,	 Washington
Yüksek	Mahkemesi	yargıcı	Charles	Z.	Smith	ve	MWL	(Muslim	Women's	League	/Müslüman	Kadınlar
Ligi)	eski	başkanı	Leyla	El	Marayati	üyeliklere	atandı.[9]/[10]	/	ABD	yönetimi,	"hürriyet"	sözcüğünün
ad	 olarak	 alan	 özerk	 komiteler	 oluştursa	 da,	 denetimi	 elden	 bırakmayacağı	 komite	 üyelerinin
kimliklerinden	 anlaşılıyor.	 Din	 işleriyle	 ilişkili	 olmasından	 şu	 ya	 da	 bu	 din	 adamının,	 ya	 da	 bir
hukukçunun	ülkelerin	geleceğine	yönelik	olarak	askeri	müdahaleyi	de	kapsayacak	kararlar	alacak	bu
komitede	 denetimi	 sağlayacak	 yetkinlikte,	 Elliot	 Abrams	 gibi	 deneyimli	 bir	 operatörün	 bulunması
kaçınılmazdır.	Elliot	Abrams,	Nikaragua-Iran-Contra	 operasyonunda	ve	 birkaç	 yıl	 süren	Venezuela
"project	 democracy"	 ön	 uygulaması	 sonucunda,	 2002	 baharında,	 seçilmiş	 devlet	 başkanına	 karşı
askerlerin	 de	 karıştığı	 darbe	 operasyonunda	 hep	 yönetici	 konumda	 bulunmuştur.	 Elliot	 Abrams,
Türkiye	(1984),	Panama	(1985),	Nikaragua	(1986),	Honduras	(1986)	uygulamalrında	görev	almıştır.
[11]	 İran-Contra	 operasyonunu	 yöneten	 üçlü	 eşgüdümcüden	 biri	 olan	 Reagan'ın	 Dışişleri	 Bakan
Yardımcısı	 Abrams,	 "gladyatör"	 olarak	 ün	 salmıştır.	 Onun	 işi	 özellikle	 Orta	 Amerika'daki	 ABD

bağlısı	diktatörleri	desteklemek	olmuştur.[12]	ABD	tarafından	eğitilen	ölüm	taburları,	El	Salvador'da
sivil	 halkı,	 silahsız	 köylü	 kitlelerini,	 işkenceden	 geçirmiş,	 ırza	 saldırmış	 ve	 toplu	 kıyım
gerçekleştirmişlerdi.	 Birleşmiş	Milletler	 Araştırma	 Komisyonu,	 yalnızca	 El	 Salvador	 iç	 savaşında
22.000	olay	arasında	ABD	tarafından	desteklenen	diktatörün	adamlarının	yarattığı	olayların	oranını
%85	olarak	saptamıştır.	ABD	yanlısı	katliamcıların	silah	masrafları	büyük	oranda	kokain	ticaretiyle
karşılanmıştır.	 ABD	 soruşturma	 komisyonu	 ve	 CIA	 müfettişlerinin	 raporlarıyla	 ortaya	 çıkan	 ve
doğrudan	Reagan'ın	 onayını	 içeren	 bu	 kirli	 işlerle	 ilgili	 soruşturmada	 yalan	 ifade	 veren	Abrams'ı
George	Bush	tarafından	bağışlanarak	hapis	yatmaktan	kurtulmuştu.[13]

Cumhuriyetçilerin	en	önemli	adamı	Elliott	Abrams,	Demokratların	Başkanı	Clinton	tarafından	Din
Hürriyeti	Komitesi'ne	atanmıştı.	2001	yılında	George	Walker	Bush	Jr.,	başkan	olunca,	Abrams,	Milli
Güvenlik	 Komitesi'nin	 Demokrasi,	 İnsan	 Hakları	 ve	 Uluslararası	 Operasyonlar	 bölümünün	 başına
getirilmiştir.	 Abrams'ın	 ilk	 işi	 deneyimine	 uygun	 olmuş	 ve	 Venezuela'da	 askeri	 darbe	 örgütlemek
olmuştur.[14]

Dünyanın	 dininden	 sorumlu	 komite	 başkanı	 Haham	 David	 Saperstein	 ise,	 İsrail	 destekçisi
yahudilerin	 en	 önemli	 örgütü	 ADL	 (Anti	 Defamation	 League	 of	 B'nai	 B'rith)	 ve	 AIPAC
yöneticilerindendir.	 Reagan	 demokratlarını	 barındıran	 AEI	 (American	 Enterprise	 Institute)	 Başkan
Yardımcısı	John	R.	Bolton	ise	1990'da	Bulgaristan	iç	siyasetinin	yönlendirilmesinde	görev	almıştır.
[15]

	

Al-Marayati	Türkiye	Cumhuriyeti'ne	karşı

Komitenin	 en	 dikkat	 çekici	 bir	 başka	 üyesiyse	 Leyla	 al-Marayati	 idi.	Marayati,	 ABD'yi	 Pekin	 ve
Varşova	 Dünya	 Kadınları	 toplantılarında	 temsil	 eden	 delegelerden	 biriydi.	 Leyla	 El	 Marayati,	 bu
toplantılarda	 Türkiye'yi	 dindarlara	 baskı	 uygulamakla,	 barbarlıkla	 suçlamış;	 Avrupa	 Güvenlik	 ve
İşbirliği	 İnsani	 Boyutlar	 Konferansı'nda	 Recep	 Tayyib	 Erdoğan'ı	 savunmuş	 ve	 Türk	 Silahlı
Kuvvetleri'nin	Müslüman	subayları	ordudan	attığını	ileri	sürmüştü.

Merve	Kavakçı	 olayında	Türkiye'yi	 kaba	 bir	 dille	 suçlamaktan	 geri	 kalmayan	Leyla	 al-Marayati,
kadınları	Türkiye'yi	protesto	etmeye	çağırmıştı.[16]	Marayati,	SUM	(Sisters	United	for	Merve)	yani,
"Merve	 için	 birleşmiş	 kızkardeşler"	 örgütünü	 kurmuş,	 Akev	 (Whitehouse)	 önünde	 gösteriler
düzenlemiş,	 direniş	 çağrısında	bulunmuş	ve	Batı	 dünyasını	Türkiye'ye	karşı	 kışkırtmaya	çalışmıştı.
Leyla	 Al-Marayati'nin	 eşi	 Salam	 al-Marayati,	 Müslüman	 Halk	 İlişkileri	 Konseyi	 ve	 Güney
Kaliforniya	 İslam	Merkezi	 yöneticisidir.	 Hizbullah'ı	 destekleyen	 çıkışlarıyla	 ünlüdür.	 1998	 yılında
ABD	başkanınca	Karşı	Terör	Komitesi'ne	üye	olarak	atanmasının	hemen	ardından	başlayan	tepkiler
üzerine	komiteden	çıkartılmasıyla	adından	çok	söz	ettirmişti.[17]

William	 J.	Clinton	 tarafından	 'Büyükelçi'	 sanı	 verilen	Robert	 Seiple	 yönetimindeki	Din	Hürriyeti
Bürosu,	 hızla	 çalışmaya	 başladı.	 ABD	 dışişleri	 sekreter	 yardımcılarından	 Harold	 Hongju	 Koh'un
Temmuz	1999'da	Türkiye	 ziyaretinde	belirttiği	 gibi,	 'din	 hürriyeti'	 sorunlarını	 yerinde	dentlemekle
yükümlü	 olan	 Seiple,	 Kasım	 1999'da	 Türkiye'ye	 geldi	 ve	 Başbakan	 Yardımcısı	 tarafından	 kabul
edildi.

1999	 Ülkeler	 Din	 Hürriyeti	 Raporları,	 9	 Eylül	 1999'da	 ABD	 senatosuna	 sunuldu.	 Raporlarda,
ABD'nin	kendisi	dışında	tüm	ülkelerde	yapmış	olduğu	gibi,	ülkelerin	nesnel	koşullar	hiçe	sayılarak
ülkelerin	 iç	 işlerine	 şu	 ya	 da	 bu	 şekilde	 müdahale	 etmenin	 sözde	 gerekçeleri	 de	 yaratılmaya
başlanıyordu.

Kendi	ülkelerinin	iç	düzenine	muhalif	olan	gruplar,	ABD	gibi	bir	kurtarıcı	bulmuş	olmaktan	mutlu
olduklarından,	yaşadıkları	ülkelerini	Amerikan	misyonerlerine	ihbar	etme	fırsatını	kaçırmamalarının
yanında,	 dünya	 egemeni	 olarak	 gördükleri	 ABD	 devlet	 aygıtı	 tarafından	 desteklenmekten	 de	 son
derece	hoşnut	kaldılar.

Amerika'da	yerleşik	İslam	dernekleri	de	bu	fırsatı	kaçırmadılar.	Hamas	sempatizanı	olarak	bilinen
ve	 direktörlüğünü	 eski	 IAP(Islamic	 Association	 for	 Palestine)	 elemanlarından	 Nihad	 Awad'ın
üstlendiği	CAIR	(Councill	on	American	Islam	Relations/Amerika	İslam	İlişkileri	Konseyi)'in	başını
çektiği	 diğer	 Amerikan	Müslümanı	 örgütlerinin	 temsilcileri	 büroyla	 yaptığı	 aylık	 toplantılarda	 ve
Dışişleri	Sekreteri	Madeleine	Albrigth'la	yaptıkları	 toplu	görüşmelerde	Türkiye'de	dindarlara	baskı
yapıldığını,	 Merve	 kavakçı	 olayını	 örnek	 göstererek	 belirtmekle	 yetinmeyip,	 ABD'nin	 Türkiye'ye
baskı	 yapmasını,	 hatta	 ekonomik	 yaptırımlar	 uygulamasını	 istemekten	 geri	 durmamışlardır.	 Bu
girişimlerin	 ilk	 sonuçları	 Din	 Hürriyeti	 Türkiye	 Raporu'nda	 görüldü	 ve	 Şubat	 2000'de	 ABD'
Senatosu'na	sunulan	1999	Türkiye	insan	Hakları	Raporu'nda	somutlaştı.

İnsan	Hakları	Raporu'nda	Merve	Kavakçı'nın	izinsiz	olarak	"başka	bir	ülkenin	vatandaşı"	olmakla
suçlanıp	T.C	vatandaşlığından	çıkarıldığı	belirtildi.	Birleşik	Devletler'in	resmi	belgesinde,	ne	ilginçtir
ki;	bu	başka	devletin	'ABD'	olduğu	yazılmamıştı.	Aynı	raporda	Malatya'daki	gösterilere	yer	verilerek,
göstericilerin	sayısının	on	bini	bulduğu	belirtilerek	dindarların	gerçekten	baskı	altında	tutulduğu	ve
sayılarının	 da	 az	 olmadığı	 izlenimi	 veriliyor	 ve	 olayların	 çatışmaya	 dönüştüğü	 de	 vurgulanarak
devletin	 baskısının	 derecesi	 gösteriliyordu.	 Aynı	 raporda	 Recep	 Tayyip	 Erdoğan'ın,	 "şiir	 okuduğu
için"	hapse	atılan	"İstanbul'un	ünlü	belediye	başkanı"	olarak	tanıtılması,	resmi	bir	belgede	iç	siyasete
taraf	olunduğunu	göstermesi	bakımından	ilginçti.[18]

Din	Hürriyeti	bürosunun	etkisinin	raporda	en	ilginç	yansımalarından	biri	de	Fethullah	Gülen'	den
"ılımlı	 İslami	 Lider"	 olarak	 söz	 edilmesi	 ve	 bu	 lidere	 karşı	 bir	 kampanya	 başlatıldığının
belirtilmesiydi.

Türkiye'de	 Hıristiyanlık	 propagandasının	 polisçe	 engellendiği,	 kiliselere	 baskı	 yapıldığı	 gibi
konular	ise	hazırlanmakta	olan	kargaşa	zemininin	ip	uçlarını	vermektedir.

ABD'ye	 göre;	 bazı	 ülkelerde,	 özellikle	 Türkiye'de,	 dinsel	 egemenlik	 peşinde	 koşmak,	 o	 ülkenin
egemeni	 olan	 devleti	 yıkma	 etkinliklerinde	 bulunarak,	 egemen	 devletin	 sınırlarını,	 bölgesel	 din
devleti,	Osmanlı	 tipi	 yeni	 devlet	 örtüsü	 altında	 yıkmaya	 kalkışmak,	 "Din	Hürriyeti"	 ve	 dahi	 "İnsan
Hakları"	kapsamında	değerlendirilmektedir.	ABD	bunu	yapmakla	yükümlüdür;	çünkü	çıkarları	bunu
emretmektedir.

Oysa	 ABD'yi	 ne	 mahallenin	 cinsi	 ve	 cibilliyeti	 ne	 de	 satılacak	 salyangozun	 miktarı	 pek
ilgilendirmiyor:	 Bu	 nedenle	 Din	 Hürriyeti	 Raporu'nun	 etkisi	 olmayacağı	 gibi	 bir	 düşe	 kapılmak
yersizdir.	Üç	tipik	örnek,	işin	ciddiyetini	göstermesi	bakımından	ilginç	olacaktır:

	

Siyasilerin	Gerisinde	Kalan	Türkiye

Haziran	2000'de	toplanan	Birleşik	Devletler	Uluslararası	Din	Hürriyeti	Komitesi'nin	Rusya,	Çin	ve
Sudan'ı	değerlendirmeye	almış	ve	bu	ülkelere	yaptırım	uygulanmasını	istemişti.	ABD	yönetimi	Çin'e
yaptırım	uygulanmasını	 reddetmiş	 ve	Amerikan	Kongresi	 de	bu	 isteğe	uyarak	Çin'e	 normal	 ticaret
statüsü	tanınmasını	onaylamıştı.

ABD	 yönetimi	 Çin'in	 cezalandırılmasına	 karşı	 çıkarken,	 Sudan'a	 ambargo	 uygulanmasını

onaylıyordu.	 Bu	 sonuçlardan	 mutlu	 olmayan	 Amerika'da	 yerleşik	 Müslüman	 Örgütleri	 bir	 bildiri
yayınladılar	 ve	 Sudan'daki	 durumun	 din	 hürriyeti	 sorunu	 olmadığını,	 sorunların	 ayrılıkçı	 güçlerin
ABD	yönetimince	 desteklenmesinden	 ve	 ayrılıkçı	 iç	 savaşın	 sürdürülmesinden	 kaynaklandığını,	 bu
yüzden	Sudan'a	ambargo	uygulanmaması	gerektiğini	ileri	sürdüler.

Aynı	 örgütler	 ABD	 yönetimiyle	 ters	 düşmemek	 için	 komisyon	 raporuna	 karşın	 Çin'e	 yaptırım
uygulanmamasından	söz	etmezken,	Türkiye	hakkında	düzenlenmiş	olan	"Din	Hürriyeti	1999	Türkiye"
raporunun	değerlendirilmeye	alınmasını	ve	yaptırım	uygulanmasını	istediler.

Bu	örgütlerin	arasında	yer	alan	AMC	(American	Muslim	Council	/Amerikan	Müslüman	Konseyi	,
MPAC	 (Muslim	Public	Affairs	Councill	 /Müslüman	Halk	 İşleri	Konseyi	 (ve	CAIR	de	bulunuyordu.
AMC,	 Fazilet	 Partisi	 Genel	 Başkanı	 Recai	 Kutan'ın,	 1999	 sonbahar	 gezisinin	 ardından,	 2001
baharında	 yaptığı	 Amerika	 gezisinde	 ev	 sahipliği	 görevini	 üstlenerek,	 onun	 konferanslarını
düzenlemişti.[19]	 CAIR	 ise	 Türkiye'ye	 karşı	 oluşturulan	 kampanyanın	 başını	 çekmiş	 ve	 özellikle
Merve	Kavakçı	olayında	diğer	örgütlerle	birlikte	ABD	Dışişleri	Bakanı	Madeleine	Korbel	Albright
ile	 toplantılara	 katılmış,	 ABD'nin	 Türkiye	 üstündeki	 gücünü	 kullanmasını	 ve	 baskı	 uygulamasını
istemişti.

Amerika'da	yerleşik	örgütler,	Din	Hürriyeti	Komisyonu'nun	Sudan	ile	ilgili	baskı	kararlarına	karşı
çıkarlarken,	onların	Türkiye'deki	 İslamcı	dostları	 sessiz	kaldılar.	 "Amerikan	 tipi	 laiklik"	 isteyen	bu
çevrelerin	 suskunluğunun	 vefa	 duygularıyla	 bir	 ilgisi	 olup	 olmadığı	 bilinmez	 ama	 yakın	 geçmişte
olup	bitenler	bu	durumu	bir	parça	aydınlatabilir.	(Dipnotlar	"kaynakça	bölümü	girişindedir.)

İlginç	olan	 ise,	 tam	bu	dönemde;	Türkiye'de	müşterek	bir	problem	üretilmişti.	Bu	problemin	adı:
"Türban	problemi"	idi.

Müşterek	 olmasının	 nedeni;	 ABD'nin	 "our	 boys/bizim	 çocuklar"	 dediği	 odaklar	 ile,	 ABD'ye
methiyeler	düzen	din(i)darların	ortaklığı	çerçevesinde	ortaya	çıkması	hasebi	iledir.

Aynı	dönem	(2000	yılında)	Amerikan	vatandaşı	Merve	Kavakçı,	hilal	içinde	Amerika	bayrağı	olan
ve	üzerinde;

"Amerika,	 İslam	 ve	 Yeni	 Milenyum"	 yazan	 bir	 afişin	 önünde	 "Georgetown	 Üniversitesi"
yetkililerine	bir	konuşma	yaptı.	İlginç	olan	ise,	konuşmacılardan	birinin	de	"Graham	Fuller"	adlı,	CIA
Türkiye	masası	şefinin	olmasıydı.

Graham	Fuller	adlı	emperyalist	işgalci	ile	aynı	karede	poz	veren	bu	güruh,	küresel	çetenin	iştahını
kabartmış	 olacak	 ki,	 birkaç	 ay	 sonra;	 New	 York'ta	 "Twin	 Towers"	 saldırıları	 gerçekleşti.	 Ki	 bu
saldırılar,	bilim	insanlarınca	"planlı	ve	programlı	bir	ABD	operasyonu	olarak	tarihe	geçti."

Ve	yeni	dünya	düzeninin	pratik	"tamamlama"	süreci	devreye	girdi.	Çünkü,	yeni	müdahaleler	"dinsel
çerçevede	cereyan	edecek,	bu	algı	üzerinden	hareket	edilecekti."

	

Ve	ana	slogan;	Özgürlük	ve	Demokrasi	oldu...

Bölgede	 demokratlaşması	 gereken	 "radikal	 bir	 tip"	 yaratıp,	 akabinde	 alternatifini	 de	 üretmek
kaidesi	ile	yeni	bir	paradigma	inşa	edildi.	Bu	paradigmanın	ekonomi	politiği	"Abdestli	Kapitalizm",
yarattığı	sınıf	ise	"Nurjuvazi"dir.

Akabinde,	 kapitalizm	 ile	 çelişmeyen,	 emperyalizm	 ile	 sorunu	 olmayan,	 altı	 muhafazakar	 üstü

liberal	 bir	 tip	 ortaya	 çıktı.	 Bu	 tip;	 programlı	 biçimde	 "ABD	 güdümlü	 cemaatler"	 tarafından
yetiştirildi.	Bürokratik	kadrolar	işgal	edildi,	destekçiler	örgütlendi,	bir	arada	tutuldu...

Şimdi	bu	kapitalizm	nedir	diyenler	olacaktır.	Öyle	ki,	yıllardır	kanını	emen	virüsü	tanımlayamamış
bir	toplum	olma	özelliği	taşıyoruz.

Efendim,	 kapitalizmi	 size	 uzun	 uzun	 anlatmaya	 kalkarsam,	 kitap	 amacından	 uzaklaşacaktır.	 Ama
şunu	 söyleyerek	 belirgin	 kılmak	 isterim;	 "kapitalizm	 19	 ve	 20.yy'ın	 alnına	 vurulan	 damganın	 ta
kendisidir."

	

Örneğin;

3-6	Haziran	2004	yılında,	Milano'da;	Uluslar	arası	Sermayedarları	kapsayan	bir	toplantı	yapıldı.	Bu
toplantının	adı;	"Bilderberg	Toplantısıdır."	Toplantıya	katılanlar	arasında;

Hasan	Cemal,	Mustafa	Koç,	Kemal	Derviş	ve	Ali	Babacan	vardı.	Kemal	Derviş	o	dönem	CHP,	Ali
Babacan	ise	AKP	üyesi	idi...

23	 Aralık	 1993	 yılında,	 Cem	 Boyner	 öncülüğünde	 kurulan	 "Yeni	 Demokrasi	 Partisinin"	 bazı
kurucuları	şunlardır;	Ethem	Mahçupyan,	Cengiz	Çandar,	Kemal	Derviş,	Kemal	Anadol...

TÜSİAD	merkezli	kurulan	bu	partinin	ilkelerinden	bazıları	şunlardı;

•	Sermayedarlar	adına	Demokrasi	kurulacak

•	Egemenlik	kayıtsız	şartsız	halka	ait	olacak,

•	Emperyalizme	karşı	mücadele	edilecek...

Ki	bildiğiniz	gibi	Kemal	Anadol	ilerleyen	dönemlerde	CHP	listelerinden	vekil	olmuş,	hatta	"AKP"
karşısında	keskin	muhalefetin	öncülerinden	biri	olmuştur	(!)

2002	Yılında,	DİSK	üyelerinin	"insan	haklarına	saygıyı	öğrenmesi	için"	550.000	Euro	"hibe"	veren
AB,	 2	 yıl	 sonra;	 MÜSİAD'a	 173.701	 Euro	 kadar	 hibe	 verdi.	 Aynı	 Yıl	 "Mazlumder	 ve	 ÇYDD"	 de
40.000	Euro	civarında	hibeler	aldılar.	En	ilginç	olanı	ise;	Mazlumder'in	hibe	aldığı	"proje"	idi;	"Din
adamlarını,	insan	hakları	konusunda	eğitme	programı."

Sağcı,	Solcu,	İslamcı.	İnsanlar	sokakta	kavga	ederken,	fildişi	kulelerde	el	sıkışanların	doldurduğu
bir	 meydana	 bakıyorsunuz.	 Saflık	 aramayın,	 taharet	 beklemeyin;	 ortalık	 karışık;	 kimin	 eli	 kimin
cebinde	belli	değil...

Yani,	 savaşın,	 açlığın,	 krizin,	 şifre	 skandallarının,	 gözaltıların,	 zulmün,	 fakirliğin,	 ay	 sonunu
getiremeyen	emekçilerin	"zanlısı	bu	denklem	üzre,	kapitalizmdir..."

Tüm	 bu	 kaosun	mimarı;	 servetini	 arttırmak	 için	 her	 yolun	mübah	 gören	 kodamanlar	 ve	 onların
yalakalarıdırlar.

Bu	 topraklarda	 programlı	 olacak	 yürütülen	 operasyon	 dahilinde,	 inancımız	 yozlaştırılmış;
kapitalizme	 eklemlenmiştir.	 Lakin	 bu	 duruma	 tepki	 gösterenler	 dahi;	 meseleyi	 "bu	 noktada	 ele
alamamaktadır."	 Yani	 Türkiye'de;	 Kuran'a	 Dönüş	 söyleminin	 başını	 çekenler	 dahi,	 mevzunun
kapitalizm	 ile	 olan	 ilişkisini	 göz	 ardı	 etmektedirler.	Ve	 İslam,	 sanki	 "mülk	 ve	 iktidar	 tekelini"	 yok
etme	amacı	olmayan	bir	din	muamelesi	görmektedir.

Ve	en	vehim	durum	ise,	 tarihsel	bozgunculuğun	kalesi	olan	"din	maskeli	zulüm",	muhalif	sesleri;
irtidat	ve	dinsizlik	yaftası	ile	etkisizleştirme	yoluna	gitmiştir.

Bu	 çalışmamızda,	 bu	 odakların	 cürümleri;	 dillerine	 pelesenk	 edilen	 ancak	 hiçbir	 surette	 içeriği
hakkında	 fikir	 edinilmeyen	 "Kuran"ın	 mesajı	 dahilinde	 eleştiriye	 tabi	 tutulmuştur.	 Bu	 bağlamda,
çalışmamız	içerik	ve	nitelik	bakımından,	ilgili	odakların	tabanını	davet	ve	akletmeye	çağrı	mahiyeti
taşımaktadır.

BİRİNCİ	BÖLÜM

	

NURJUVAZİ'NİN	KİMLİĞİ
"Kim	şatafatlı	elbise	giyer	ve	şaşalı	binite	binerse,	Allah	ondan	yüz	çevirir.	Her	ne	kadar	kerim

davransa	bile..."

(Ebuzer	Gıffari)

İkiyüzlülüğün	Teolojisi:	Gülencilik

Sıradan	bir	kişi	değildir.Zeki	ve	kim	ne	derse	desin	ne	yapacağını	ve	nasıl	yapacağını	çok	iyi	bilen,
amacı	 için	Makyavel	 taktiğini	 çok	 iyi	 kullanan,	 dinsel	 deyimle	 takıyyenin	 her	 türüne	 başvuran	 bir
kişiliktir.	(M.Emin	Değer)

Emin	Değer'in	bu	önemli	 tespitini	zamanın	bel'am'ları	 listesinin	başını	çeken	Fetullah	Gülen'in	şu
cümlesi	ile	tamamlayalım;

"Cihad	yüce	bir	duygudur!"

Fakat	 ne	 hikmetse	 cihad,	 Irak'ta	 insanların	 ırzını	 pazara	 çıkartan	ABD'ye	 karşı	 yapılmaz.	 İsrail'e
karşı	yapılmaz.	Ne	garip	değil	mi?	Gülenciliğin	en	riyakar	yönü,	bu	yönüdür.

Evet	aynı	muhterem	22	Temmuz	1997	günü	Yeni	Yüzyıl	gazetesine	verdiği	mülakatta	şu	sözleri	sarf
etmişti;

"Amerika	dünya	gemisinin	dümenindeki	bir	milletin	adıdır.."

Ve	devam	ediyor;

"Amerika	 çökse	 de	 dünya	 da	 yine	 dengeler	 olacak.	 Ama	 şimdi	 dünyanın	 dengesinde	 önemli	 bir
unsur	 olarak	 ve	 demokratik	 felsefesiyle	 oturmuş	 bir	 ülke	 sarsılırsa,	 dünyada	 çok	 ciddi	 kargaşa
yaşanır.	 Onun	 için,	 bakın	 Amerika'nın	 yarım	 arpa	 kadar	 bizim	menfaatımıza	 desteği	 yoktur.	 Buna
rağmen,	bizim	burada	bulunmamıza	izin	veriyorsa,	bu	bizim	için	bir	avantajsa,	bu	avantajı	sağlıyor
demektir..."

Dünya	gemisinin	kaptanı(!)	ABD'nin	Dışişleri	Bakanlığı	Araştırma	ve	İstihbarat	dairesinden	Henry
Barkey'in	 1999	 yılında,	 Washington'da	 bulunan	 Army-Navy	 Club'te	 gerçekleştirilen	 bir	 toplantıda
konuşan	Hakan	Yavuz	(F.Gülen'in	o	gün	sağ	kolu)	ne	demişti?

"Baskılardan	ve	işkencelerden	Türk	halkı	artık	bıkmıştır..."

Dünya	gemisinin	kaptanı	 (!)	ABD'nin	yeni	demokrasi	 projesi	 olgunlaşırken,	kaptanın	kamarasına
sığınmış	 cuntacıların	 yarattığı	 faşizm	 kullanılıyordu.	 12	 Eylül	 faşizmi,	 ABD	 tarafından
olgunlaştırılmış	 iken,	 ABD	 tarafından	 eleştirilmeye	 başlamıştı.	 Tam	 bu	 dönem	 Fetullah	 Gülen,
"küfürler	yağdırdığı	demokrasinin	şemsiyesi	altına	girdi."	Demokrasi	havariliğine	soyundu...

Aynı	 Gülen,	 kaleme	 aldığı	 anılarında	 "Mekke'de	 herkesi	 sivri	 sinekler	 sokarken,	 kendisini
sokmamalarının	 nedenini	 ulvi	 anlamlara	 bağlıyordu."	 Halbuki,	 sivrisineklerin	 kan	 emdiğini,
kansızları	doğal	olarak	sokmayacaklarını	unutmuş	gibiydi	bu	sözleri	sarf	ederken...

O	 günlerde	 medyaya	 yansıyan	 görüntülerde	 dillerde	 dolaşan	 baş	 savunma	 "Firavun	 sarayındaki
Yusuf	 (Fetullah	 Gülen)	 savunmasıydı."	 Gülencilere	 göre,	 onlar	 Yusuf	 peygamberin	 misyonunu
üstlenmişlerdir.

Fakat,	 ABD;	 eğer	 bir	 Mısır	 Firavunu	 ile	 mukayese	 edilecekse,	 bu	 Yusuf	 peygamberin	 muhatap
olduğu	 Firavun'dan	 ziyade,	Musa	 peygamberin	muhatap	 olduğu	 bir	 Firavun	 olabilir.	 Çünkü	Yusuf
Peygamberin	 muhatap	 olduğu	 Firavun,	 halihazırda	 adalet	 arayışı	 içinde	 olan	 biridir.	 Dolayısı	 ile

Yusuf	 peygamber	 ile	 yumuşak	 bir	 muhabbetleri	 olmuştur.Lakin	 zorba-zalim	 Firavun	 karşısında
Hz.Musa;	 düzene	 itiraz	 eden	 bir	 devrimci	 olarak	 görülür.	 Bu	 netlik	 çarpıtılarak,	 Dünya	 gemisinin
kaptanı(!)	 ABD,	 aklanmaya	 çalışılmaktadır.	 ABD'ye	 biçilen	 demokratik	 felsefe	 elbisesi	 bunun	 bir
delilidir.	Gülencilere	göre	ABD,	demokratik	bir	ülkedir.	Adalet	arayışı	içindedir...

O	 günlerde	 birçok	 farklı	 cemaat	 Gülen'i	 itikadi	 olarak	 hedef	 almıştı.	 Tamamı	 tasfiye	 edildi,	 bir
şekilde	 zarar	 gördü.	 Bunların	 en	 meşhuru	 Ömer	 Öngüt	 hocadır.	 Hakikat	 dergisinin	 Kasım	 1996
sayısını	bulursanız,	"Narcılar(Ateş	Ehli)	başlıklı	yazıları	okumanızı	öneririm..."

Onlar	 ahiret	 karşılığında	 dünya	 hayatını	 satın	 alan	 kişilerdir	 (Bakara	 Suresi	 86)	 ayet	 ekseninde
Öngüt	hoca	çok	ciddi	eleştiriler	yöneltmiştir.	Yakın	dönemde	de,	"Dinler	Arası	diyalog"	safsatasına
eleştiriler	 getiren	 Cüppeli	 Ahmet'in	 akıbetini	 biliyoruz.	 Malum,	 Dinler	 arası	 diyalog	 adlı	 Vatikan
palavrasına,	 "Yahudi	 ve	 Hristiyanlar	 ile	 ilgili	 ayetleri,	 Hz.Peygamber	 dönemine	 indirgeme
sapıklığına"	yönelik	eleştirileri	nedeni	ile	Cüppeli	Ahmet	cezaevine	tıkıldı.

Dokunan	yanıyor.

Ama	dokunmaya	devam	etmeli.	Çünkü	Allah	ve	Resulü'ne	karşı	sorumluluk	bilinciyle	hareket	eden
her	Müslüman,	bu	tür	"küfürbaz"	cenahlara	karşı	dik	duruş	sergilemelidir.

	

İŞSİZ	KALEMLERİN	SIĞINAĞI:	GÜLEN

Geçtiğimiz	günlerde	ABD'de	 ikamet	etmekte	olan	Fethullah	Gülen'in	yeni	çıkan	kitabının	 tanıtımı
için	bir	panel	düzenlendi.	Panelin	konuşmacıları,	Ali	Bulaç,	Mehmet	Altan,	Şahin	Alpay	idi.

Paneli	 Gazeteciler	 ve	 Yazarlar	 vakfı	 tertip	 etmiş.	 Fethullah	 Gülen'de	 bir	 mesaj	 yollayıp,
teşekkürlerini	iletmiş...

Star	 Tv'den	 ayrılan	Mehmet	 Altan,	 Zaman	 Gazetesi'ne	 mi	 geçecek	 ?	 Bir	 süre	 önce	 "gündemden
uzunca	 bir	 süre	 düşen"	 şarkıcı	 İbrahim	 Erkal'da	 "Fetullah	 Gülen'e	 ait	 bir	 şiiri	 yeni	 albümünde
seslendirdi."	İşsiz	kalan,	dara	düşen,	gündem	dışı	kalan	herkesin	can	simidi;	Fetullah	Gülen...

	

GÜLEN	KİMDİR	?	NECİDİR	?

ABD'li	 öğretim	 üyesi	 eski	 FBI	 danışmanı	 Paul	 L.	 Williams	 2010	 nisanında	 Fethullah	 Gülen
hakkında	 önemli	 bir	 makale	 kaleme	 aldı.	 Siyonizm	 karşıtı	 olarak	 tanınan	 ve	 yanlış	 politikalar
yüzünden	ABD'nin	başına	bela	açtığını	savunan	Williams'ın	makalesinin	ardından	Fethullah	Gülen'in
yaşadığı	Pennsylvania'da	yayın	yapan	sağcı	gazete	Pocono	Record,	Gülen'in	kaldığı	çiftliğe	giderek
çiftliğin	görüntülerini	çekip	yayınladı.	Görüntüler	Türk	basınında	da	yansımıştı.

	

Gülen'in	lise	diploması	bile	bulunmuyor

Makaleyi	yazan	Williams	29	Nisan'da	makalesinin	ikinci	bölümünü	yayınladı.	Oldukça	sert	bir	dili
olan	makalede	Williams	"CIA'nın	uzun	yıllardır	Gülen'i	desteklediğini"	yazmıştı.

Williams'ın	 "Evrensel	 Hilafet	 Pennsylvania'dan	 mı	 Çıktı?	 CIA	 Bir	 İslamcının	 İhtiyaçlarını	 Mı
Karşılıyor?"	başlıklı	yazısına	göre:	"Dünya	üzerindeki	en	sinsi	ve	etkili	İslamcı'	olarak	adlandırılan

Fethullah	Gülen,	CIA	eski	ajanı	Graham	Fuller	ve	Birleşik	Devletler	Dışişleri	mensupları	sayesinde
daimi	oturma	izni	aldı	ve	Pennsylvania'daki	kalesinde	artık	ömrünün	sonuna	kadar	rahattı".

	

Fetullahçıları	CIA	finanse	ediyor!

Williams	 yazısının	 ilginç	 suçlamalarda	 bulunduğu	 için	 yayınlayamadığımız	 bölümünde,	 "CIA'nın
bir	 dönem	uyuşturucu	 kaçakçılığından	 elde	 ettiği	 paralarla	 Fethullah	Gülen'i	 finansa	 ettiğini"	 iddia
edecek	kadar	ağır	ifadeler	kullanmıştı.

Yazar	CIA'nın	neden	Gülen'i	desteklediği	sorusunu	ise;	"Gülen	bu	parayla	gelişmekte	olan	ülkelerin
petrol	 ve	 doğal	 gaz	 rezervlerini	 kontrol	 altına	 alabilmek	 için	Özbekistan,	Azerbeycan,	Kazakistan,
Türkmenistan	 ve	 yeni	 kurulan	 Rus	 cumhuriyetlerinde	 radikal	 medreseler	 ve	 cemaatler	 kurdu."
Şeklinde	yanıtlamıştı.

CIA	 eski	 ulusal	 istihbarat	 konseyi	 başkan	 yardımcısı	Graham	Fuller,	Gülen'in	 daimi	 oturma	 izni
başvurusu	için	tavsiye	mektubunu	bu	işte	bu	nedenle	veriyor.	Fuller	şu	anda	düşünce	kuruluşu	RAND
için	 danışmanlık	 yapıyor.	 Kuruluşun	 diğer	 danışmanları	 arasında	 dışişleri	 eski	 bakanları	 Henry
Kissinger	 ve	 Condoleeza	 Rice,	 savunma	 eski	 bakanı	 Donald	 Rumsfield,	 savunma	 ve	 enerji	 eski
bakanı	 James	 Scheslinger	 da	 bulunuyor.	 Savunma	 Bakanlığı	 için	 analizler	 yapan	 sözde	 "düşünce
kuruluşu"	 RAND,	 bir	 CIA	 hareketi	 damgasını	 taşıyor.	 Fuller	 geçmişte,	 diğer	 radikal	 İslamcı
hareketlere	müsaade	etmesiyle	de	tanınıyor.	Tebliğ	Cemaatini	"halka	öğütler	veren	barışçı	ve	apolitik
bir	 hareket"	 olarak	değerlendiriyor.	 Şeyh	Mübarek	Gilani,	Tebliği	Cemaati	misyoneri	 olarak	1969
yılında	 Birleşik	 Devletler'e	 getiriliyor.	 On	 yıl	 sonra	 Cemaat	 ül	 Fukra'yı	 kurdu	 ve	 islamcı	 militer
yapılanmaları	ülkenin	her	yerine	yayılıyor.

	

Yahudi	ve	CIA	şefi	Abromowitz	de	yer	alıyor

Williams	 yazısında	 Fethullah	 Gülen'e	 referans	 veren	 diğer	 ABD'li	 isimleri	 de	 şöyle	 eleştiriyor:
"Ama	Gülen'in	başvurusu	için	sadece	Fuller	değil	dışişleri	eski	bakan	yardımcısı	Marc	Grossman	ve
ABD'nin	Türkiye	eski	büyükelçisi	Morton	Abramowitz	de	tavsiye	mektubu	yazıyor.	Onların	tavsiye
mektuplarının	içeriği	daha	şaşırtıcı	ve	rahatsızlık	uyandırıcı	görünüyor."

Williams	yazısının	sonuna	şöyle	de	bir	not	düşüyor:	"Yazıları	takip	etmeye	devam	edin.	En	kötüsü
daha	gelmedi."

Rusya	iç	Güvenlik	Örgütü	FSB	Başkanı	Nikolay	Patruşev,	17	Aralık	2002'de	Türk	basınında	yer	an
açıklamasında,	 gerçekleştirdikleri	 en	 başarılı	 etkinlikler	 arasında	 "Türk	 casusların	 deşifre
edilmesini"	 de	 sayıyordu.	 FSB	 Başkanı	 2002	 yılı	 etkinlik	 raporunda	 Fetullah	 Gülen	 okullarında
çalışan	 öğretenlerin	 casusluk	 faaliyetlerinin	 deşifre	 edildiğini	 belirtiyordu.	 FSB	 Başkanı
açıklamasında:	 okulların	 sahibi	 konumundaki	 Tolerans,	 Serhat	 ve	 Ufuk	 vakıflarının	 isimlerini
veriyordu.

Bunun	 üzerine	 Rusya'nın	 Başkırdistan	 Özerk	 Cumhuriyeti'nde	 Fethullah	 Gülen	 okullarındaki	 10
öğretmen	Haziran	2003'te	sınır	dışı	ediliyordu.	Ayrıca	Başkırdistan	Milli	Eğitim	Bakanlığı'nın	sınır
dışı	edilen	öğretmenlerin	görev	yaptığı	okulu	kuran	"Serhat"	vakfı	ile	tüm	anlaşmalarını	iptal	ettiği
de	 belirtiliyordu.	 Bu	 olaydan	 sonra,	 Buryatya	 Cumhuriyeti'nde	 de,	 Fetullah	 Gülen	 okulu	 hakkında
soruşturma	başlatılıyordu.

Milliyet	 gazetesi	 Moskova	 muhabiri	 Cenk	 Başlamış,	 7	 Eylül	 2003	 tarihli	 haberinde,	 Rusya'da
Fetullah	Gülen	okullarının	 temsilcisi	 konumundaki	Tolerans	Vakfı	Başkanı	Mustafa	Kemal	Şirin'in
sınır	 dışı	 edildiğini	 duyurmuştu.	 Haberde:	 "Şirin,	 hafta	 içinde	 Rus	 havayolları	 Aeroflot'a	 ait	 bir
uçakla	geldiği	Şeremetyova-2	Havaalanı'ndan	giriş	yapmak	istedi,	ancak	pasaport	kontrolü	sırasında
"Rusya'ya	 girişi	 yasak	 olduğu"	 gerekçesiyle	 ülkeye	 girişine	 izin	 verilmedi.	 Yasaları	 çiğnediği
gerekçesiyle	 Rusya'ya	 girişi	 5	 yıl	 yasaklanan	 Şirin,	 geceyi	 havaalanında	 geçirip,	 ertesi	 gün
Türkiye'ye	 gönderildi.	 Tolerans	 Vakfı	 Başkanı	 Şirin,	 Rusya'nın	 Türk	 okullarıyla	 bağlantılı	 olarak
şimdiye	kadar	sınır	dışı	ettiği	en	üst	düzeydeki	temsilci"	deniyordu.

HUBEL'İN	DİRİLİŞİ

	

İslam'ın	ortaya	çıkışından	önce	Mekkeliler	putperest	olmakla	birlikte,	aslında	mutlak	kudret	sahibi,
yüce	ve	tek	bir	Allah	düşüncesine	de	sahiptiler.	Putlar	ise	Allah'la	aralarında	aracı	durumundaydılar.
Merak	duygusu,	tabii	olarak	çok	az	sayıda	insanı	kendisine	çeken	Hıristiyanlık,	Zerdüşt	ateşperestliği
gibi	"yabancı"	dinlerin	ve	Ateizm	vb.	felsefî	düşüncelerin	girişini	kolaylaştırıyordu.	Ne	tuhaftır	ki,	bu
insanlar	 arasında	 hiç	 beklenmeyen	 bir	 hoşgörü	 vardı.	 Nitekim,	 aynı	 aile	 farklı	 dinlerden	 bireyleri
barındırabiliyordu.	 Dahası,	 Ka'be'nin	 çevresinde,	 Arabistan'ın	 çok	 sayıda	 kabilesini	 temsil	 eden
yüzlerce	put	bulunuyordu.	Ka'be'nin	iç	duvarlarına	işlenmiş	resimler	arasında	İbrahim	(AS)'i,	İsmail
(AS)'i,	İsa	(AS)'yı,	Meryem'i	tasvir	eden	resimler	de	bulunmaktaydı.	(bkz.	Peygamberimizin	Hayatı	/
Prof.Dr.İhsan	Süreyya	Sırma,	51)

Mekke	 toplumu,	 alıntıda	 belirtildiği	 gibi;	 Allah'ın	 varlığını	 kabul	 eden,	 hatta	 İbrahimi	 ritüelleri
uygulayan	 ve	 diğer	 tüm	 dinlere	 hoşgörü	 ile	 yaklaşan	 bir	 toplumdur.	 Bölgesel	 oligark	 yönetimin,
ticari	 kaygılar	 nedeni	 ile	 bütün	 dinlere	 hoşgörü	 ile	 yaklaşması,	 bugünün	 kapitalist	 elitlerinin
tutumuna	yakındır.	Lakin	Allah	Resulü'ne	neden	karşı	çıktıklarını	ise,	vahyin	şu	gerçeği	bilinmeksizin
anlaşılamaz;

(BAKARA	 suresi	 219.	 ayet)	 Sana	 neyi	 infak	 edeceklerini/vereceklerini	 sorarlar.	 De	 ki	 ;
ihtiyacınızdan	artanın	tamamını...

Yani	Allah	Resulü,	eğer	bugün	yaşanan	dini	insanlara	tebliğ	etmiş	olsaydı,	bu	"küresel	kapitalizmi
rahatsız	etmediği	gibi,	Mekke	putperestlerini	de	rahatsız	etmezdi."

Bu	bağlamda	şunu	söylemek	mümkün	olacaktır;

Socrates	 nasıl	 felsefeyi	 gökyüzünden	 yeryüzüne	 indirdiyse,	Allah	Resulü	 de	 dini	 göklerden	 yere
indirmiştir.

Dolayısı	ile,	hali	hazırda	inanan	bir	topluma;	yeni	bir	bakış	açısı	kazandırmış,	onların	prangalarını
kırmayı	hedeflemiştir.

Mekke'li	putperestler	için	Hubel	ve	diğer	putlar;	birer	Allah'a	yaklaşma	aracıydı;

(ZÜMER	suresi	3.	ayet)	Gözünüzü	açıp	kendinize	gelin!	Arı-duru	din	yalnız	ve	yalnız	Allah'ındır!
O'ndan	başkasını	veliler	edinerek,	"biz	onlara,	bizi	Allah'a	yaklaştırmaları	dışında	bir	şey	için	kulluk
etmiyoruz."	 diyenlere	 gelince,	 hiç	 kuşkusuz	Allah	 onlar	 arasında,	 tartışıp	 durdukları	 konuyla	 ilgili
hükmü	verecektir.	Şu	bir	gerçek	ki,	Allah,	yalancı	ve	nankör	kişiyi	iyiye	ve	güzele	kılavuzlamaz.

(NİSA	suresi	51.	ayet)	Görmedin	mi	şu	kendilerine	Kitap'tan	bir	pay	verilmiş	olanları?	Puta,	tâğuta
inanıyorlar;	küfre	batmışlar	için,	"Bunlar	inananlardan	daha	doğru	yoldadır!"	diyorlar.

(ANKEBÛT	 suresi	 17.	 ayet)	 "Allah'ın	 dunundan;	 bir	 takım	 putlara	 tapıyorsunuz,	 yalan/iftira
üretiyorsunuz.	Sizin	Allah	dışında	kulluk/kölelik	ettikleriniz	size	hiçbir	rızık	veremezler.	Rızkı	Allah
katında	arayın;	O'na	kulluk	edin,	O'na	şükredin.	O'na	döndürüleceksiniz."

Özellikle	 Ankebut	 Suresi	 17.	 ayette	 dile	 getirilen	 "dunillahi"	 ifadesi	 çok	 ilginç	 bir	 anlam	 içerir.
İlgili	kavram;	Allah'ın	astlarından	manasına	gelir.	Yani	"dikey	bir	hiyerarşi	içerisinde,	kul	ile	Allah
arasında	yer	edinmiş	unsur"	manasındadır.

(BAKARA	 suresi	 165.	 ayet)	 İnsanlar	 içinde	 öyleleri	 vardır	 ki,	Allah	 dışında	 bazılarını	Allah'a	 eş
tutarlar	 da	 onları	 Allah'ı	 sevmiş	 gibi	 severler.	 İman	 sahipleri	 ise	 Allah'a	 sevgide	 çok	 kararlı	 ve
taşkındırlar.	 Zulme	 saplananlar,	 azabı	 gördüklerinde	 tüm	 kuvvetin	 Allah'ta	 bulunduğunu,	 Allah'ın
azabının	çok	şiddetli	olduğunu	fark	edeceklerini	anlayabilseler!

(AHKAF	suresi	28.	ayet)	Allah'ın	yanında	yakınlık	sağlamak	için	edindikleri	ilahlar,	onlara	yardım
etseydi	ya!	Tam	aksine,	onlardan	uzaklaşıp	kayboldular.	Bu,	onların	yalanları,	uydurup	durduklarıydı.

(YÂSÎN	suresi	74.	ayet)	Kendilerine	yardım	edilir	ümidiyle	Allah'tan	başka	ilahlar	edindiler.

İlgili	 ayetlerde	 belirtildiği	 gibi,	 şirkin	 ön	 koşulu;	 Allah'a	 inanmak,	 ve	 O'na	 yaklaştırdığı	 iddia
edilen	aracılar	tayin	etmektir.	Bu	aracılar	vasıtası	ile	Allah'a	ulaşmak	için	gayret	sarf	etmektir.

Lakin	Mekke'de	yaşanan	din	budur.

Hatta	bu	dinin	mensupları	namaz	kılmaktadır.

Bunun	 en	 belirgin	 delili	 "Maun	 Suresi"dir.	Maun	 Suresini	mealen	 incelersek	 bunu	 daha	 belirgin
biçimde	görebiliriz;

Dini	yalanlayanı	gördün	mü	?	/	O'na	sorsan	o	da	dindarım	diyor.	Fakat	o	yetimi	iter,	uzaklaştırır,
bulunduğu	 duruma	 terk	 eder!	Ve	 yoksulu	 doyurmaya	 teşvik	 etmez.	 /	Yoksulu	 açlığa	mahkum	 eder.
Yazıklar	olsun	o	namaz	kılanlara	ki!	Onlar	namazlarının	farkında	değiller.	Gösteriş	yapmaktadırlar.
Üstelik	onlar,	en	ufak	bir	yardımı	bile	reddederler...

Maun	Suresi	iniş	sırasına	göre	17.	suredir.	Bu	sure	"hicret	öncesi,	Mekki	bir	suredir."	Yani	anlamı
şudur;	 henüz	 düzenli	 bir	 cemaat	 oluşmamıştır.	 Henüz,	 lanetlenecek	 bir	 namazın	 varlığı	 bile	 söz
konusu	değildir!

	

Peki	bu	namaz	kimin	namazıdır	?

(ENFÂL	suresi	35.	ayet)	Onların	o	evdeki	namazı;	 ıslık	çalmak,	el	çırpmak/engel	olmaktan	başka
bir	şey	değildir.	O	halde,	inkâr	etmekte	olduğunuz	için	tadın	azabı.

Bu	 ayetten	 anlaşılan,	 bu	 namaz	 "müşriklerin"	 namazıdır.	 Ancak	 bu	 namaz;	 ayette	 belirtilen	 şekil
çerçevesinde	"el	çırparak"	kılınan	bir	namaz	değildir.	Ayetteki	el	çırpma	ifadesi,	uygulamanın	"kuru
gürültü"	olduğunu	gösteren	bir	benzetmedir.	O	namaz,	bizzat	bugün	kıldığımız	namaz	ile	aynıdır.

Hele	 ki,	 Maun	 Suresine	 kadar;	 hiçbir	 surede	 "namaz	 tarifi	 yapılmaz."	 Peki,	 tarif	 edilmeyen	 bir
ritüeli	uygulayanlar	"nasıl	olur	da	eleştirilir	?"

Bu	 durumun	 özü	 şudur;	 Allah	 elçisi,	 bizzat	 yaşayan	 bir	 ritüeli	 uygulatmış,	 hali	 hazırda	 bilinen,
uygulanan	bir	ritüele	"anlam	kazandırmak	sureti	ile"	yaklaşmıştır.

Yani,	içi	boşalmış	bir	ritüelin	içini	doldurmuş,	o	ritüeli	bir	sembol,	anlamlı	bir	pratiğin	ilanı	haline
dönüştürmüştür...

Buradan	da	anlıyoruz	ki,	bu	müşrikler;	Allah'a	inanır,	namaz	kılarlar.	Hatta	mallarının	1/40'ını	zekat
olarak	verirler;

(NECM	suresi	34.	ayet)Malının	azını	verip,	çoğuna	cimrice	sarıldı.

Vahidi'nin	Esbab'ı	Nüzul(iniş	sebebi)ne	göre	bu	ayet	"müşrik	Velid	bin	Muğile"	için	vahyolmuştur.
Ki	kendisi	malının	1/40'ını	veren	bir	kodamandır.

Dolayısı	 ile	 Mekke'de	 yaşayan	 din,	 Allah'ı	 tanımayan,	 daha	 doğrusu	 Allah'ı	 reddeden	 bir	 din
değildir.	Bizzat	şirk	dininin	kendisidir.

Tarihsel	 dialektik	gereği	yeryüzünde	 iki	 dinin	var	olduğunu	 söylememiz	gerekir.	Tevhid	ve	Şirk
dinleri.	Tevhid,	Allah'ın	öngördüğü	çerçevede	yaşanan	dindir.	Şirk	ise,	Allah	tanımaz	bir	putperestlik
değil,	bizzat	Allah'a	inanıp;	O'na	ortaklar	koşarak	biçimlendirilen	dinin	kendisidir.

İşte	Mekke'nin	dini	bu	paralelde	ortaya	çıkan	bir	şirk	dinidir.

Ki	yukarıda	paylaştığım	ayetler	de	bu	durumu	tasdik	etmektedir.

Bu	 din	 içerisinde	 "Hubel",	 bir	 ruhu	 temsil	 etmektedir.	 Hubel	 bir	 tanrı	 değildir.	 Bir	 temsil,	 bir
niteliktir.	Allah'a	yaklaştıran	bir	temsildir.

Kuran	yaklaştırıcıları	tanımlarken;	endad,	şüreka,	dunillah	gibi	kavramlar	kullanır.	Bu	kavramların
tamamı,	Allah'a	yaklaştırma	özelliği	ile	donanmıştır.	Ki	şirk	burada	başlar.

Esası	itibari	ile;	şirkin	biçimlenme	süreci,	bu	psikolojinin	altyapısını	oluşturan	"dikey	hiyerarşiden"
beslenir.	Allah'a	 yaklaştırıcı	 güçler(ahbar	 ve	 ruhban)	 tayin	 etmekteki	 amaç,	 insan	bilincinde	 "dikey
hiyerarşiyi"	kabul	edilebilir	kılmaktan	ibarettir.

Eğer	 bunu	 dinsel	 olarak	 kabul	 ettirirseniz,	 sosyolojik	 olarak	 dikta	 etmeniz	 mümkündür.	 Afyon
dinin	sosyolojik	etkisi	bu	yöndedir.

Ki	ortaçağda	bu	durum	ayyuka	çıkmıştır.	Allah'tan	yetki	aldığını	iddia	eden	şer	odakları,	insanlığın
kanını	emmiş,	zulmün	başını	çekmişlerdir.

Dikey	hiyerarşi	ve	akabinde	üst	bir	sınıfın	ortaya	çıkışı	ile,	ezen-ezilen	çelişkisinin	belirginleşmesi;
bu	sürecin	neticesidir.

Tarihsel	şirk,	bu	çerçevede	faaliyet	yürütür.	Bu	çerçevede	gelişir	ve	biçimlenir.

Aktörler	her	daim	aynıdır.	Bir	bakarsınız	ki	şirkin	"aracıları"	taş	ve	tahtadan,	bir	de	bakarsınız	ki;
ete	kemiğe	bürünmüş...

Bu	 bağlamda,	 şirk	 ile	 tevhidin	 ayrımını	 nasıl	 yapacağımızı	 bilmeli	 akabinde,	 şirki	 şirk	 kutbuna,
tevhidi	tevhid	kutbuna	oturtabilmeliyiz.

İşte	bu	belirgin	başkalaşmanın	orta	yerinde	Resulullah	ne	demiştir	?

Bu	kadar	hoşgörülü	olan	bu	kabileler,	neden	bu	kadar	tepki	göstermiştir	?

Az	 önce	 de	 belirttiğimiz	 gibi,	 tevhidin	 amentüsü	 olan	 bir	 kelimenin	 dile	 gelişi	 ile	 baş	 gösteren
nefret,	tırmanarak	yükselmiştir.	Tıpkı	bugün	olduğu	gibi;

(TEĞÂBÜN	suresi	1.	ayet)

Yusebbihu	lillahi	ma	fiyssemavati	ve	ma	fiyl'ardi	lehulmulku	ve	lehulhamdu	ve	huve	'ala	kulli	şey'in
kadiyrun.

Göklerdekiler	ve	yerdekiler	Allah'ı	 tespih	ediyor.	O'nundur	mülk;	O'nun	içindir	 tüm	övgüler.	Her
şeye	gücü	yetendir	O.

Allah	Elçisine	düşmanlığın	nedenini	şu	maddeler	ile	özetleyebiliriz;

•	 Tahakküm	 aracı	 haline	 dönüştürülen	 mülkün	 bölüşümünü/paylaşımını	 öngören	 bir	 kelam	 ile
ortaya	çıkmıştır.

•	Hiç	kimseye	hamd	edilemeyeceğini	belirtmiş,	yani	kula	kulluğu	yasaklamıştır.

Bu	 duruş,	 yapısı	 itibari	 ile	 sömürüye	 taban	 tabana	 zıttır.	 Mekke'de	 biçimlenen	 sömürü	 ve	 talan
sistemi	ile	tamamen	karşıttır.

Bugün	 ise,	Hubel'ler	 taş	 ve	 tahtadan	 değil.	 İki	 ayakları,	 iki	 gözleri	 var.	Allah'a	 yaklaştırdıklarını
iddia	 ederek	 insanları	 etraflarına	 topluyorlar.	 Etraflarındaki	 insanların	 çoğu;	 edindiği	 mülkü	 bir
tahakküm	aracı	haline	getiriyor.	Çoğu,	kıldığı	namazdan	gafil,	çoğu	tıpkı	Velid	bin	Muğile	gibi	1/40
oranında	zekat	veriyor.

Ve	bu	Hubel'ler,	fiilen	ABD	ile	işbirliği	yapmaktan	çekinmiyorlar.	Tıpkı,	Ebu	Cehil	gibi.

Yani	o	gün	olanlar,	bugün	de	oluyor.	Tek	sorun	ise,	Hz.Muhammed	gibi	olanların,	Ebubekr,	Ömer,
Ali,	Ebuzer,	Selman,	Ammar	gibilerin	olmayışı	ve	azlığıdır...

İhtiyacımız	olan,	Hubel'in	suratına	tüküren	bir	Ebuzer,	ya	da;	Mazdek'li	devrimci	Selman,	hatta	93
yaşında	bile	Ali	ile	sefere	koşan	Ammar	gibi	bir	ruh	üretebilmektir.

Bu	 açıdan	meseleyi	 daha	 derinlemesine	 analiz	 edebilmek	 için	 "Din	 Elbisesini	 Tersten	 Giyenler"
bölümüne	bakalım...

DİN	ELBİSESİNİ	TERSTEN	GİYENLER...

	"Haramla	beslenmiş	vücut	cennete	giremez."			

	(Hz.	Muhammed)			

Abdestli	Kapitalizmin	ürettiği	bir	sınıftan	bahsediyorum.	"NURjuvazi"...

Bir	 Kur'an	 insanı	 olarak,	 tarih	 huzurunda;	 vicdani	 yükümlülüğümü	 yerine	 getirebilme	 adına,
insanımızın	 hayatına	musallat	 olmuş	 bir	 tasallutu	 deşifre	 etmek,	 yer	 değiştiren	 "doğru	 ve	 yanlışı"
gerçek	yerine	koyabilmek	için	şunu	söylemek	gerekir;

(BAKARA	suresi	8.	ayet)	İnsanlar	içinden	bazıları	vardır,	"Allah'a	ve	âhiret	gününe	inandık"	derler
ama	onlar	inanmış	değillerdir.

Bu	gerçeklikle	yüzleşmeksizin	irdelenen	bir	algı,	yok	olmaya	mahkumdur.

Türkiye	 ve	 Dünya,	 kan	 emici	 bir	 talan	 organizasyonu	 ile	 "aşamalı	 biçimde"
sömürgeleştirilmektedir.	Bu	talan,	bizzat;	İslam'ın	en	reel	ve	somut	pratiklerini	inkar	ve	ılga	yolu	ile
yapılmaktadır.

Din	 elbisesini	 tersten	 giyenlerin	 tarihse	 zulmü,	 bugün	 farklı	 biçimlerde	 hortlamış;	 zihinler
prangalanmış,	insanımız	yaşayan	ölüler(Meyyit'i	Müteharrik)	haline	dönüşmüştür.

Bu	 dönüşüm	 neticesinde,	 zulmü	 görmezden	 gelen	 bir	 algı	 ortaya	 çıkmıştır	 ki;	 bu	 algı	 dahilinde
hareket	edenlere	Kur'an	"Cehennem	odunu"	diye	hitap	etmektedir.

Bu	 hususta;	 takva	 elbisesi	 giyme	 iddiası	 ile	 ortaya	 çıkan	 nifak	 şebekelerinin	 hatırlaması	 gereken
tarihi	bir	uyarı	gündeme	gelecektir;

"İnsanların	 müttaki	 ve	 tevbekarlarının	 dışında,	 çoğunda	 hayır	 yoktur."	 Ebuzer	 (Kitabu'z	 Zühd,
177/791)

Kuran'da	 takva	 kelimesinin	 anılış	 biçimine	 baktığımızda;	 öğüt	 kelimesi	 ile	 birçok	 yerde	 beraber
kullanıldığı	 gerçeği	 ile	 karşı	 karşıya	 geliriz.	 Takva'nın	 en	 büyük	 alameti,	 vahiy	 merkezli	 imanın;
hurafe	merkezli	şirke	galip	gelişidir...

Şirk,	köken	anlamı	itibari	ile	"ortaklık"	demektir.	Şirket	kelimesi	de	aynı	kökten	türemiş	olup;	bir
mala	iki	ya	da	daha	fazla	kişinin	ortaklığı	manasına	gelir.

Dolayısı	ile	"şirk	kelimesi	ile	mülk	kelimesi	arasında;	ilginç	bir	analoji	söz	konusudur."

Kuran'a	göre	;

(BAKARA	 suresi	 107.	 ayet)	 Bilmedin	 mi	 ki	 göklerin	 de	 yerin	 de	 mülk	 ve	 saltanatı	 yalnız
Allah'ındır.	Sizin	için	Allah'tan	başka	ne	bir	Velî	vardır	ne	de	bir	Nasîr/yardımcı.

Yani,	 mülkte	 Allah'ın	 hiçbir	 ortağı	 yoktur.	 Ve	 yüce	 Allah,	 kendisine	 ait	 olan	 mülkü	 şu	 biçimde
taksim	etmiştir;

(NAHL	 suresi	 71.	 ayet)	 Allah	 rızıkta	 kiminizi	 kiminize	 fazlalıklı	 yaratmıştır.	 O	 halde	 fazlalıklı
olanlar,	fazlalıklarını	verip	neden	eşit	hale	gelmiyorlar	?	Allah'ın	nimetini	inkar	mı	ediyor	bunlar	?

Allah'ın	 nimetini	 inkar;	 mülk	 ve	 saltanatta	 "özerklik,	 fazlalık"	 talep	 etmek,	 bu	 yolla	 edinilen
mülkün;	tahakküm	aracı	haline	dönüşmesi	adına	çaba	sarf	etmektir.

Yani,	Allah'ın	kullarının	tamamına	ait	olan	mülkü	bireysel	servet	aracı	haline	dönüştürüp,	edinilen

mülkü	bir	güç	haline	dönüştürmek	ve	bu	yolla	hükmetmek	diyebiliriz.

Bu	durumun	kendisi,	Kuran	verilerine	göre	"şirktir."

Ve	bu	fiile	muhatap	olanların	genel	adı;	"müşriktir."

Bu	hususta,	hakikat	yolcusu	Ebuzer'in	şu	sözünü	zihinlere	kazımak	gerekir;

"Kim	 şatafatlı	 elbise	 giyer	 ve	 şaşalı	 binite	 binerse,	Allah	 ondan	 yüz	 çevirir.	Her	 ne	 kadar	 kerim
davransa	bile..."	(Kitabu'z	Zühd,	177/795)

Ve	yine	aynı	mübarek	ruh	şu	şekilde	devam	eder;

"İki	dirhemi	olanın	hesabı,	bir	dirhem	sahibinkinden	çok	daha	ağırdır."	(Kitabu'z	Zühd,	177	796)

Kur'an'a	göre	şirk,	"zulmün	aziym",	yani	en	büyük	zulümdür.

(LOKMAN	Suresi	13.	ayet)	Lokman	oğluna	öğüt	verdi	ve	dedi;	Oğlum,	sakın	Allah'a	şirk	koşma!
Çünkü	şirk,	muhakkak	zulmün	aziym/en	büyük	zulümdür.

Ayette	 geçen	 "zulmün	 aziym"	 ifadesi	 bir	 kıyas	 bahsi	 içerir.	 Yani	 zulümler	 vardır,	 ve	 şirk	 en
büyüğüdür.

Zulüm	 ise;	 haksızlık,	 kötülük,	 haddi	 aşma,	 bir	 şeyi	 kendisine	 ait	 olan	 yerin	 dışına	 koymak,
aydınlığın	olmaması,	cehalet,	fısk	gibi	anlamlara	gelir.

Esas	ilginç	olan	ise;	Kuran'da	"zulm"	şeklinde	tam	19	kere	kullanılan	bu	kavram,	kullanıldığı	her
yerde;	mal	biriktirme,	mülk	edinme	ve	zenginlikle	birlikte	anılmıştır.

İşte	o	ayetlerden	bazıları;

(Nisa	 Suresi	 10.ayet)Yetimlerin	 mallarını	 yemek	 sureti	 ile	 zulme	 sapmış	 olanlar,	 kesinlikle
karınlarına	bir	ateş	yerler	ve	çılgın	bir	ateşe	yaslanırlar.

(NİSA	 suresi	 30.	 ayet)	 Ey	 inananlar!	 Mallarınızı	 aranızda	 bâtıl	 bir	 yolla/tutarsız	 bahanelerle
yemeyin.	 Kendi	 hoşnutluğunuzla	 gerçekleşmiş	 bir	 ticaret	 olursa	 başka.	 Kendi	 canlarınıza
kıymayın/intihar	 etmeyin.	 Hiç	 kuşkusuz,	 Allah,	 size	 karşı	 çok	 merhametlidir.	 Kim	 düşmanlık	 ve
zulümle	intihar	günahını	işlerse	onu	ateşe	sokacağız.	Bu,	Allah	için	çok	da	kolaydır.

(HÛD	 suresi	 117.	 ayet)	 Halkı	 iyilik	 ve	 barış	 sevenler	 olsaydı,	 Rabbin	 o	 kentleri/medeniyetleri
zulümle	helâk	edecek	değildi	ya!

Kuran'ın	 şirke	yüklediği	 sosyolojik	anlam	çok	 ilginçtir.	Zulmün	aziym	dediği	bu	olgu;	 en	büyük
zulüm	 olduğuna	 göre;	 etkin	 bir	 anlamı	 olmalı	 ve	 kavram	 tekil	 değil,	 çoğul	 bir	 etkileşim	 dairesi
içinde	bulunmalıdır.

Yani	 şirk	 Kuran'ın	 deyimi	 ile	 zulmün	 aziym	 olduğuna	 göre,	 bu	 zulmün	 muhatapları	 olmalıdır.
Çünkü	zulüm,	mazlumiyet	gibi	bir	netice	üretmek	durumundadır.	Ki	kişinin	kendisi	için	"zulüm"	ise,
zalimin	mazlum	olabileceğini	söylemek	gerekir	ki;	bu	olanaksızdır.

Istılahlarda	 şirk;	 bir	 mala	 iki	 kişinin	 ortak	 olması	 manasındadır.	 Şirket	 kavramı	 da	 bu	 kökten
türemiştir.	 Çok	 ortaklı	 mal	 üzerine	 kurulan	 iktidarı	 temsil	 eden	 bu	 kavram,	 şirk	 kelimesinin	 reel
kullanımına	da	işaret	eder.	(Lisan'ül	Arab	ve	Müfredat	"şrk	maddesi")

Şirk;	mülk	ve	saltanatta	Allah'a	ortaklar	tayin	etmektir...

Bilmedin	mi	ki	göklerin	de	yerin	de	mülk	ve	saltanatı	yalnız	Allah'ındır.	Sizin	için	Allah'tan	başka
ne	bir	Velî	vardır	ne	de	bir	Nasîr/yardımcı.	(Bakara	Suresi	107.	ayet)

Bu	hususta	en	çarpıcı	örneklerden	biri	"Leyl	Suresi"	dahilinse	sergilenmektedir;

	

Leyl	Suresi	(Gece	Bölümü)

İniş	Sırası:	9

Beyan	edildiği	yer:	Mekke

Ayet	sayısı:	21

1.	Ortalığı	bürüyüp	örten	geceye	yemin	olsun!

2.	Ve	parıldadığında	gündüze,

3.	Ve	erkek	ile	dişiyi	yaratana,

4.	Ki	sizin	emek	değeriniz	iç	içe	geçmiştir/dağınıktır.

5.	Kim	malını	vererek	kendisini	korursa,

6.	Ve	bu	şekilde	en	güzeli	doğrularsa,

7.	Biz	ona	en	kolayı	kolay	kılacağız.

8.	Ama	her	kim	malını	vermez,	ve	malıyla	kendisini	ihtiyaçsız	görürse;

9.	Ve	bunu	yaparak	o	en	güzeli	yalanlarsa,

10.	Onu	da	en	zor	olana	hazırlayacağız

11.	Ve	mezara	girdiğinde	bakalım	o	mallar	onu	kurtaracak	mı	?

12.	Bakın,	bize	düşen	size	yol	göstermektir.

13.	Ve	muhakkak,	dünya	da	ahrette	bizimdir.

14.	Ben	sizi	alev	saçan	bir	ateşe	karşı	uyardım.

15.	Ona	ancak,	gaspçılar-haydutlar	girer.

16.	Ki	o,	bu	sözü	yalanladı	ve	sırt	çevirdi,

17.	Korunanlar	ondan	uzak	tutulacaktır.

18.	Korunanlar	ki,	malını	dağıtarak	arınır!

19.	Hemde	bir	iyiliğe	karşılık	değil.

20.	Sadece	Rabbinin	yüzü	için	verir...

21.	Ve	mutlaka	o	hoşnut	olacaktır.

	

Leyl	 Suresi	 kapsamında,	 dinin	 temel	 mesajı	 belirginleşmiştir.	 Bu	 sureye	 göre	 cehennem;
gaspçıların/hırsızların	 durağıdır.	 Ve	 istiğnanın,	 yani	 "bireyciliğin"	 kökünde	 yatan	 temel	 psikoloji,
mal	biriktirmektir...

Bu	noktada	devreye,	tağut	ve	tuğyan	kavramları	girer;

Kuran'da	 tuğyan	 ifadesi	 yaklaşık	 15	 yerde	 geçer.	 Kavramsal	 olarak	 tuğyan,	 "'taği	 olan",	 yani
haddini	aşan	manasına	gelir.	Ancak	bu	haddi	aşma	durumu,	tek	başınalık	arz	etmez.	Tuğyan,	haddini
aştığı	için	"fesad	çıkartan",	yani	yeryüzündeki	ölçüyü	bozan	kişi	ve	kurumlardır.

Fesad,	Bakara	suresi	30.	ayette	yufsidu	biçiminde	kullanılırken,	yeryüzündeki	meta	paylaşımına	atıf
yapar.	 Melekler	 Allah'a;	 sen	 yeryüzünde	 ölçüyü	 bozarak,	 birbirlerini	 öldüren	 o	 varlıklarımı
halifeleştireceksin	der...

Ki	 bu	 ölçü	 Taha	 suresi	 120.	 ayete	 göre;	 mal-mülk-bilgi-yetenek	 bazında	 oluşması	 gereken	 eşit
paylaşımdır.

Şeytan,	paylaşımı	engelleyendir	(bkz.	Taha	suresi	120).

Henüz	 Kuran'ın	 ilk	 suresinde,	 "insan	 mutlaka	 tağutlaşır/haddini	 aşar",	 "Çünkü	 malıyla	 kendisini
diğer	insanlardan	üstün/ihtiyaçsız	görür"	biçiminde	bir	vurgu	yapılır.

Bu	durumu	Allah	Resulü	şu	şekilde	ifade	eder;

"Ademoğlunun	iki	vadi	dolu	altını	olsa	üçüncü	vadinin	de	kendisinin	olmasını	ister.	Ne	var	ki	insan
oğlunun	 ağzını	 ancak	 toprak	 doldurur.	Yine	 de	Allah	 tevbe	 edenin	 tevbesini	 kabul	 eder."	 (Müslim,
Zekat:	39;	Dârimî,	Rıkak:	62

"Adem	 oğlunun	 şunlardan	 başka	 şeylerde	 hakkı	 yoktur:	 Oturacağı	 bir	 ev,	 vücudunu	 örtecek	 bir
elbise,	ekmek	ve	su."	(Dârimî,	Rıkak:	10)

Ki	 bu	 dinin	 öncüsü,	 Allah'ın	 Peygamberi	 olan	 Muhammed	 (a.s.),	 bu	 meseleyi	 şu	 şekilde
içselleştirmiştir;

"Rasûlullah	(s.a.v.),	vefat	edinceye	kadar	 iki	gün	arka	arkaya	arpa	ekmeğinden	doymamıştır."	(İbn
Mâce,	Etıme:	49)

"Rasûlullah	 (s.a.v.),	dünyadan	ayrılıncaya	kadar	ne	kendisi	nede	aile	halkı	üç	gün	peşpeşe	buğday
ekmeğinden	doymadılar."	(İbn	Mâce,	Etıme:	48)

"Rasûlullah	(s.a.v.)'in	ev	halkından	çok	olmadığı	için	arpa	ekmeği	bile	artmazdı."	(İbn	Mâce,	Etıme:
48)

"Rasûlullah	 (s.a.v.)	 peşpeşe	 birkaç	 geceyi	 aç	 olarak	 geçirir	 ailesi	 de	 akşam	 yemeği	 bile
bulamadıkları	olurdu.	Ekmekleri	ise	çoğunlukla	arpa	ekmeği	idi."	(İbn	Mâce,	Etıme:	48)

Bu	 denli	 sıkıntılar	 içinde	 büyüyen	 İslam'ın	 ve	 Allah'ın	 Resulü,	 bu	 eylemlere;	 mescid	 "infak
mallarıyla	doluyken"	muhatap	olmuştur.

Müslüman	olanların	mallarıyla	dolan	mescidden,	1	dirhem	dahi	zimmetine	geçirmeyen	Allah	elçisi
şu	ayetin	gereğini	yapmış,	ve	bu	şekilde	ebedi	aleme	göçmüştür;

İnsan	için	alınterinden	başka	karşılık	yoktur.	(Necm	39.	ayet)

Öyle	 ki,	 din	 elbisesini	 tersten	 giyenlerin	 müşterek	 zulmü;	 Allah	 elçisinin	 vefatı	 sonrasında
tırmanışa	geçmiş,	din	adına	ortaya	koyulan	"yalanlar"	 ile,	Allah'ın	gerçekleri	yer	değiştirmiştir.	Bu
durumu	büyük	İslam	düşünürü	"Cahız"	şu	şekilde	özetlemektedir;

Muaviye,	Hz.	 Peygamber	 tarafından	 hem	 kendisi	 hem	 de	 babası	 lanetlenmiş	 bir	 adamdı.	Allah'ın
kullarını	havel,	Müslümanların	mallarını	düvel,	Allah'ın	gönderdiği	dini	değel	yaptı.	Sonra	da	yok
olup	gitti...	(el-Beyan	vet-Tebyin;	2/123)

Havel,	kelime	anlamı	itibari	ile	"köleleştirmek",	düvel;	halkın	malını	gasp	ederek	saltanat	kurmak,
değel	ise;	bir	değeri	ya	da	bir	kurumu	pusu	kurma	aracı	haline	getirmek	manasına	gelir...

Bu	gerçeklerin	takipçisi	olan	"Selman'ı	Farisi"	de	şu	şekilde	haykırmaktadır;

Bazı	kimselerin	giyiminden	dolayı	kendisine	dil	uzatmaları	ve	hafife	almalarına	karşı	hiç	bir	tepki
göstermemiştir.	Bir	defasında	iki	genç	asker	yanından	geçerlerken,	onu	göstererek;	"Emiriniz	budur"
diyerek	 gülüyorlardı.	 Selman	 (r.a)'ın	 yanındaki	 adam	 ona,	 "Ey	Ebu	Abdullah!	 şunların	 ne	 dediğini
görüyor	musun?"	dedi.	Selman	(r.a)	ona	şöyle	dedi:	"Onları	bırak.	Hayır	ve	şer	bu	günden	sonradır.
Eğer	toprak	yemeyi	becerebilirsen	onu	ye	de,	iki	kişiye	dahi	olsa	emir	olmaktan	kaçın.	Mazlumun	ve
sıkışık	durumdaki	kimselerin	duasından	sakın.	Çünkü	onların	duaları	ile	Allah	Teâlâ	arasında	perde
yoktur"	(İbn	Sa'd,	a.g.e.,	IV,	87-88).	Selman	(r.a)	çok	cömert	bir	kişiliğe	sahipti.	Eline	geçen	her	şeyi
fakirlere	bölüştürürdü	(İbnul-Esîr,	Üsdül-Gâbe,	II,	420).

Ve	Yüce	Kur'an	şu	şekilde	devam	eder;

Mal	ve	nimetler,	sizden	sadece	zenginler	arasında	dolaşan	bir	kudret	aracı	olmasın	(Haşr	Suresi	7.
ayet)

Bu	yaklaşımı	doğuran	yegane	faktör,	Allah	Resulü'nün	İslam	anlatımına	muhatap	olan	toplumun;

*Allah'a	inanan

*Namaz	kılan

*Oruç	tutan

*Zekat	veren

Bir	toplum	olmasıdır.

(YÛNUS	suresi	31.	ayet)	Sor:	"Sizi	gökten	ve	yerden	kim	rızıklandırıyor?	Ya	o	işitme	gücünün	ve
gözlerin	 sahibi	 kim?	 Kim	 çıkarıyor	 ölüden	 diriyi	 ve	 kim	 çıkarıyor	 diriden	 ölüyü?	 Kim	 çekip
çeviriyor	iş	ve	oluşu?"	Hemen,	"Allah!"	diyecekler.	De	ki:	"Hâlâ	kendinize	gelmiyor	musunuz?"

Mekke	 toplumu,	 Allah'a	 inanan;	 ancak	 ontolojik	 bir	 kült	 haline	 getirdiği	 Allah	 inancını
yozlaştırmış,	bir	pusu	kurma	aracı	haline	getirmiştir.

Dolayısı	 ile	Allah	elçisinin	mücadelesi,	 insanlara	"Allah'ı	 sıfırdan	 tanıtma	mücadelesi	değil",	hali
hazırda	inandıkları	Allah'ın	mesajını	tanıtma	mücadelesidir...

İşte	bizim	bahsimiz	bu	çerçevede	bir	"öze	dönüş"tür.

Yani;	sosyo-kültürel,	sosyo-politik,	sosyo-ekonomik	değişim.

Medeniyet,	koskoca	bir	aldatmacadır...	Öze	dönüşü	medeniyete	indirgemek	kadar	büyük	bir	aldanış.

Öze	dönmekten	bahsediyoruz!

Haydi	el	ele	verip	öze	dönelim!	Ne	özüne	?

Irksal	 özümüze	 mi	 ?	 Yani	 yeryüzünde	 durağan	 ve	 olağan	 biçimde	 çelişki	 kaynağı	 olan	 ırksal
özümüze	mi	?

Ki	hasbel	kader	vücuda	geldiğimiz	bu	bedene	yaftalanmış	bir	etiketi	kutsamak	sureti	ile	?

Ya	 da	 "vahyi	 hayatın	 merkezine	 alıp(!)"	 cinleri	 ve	 melekleri	 tartışırken	 içtiğimiz	 kahvelerden
aldığımız	hazza	boğulmuşluğumuz	mudur	özümüz	?

Peki	ya	nedir	?

Başka	bir	şey	den	bahsediyorum.	Toprağa	dönüşten...

(TÂHÂ	 suresi	 12.	 ayet)	 "Benim	 ben,	 senin	 Rabbin!	 Hadi,	 pabuçlarını	 çıkar;	 sen	 kutsal	 vadide,
Tuva'dasın."

Musa'ya	 seslenen	 Rab,	 toprak	 ile	 arasına	 ördüğü	 duvarları	 yıkmasını	 emrediyor.	 Papucun	 ayağa
yaptığı	şey,	onu	toprakta	ki	taşlardan	koruma	adına,	topraktan	kopartmasıdır...

Bugün	papucumuz	ayaklarımızda	değil,	vicdanımızdadır.	Çünkü;	yarattığımız	toplum,	ve	medeniyet
algısı;	toprak	ile	aramıza	ciddi	mesafeler	sokmuştur...

Ki	 toprağa	 yabancılaşmak	 demek,	 kişinin	 öncelikle	 kendisine,	 akabinde	 kendi	 eliyle	 yarattığı
topluma	yabancılaşması	demektir...

Yabancılaşılan	 toplum,	 "bireyleşen"	 insanın	 yarattığı	 bir	 yığın	 iken,	 yabancılaştıran	 ise;	 birey
düşüncesinin	tohumu	mahiyeti	taşıyan	değerlerdir.

	

Değerler	mi	?

Yanlış	oldu	sanırım...

Değmez.!

İnsanın	tükenmeyen	anlam	arayışında	ki	başarısızlığın	ana	nedeni,	kainatın	yüklediği	anlamı	değil;
kendi	 eliyle	 yarattığı	 benliğin	 arzuladığı	 anlamlara	 ulaşma	 çabasından	 ileri	 gelir.	 İnsan	 için	 din,
sosyoloji,	politika,	bilim,	salt	bir	anlamsallığın	parçasıdır.	Kendisi,	bu	anlam	bütünlüğü	içinde	yoktur.
Çünkü;	 kendisinin	 ancak	 bu	 olgular	 ile	 var	 olabileceği	 inancının	 yıkıcı	 etkisi	 altında	 can	 çekişir
insan...

Halbuki	bütün	bunlar,	insan-zaman	denkleminin	ürünüdür.	Zamanın	insanınca	oluşturulan	tahribatın
tedavisi	 için	 açığa	 çıkan	 bu	 olgular;	 zaman	 içinde	 biçim	 değiştirebilir,	 gelişebilir,	 insan	 ile	 omuz
omuza	seyredebilir...

Bu	 dinamizm,	 pragmatizmin	 yıkımıdır.	 İnsan	 için	 aslolan;	 yaşamı	 kendi	 betimselliği	 içinde
seyretmek,	akışa	dahil	olmaktır.

	

Peki	hangi	akışa	?

Elbette	 tabiattan	 bahsediyorum.	 Bir	 düşüncemin	 kıyas	 edileceği	 ana	 merci	 burasıdır.	 Kainattır.
Fikrin	kainattaki	yeri	tespit	edilmeden,	fikrin	sahihliği	üzerine	konuşulmamalıdır.

Kainat,	 bir	 anlamda	 "insan"dır.	 Yani,	 o	 muhteşem	 devinim,	 insan	 bünyesinde	 toplanmış,	 insan
pskolojik	ve	biyolojik	olarak	bu	devinimin	aynası	haline	gelmiştir.

Bugünün	umutsuzlukları	ve	bunalımlar,	bu	devinimden	kopuşun	sonucu	olsa	gerek.	Çünkü	mutlak
anlamda	neden	ve	sonuç	ilişkisi	kurarak	incelenmesi	gereken	bu	sorun,	tuva'da/kutsal	vadide,	Harley
Davidson	marka	bot	ile	gezmenin	neticesinde	açığa	çıkar...

	

Bari	nalın	giy	be	adam!

O	bot,	ayağı	dizlere	kadar	 sararak;	ayağı	kendisine	mahkum	eder.	Ayağın	kendi	özgürlük	dairesi
içinde	 varacağı	 noktayı	 unutturup,	 kendisinin	 sağlayacağı	 konforu	 dayatır.	 Her	 insan	 biraz
konformisttir.	Konfor	dediğiniz;	bedenin	rahatlama	hissi	verdiğini	düşündüren	şeydir.	Ama	esas	olan
histir.	Esas	rahatlığın	biçimselliğinden	yola	çıktığımızda	ise,	bunun	bir	safsata	olduğunu	görürüz...

	

Müslüman	mahallesinde	salyangoz	satmak...

Nefs	iki	türlü	saldırır.	Evvela	fiilen	savaş	açar,	kan	döker.	Sonra;	kendi	yarattığı	sahte	aşkı	kurtuluş
olarak	gösterir.	Böylece	elinden	kaçanlar,	o	sahte	aşka	sığınırlar,	işte	bu	noktada	yıkım	kaçınılmazdır.
Topraktan	ümit	kesmenin	tam	zamanıdır.

Ve	o	heybetli	adamın	gözünden	dökülen	yaşlar	ile	aldatılan	zihinlerce	kuşatılmış	şehirler.	Hangisi
gerçek	?	Ve	kim	bunlar...

Senin	 din	 dediğin	 şey	 göklerde	mekan	 kurmuş	 bir	 tanrı	 karşısında	 "programlı	 bir	 ritüel	 yığını"
haline	geldiyse,	kabahat	bu	gerçeği	yüzüne	vuran	adamda	değil,	gönlüne	kilit	vurabilen	o	hırpalanmış
vicdandadır.

	

Ve	vicdan	dedik!

İnsanın	 kayıp	 hazinesinden	 bahsediyorum	 işte.	 Asırlar	 boyu,	 "bieyyi	 zenbin	 kutilet"(diri	 diri
gömülen	kızlar,	hangi	günahtan	ötürü	gömüldü)	diyen	o	ahkamın	ruhundan	damlayan	birkaç	damla
ışık...

	

Işık	hiç	damlar	mı	be	adam	?

Damlatabilenin	elinde	damlar..	Ve	damlaya	damlaya	göl	olur...

Yeni	bir	kelimeden	bahsetmeli.	İçine	sokulmuş	tozlu	raflardan	arınmış	bir	kitaptan.Ya	da	ihtirası	ile
dünyaya	çark	ettiren	adamın	kelimelerinden	arınmış	bir	tümceden...

Bir	 aydınlanmadan	 bahsediyorum,	 zihinlerde	 başlayıp;	 şehrin	 surlarını	 kuşatması	 muhtemel	 bir

aydınlanma.	Karanlığın	karşısındaki	kaçınılmaz	son...

Kaçınılmaz	olan	budur.	Çünkü	karanlığın	"her	yolu	deneyerek"	bastırdığı	bu	kadim	görüş;	her	ne
kadar	 süslü	 kelimeler	 ile	 kuşatılmış	 ve	 meydana	 çıkışı	 engellenmiş	 olsa	 da,	 mutlak	 anlamda
hakikattir.	Ve	muhakkak	zihinlerde	ki	yerini	alacaktır...

KENZ	TEOLOJİSİ

İnsan	muhakkak	azar!

Çünkü	biriktirdiği	mal	ona	yeterlilik	hissi	verir.

	(Alak	6-7)	

	

Kuran	diyor	ki;

Hırsızın	elini	kesin!	(Maide	Suresi	38.	ayet).	Yani,	hırsızın	hırsızlığına	neden	olan	unsurları	gözden
geçirin,

Allah	Elçisi	Muhammed(a.s.)'e	göre	hırsız	kim	biliyor	musunuz	?

Müstevrid	İbnu	Şeddad	anlatıyor:	"Resulullah	buyurdular	ki:

"Kim	 bize	 memur	 olursa,	 kendine	 bir	 zevce	 edinsin.	 Yardımcısı	 yoksa	 bir	 de	 yardımcı	 edinsin.
Meskeni	yoksa	bir	mesken	edinsin."

Hz.	Ebu	Bekr	dedi	ki:

"Resulullah'ın	şöyle	buyurdukları	bana	haber	verildi:

"Kim	bunun	dışında	bir	şey	edinirse,	bu	kimse	haindir,	hırsızdır."	[Ebu	Davud,	Harac	10,	(2945).]

Allah	elçisi	Muhammed	(a.s.)	sesleniyor;

-	Her	kim	bize	memur	olursa/devlet	yönetimine	gelirse,	bekarsa	evlenmeli,	evi	yoksa	bir	adet	ev
edinmeli,	yardımcısı	yoksa	yardımcı	edinmeli.	Fazlasını	edinen	haindir,	hırsızdır...

Ve	Devam	ediyor;

Hz.	Büreyde	(radıyallahu	anh)	anlatıyor:	"Resulullah	(aleyhissalâtu	vesselâm)	buyurdular	ki:

"Biz	 kimi	 bir	 işe	 tayin	 eder,	 bir	 rızık	 tahsis	 edersek,	 bu	 tahsis	 edilenden	maada	 aldığı	 gulüldür
(zimmetine	geçirdiği,	devlet	malından	hırsızlıktır)."	[Ebu	Davud,	Harac	10,	(2943).]

Kimin	eli	kesilecek	dersiniz	?

Tarihte	yolculuk	edelim	dilerseniz;

"	 Her	 kim	 Muhammed'i	 bulup	 getirecek	 olursa,	 ona	 ikiyüz	 kıvırcık	 deve	 verilecektir."	 (Tarih'i
Taberi	c3	sf.	122)

Mekke'nin	 ileri	 gelenlerince	 yapılan	 bu	 duyurunun	 muhatabı,	 kısa	 bir	 süre	 sonra	 "Medine"
sokaklarında	söylenen	şu	şiire	de	muhatap	olmuştu;

Esselam	ey	Hadi'yi	Hak	mehde'i	Ahir	zaman,

Mihr'i	Alem-tab,subh'ı	madelet,	necm'i	Huda!

Esselam	ey	şah'ı	eyvan'ı	risalet,	esselam

Merhaba	ey	mülteca'i	din-ü	devlet,	Merhaba!	(Tarih'i	Taberi	c3	sf.129)

(Selam	ey	doğru	yolu	gösterici,	ahir	zaman	hediyesi!	Selam	sana	ey	alemi	aydınlatan	güneş!	Ey
adalet	sabahı,	ey	hidayete	erdiren	güneş!)

Çünkü	O,	adaletin	güneşi	idi...

Adalet	kelimesinin	kökenine	baktığımızda	ilginç	bir	karşılık	buluruz;

"Adalet	kelimesi	adl	kökünden	gelip,	eşitlik	manasına	gelmektedir.	Adalet	kelimesinin	tam	karşılığı
"eşit	bölüştürmektir."	(Ragıp	El	İsfehani	–	Müfredat	(A-d-l	maddesi))

Kellesine	 ikiyüz	 kıvırcık	 deve	 biçilen	Allah	 Elçisinin	 neden	 böylesine	 ağır	muamele	 gördüğünü
anlamak	ister	misiniz	?

O	halde,	Allah	Elçisinin	azad	ettirdiği	bir	köle	olan	"Bilal	Habeşi"ye	soralım;

Soru:	 Ya	 Bilal,	 nedir	 bu	 kodamanları	 telaşlandıran,	 yaban	 eşeği	 gibi	 sağa-sola	 kaçışmalarını
(Müddesir	Suresi	50.	Ayet)	sağlayan	iş	?

Abdullah	ibni	Hevzeni'den;	Haleb'de	Bilal	ile	karşılaştım	ve	sordum;	"Peygamber'in	geçimi	nasıldır
?"	 Dedi	 ki;	 Allah	 O'nu	 peygamber	 olarak	 gönderdiği	 günden	 ölünceye	 dek	 hep	 O'nunla	 birlikte
bulundum.	O'nun	fazla	bir	şeyi	yoktu.	Hatta	bir	adam	gelip	Müslüman	olduktan	sonra	üstünde	bir	şey
görmediğinde,	beni	gönderir	o	adam	için	birinden	ödünç	para	alırdım,	onunla	hemen	gidip	bir	elbise
alıp	 o	 adamı	 giydirirdim.	 Bir	 keresinde	 müşriklerden	 zengin	 bir	 adam	 karşıma	 çıktı	 ve	 dedi	 ki;
"Benim	 imkanım	çok	geniştir,	 benden	başka	kimseden	ödünç	para	 alma!"	Adamın	dediğini	 yaptım.
Bir	 gün	 abdest	 alıp	 namaz	 için	 ezan	 okuyacağım	 bir	 vakit	 o	 müşrik,	 bir	 grup	 tüccarla	 birlikte
çıkageldi	ve	bana	;	"Ey	Habeşli!"	diye	seslendi.	"Buyur!"	dedim.	Hemen	bana	hücum	etti	ve	ağır	laflar
söyledi.

Dedi	ki;	"Ay	başına	kadar	ne	kadar	var?"

"Aybaşı	yakındır."

"Aybaşına	 dört	 gün	 var.	 Ay	 başı	 geldiğinde	 bana	 olan	 borcunu	 ödeyemezsen	 ona	 karşılık	 seni,
eskiden	olduğun	gibi	köle	yapar	koyun	güttürürüm."

Bunu	duyunca	beyninden	vurulmuşa	döndüm.	Yatsı	namazını	kılınca,	Peygamber	evine	döndü,	ben
de	arkasından	yanına	girmek	için	izin	istedim	ve	izin	verdi,	girdim	ve	dedim	ki;	"Ey	Allah	Resulü!
Bana	ödünç	para	veren	müşrik	var	ya,	ay	başında	parasını	istiyor,	ne	bende,	ne	de	sende	onu	ödeyecek
bir	şey	yok.	İzin	ver	de	kaçıp	bazı	Müslüman	kabilelerin	yanına	gideyim,	belki	Allah,	Resulü'ne	bir
rızık	ihsan	eder	de	gelip	borcumuzu	veririz.	Aksi	halde	adam	bizi	rezil	eder."

İzin	 verdi;	 hemen	 evime	 gittim.	Kılıcımı,	 heybemi,	 papuçlarımı	 ve	 kalkanımı	 hazırlayıp	 başımın
ucuna	koydum.	Yalancı	fecrin	beyazlığı	gelince	kalkıp	gitmeye	hazırlanacaktım	ki	'Ey	Bilal!'	diye	bir
sesle	irkildim.

O	ses;	'Haydi	Resulullah	seni	çağırıyor,	yanına	git!'	dedi.

Vardığımda	 kapıda	 dört	 tane	 deve,	 üzerlerinde	 eşya	 yüklü	 çöktürülmüş	 yatıyordu.	 İzin	 istedim,
girdim;	şöyle	buyurdu:	 'Müjde	Ey	Bilal!	Allah	senin	borcunu	ödeyecek	mal	 ihsan	etti.'	Sonra	şöyle
buyurdu:	'Kapının	yanında	üzerinde	eşya	yüklü	dört	deve	görmedin	mi	?'

'Evet'	 dedim.	 'Üstlerindeki	 eşyadan,	 elbiselerden,	 yiyeceklerden	 istediğini	 alabilirsin.	Onları	 bana
Fedek'in	reisi	hediye	etti.	Onları	alıp	borcunu	kapat!'	Emrini	yerine	getirdim.	Sonra	mescide	gittim.
Baktım	ki	Resulullah	orada	oturuyor.	Selam	verdim.

Sordu	;	'Ne	yaptın,	borcu	ödedin	mi	?'

'Allah,	Allah	Resulü'nün	üstünde	olan	her	borcu	ödemeye	bizi	muvaffak	kıldı."	Dedim.

'Bir	şey	arttı	mı	?'	diye	sordu.

'Evet'	dedim.

'Bak,	 verilecek	kimse	varsa	onları	 da	ver	 de	beni	 rahatlat!	 İçim	 rahatlamadan	 ailemden	kimsenin
yanına	girmek	istemiyorum'	buyurdu.	Yatsı	namazından	sonra	beni	tekrar	çağırdı	ve	sordu	;	'Sendeki
malları	ne	yaptın	?'

'Bendedir;	 henüz	kimse	gelmedi'	 deyince,	Allah	Resulü	o	gece	 evine	gitmeden	mescide	geceledi.
Ertesi	gün	yatsı	namazına	kadar	orada	kaldı.	Sonra	yine	beni	çağırıp;

'Ne	yaptın	verdin	mi	?'dedi.

Ben	 de;	 'Evet	 Ey	 Allah	 Resulü,	 artık	 müsterih	 olabilirsin'	 dedim.	 Bunun	 üzerine	 'Allah'u	 Ekber,
Elhamdülillah'	dedi.	Yanında	dünyalık	varken	ölümün	gelip	kendisini	bulmasından	çok	korktuğu	için
daima	bunu	yapardı.

Sonra	 onu	 takip	 ettim.	 Akrabalarına	 bir	 bir	 dolaşıp	 selam	 verdi,	 hal	 ve	 hatır	 sordu.	 Sonra	 evine
gitti.İşte	bana	sorduğun	Peygamber	böyle	bir	şahsiyetti!	(Rüdani,	cem'ül	fevaid	c.3-	7955)

İşte	Allah'ın	elçisi	böyle	bir	şahsiyetti!

Şimdilerde,	 servet	 yarışında	 yarışanların	 üstüne	 kapaklandığı	 zenginlikleri	 eritmeden	 evine
gitmeyen,	gözüne	uyku	girmeyen,	morali	bozulan,	 fakirlik	 içinde	yaşamayı	bir	 tercih	olarak	değil,
İslam'ın	gerekliliği	olarak	bilen,	elinde	hiçbirşey	tutmayan,	sürekli	veren,	verdikçe	neş'elenen,	huzur
dolan,	etrafında	sorunları	olanların	derdiyle	dertlenen,	dertleri	yüklenen,	ana,	baba	ve	dahası...

Ve	şöyle	buyurdu;

Enes'den	nakledilir;

Peygamber,	yarına	hiçbirşey	saklamazdı!	(Rüdani,	cem'ül	fevaid	c.3-	7956)

Ve	hatta	öyle	ki;

Ukbe	b.	El-Haris'den;

'O,	Allah	Resulü'nün	 arkasında	 ikindi	 namazını	 kıldı.	Allah	Resulü,	 selamdan	 sonra	 kalkıp	 koşar
adımlarla	 hanımlarının	 odasına	 vardı.	 O'nun	 bu	 hızlı	 gidişinden	 cemaat	 endişelendi.	 Çıkıp	 onların
yanına	 gelip	 o	 telaş	 ve	 endişeyi	 görünce,	 şöyle	 buyurdu;	 'Evimizde	 biraz	 altın	 vardı.	 Evimizde
bulunmasından	 hoşlanmadım,	 bir	 an	 önce	 fakirlere	 dağıtılmasını	 emrettim.'	 (Rüdani,	 cem'ül	 fevaid
c.3-	7957)

Ve	devam	etti!	;

Ebu	Hureyre'den;

'Kulların	sabaha	çıktıkları	hiçbir	gün	yoktur	ki,	iki	melek	inip	biri:	"Allah'ım!	İnfak	eden	kimsenin
infak	 ettiği	 malın	 yerine	 daha	 iyisini	 ver!'	 Öbürü;	 "Allah'ım!	 Mal	 biriktirenlerin	 malını	 yok
et!'demesinler...	(Rüdani,	cem'ül	fevaid	c.1-	2778)

Uğruna	 "anam	 babam	 sana	 feda	 olsun	 ya	 Resulullah"	 denilen	 o	 elçi	 işte	 böyle	 biriydi.	 Hele	 ki

bugün,	 O'nun	 sünnetini	 ihya	 ettiğini	 ilan	 edip,	 servet	 ve	 refah	 içinde	 yaşayanların,	 yanından	 bile
geçemeyeceği	kadar	heybetli	ve	"insan."

Ebu	Vail'den	;

"Muaviye,	hasta	yatan	Ebu	Haşim	b.	Utbe'ye	ziyarete	geldi.	O'nu	ağlarken	görünce	sordu:	'Ey	dayı!
Neden	ağlıyorsun	?	Çektiğin	sancıdan	dolayı	mı,	yoksa	safası	gitti	diye	dünyaya	olan	hırsından	mı	?'
Cevap	verdi:	Allah	Resulü,	bize	bir	şey	tenbih	etmişti,	tutamadık.	O'nun	şöyle	dediğini	duydum:	"Mal
olarak	insana	bir	hizmetçi,	bir	de	Allah	yolunda	bineği	olması	kafi	gelir."	Bugün	kendimi	bu	hududu
aşmış	görüyorum.	"

Ve	 Rezin	 şunu	 da	 ilave	 etti:	 "Bu	 zat	 öldüğün	 zaman	 geriye	 sadece	 şunları	 bıraktı:	 Otuz	 dirhem
parave	bir	de	içinde	hamur	yapıp	yediği	ufak	bir	tekne."	(Rüdani	–	Cem'ül	Fevaid	c.1	–	7972)

Öyle	 ki,	 30	 dirhem	 bıraktığı	 için	 kahırla	 ölen	 Utbe,	 yeğenine	 son	 nefesinde	 dahi	 mesaj
verememiştir.	 Bizim	 İslam	 dediğimiz	 hakikat	 orada	 "Muaviye	 ile	 yüzleşmiş",	 fakat	Muaviye,	 kenz
dinini	seçmiştir...

Saf'a	 ve	 Merve	 tepesine	 çıkıp	 halka	 seslendiği	 o	 günden	 sonra	 "akli	 dengesini	 yitiren
kodamanlar"kızgındı.	 Çünkü;	 ihtiyaç	 sahibi	 için,	 yoksul	 için	 bir	 hak	 vardı	 mallarında	 onların.
(Zariyat	Suresi	19.	ayet)

Kuran'ın	Tevbe	suresinde	dile	getirilen	önemli	bir	kavramdan	bahsetmek	gerekir.	"Kenz	kavramı."

Kenz,	 "k-n-z"	 kökünden	 türemiş,	malı	malın	 üstüne	 koyup	 istiflemek/muhafaza	 etmek,	 (Ragıp	El
İsfehani	–	Müfredat	(k-n-z	maddesi))	manasına	gelen	bir	kavramdır.	Kenzin	zıttı	"infaktır.

Kenz	etmek,	tedavülden	çekmek,	biriktirmek,	üst	üste	koymak;	günümüze	getirdiğimizde,	ihtiyaçtan
fazla	 gayrimenkul	 alıp	 kiraya	 vermek,bankada	 para	 tutmak,	 yastıkaltında	 altın	 biriktirmek,	 mal
istiflemek	 ve	 tedavülden	 çekmek	 manalarına	 gelir.	 Bu	 anlamlar	 bizim	 tayin	 ettiğimiz	 anlamlar
olmamakla	beraber,	kavramın	lügavi	manasıdır.

Ey	iman	edenler!	Şu	bir	gerçektir	ki;	ahbar	ve	ruhbanlar,	halkın	mallarını	"haksız	yollarla	tıkabasa
yerler	 ve	 insanları	 Allah	 yolundan	 alıkoyarlar."	 Altın	 ve	 gümüşü	 kenz	 edip	 Allah	 yolunda
harcamayanlara	elim	bir	azabı	müjdele!	(Tevbe	Suresi	34.	Ayet)

Ahbar	ve	Ruhban	ibaresi,	ne	hikmetse	meallerin	büyük	çoğunluğunda	"Rahip	ve	Hahamlar"	olarak
çevrilir.	Bu,	kasıtlı	olarak	bu	şekilde	yapılıyor	ise;	gocunma,	bilinçsizce	yapılıyor	ise;	cehalettir.

Çünkü	 bu	 kavram;	 haber	 veren,	 halkın	 bilmediklerinden	 haber	 verdiğini	 iddia	 eden
demektir.Çoğunlukla	 din	 bilginleri	 için	 kullanılır.	 Bunun	 nedeni	 ise;	 tarihsel	 süreçte,	 halkın	 önüne
çıkıp,	onların	bilmediklerini	bildiğini	iddia	edenler	"hep	din	alimleri	olmuşlardır."

Ancak	bugün	için	bu	kavramın	böyle	anlaşılması	uygun	değildir.	Bugünün	gözüyle	bu	kavram	şu
anlama	gelir;

Ruhban	 kavramının	 bir	 diğer	 anlamı:	 "korkutandır."	 Şeytan	 sizi	 fakirlikle	 korkutur,	 sizi	 görünür
görünmez	çirkinliklere	sürükler.	(BAKARA	suresi	268.	ayet)

Bilginin	 tekelleşmesi	 akabininde,	bilgisini	kullanarak	 "halkın	kategorize	edilmesini	 sağlayan",	ve
mukabil	olarak	kendisini	"halkın	sahip	olmadığı	bilgilere	sahip	olarak	gösterip,	üste	çıkan"	manasına
gelir.

Bu,	pek	ala;	bir	hoca,	imam	olabileceği	gibi,	bir	siyasetçi,	doktor	ve	hatta	aydın	bile	olabilir.

Bilginin	paylaşımı	da	tıpkı	mal	gibidir.	Bu	hususta	güzel	bir	rivayet	paylaşmak	isterim;

Ali,	Meysem'i	hurma	satarken	görür	ve	hurmalarını	iyi	ve	kötü	diye	ikiye	ayırdığını	ve	her	birini
ayrı	 fiyata	 sattığını	 görür.	 Ona	 kızarak;	 "Neden	 halkı,	 Allah'ın	 kullarını	 sınıflara	 göre	 taksim
ediyorsun	 ?"	 dedi	 ve	 elleriyle	 hurmaları	 birbirine	 karıştırdıktan	 sonra	 ,	 belirli	 bir	 fiyata	 satmasını
emretti.	[(Kapitalizm	–	Ali	Şeraiti	sf.21)

Kaldı	 ki	 Allah	 Elçisinin	 candostu	 ve	 damadı	 Ali	 başa	 geçtiğinde,	 ekonomik	 paylaşımı	 tamamen
değiştirmiştir.	 Ülkenin	 en	 büyük	 askeri	 ve	 siyasi	 önderlerine	 3	 dinar	 verilirken,	 bu	 kişilerin
hizmetkarlarına	da	3	dinar	verilmekte	idi...

İşte	O'nun	yoldaşları	böyle	şahsiyetlerdi...

Kenz,	 bir	 süreçtir.	 Bir	 amaçtır	 ve	 dünyevi	 bir	 misyondur.	 Körlüğün	 en	 ileri	 alamet'i	 farikası,
devinimin	baş	düşmanı,	ekoloji	ve	ekonominin	katlidir.

Kenz	sürecinin	gelişimi	şu	şekilde	hayata	geçmektedir;

O	dedi:	 "Bu	 servet	 bana,	 bendeki	 bir	 ilim	 sayesinde	 verildi."	 Peki	 o	 bilmedi	mi	 ki	Allah,	 önceki
nesiller	içinden	ondan	kuvvetçe	daha	zorlu,	sayıca	daha	çok	olanları	bile	helâk	etmiştir.	Günahlarının
ne	olduğu,	günahkârlardan	sorulmaz.	(KASAS	suresi	78.	ayet)

Karun'un	bu	tepkisi,	bilgiyi	tekelleştirmesi	noktasında	eleştiri	görmüştür.	Bilgi,	mutlak	anlamda	bir
kişi	 ya	 da	 zümreye	 ait	 değildir.	 İnsanlık	 vicdanının	 ortak	 işlemek	 sureti	 ürettiği	 bir	 hakikattir.
Dolayısı	ile	"kamu	malıdır."

Yani	 bir	 kişi	 siyasetçi	 olabilir.	 Edindiği	 bilginin	 kendisini	 üstün	 görmesine	 neden	 olması,	 kenzi
tetikler.	Bu	üstünlük,	paylaşımda	da	üstünlük	elde	etme	egosuna	dönüşerek;	devinim	bozulur	ve	kenz
başlar...

Halbuki,	tüm	insanlık	"Nefs'i	vahide"den	yaratılmıştır.

(NİSA	suresi	1.	ayet)	Ey	insanlar!	Sizi	bir	tek	bir	nefsten	yaratan,	ondan	eşini	vücuda	getiren	ve	o
ikisinden	 birçok	 erkekler	 ve	 kadınlar	 üreten	 Rabbinize	 karşı	 gelmekten	 sakının.	 Adını	 anarak
birbirinizden	dilekler	dilediğiniz	Allah'tan	korkun.	Rahimlerin	haklarına	saygısızlıktan	da	sakının.	Şu
bir	gerçek	ki	Allah,	Rakîb'dir,	sizin	üzerinizde	sürekli	ve	titiz	bir	gözetleyicidir.	(Nisa	Suresi	1.	Ayet)

Dikkat	edersek	ayetin	sunduğu	form	şu	şekildedir;

Tek	Nefs	---	İnsan	---	Çiftler.

Kuran'da	eş	kavramı,	hanım-erkek	olarak	kullanılsa	da,	bir	şeyin	eşi,	karşıtı,	beraberindeki	olarak
ta	 kullanılır.	Yaratım	 sürecini	 tasvir	 eden	bu	 ayete	 göre	 insan,	 tek	neftsen	yaratılmış	 ve	 sonrasında
zıtlıkları,	çelişkileri	üretmiştir.

Bu	zıtlık	ve	 çelişkilerin	ürettiği	 ayrılıklar	 "tek	nefsi"	unutturmuş,	külli	 olan	nefs,	 cüz'i	 bir	 forma
indirgenerek,	çatışma	ve	çelişki	ortamı	hasıl	olmuştur...

İslam	ise	iki	temel	prensip	için	insanlığa	deklare	edilmiştir;

Nefs'i	Vahide

Ümmet'i	Vahide

Yani	insanlığın	adalete	kavuşması,	eşitlenmesi,	kendi	elleriyle	ürettiği	çelişkileri	ortadan	kaldırmak
sureti	ile,	sınıfsal	ayrılık	ve	karşıtlıkların	giderilmesi	ve	akabininde	oluşacak	"tek	toplum."

İşte	 sizin	 toplumunuz	 tek	 bir	 toplumdur.	 Ve	 bu	 toplumun	 Rızk	 vericisi	 olan/Rabb	 benim.	 Daima
benim	 bilincimde	 olun.Gel	 gör	 ki;	 kendi	 aralarında	 paramparça	 olup	 gruplara/sınıflara	 ayrıldılar.
Her	 gruba	 kendini	 hak,	 diğerini	 batıl	 görmek	 hoş	 göründü...Şimdi	 sen	 onları,	 cehalete	 batmış
olduklarını	 anlayıncaya	 kadar	 kendi	 hallerine	 bırak!O	 elde	 ettikleri	 mal	 ve	 oğulları,	 hayırda
yarıştırmak	için	kendilerine	özel	olarak	verdiğimizi	mi	zannediyorlar	?Hayır	Anlamıyorlar!	Ancak
Rablerinin	 delillerine	 inananlar;	 Ve	 saygılarından	 dolayı	 haşyet	 duyanlar.Ve	 Rablerine	 ortaklar,
şerikler,	 aracı	 tanrılar,	 yedek	 ilahlar,	 panteonlar,	 mammonlar	 koşmayanlar.Ve	 Rableri	 huzuruna
dönecekleri	için,	verdikleri/dağıttıkları	malları	kalpleri	ürpererek	verenler/dağıtanlar.

İşte	onlar	hayırlara	koşuşurlar	ve	hayır	 için	yarışırlar...	 (Muminun	Suresi	52-61.ayetler)	 (Yaşayan
Kuran/R.İhsan	Eliaçık	–	Muminun	Suresi	52-61.Ayetler.)

Bu	toplum	sınıfsız,	düzlemsiz,	kategorisiz	bir	toplumdur.	Bu	toplumu	inşa	etmenin	yolu	ise;	Nefs'i
Vahide,	yani	ortak	vicdana	tutunmaktır.

Yani	daha	net	biçimde	şunu	belirtmek	gerekir;

Kişinin	 namazı;	 kendisine	 malını	 dağıtmasını	 emretmiyorsa(Hud	 Suresi	 87.	 Ayet),	 kenz	 ve
ruhbaniyet	vücud	alemine	girmiş	demektir.	Kenz	ve	Ruhbaniyetin	girdiği	gönülden,	Allah	ve	Resulü
çıkmıştır.

Ve	o	gönül	iflah	olmaz	bir	hastalığa	düçar	olmuştur...

Yastığa	başını	koyduğunda	uykuya	gark	olanlara	değildir	sözümüz...

Sözümüz	vicdan	sahiplerinedir	;

Bir	 kimse	 ile	 münasebete	 girmek	 için,	 kendisinin	 ibadetine	 bakmayın!	 dirhem	 ve	 dinar	 ile	 olan
münasebetine	bakın...	(Allah'ın	elçisi	Muhammed)

Allah,	 rızıkta	 kiminizi	 kiminize	 üstün	 kılmıştır.Fazla	 verilenler,	 neden	 rızıklarını	 ellerinin
altındakilere	aktarıp	da	hepsi	onda	eşit	hale	gelmiyor?Allah'ın	nimetini	mi	inkâr	ediyor	bunlar?	(Nahl
Suresi	71.	ayet)

....	 Sana	 neyi	 infak	 edeceklerini/dağıtacaklarını	 sorarlar;	 de	 ki,	 "kazandıklarınızın	 ihtiyaçtan
artanının	tamamını'...	(Bakara	Suresi	219.	ayet)

Resul	de	şöyle	der:	"Ey	Rabbim,	benim	toplumum,	bu	Kur'an'ı	terk	edilmiş/dışlanmış	halde	tuttular."
(FURKÂN	suresi	30.	ayet)

KENZO'NUN	TESLİSİ(!)

Herkes	kendi	kaderinin	demircisidir

	(Alman	atasözü)	

Hedefi	saptırmayın!	Uyurgezerler	beldesinin,	uyanık	bekçileri	yemez	bu	martavalları...

Tarih	yazmak,	geçmişi	boynundan	tutup	meydana	getirmenin	bir	tarzıdır.(Johann	Wolfang	Goethe)

İnsanlık	tarihi,	eşi	benzeri	görülmemiş	bir	yıkım	ile	çalkalanıyor.	Tüm	kavramlar	tersyüz	edilirken;
insanlık	"uyurgezerliğin"	etkisi	altında	savruluyor	etrafa...

Bir	bilinç	değişimi	gerekiyor.	Köklü	ve	kalıcı	bir	değişim!	Ki	küllerinden	doğan	bir	değişim.	Kendi
ateşinde	yanmaya	hazır	olanların	ellerinde	yükselecek	bir	değişimden	bahsediyorum.	İçsel	ve	etkin..!

Kelimelere	 boğulmuş	 hakikatlerin	 yakasına	 yapışmış	 bir	 jenerasyon	 lazım	 yeryüzüne.	 Dirayetli,
onurlu	ve	şerefine	sahip	çıkmayı	bilen	bir	jenerasyon...

Yeryüzüne	 indirilesi	 hakikatlerce	 kuşatılmış	 zihinler.	 Zihinlerde	 başlayan	 değişim	 ve	 şehrin
surlarını	kuşatan	o	anlamlı	kelimeler...

Allah	elçisinin	şu	ifadesini	işitir	gibiyim;	"Tebbet	ya	kanizun!"	Kahrolsun	biriktirenler!!!

Kuran'ı	 sokakta	 yanan	 ateşin	 alevinden	 okuyanlar	 bilirler	 ki;	 kitabın	 hedefindeki	 siyasi	 ideoloji
biçimsel	olarak	belirli	bir	temele	sahiptir.	Bu	temeli	ben	şu	şekilde	adlandırıyorum...

1.	Kenzolar

2.	En	Nass/Halk-İnsanlık	ailesi

Kenzoların	meşru	kılınan	iktidarı	ise,	teslis	inancına	dayanır.	Bu	teslis	şu	biçimdedir;

1.	Firavun	(Siyasi	hegemonya)

2.	Karun	(Ekonomik	hegemonya)

3.	Belam	(Dini	sömürü)

Bu	teslis,	Aziz	Pavlus'ın	 insanlığa	verdiği	zarardan	daha	feci	bir	 tehlike	barındırmaktadır.	Çünkü;
doğal-ekolojik	süreci	 inkar	ve	ılga	eden	bir	görüşü	enjekte	eden	bu	teslis,	 iktidarını;	 ilgili	görüşün
ılgası	akabinde;	yarattığı	algıdan	alır...

Nedir	bu	görüş	?

Rasyonelleşen	Kapitalizmin	dikta	ettiği	sosyo-politik	görüşün	kutsalı	olan	"mülkiyettir."

Mülkiyet	 görüşü,	 bugün	 yeryüzünde	 ki	 savaşımın	 temelinde	 yatan	 etkendir.	 Bütün	 meselenin	 bu
kavram	etrafında	biçimlendiğini	söylemek,	ütopik	bir	hayalperestlik	değil,	mutlak	gerçeğe	yürümek
olacaktır...

Bana	göre	mülkiyet	hırsızlık	değildir.	Çünkü	hırsızlık,	negatif	bir	kavram	olmak	ile	birlikte;	kendi
içinde	"ölçülü	bir	masumiyet	ihtiva	eder."

Mülkiyet,	 hırsızlığın	 ötesinde;	 İslam'ın	 sosyo-politik	 duruşunun	 tam	 zıttında	 yer	 alan;	 şirk
kutbundadır.	Çünkü	bir	hak	olarak	konumlandırılan	mülkiyet;	mutlak	anlamda	"hak	olamayacak	 tek
olgudur."

Çünkü	hak	edinimi	mülkiyet	üzerinde	değil,	mülkiyete	bağımlı	olan	değerler	üzerinde	söz	konusu
olabilir.	İnsan	ve	toplum	bilimsel	çerçevede;	biçimlenmesi	gereken	asli	durum	budur.

Bu	şu	anlama	gelir;	bir	kişinin	bir	tarlada	çalışması,	emek	vermesi;	onu	tarlaya	melik/mülk	sahibi
kılmaz.	 O'nu	 ancak	 tarlada	 ürettiklerine	 sahip	 kılar...	 Tarla	 ise	 Allah'ındır.	 Yani;	 diğer	 üreticilerin
kullanımına	açıktır...

Kapitalizmin	rasyonelleşmesinden	bahsetmiştim.	Bu	ne	anlama	gelir	?

Kapitalizmin	 akılcı	 bir	 us	 edinimidir.	 Ve	 kapitalizmin	 rasyonel	 yüzü	 "bugünün	 revaç	 ta	 kavramı
olan	liberalizmdir."

Bugün	 yaşananlar;	 emperyal	 dünyanın	 ileri	 demokrasi	 projesi	 eşliğinde	 yürütülen	 "küreselleşme
projesine"	 uyum	 sürecinde	 biçimlenmekten	 öte	 bir	 şey	 değildir.	 Bu	 biçimlenme,	 sosyo-kültürel
(BELAM	sahası),	 sosyo-politik(FİRAVUN	sahası),	 sosyo-ekonomik(KARUN	sahası)	 temelde	oluşan
yozlaşmaya	 bağlı	 ve	 bağımlıdır.	 Bu	 yozlaşma	 ise;	 bilinçli	 bir	 biçimde,	 uzman	 ellerde	 geliştirilen
kavramlarca	oluşmaktadır.

Yani	zamanın	Firavun,	Karun	ve	Belam'ları	iş	başındadır...

Buradan	 bütün	 Müslümanlara	 sesleneyim;	 "Ha	 bu	 küreselleşme	 müreselleşme	 dedikleri	 varya,
zinhar	dine	kitaba	aykırıdır..."	Sanırım	bu	şekilde	ifade	ederek	anlatabiliriz	bazı	şeyleri...

Bari	devam	edeyim;

Vallah	bu	liberalizim	dedikleri	şeyler	var	ya,	zinhar	küfürdür.

HEM	MÜSLÜMAN,	HEM	LİBERAL	OLUNMAZ!

Delil	mi	istiyorsunuz	?

Her	sayfasında	"Lehul	mülk	mührü	basılı	olan	Kuran'dan	sadece	iki	ayet	alacağım";

Allah,	 rızıkta	kiminizi	 kiminize	üstün	kılmıştır.	Fazla	verilenler,	 rızıklarını	 ellerinin	 altındakilere
aktarıp	da	hepsi	onda	eşit	hale	gelmiyor.	Allah'ın	nimetini	mi	inkâr	ediyor	bunlar?	(NAHL	suresi	71.
ayet)

Allah,	 şu	 ülkeyi/medeniyeti	 de	 örnek	vermiştir:	Güvenli,	mutlu-huzurlu	 idi;	 rızkı	 her	 yandan	bol
bol	gelirdi.	Sonra	onlar	Allah'ın	nimetini	inkar	ettiler	de	Allah	kendilerine,	sanayi	olarak	ürettikleri
şeyler	yüzünden	açlık	ve	korku	elbisesini/birlikteliğini/karmaşasını	tattırdı.	(NAHL	suresi	112.	ayet)

Her	insan,	herkes	karşısında,	her	şeyden	sorumludur.	(Jean	Paul	Sartre)	ve	en	büyük	hastalığımız,
genel	düşünüp	detayları	yaşamaktır...

Bu	ne	anlama	gelir	dersiniz	?

Rasyonelleşen	kapitalizmin	genel	sosyo-politiğini	irdeleyenler;	Liberalizmin	ve	reel	politikalarının
asıl	hedef	olamayacağını	bilirler.!

Yani,	bugünün	siyasi	iktidarı	asıl	hedef	değildir.	İktidarı	asıl	hedefmiş	gibi	göstermek,	projenin	bir
diğer	yüzüdür.	Kapitalizmin	kontrollü	muhalefet	siyasetine	uygun	düşen	bir	eylemselliktir.	Yani;	esas
hedefi	vurmayan	bir	mermi	üretmek	gibidir...

Esas	 mesele,	 canavarı	 omzundan	 ya	 da	 bacağından	 yaralamak	 değil,	 bizzat	 beynine	 atmaktır

mermiyi!

Allah'ın	insanlığa	tanıttığı	elçisi	Musa(a.s.)	bizzat	bunu	yapmıştır.

Nasıl	mı	?

Firavun'un	 büyücüleri	 ile	 Musa	 arasında	 geçen	 dialoğu,	 Kuran'ın	 etrafında	 gürültü	 koparan
madrabazlardan	 dinleyenler	 bu	 konuya	 elbette	 vakıf	 olamazlar.	 Çünkü	 konu	 nitelikli	 bir	 derinliğe
sahiptir...

Allah	elçisi	Musa,	Firavun'un	karşısına	çıkar.	Firavun	iktidar	gücünü	"büyücülerinden	almaktadır."
Büyücüler;	sergiledikleri	hünerler	ile	"halkı	afyonlamış,	büyülemişlerdir."

Musa	ise,	onların	büyüsünü	bozmuştur.

"Siz	 sergileyin."	 dedi.	 Hünerlerini	 ortaya	 atınca,	 halkın	 gözlerini	 büyülediler,	 onları	 dehşete
düşürdüler.	Çok	büyük	bir	büyü	sergilediler.

Biz	de	Musa'ya	şöyle	vahyettik:	"Hadi	at	asanı!"	Bir	de	ne	görsünler,	asa,	onların	ortaya	getirdikleri
şeyleri	yalayıp	yutuyor.	(Araf	Suresi	116-117.	ayetler)

Bugünün	Firavunlarının	büyücüleri;	"Medya,	Sisteme	entegre	olmuş	siyasi	partiler,	Tv,	Bankacılık,
Güçlü	 sermaye	 grupları	 ve	 benzeri	 afyoncu	 odaklardır.	 Bu	 odakların	 ürettiği	 eylemler,	 halkı
gerçeklerden	 uzaklaştıran,	 onların	 zihnini	meşgul	 eden,	 onları	mutlak	 anlamda	 'kendi	 hakikatinden
koparan"	eylemlerdir.

Ve	 en	 önemlisi;	 insanlığın	 yeryüzündeki	 mülkiyete	 olan	 doğrudan	 ortaklığını	 unutturucu
eylemlerdir...

-	Bak	sen	fakirsin,	ben	zenginim.	Bu	çok	doğal	bir	durum,	ve	sana	iyilik	yaparak	kömür	veriyorum!
Bunun	kıymetini	bil	ve	karşılığını	göster.

Bu	durum	karşısında,	şükür	eden	birey;	afyonlanmış	bireydir.	Doğru	tutum	ise;

-	Ulan	hırbo!	Babanın	malını	mı	 veriyorsun	bana	 ?	Zaten	ortağı	 olduğum	bu	nimetten	gasp	 edip
kenz	ettiğinin	az	bir	kısmını	göstermelik	veriyorsun!	Sana	bunun	karşılığında	bir	şey	gösterilecekse,
bu	ancak	"sopa"	olur...

(BÜRÛC	suresi	9.	ayet)	O	Allah	ki,	göklerin	ve	yerin	mülkü	kendisinindir.	Allah	her	şeye	tanıktır.

Allah'ı	ontolojik	olarak	kabul	edip,	mülkiyet	üzerinde	hak	 iddia	edenler;	nasıl	oluyor	da	bu	ayeti
görmüyorlar.	Kuran'ın	ana	şiarı	budur..!

Ve	bugün,	şu	ya	da	bu	şekilde;	zulme	uğrayanlar;	nasıl	oluyor	da	sorunu	"İktidar	ya	da	Muhalefette"
odaklıyor.	Hele	ki,	her	ikisini	de	üreten	yukarıda	bahsettiğim	ilişki	biçimi	iken...

Ve	biz	bunları	söylediğimizde	;	"bak	bu	da	gommünisk	çıktı"	diyenlere;	bir	tarafıyla	gülmeyenlere
hayret	ediyorum!

Diyarbakır'da,	çocuklarına	yemek	veremediği	için	intihar	eden	annenin	katili	kimdir	?

Bu	 gece	 yastığa	 başını	 koyduğunda,	 gök	 gürültüsü	 misali	 horlamaya	 başladığı	 halde;	 hiper
Müslümanlık	 taslayıp	 caka	 satarak	 banka	 hesaplarında	 kenz	 edilmiş	 parasını	 sayanlar,	 "mezarlara
girmeyeceklerini	mi	sanıyorlar	?"

Hayır	Hayır!	Mutlaka	gireceksiniz.

Ve	Hayır!!	İşte	o	gün,	mutlaka...

DİN	MASKELİ	TALAN

İbn	Abbas'tan;	Resulullah	vefat	ettiğinde,

ne	para,	ne	pul,	ne	deve	ne	de	köle	miras	bırakmıştır.

Sadece	üç	ölçek	yiyecek	karşılığında,

bir	yahudiye	rehin	bıraktığı	zırhı	kalmıştır.

	(Ahmed	bin	Hanbel,	Kitabu'z	Zühd,	sf.32/10)	

Aişe	valide	Allah	elçisini	tanımlarken	diyor	ki;

Ah!	 Babam	O'na	 feda	 olsun,	 bir	 defa	 dahi	 karnını	 buğday	 ekmeği	 ile	 doyurmadan	 bu	 dünyadan
çekip	gitti.	(Fethu'l	Bari,	9/549)

Ve	bir	gazete	manşetinde	gördüğüm	ibret	ve	dehşet	verici	bir	gerçeklik;

İşte	Suud	Kralı	Fahd'ın	mal	varlığı;

32	 milyar	 dolar	 nakit	 para,	 Riyad	 ve	 Cidde'de	 5	 milyar	 dolar	 değerinde	 iki	 saray,	 Fransız
Rivierası'nda	bir	şato,	Boeing	747	tipi	bir	uçak,	Cadillac	marka	onlarca	araba,	İspanya'nın	Marbella
kasabasında	250	dönüm	alanda	yaptırılmış	bir	saray...

Allah	 adına	 talan	ve	bozgun	mesleğinin	müdavimlerinden	olan	Müteveffa	 lider	Fahd'ın	kayıt	 dışı
servetinden	bahsetmedim	bile...

Ki,	Allah	elçisinin	yaşam	biçimini	"taklit"	noktasında,	surattaki	kılın	uzunluğuna	kadar	"ölçü"	tayin
eden	 bu	 güruhun,	 Allah	 elçisinin	 pratik	 eylemleri	 ile	 taban	 tabana	 zıt	 uygulamalar	 sergilemesi,
düşündürücüdür.

Bugün	din,	şirk	ve	kenz(mal	 istifleme)	elbisesi	giydirilmiş	bir	gladyatör	muamelesi	görmektedir.
Bunun	 nedeni,	 aydınlanmacılığın	 iddiasının	 aksine;	Allah	 elçisinin	 beyanındaki	 tutarsızlık	 değildir.
Bu	 durumun	 yegane	 nedeni;	 Allah	 elçisinin	 sözünün	 "anlaşılmamış,	 ya	 da	 üzerinin	 örtülmüş
olmasıdır."

Din	maskeli	 zulüm,	yaşadığımız	coğrafyanın	namusuna	musallat	olmuş	bir	 şer	hareketidir.	Ki	bu
şer	hareketi;	insanlığın	maddi	ve	manevi	değerlerini	gasp	etmek	sureti	ile	yayılır.

Bu	yayılmacılık,	dini	temelde	biçimlenirken	2	ana	yöntem	üzerinden	faaliyet	yürütür;

1.	Kuran'dışı	din	algısı	yaratmak/	Kuran'ı	safdışı	bırakmak

2.	Peygamber	adına	yalan	iftira	düzmek/	Uydurma	hadisler

Bu	 iki	yöntem	iç	 içe	girmiş,	girift	uygulamalardır.	Çünkü,	uydurma	hadisler	yoluyla	"Kuran"	saf
dışı	bırakılır.	Kuran	saf	dışı	bırakılarak,	din	dışı	hurafeler	"hadis	adı	altında"	dine	monte	edilir...

Hatta,	 sıradan	 insanların	Kuran'ı	anlayamayacağı,	bu	nedenle	"Kuran'ı	 tefsir	niteliği	 taşıdığı	 iddia
edilen	Risaleleri	okumanın	şart	olduğu"	düşüncesi	şırınga	edilerek,	saf	beyinler	zehirlenir...

Hali	 hazırda;	 sıradan	 insanların	 anlayamayacağı	 düşüncesi	 Kuran'a	 göre	 şirktir.	 Çünkü,	 insanlar
arasında	 sınıf/katman	 oluşturma	 temelinde	 ortaya	 çıkan	 bu	 düşünce	 Kuran'ın	 şu	 mesajına	 bariz
biçimde	karşıt	konumlanır;

(ABESE	suresi	11.	ayet)	ELBETTE,	bu	(mesaj)lar	yalnızca	birer	hatırlatma	ve	öğütten	ibarettir:

(ABESE	suresi	12.	ayet)	kim	istekliyse	O'nu	hatırlayıp	öğüt	alabilir

(MÜZZEMMİL	 suresi	 19.	 ayet)	 Bu,	 şüphesiz,	 bir	 öğüt	 ve	 uyarıdır:	 öyleyse,	 dileyen	 Rabbine
ulaştıran	yola	koyulsun!

(HÂKKA	suresi	48.	ayet)	Gerçek	şu	ki	bu	(Kuran),	Allah'a	karşı	sorumluluk	bilinci	duyan	herkes
için	bir	öğüt	ve	uyarıdır.

(SÂD	suresi	1.	ayet)	Sad.	DÜŞÜN	öğüt	ve	uyarılarla	dolu	olan	bu	Kuran'ı!

(TEKVÎR	suresi	27.	ayet)	O,	âlemlere	bir	öğütten	başka	şey	değildir.

(A'LÂ	suresi	9.	ayet)	Eğer	hatırlatmak	yarar	sağlarsa	hatırlat/öğüt	ver!

(A'LÂ	suresi	10.	ayet)	İçine	ürperti	düşen,	öğüt	alacaktır.

(MÜDDESSİR	suresi	55.	ayet)	Dileyen	düşünür	onu,	öğüt	alır.

Hatta	Kamer	Suresi	içinde	6	defa	ısrarla	"aynı	cümleye	sığdırılan	mesaj"	aynen	şu	biçimdedir;

(KAMER	 suresi	 22.	 ayet)	 Yemin	 olsun	 ki,	 biz,	 Kur'an'ı	 öğüt	 ve	 ibret	 için	 kolaylaştırdık.	 Fakat
düşünen	mi	var?

Ki	aynı	cümlenin,	yine	aynı	sure	içinde	bu	kadar	çok	tekrar	edilmesi;	bir	sorunun	varlığına	işaret
etmekle	beraber;	surenin	ve	kitabın	temel	derdini	de	gözler	önüne	serme	özelliği	gösterir.

Sorun,	 kitabi	 olmayan	 bir	 toplumun;	 kulaktan	 dolma	 bilgilere	 itibar	 edişidir.	 Akabinde,	 vahyin
yerini	alacak	hurafe	yığınlarını	meşru	kılacak	sosyolojik	etkinin	varlığıdır.

Kitabın	temel	derdi	de;	mutlak	anlamda	anlaşılmaktır.

Evvelki	çalışmalarda	ve	bu	eserde	de	göreceğiniz	üzre,	kitabın	mesajının	anlaşılmasının;	belli	çıkar
odaklarının	işine	gelmeyeceği	aşikardır.	Çünkü,	insanlık	tarihini	düzenli	bir	dialektik	içinde	sunarak,
birçok	 ihtilafa	 çözüm	önerileri	 sunan	bu	kitap,	 anlaşıldığı	 taktirde;	 insanlığın	kanına	musallat	olan
yarasalar	kaçacak	delik	arayacaktır.

Bu	mutlak	 anlamda	 birçok	 çıkar	 grubunu	 endişelendirmesi	muhtemel	 bir	 durumdur.	Ki,	 insanlık
tarihi	boyunca	bunun	olmaması	için	birçok	faaliyetin	yürütüldüğü	görülmektedir...

Bu	faaliyetleri	de	iki	ayrı	kategoride	incelememiz	gerekir;

1.	Mistik	palavralar	yoluyla	"afyonlama"

2.	Sınıfsal	çelişkiler	yaratarak,	"din	sınıfı	üretip,	tahakküm	kurma"

Belirgin	bir	gerçektir	ki;	dikey/ast	üst	 tandanslı	bir	 ilişki	biçimini	 ihtiva	eden	hiçbir	örgütlenme,
halk	 ile	 yatay	 ilişki	 kuramaz.	 Yani,	 bir	 kurum,	 yapı,	 platform	 ya	 da	 dinsel	 düşünce;	 kendi	 içinde
"dikey"	 ilişki	 kuruyorsa,	 insanlık	 ile	 de	dikey	 ilişki	 kurmak	durumundadır.	Bu	bağlamda,	 bugünün
sınıflı	toplumunun	yaşadığı	hezeyanı	anlamak	daha	mümkün	olacaktır.

Ancak	Kuran,	bu	ilişki	biçimini	şu	ayetler	ile	paramparça	etmektedir;

(KADİR	suresi	1.	ayet)	Biz	onu	Kadir	Gecesi'nde	indirdik.

(ALAK	suresi	18.	ayet)	Biz	de	çağıracağız	zebanileri!

(TÎN	suresi	4.	ayet)	Biz	insanı,	gerçekten	en	güzel	bir	biçimde	yarattık.

(LEYL	suresi	13.	ayet)	Sonrası	da	öncesi	de	sadece	bizimdir.

(LEYL	suresi	12.	ayet)	Yemin	olsun,	doğruya	ve	güzele	kılavuzlamak	sadece	bizim	işimizdir.

(BELED	suresi	4.	ayet)	Biz	insanı	gerçekten	bir	sıkıntı	ve	zorluk	içinde	yarattık.

(NEBE	suresi	6.	ayet)	Biz	bu	yeryüzünü	bir	beşik	yapmadık	mı?

"La	 ilahe	 illallah"	 lafzı	 ile	 başlayan	 bir	 amentünün,	 Allah	 dışında	 birilerini	 daha	 yaratıma	 ortak
kılması	garipsenebilir.	Lakin,	bu	"biz"	vurgusunda	yatan	giz,	kitabın	 tutarlılığına	atıftır.	Yani,	kendi
içinde	 yatay/halka	 tipi	 yapılanan	 bu	 kitapta,	 hiyerarşik	 yapılanma	 ön	 görülmez.	 Dolayısı	 ile,
sınıfsızlaşma	eğilimi	ihtiva	etmesi	muhtemeldir.

Bundan	dolayıdır	ki,	kitabı	devre	dışı	bırakarak;

•	Hocaefendiler

•	Bediüzzamanlar

•	Gavslar

•	Şeyhler

•	Mürşitler

•	Aracılar

İnşa	ederek,	kitapta	olmayan	hiyerarşik	ilişki	biçiminin	sürdürülmesi	gerekir.	Aksi	taktirde,	sömürü
ve	 tasallut	 imkansızlaşacaktır.	Hele	 ki;	 yukarıda	 saydığımız	 zümrelerin;	mutlak	 şahsiyetler	 olması,
hatasızlaştırılması,	 hatta	 kutsanması	 gerekir.	 Ve	 foyanın	 meydana	 çıkmaması	 için;	 "Kuran'ı	 sen
anlaman,	 hocalar	 bilir"	 safsatasının	 yaygınlaşması	 gerekir.	 Ya	 da,	 manası	 bilinmeksizin
okumak/orijinal	lafızdan	tekrarlamak	gerekir.

Kuran	bu	ve	benzeri	odakları;	endad,	şüreka,	dunillah	ve	benzeri	isimlerle	anar.	Kuran'a	göre	tüm
bu	odakların	varlığı;	şirkin	alametidir.	Çünkü	dinsel	alanda	"hiyerarşi	söz	konusu	değildir."

Ki	bu	gerçeği	haykıran	Allah	Elçisi	şu	şekilde	ifade	eder;

(EN'ÂM	suresi	50.	ayet)	Onlara	şunu	söyle:	"Ben	size	Allah'ın	hazineleri	yanımdadır	demiyorum.
Gaybı	da	bilmem	ben!	Size	ben	bir	meleğim	de	demiyorum.	Yalnız	bana	vahyedilene	uyarım	ben!"
Sor	onlara:	"Körle	gören	bir	olur	mu?	Hâlâ	düşünmüyor	musunuz?"

Bu	 çerçevede;	 Allah	 elçisi,	 hiçbir	 surette	 "gaybi	 bir	 bilgisi	 olmadığını,	 doğaüstü	 bir	 yönünün
bulunmadığını,	sıradan	bir	insan	olup,	tek	farkının	kendisine	vahyedildiğini"	belirterek,	insanlığı	bu
alanda	uyarmıştır.

Bu	tavrın	meali	şu	biçimdedir;

Ben,	 Allah'ın	 elçisi	 olmama	 rağmen	 gaybı	 bilmiyorum.	 Sizden	 bir	 farkım	 yok.	 Sizi	 aldatan	 bu
madrabazların	iddialarına	sakın	kulak	asmayın...

Hele	ki;

(YUNUS	Suresi	100.	ayet)Allah	aklını	kullanmayanlar	üzerine	pislik	yağdırır.

Ayetinin	 bahsine	 konu	 olan	 "aklın	 işletimi,	 kullanılması	 gerçeğine	 binaen",	 bu	 gerçekler
haykırılmıştır...

Bu	 çerçevede,	 zulmün	 bayrağı	 haline	 getirilen	 din	 algısının	 gözden	 geçirilmesi,	 Kuran'ın,	 dine
egemen	bir	araç	haline	dönüşmesi	gereklidir.	İşte	buna	"Kuran'a	dönüş"	diyoruz.

Çünkü	Kuran'ın	merkeze	alındığı	bir	din	algısı,	halkanın	ön	planda	olacağı,	ezen-ezilen	çelişkisinin
bertaraf	 edileceği	 bir	 zihin	 üretecektir.	 Aksi	 taktirde;	 sınıflı	 bir	 zihnin	 sınıfsızlaşma	 eğilimi
göstermesi	 imkansız	 olduğu	 gibi,	 din	 ile	 kapitalizm	 arasındaki	 köprülerin	 yıkılması
imkansızlaşacaktır...

Hele	ki,	tarihsel	süreçte	insanlığı	yıkıma	sürükleyen	"kapitalizm",	din	ile	mutlak	müttefik	olmuştur.
Ama,	deminden	beri	bahsettiğimiz	"afyon	ve	kalpazan"	din	ile...

Kuran'ın	 uzlaşmaz	 duruşundan	 ürken	 bu	 yaban	 eşekleri,	 okutmayıp	 geveleterek;	 Kuran'ı	 kendi
ideolojik	bataklığında	eritme	çabasına	girişmiş,	kısmi	olarak	"zihinlerde	başarı	elde	etmişlerdir."

Bu	 başarının	 temsili	 ve	 kurumsallaşmış	 hali	 Abdestli	 Kapitalizm,	 toplumsal	 statüsü	 de
Nurjuvazi'dir...

Ki	tarihsel	süreci	analiz	ettiğimde,	ne	demek	istediğimi	daha	iyi	anlayacağınızı	düşünüyorum.

Bu	çerçevede;	dinin	gelişme	sürecini	bir	kez	daha	irdelemek	adına	"Jip,Villa	ve	Maun"	bölümüne
geçelim...

JİP,	VİLLA	VE	MAUN

Hayır	düşündüğün	gibi	değil!

İnsan	muhakkak	azar,

Kendisini	zenginlikten	ötürü,

Başkalarına	ihtiyaç	duymaz

Gördüğü	anda...	(Alak	Suresi	6-7)

Allah	elçisi	toplumdan	uzaklaştığı	zamanlarda	ne	düşünürdü	dersiniz	?

Geleneksel	 dinciliğin	 tasavvurunda	 belirtildiği	 üzre;	 "acaba	 bu	 gökleri	 kim	 yarattı	 diye	 mi
düşünmektedir."

Dinin	 algılanma	 sürecinde	 ki	 en	 basit	 sorulardan	 biri	 olan	 bu	 soru	 dahi,	 ilk	 bölümde	 belirttiğim
nedenlerden	ötürü	"ihtilaf	konusu	halini	almıştır."

Ancak,	şunu	söylemek	gerekir	ki,	Peygamberin	ne	düşündüğünü,	nasıl	bir	ruh	hali	ile	"toplumdan
uzaklaştığını	algılamak	için",	Kuran'ın	henüz	ilk	vahyedilen	suresine	bakmak	yeterli	olacaktır...

Henüz	ilk	sure	önemli	bir	komutla	başlar;

"ikra	bismi	rabbikelleziy	halak"

Ve	genellikle	şu	biçimde	çevrilir;

"Oku!	Yaratıcı	Rabbin	adıyla"

Ancak	 temel	 sorun,	 çevirinin	 "	 salt	 Kuran	 tandanslı	 olmayışıdır."	 Çünkü	 "oku"	 olarak	 çevrilen
kavram	 (ikra),	 yalın	 olarak	 "bir	 kitap	 okumak"	 manasına	 gelmez.	 İkra	 sözcüğü,	 karae	 kökünden
türemiş	olup,	üç	anlamlı	bir	kelimedir;

Topla,	dışavur,	dağıt

Bu	üç	eylemi	gerçekleştirdiğinizde	"okumuş"	olursunuz.	 İşte	bu	çerçeveden	bakıldığında,	 ilk	sure
belirgin	biçimde	"Peygamberin	bütün	mücadelesinin	özeti	olarak	karşımıza	çıkacaktır."

Alak	Suresinin	meali	üzerinde	düşünmeye	devam	edelim;

	

ALAK	SURESİ

1.	Topla-Dağıt,	yaratıcı	RABBin	adıyla

2.	İnsanı	bir	embriyodan	yarattı

3.	Topla-Dağıt,	senin	Rabbin	en	cömerttir.

4.	Ki	kalemi	öğretmiştir

5.	İnsana	bilmediği	şeyleri	öğretti

6.	Hayır!	Öyle	düşünme!	İnsan	kesinlikle	azar!

7.	Kendisini	ihtiyaçların	üzerinde	gördüğü	için

8.	Muhakkak	dönüş	senin	Rabbinedir.

9.	Engelleyeni	gördün	mü	?

10.	Salat'ta	iken	bir	kulu

11.	Gördün	mü	?	ya	o	kul	doğru	işler	yapıyorsa

12.	veya	Takvayı	emrediyorsa

13.	Ki	öyleyse	engelleyen	yalanladı	ve	yüz	çevirdi.

14.	Ki	bilmiyor	mu	?	Allah'ın	her	şeyi	gördüğünü...

15.	Eğer	vazgeçmezse,	alından	tutup	sürükleyeceğiz

16.	Yalancı	ve	günahkar	alnından

17.	Haydi	çağırsın	bakalım,	kurultayını,	meclisini	ve	ordusunu

18.	Biz	de	zebun	edicileri	çağıracağız.

19.	Hayır!	O'na	itaat	etme,	itaat	et	ve	yaklaş...

Genel	 olarak,	 Allah	 elçisine	 "kella"	 vurgusu	 yapılana	 kadar	 çizilen	 tabloda,	 "üstünlük	 taslayan
insana,	küçüklüğü	hatırlatılır."

Kella,	"hayır	öyle	değil"	manasına	gelir.	Bir	kimseye	kella	demek	için,	zihninde	bir	önerinin,	ya	da
düşüncenin	 var	 olması	 gerekir.	 İkili	 dialoglarda,	 özellikle	 fikirsel	 tartışmalarda,	 "hayır,	 söylediğin
gibi	değil"	gibi	bir	vurgulama	yapıldığında,	bu;	"kella"	kavramına	karşılık	gelir...

Dolayısı	ile,	Allah	Elçisi'nin	zihin	dünyasını	meşgul	eden	hadise,	şu	iki	ayet	üzerinde	vurgulanır;

6.	Hayır!	Öyle	düşünme!	İnsan	kesinlikle	azar!

7.	Kendisini	ihtiyaçların	üzerinde	gördüğü	için

Kella	vurgusu	ile	başlayan	ayet,	"taği"	kavramı	ile	biter.	İnsan	azar/taği	olur	vurgusu;	nitelikli	bir
yaklaşım	içermektedir.

Devamında	 da,	 insanın	 neden	 taği	 olacağı/azacağı	 belirtilir.	 Bu	 noktada	 öne	 çıkan	 kavram
"müstağni/zenginlik	nedeni	ile	şımarmak"	kavramıdır.

Bu	iki	ayetin	tamamında	geçen	kavramların	içerdiği	anlamlar	şu	biçimdedir;

Kella;	Hayır,	öyle	değil!

Leyatğa/taği:	Haddi	aşmak,	ölçüyü	aşmak,	sınırı	zorlamak.

Reahüsnağn/müstağni/ğına:	Zenginlik	nedeni	ile	"ihtiyaçlardan	uzak	olmak."

Yani,	 insan	"haddini	 aşar",	 ancak	haddini	 aşması	 için	 "servetinin	kendisini	diğer	 insanlara	 ihtiyaç
duymaz	bir	psikolojiye	sürüklemesi	gerekir."

Bu	psikolojinin	tahlilini	yaparsak,	karşımıza	"tanıdık	bir	tip"	çıkacaktır.

Bugün	bu	tip,	katılım	bankalarında	para	istifleyen,	badem	bıyıklı,	Amerikan	Emperyalizmi	ile	kol
kola	yürüyen,	kıldığı	namazdan	gafil	bir	tiptir.

Bu	 tip,	Mekke'nin	müşrik	 unsurlarının	 ortak	özelliğidir.	 (Bkz.	Kuran	ve	Sünnet'te	 İbadet	Tarihi	 –
M.Y.Soyaldı/Diyanet	Vakfı)

(YÛNUS	suresi	31.	ayet)	Sor:	"Sizi	gökten	ve	yerden	kim	rızıklandırıyor?	Ya	o	işitme	gücünün	ve
gözlerin	 sahibi	 kim?	 Kim	 çıkarıyor	 ölüden	 diriyi	 ve	 kim	 çıkarıyor	 diriden	 ölüyü?	 Kim	 çekip
çeviriyor	iş	ve	oluşu?"	Hemen,	"Allah!"	diyecekler.	De	ki:	"Hâlâ	kendinize	gelmiyor	musunuz?"

(MÜ'MİNÛN	 suresi	 85.	 ayet)	 "Allah'ındır!"	 diyecekler.	 De	 ki:	 "Hâlâ	 düşünüp	 ibret	 almıyor
musunuz?"

(MÜ'MİNÛN	suresi	87.	ayet)	"Allah'tır!"	diyecekler.	De	ki:	"Hâlâ	benden	sakınmıyor	musunuz?"

(MÜ'MİNÛN	suresi	89.	ayet)	"Allah'tır!"	diyecekler.	De	ki:	"Nasıl	oluyor	da	büyüleniyorsunuz?"

Kuran'da	 da	 belirtildiği	 gibi,	 müşriklere	 "sizi	 kim	 rızıklandırıyor"	 diye	 sorulduğunda	 "mutlak
surette	Allah"	diye	yanıt	verirler.

Bu	tipi	gördüğünüz	yerde	sorun;

Sizi	gökten	ve	yerden	kim	rızıklandırıyor	?

Cevabı	Allah	olacaktır.!

Ve	kendisine	şu	ayetleri	gösterin;

(BAKARA	 suresi	 267.	 ayet)	 Ey	 iman	 sahipleri!	 Kazandıklarınızın	 ve	 yerden	 sizin	 için	 çıkarmış
olduklarımızın	 temiz	 ve	 güzellerinden	 infak	 edin.	 Kendinizin	 göz	 yummadan	 alıcısı	 olmadığınız
pis/bayağı	şeyleri	vermeye	kalkmayın.	Bilin	ki	Allah	Ganî'dir,	cömertliğine	sınır	yoktur;	Hamîd'dir,
bütün	övgülerin	sahibidir/övgüye	layık	olanları	gereğince	över.

(BAKARA	 suresi	 219.	 ayet)	 Sana	 neyi	 infak	 edeceklerini	 sorarlar.	 De	 ki;	 kazancınızın	 ihtiyaçtan
artanının	tamamını...

Ben	zekatımı	verdim	gerisi	takvadandır,	zaruri	değildir	diyeceklerdir.

Allah	Elçisi	şöyle	buyurur;

"Altına	tapanlar	mel'undur,	gümüşe	tapanlar	mel'undur."

Tirmizî,	Zühd:	42,	(2376);	İbrahim	Canan,	Kutub-i	Sitte	Tercüme	ve	Şerhi,	Akçağ	Yayınları:	3/171.

Ve	devam	eder;

"Ben	Kureyş'ten	bir	grubla	oturuyordum.	Oradan	Ebu	Zerr	geçti.	Şöyle	diyordu:

"-	Mal	 biriktirenleri,	 cehennem	 ateşinde	 kızdırılan	 taşlarla	müjdele.	 Bu	 kızgın	 taşlar	 onların	 her
birinin	memelerinin	uçlarına	konacak,	 tâ	kürek	kemiklerinden	çıkacak;	kürek	kemiklerine	konacak,
ta	 meme	 uçlarından	 çıkacak.	 (Böylece)	 çalkalanıp	 duracaklar"	 dedi.	 Bu	 konuşmayı	 dinleyenler
başlarını	 indirdiler.	Onlardan	hiçbirinin	bu	adama	cevap	verdiğini	görmedim.	Bunun	üzerine	adam
dönüp	gitti.	Ben	de	peşinden	onu	takip	ettim.	Nihayet	bir	direğin	dibine	oturdu.

-	Bu	adamların,	senin	kendisine	söylediklerinden	hoşlanmadıklarını	görüyorum,	dedim.	Şu	cevabı
verdi:

-	 Bunların	 hakikaten	 hiçbir	 şeye	 aklı	 ermiyor.	 Dostum	 Ebu'l-Kâsım	 (aleyhissalâtu	 vesselâm)	 bir
keresinde	beni	çağırdı.	Yanına	varınca	bana:

-	Uhud'u	görüyormusun?	dedi.

-	Evet	görüyorum	dedim.	Bunun	üzerine:

-	 Bunun	 kadar	 altınım	 olmasını	 istemem,	 (olsaydı)	 üç	 dinar	 müstesna	 hepsini	 infak	 ederdim,
buyurdu.	Ebu	Zerr	(radıyallahu	anh)	önceki	sözünü	te'kiden:

-	Bu	(Kureyşliler	var	ya)	dünyayı	topluyorlar	hiçbir	şeye	akılları	ermiyor,	dedi.	Ben:

-	Seninle	bu	Kureyşli	kardeşlerinin	arasında	ne	var	ki,	onların	yanına	uğramıyor,	onlardan	birşey
almıyorsun?	dedim.	Ebu	Zerr:

-	Hayır!	Rabbine	yemin	ederim,	taa	Allah	ve	Resûlüne	kavuşuncaya	kadar	ben	onlardan	ne	dünyalık
isterim	ne	de	kendilerine	din	nâmına	bir	şey	sorarım,	dedi.	Ben	tekrar:

-	Şu	ihsan	meselesi	hakkında	ne	dersin?	dedim.

-	Sen	onu	al.	Çünkü,	bugün	onda	bir	nafaka	var.	Ancak,	bu	ihsan	dinin	karşılığında	yapılırsa,	bırak
alma,	dedi.

Buhârî,	Zekât:	4;	Müslim,	Zekât:	34.	(992);	İbrahim	Canan,	Kutub-i	Sitte	Tercüme	ve	Şerhi,	Akçağ
Yayınları:	3/163-164.

Ve	yine	Resul'den	bir	tokat;

Bir	koyun	sürüsü	üzerine	salıverilen	iki	aç	kurdun	o	sürüye	zararı,	kişinin	mal	ve	makam	hırsının
dinine	verdiği	zarardan	daha	fazla	değildir."	(Dârimî,	Rıkak:	21)

Kuran'ın	 "ihtiyaçtan	 artanı	 dağıtın"(Bakara	 Suresi	 219.	 Ayet)	 emri	 gereği,	 yine	 Allah	 Resulü
tarafından	belirlenen	genel	prensip	şöyledir;

"Adem	 oğlunun	 şunlardan	 başka	 şeylerde	 hakkı	 yoktur:	 Oturacağı	 bir	 ev,	 vücudunu	 örtecek	 bir
elbise,	ekmek	ve	su."	(Dârimî,	Rıkak:	10)

Bu	hakikat	gereği,	genel	amaç;	insanlığın	birlikte	zenginleşmesi,	paylaşması,	bölüşmesi	ve	servetin
bir	çıkar	aracı	haline	dönüşmemesidir.	Bugün	bunun	tezahürü	kapitalizme	karşı	konumlanmaktır.

Dolayısı	 ile,	 Mekke'nin	 müşrikleri	 hortlarken;	 zamanın	 ruhuna	 eklemlenmiş,	 kapitalizm	 ile
çelişmeyen	 bir	 din	 üretmiştir.	 Bu	 din	 gereği;	 katılım	 bankaları,	 jipler	 ve	 villara	 gömülmüş	 bir
muhafazakar	zihin	yaratarak;	şirkin	ve	küfrün	dibine	batmışlardır.

Efendim,	bir	beldede	açlıktan	ölen	bebekler	varken,	gösterişli	jiplere	binmek	haramdır.

Ve	 yine	 bir	 beldede,	 asgari	 ücretle	 çalışıp	 kirasını	 ödeyemeyenler	 çoğunluktayken,	 şatafatlı
villalarda	oturmak	haramdır.

Bu	haram	saltanatı,	 şirk	dininin	"tevhid	maskesi"	 takarak	yayılma	 istidatına	dayanarak	güç	edinir.
Bu,	mücadelesi	en	zor	yoldur.

Bu	durumu	anlamak	için	şu	örnekliği	düşünmemiz	gerekir;

Hz.Muhammed'in	 mücadele	 ettiği	 şirk,	 Kuran'a	 düşman	 bir	 şirktir.	 Allah'a	 inanmasına	 rağmen,
Kuran'a	düşman	oluşu,	bir	ayırt	edicilik	kazandırmıştır.

Ancak	 Ali'nin	 mücadele	 ettiği	 şirk,	 Kuran'a	 inandığını	 iddia	 edip,	 onu	 mızrak	 ucuna	 takan	 bir
şirktir.	Yani	bugün;	Kuran'ı	sömürü	ve	tasallut	aracı	olarak	kullananların	şirki	gibi.

Bu	hususta	Fecr	Suresi	tokat	gibi	bir	yanıt	vermektedir;

	

FECR	SURESİ

Andolsun	fecre.

on	geceye,

Çifte	ve	teke.

Gitmekte	olan	geceye.

Nasıl,	bunlarda	bir	akıl	sahibi	için	yemin	var	değil	mi?

Görmedinmi	rabbın	nasıl	yaptı	Ad'e?

Sütunların	sahibi	İrem'e

Ki,	o	ülkeler	içinde	bir	benzeri	yaratılmamıştı.

Ve	vadilerde	kayaları	kesen	(yontan)	Semud	kavmine?

O	kazıkların	sahibi	Firavun'a?

Onlar	ki	o	memleketlerde	azıtmışlardı.

Onlarda	fesadı	çoğaltmışlardı

Onun	için	de	Rabbin	üzerlerine	bir	azap	kamçısı	yağdırdı.

Çünkü	Rabbin	hep	gözetlemededir.

Ama	 insan,	 her	 ne	 zaman	 Rabbi	 onu	 sınayıp	 da	 ikramda	 bulunur,	 nimet	 verirse,	 «Rabbim	 bana
ikram	etti.»	der.

Ama	her	ne	zaman	da	sınayıp	rızkını	daraltırsa,	o	vakit	de,	«Rabbim	beni	zillete	düşürdü.»	der.

Doğrusu	şu	ki,	siz	yetime	ikramda	bulunmuyorsunuz.

Yoksulun	doyurulmasını	teşvik	etmiyorsunuz.

Mirası	derleyip	toplayıp	yiyorsunuz.

Malı	'bir	yığma	tutkusu	ve	hırsıyla'	seviyorsunuz.

İş	böyle	gitmeyecektir!	Yer	birbirine	çarpılıp	dümdüz	hale	getirildiğinde,

Rabbin	gelip	melekler	saf	saf	dizildiğinde,

O	 gün	 cehennem	 de	 getirilir.	 İşte	 o	 gün	 düşünüp	 anlar	 insan.	Ama	 düşünüp	 hatırlamanın	 ona	 ne
yararı	var!

Der	ki:	"Keşke	şu	hayatım	için	önden	bir	şeyler	gönderseydim."

Yetim	ve	miskin	kavramları	 belirttiğim	gibi	 sosyolojik	kavramlardır.	Toplum	ana	babadır.	Yetim

ise,	toplumun	işlevini	yerine	getirmeyişi	nedeni	ile	ortaya	çıkan	yalnız	ve	çaresiz	tiptir.

Bugünün	yetimleri;	bankazedeler,	çalıştığı	halde	geçinemeyenler,	açlar,	fakirler	ve	ezilenlerdir.

Ve	eğer	bir	toplumda	bu	kadar	yetim	var	ise,	o	toplum	"Maun	ihlalcisi	konumuna	gelmiş	demektir."
O	toplumda	kılınan	namazlar;	Maun	Suresinin	hedefi	haline	gelmiştir.

Dilerseniz	Maun	Suresini	tekrar	tekrar	hatırlayalım;

Maun	Suresi

1.	Dini	yalanlayanı	gördün	mü	?	/	O'na	sorsan	o	da	dindarım	diyor.

2.	Fakat	o	yetimi	iter,	uzaklaştırır,	bulunduğu	duruma	terk	eder!

3.	Ve	yoksulu	doyurmaya	teşvik	etmez.	/	Yoksulu	açlığa	mahkum	eder.

4.	Yazıklar	olsun	o	namaz	kılanlara	ki!

5.	Onlar	namazlarının	farkında	değiller.

6.	Gösteriş	yapmaktadırlar.

7.	Üstelik	onlar,	en	ufak	bir	yardımı	bile	reddederler...

Kuran'a	göre	birilerinin	namazı	zayi	olmuştur.

Peki	kimdir	bunlar	?

Ancak,	insanlığı	fakirleştiren	sistem	ve	kurumlar	ile	işbirliği	yapan	kimsenin	"namazı	yoktur,	zayi
olmuştur."

Maun	Suresinin	düşündürdüğü	bazı	gerçekleri	göz	önüne	alalım;

-	Açlık	sınırının	altında	(asgari	ücret)	maaş	veren	işverenin	namazı	yoktur.

-	Emperyalistlerle,	Kapitalistlerle	işbirliği	yapan	hükümetin	mensuplarının	namazı	yoktur.

-	 Finans	 Kapital	 ve	 uzantısı	 olan	 bankalarda	 yüklü	 paraları	 olanlar,	 piyasayı	 daraltıp	 "insanları
fakirleştirdikleri	için"	namazları	yoktur.

-	Borcunu	ödeyemeyen	adamın	evine	icra	götüren	alacaklının	namazı	yoktur.

-	Bu	işi	onaylayan,	aracılık	yapan,	isyan	etmeyen,	bir	şekilde	sistemin	bir	parçası	olan	kimselerin
namazı	yoktur.

-	Pentagon	talimatları	ile	ülke	yönetenlerin	namazı	zayidir,	helak	olmuştur.

-	Mazlumların	tepesine	bomba	yağdıran	Siyonizm	ile	ittifak	halinde	olanların	namazı	yoktur.

-	 Çocuğu	 hasta	 olduğu	 halde,	 tedavi	 ettiremeyen	 adamın	 çalıştığı	 fabrikanın	 sahibinin	 namazı
yoktur.

-	 İşçisine	 asgari	 ücret	 verdiği	 halde,	 her	 yıl	 3	 kere	 hacca	 giden,	 lüks	 jipe	 binen	 adamın	 namazı
yoktur.

Öldüğünde	arkasından	yüklü	mal	bırakan	adamın	"cenaze	namazı	kılınmaz."	(Bkz.	"Ehli	Suffa'dan

bir	adam	vefat	ettiğinde	hırkasında	bir	dinar	bulundu.	Bunu	gören	Rasulullah;

"Bir	dağlama"	dedi.	Bir	başka	adam	vefat	etti.Onun	da	hırkasında	iki	dinar	bulundu.	Rasulullah;	"İki
dağlama"	dedi.(Bkz.	Taberani	Tefsiri)

-	Serbest	piyasa	palavrasına	sığınıp,	kan	emen	kapitalist	kurumları	onaylayan,	ve	buna	rağmen	din
alimiyim	diye	gezen	madrabazların	namazı	yoktur...

Kafamıza	göre	fetva	vermiyoruz.	Ayetin	söylediği	budur.	Bugünün	Dünya'sında	"ve	la	yehuddu	a'la
taamil	miskin"/	miskini	açlığa	terk	etmek	bu	anlama	gelir...

Bir	insanı	açlığa	terk	etmek,	onu	yalnız	bırakmak	demek	değildir.	O	insanın	aç	kalmasını	sağlayan
sistematikleri	ihya	etmektir,	ayağa	kaldırmaktır!

Yani	kimseyi	tekfir	etme,	aforoz	etme	gibi	bir	niyetim	yok!	Din	benim	babamın	malı	değil.	Bilakis
ayette	yazan	budur.

Peki,	namazda	gösteriş	yapmak	nedir?

Bunu	anlamanız	için,	namaz	kılarken	Allah	elçisinin	aklında	neler	olduğunu	size	göstereyim	mi	?

Biliyor	musunuz	?	Allah	elçisi	namaz	kılarken	ne	düşünürmüş...

Ukbe	 bin	Haris'den	 nakledilir;	 "O,	Allah	Resulü'nün	 arkasında	 ikindi	 namazını	 kıldı.	Allah	 elçisi
selam	verdikten	sonra	kalkıp	koşarak	evine	gitti.	O'nun	bu	hareketinden	cemaat	çok	endişelendi.	Çıkıp
mescide	gelip	cemaatin	endişesini	görünce	şöyle	dedi;	Evimizde	biraz	altın	vardı,	eğer	bir	gün	daha
bende	kalsa	helak	olabilirdim,	hemen	fakirlere	dağıtılmasını	emrettim."	(Rüdani	Cem'ül	Fevaid,	C.3)

Ve	Devam	eder;

Dünya'yı	neyleyeyim,	Benim	dünya	 ile	 ilgim,	bir	ağacın	altında	oturup	dinlendikten	sonra,	kalkıp
orayı	terk	eden	bineğin	durumu	gibidir.	(İbni	Mes'ud)

Hadarilere/Ezenlere	maun	tokadı	indirildi!

Ve	ezilenlere	şu	söylendi;

(KASAS	suresi	5.	ayet)	Ve	biz	istiyoruz	ki,	yeryüzünde	ezilip	horlananlara	bağışta	bulunalım,	onları
önderler	yapalım,	onları	mirasçılar	haline	getirelim.

Mustazafların/ezilenlerin,	müstekbirlere/servetle	şımaranlara	indirdiği	bir	tokattır	"namaz."

Ve	yeryüzü	sizin	mescidlerinizdir...

Efendim,	 toplumun	 işlevlerini	 yerine	 getirmesini	 engelleyen	 yegane	 neden,	 toplum	 bilincinin
körelmesi,	bireyciliğin	tırmanışa	geçmesidir.

Bugün,	 Liberalizm	 ve	 İslam	 arasında	 kurulmaya	 çalışılan	 ittifakın	 yarattığı	 tip,	 bu	 evrimi
tamamlamıştır.	Bencil,	bireyci,	egoist,	kendine	yontan	bu	tip;	salt	anlamda	"maun	ihlalcisi"	olmuştur.

"Her	ümmetin	bir	fitnesi	vardır,	benim	ümmetimin	fitnesi	ise	maldır."	(İbn	Mâce,	Fiten:	18)

(ZUHRUF	suresi	23.	ayet)	İşte	böyle!	Senden	önce	de	hangi	kente	bir	uyarıcı	göndermişsek	oranın
servetle	 şımarmış	 kodamanları	 mutlaka	 şöyle	 demişlerdir:	 "Biz	 atalarımızı	 bir	 ümmet/bir	 din
üzerinde	bulduk;	onların	eserlerine	uyarak	yol	alacağız."i

(SEBE'	 suresi	 34.	 ayet)	 Biz,	 hangi	 ülkeye	 bir	 uyarıcı	 göndermişsek,	 onun	 servet	 ve	 refahla
şımaranları	mutlaka	şöyle	demişlerdir:	"Biz,	sizin	elçilik	yaptığınız	şeyi	inkâr	ediyoruz!"

(MÜ'MİNÛN	 suresi	 64.	 ayet)	 Sonunda,	 servet	 ve	 refahla	 şımarmışlarını	 azapla	 yakaladığımızda,
hemen	bağırıp	dövünmeye	başlarlar.

(BAKARA	 suresi	 107.	 ayet)	 Bilmedin	 mi	 ki	 göklerin	 de	 yerin	 de	 mülk	 ve	 saltanatı	 yalnız
Allah'ındır.	Sizin	için	Allah'tan	başka	ne	bir	Velî	vardır	ne	de	bir	Nasîr/yardımcı.

(BAKARA	 suresi	 195.	 ayet)	 Allah	 yolunda	 harcama	 yapın/nimetleri	 paylaşın;	 kendi	 ellerinizle
kendinizi	 tehlikeye	 atmayın.	Güzel	 düşünüp	 güzel	 işler	 yapın.	Çünkü	Allah,	 güzellik	 sergileyenleri
sever.

Bu	 açıdan	 baktığımızda,	 gerçekler	 daha	 belirgin	 biçimde	 karşımıza	 çıkacak	 ve	 yalancının	mumu
sönecektir.	Kenz	çetesinin	"şirk	oyunu",	tevhid	balyozu	ile	yıkılacaktır.

Bu	Belde	de	 41	milyon	kredi	 kartı	 borçlusu	var.	Evet	 41	milyon	 insan;	 bankalara	 borçlu.	Halkın
bankalara	olan	toplam	borcu,	milli	gelirin	%44'ü	oranında...

Bu	ne	anlama	geliyor	biliyor	musunuz	?

Bunun	adı,	"iğfal"dir.

Nasıl	mı	?

•	Bu	Belde	de	nüfusun	%61'i	"oturduğu	eve	kira	ödüyor."

•	Bu	Belde	de,	tüm	çalışanların	%44'ü	asgari	ücretle	(açlık	sınırında)	çalıştırılıyor.

•	Bu	Belde	de,	100	aile	toplam	150	Milyar	doları	yönetiyor...	(Milli	gelirin	¼	ü)

•	 Bu	 Belde	 de	 ,	 cami	 yaptırmak	 için	 harcanan	 para,	 3.5	 Milyar	 TL	 (Tübitak	 ve	 Dış	 İşleri
Bakanlığındanı	geride	bırakan	bütçe...)

•	Bu	Belde	de,	her	4	gençten	1'i	işsiz...

•	Bu	Belde	de,	her	yıl	14	Milyar	dolar,	lüks	tüketime	harcanıyor	(!)

•	Bu	Belde	de,	"İcra	pazarı	10	Milyar	dolar"	dolaylarında.	(İcra	Pazarı:	İnsanların	evlerinden	gasp
edilen	eşyaların	alım-satım	pazarı)

•	Bu	Belde	de,	en	zengin	%20	ile,	en	fakir	%	20	arasındaki	gelir	oranı	yaklaşık	15	kat.

Bu	belde...	Ah	bu	belde!!

Kuran'ın	Beled	Suresi	insanlığı	uyarıyor!	Aklınızı	başınıza	alın	diyor...

Dilerseniz	bir	göz	atalım.

35.	Sure	Beled	Suresi

Bu	Belde'ye	kasem	ederim	ki.	Ve	sen	bu	beldede	oturmaktasın.	Ve	Babalar	ile	oğullara...	Biz	zorluk
içinde	bir	 insan	yarattık.	O	kendisine	güç	yetirilemez	mi	sanır?	Der	ki;	yığınlarca	malı	helak	ettim.
O'nu	gören	olmadı	mı	sanır?	Biz	O'na	iki	göz	vermedik	mi?	Bir	dil	ve	iki	dudak!	Ve	iki	belirgin	yolu
göstermedik	mi?	Fakat	Akabe'yi	aşamadı!	Akabe'yi	sana	bildiren	nedir?	Boyunduruk	altına	alınanları
özgürlüğüne	 kavuşturmaktır.	 Ve	 ya	 açlık,	 darlık,	 perişanlık	 gününde	 doyurmaktır	 o...	 Yakınlık
duyulan	 bir	 yetimi.	 Veya	 toprağa	 düşmüş	 bir	 fakiri,	 yoksulu,	 iş	 göremeyeni...	 Ve	 tüm	 bunları
yaparken,	iman	edenler	arasında	sabrı/kararlılığı	ve	merhameti	önerenlerden	olmaktır	o.	İşte	bunlar
Ashab'ı	 Meymenet'tir.	 Ayetlerimizi	 inkâr	 edenler	 ise	 Meş'emet	 ehlinin	 ta	 kendisidir.	 Üzerlerine
sımsıkı	kapatılmış	bir	ateş	vardır.	(Beled	Suresi	1-20)

İşte	 o	 belde,	 bu	 beldedir!	 Açların,	 boyunduruk	 altına	 alınmışların,	 buna	 rağmen	 servetini
arttıranların	çoğaldığı	bu	belde,	o	beldedir...

Bu	 belde,	 kredi	 kartı	 mağdurlarının,	 yıllık	 kazancını	 her	 yıl	 3-5	 kat	 arttıran	 "soygunculuk
kurumları/bankaların"	bir	arada	bulunduğu	bir	beldedir.Dolayısı	ile,	bu	surenin	muhatabıdır...

Kuran,	 boyunduruk	 altındakileri	 azad	 etmeyenler,	 gerekçesi	 ne	 olursa	 olsun	 "ateş	 ehli"	 olarak
tanımlamaktadır.

•	Efendim	dengeler	var,

•	Efendim,	sistem	böyle,

•	Efendim,	biz	bunu	değiştiremeyiz,

•	Efendim,	kredi	kartı	almasaydınız...

Gibi	bahanelerin	 tamamını	püskürten	bu	sure;	Kuran'ın	diğer	sureleri	gibi	"lehulmülk"	hakikatini
gözler	önüne	seriyor...

Diyarbakır'da,	4	çocuğuna	kahvaltı	hazırlayamadığı	için	intihar	eden	anne...

Ve	bu	manzara	karşısında	cinnet	geçirip	evi	yakan,	ve	ortadan	kaybolan	baba...

Geride	kalan	çocukları	sahiplenen	9	çocuklu	"sakat"	amca...

VE

Lüks	malikanelerde	görkemli	sofralarda	havyar	ve	karides	tüketen	"kenzo"...

Halkın	reyini	toplayıp	iktidara	gelerek	"servetini	arttıran	hanzo"...

Ve	insanlığı	kölesi	haline	getiren	satılık	kalem;	"dürzü"...

Cami	 cami	 dolaşıp,	 hac	 ve	 umre	 için	 para	 akıtan	 o	 adama	 bakın.	 O	 adam	 evet!	 Cami	 çıkışında
koşturarak	gittiği	"bankanın	"	adı	"Asya	Bank"...

Faizsiz	kazanç	Yuh	ki	ne	yuh!

Saydıkça	sayıyor,	biriktirip	üst	üste	istifliyor!	Lanet	olasıca,	nasıl	da	sayıyor;

(HÜMEZE	suresi	2.	ayet)	O	ki,	mal	biriktirdi,	onu	saydı	da	saydı,

(TEVBE	suresi	35.	ayet)	Gün	olur,biriktirdikleri	altınlar	eritilir	cehennem	ateşinde	onların	üzerine
lav	dökülür	de	bununla	onların	alınları,	böğürleri,	sırtları	dağlanır:	"İşte	egolarınız	için	yığdıklarınız.
Hadi	tadın	biriktirmiş	olduklarınızı!"

(ÂLİ	IMRÂN	suresi	180.	ayet)	Allah'ın,	lütfundan	kendilerine	verdiği	şeyde	cimrilik	edenler,	bunun
kendileri	 için	hayırlı	olduğunu	sanmasınlar.	Tam	aksine	bu	onlar	 için	bir	şerdir.	O	cimrilik	konusu
yaptıkları	 şey,	kıyamet	günü	bir	 tasma	gibi	boyunlarına	dolandırılacaktır.	Göklerin	ve	yerin	mirası
Allah'ındır.	Allah,	yapmakta	olduklarınızdan	haberdardır.

(MUHAMMED	suresi	 38.	 ayet)	 İşte	 sizler,	Allah	yolunda	harcamaya	 çağırılan	 insanlarsınız.	Ama
bir	kısmınız	cimrilik	ediyor.	Oysaki,	cimrilik	eden	kendi	aleyhine	cimrileşmiş	olur.	Allah	Ganî'dir;
yoksul	olan	sizlersiniz.	Eğer	yüz	çevirirseniz,	Allah	yerinize	başka	bir	toplum	getirir.	Ve	onlar,	sizin
benzerleriniz	olmazlar.

(HADÎD	 suresi	 24.	 ayet)	 Onlar;	 cimrilik	 eden,	 insanlara	 da	 cimriliği	 emreden	 kişilerdir.	 Yüz
çeviren	bilsin	ki,	Allah	Ganî'dir,	Hamîd'dir.

(LEYL	suresi	8.	ayet)	Ama	kim	cimriliğe	sapar	ve	kendisini	tüm	ihtiyaçların	üstünde	görür,

Yaşadığımız	 İslam,	 âlemlerin	 rahmetinin	 vahiy	 yoluyla	 getirdiği	 İslam	 değil;	 "İslam,	 İslam
olmaktan	çıktı.	Ben	bile	tanıyamaz	oldum."	(İmam	Ali)

Âlemlere	rahmet	olanın	ardından	yürüyen	"zahmet"	toplumu...

Rahmet	ve	zahmet	arasındaki	ince	çizgide	geçen	binlerce	yıllık	hezeyan	ve	mutlak	anlamda	mevcut
çelişkilere	hapsedilmiş	bir	din	algısı...

Kur'an'ın	iki	yolundan	bahsediyorum;

Biri	Meymene,	bir	diğeri	Meş'eme...

Yani;	sarp	yolun	yolcuları	ve	orta	yolcular/kolaycılar...

Allah'ın	 toplum	 vicdanına	 sunduğu	 yüce	 kitabı	 Kur'an'ı	 Kerim'in	 Beled	 Suresinde	 geçen	 bu	 iki
ayrım;	varlık	âlemindeki	ana	çelişkinin	farklı	bir	tarzda	dışavurumu	gibidir.

Kur'an'ın	 Bakara	 suresinin	 30.	 Ayetinde	 kullanılan	 "fesad"	 ifadesi	 bu	 noktada	 önemli	 bir	 açılım
sunmaktadır;

Hani	 Rabbin	 sizin	 için	 anlamı	 olmayan	 bir	 zamanda	 meleklere;	 Ben	 yeryüzüne	 bir	 halife	 tayin
edeceğim!	demişti.	Bunun	üzerine	melekler;	Ya	Rabbi,	sen	yeryüzünü	ifsad	edip	kan	dökmekte	olan
birini	mi	halifeleştireceksin,	hele	ki	biz	seni	takdis	edip	tenzih	ediyor	iken.	Bunun	üzerine	Allah;	Ben
sizin	bilmediklerinizi	bilmeye	yeterliyim	dedi...	(Bakara	Suresi	30.	Ayet)

Fesad;	f-s-d	kökünden	gelen;	bir	şeyin	az	ya	da	çok,	halkedilen	ölçüden	çıkmasıdır.	Beden,	nefs	ve
eşyanın	istikametinden	çıkması	yönünde	kullanılan	bir	kelimedir.

Yani	köken	olarak;	ölçü	dışına	taşmak,	bu	yolla	ihtilaf	üretmek	olarak	düşünülebilir.	Ki	din	dilinde
ihtilafları	tanımlarken	kullanılan	kavramların	çoğunluğu;	aynı	zamanda	"mülke	işaret	etmektedir."

Mülkiyet/Şecer;	 yeryüzünün	 ifsadı/ölçüsünün	 bozulması	 ve	 kan	 dökmenin	 temel	 nedeni	 haline
getirilebilecek	 bir	 unsurdur.	Bu,	 daha	 evvelki	makalelerimde	bahsettiğim;	 "Melikleşme"	 (Bkz.	 Şirk
Melikleri)	 arzusunun	 ürettiği,	 yani	 mülke	 hükmederek	 esasında	 topluma	 hükmetme	 psikolojisinin
ürettiği	bir	sonuçtur.

Yukarıda	paylaştığım	Beled	Suresinde,	bazı	fiillerin	yaşandığı	beldeyi	şahit	tutar.	Ve	Allah	elçisine;
"Sen	 de	 buradasın/bu	 olayları	 görüyorsun"	 diye	 hitap	 ederek	 devam	 eder.	 İnsandaki	 genel
müşkülattanbahsederek	esas	hedefine	yaklaşır;

Meş'emet...

Meş'emet	ashabı	bu	surede;	mal	biriktiren,	biriktirdiği	mal	nedeni	ile	toplumun	can	damarını	kesen
(helak),	 afyon	 din	 uyduran	 ve	 bu	 yolla	 insanların	 bu	 filleri	 algılayamamasını	 sağlayan,	 kendisini
beşerden	 (derisi	 üstünde	kıl	 biten)	 ayıran	 "akıl	 ve	 idrak"	 fonksiyonuna	 rağmen,	 bu	 ifsad	 eylemleri
içinde	 bulunan	 kimselerdir.Meymene	 ise,	 malı	 infak	 eden,	 boyunduruk	 altında	 tutulanları
özgürleştiren,	fakirlikle	ve	yoksullukla	mücadele	eden	kişi	ve	topluluklardır.

İlginç	olanı	ise;	"Üzerlerine	sımsıkı	kapatılmış	bir	ateş	vardır"	ayetidir.	Çünkü	süreklilik	arz	eden
bu	 ifade;	 şu	 an	 kapatılmıştır	 ve	 kapatılacaktır	 biçiminde	 bir	 yaklaşım	 ortaya	 koyarak;	 mal
biriktirenlerin	yoğunlaştığı	sermaye	toplumlarını	"cehennem"	olarak	tanımlar...

Yani;	 mal	 yüzünden	 ifsad	 edenler	 (Bakara	 30),	 şecer'den	 nemalananların	 ürettiği	 toplum;	 sınıflı
toplum/cehennemdir.

Bu	 mesellere	 yakın	 veriler;	 Musa	 kavminin	 altın	 buzağı	 edinmesi	 ile	 ilgili	 kıssada	 da	 sunulur.
Ayetlerde	"altın	buzağıyı	ilah	edinme"	gibi	bir	ibare	yoktur.	Böğürebilen	ve	süs	eşyalarından	yapılmış
bir	buzağı	edinme	vardır.

Böğürme	 olarak	 çevrilen	 "huvar"	 kelimesi;	 "avlamak	 için	 aldatmak"	 manasındadır.	 Özellikle
hayvan	avlamak	için	kullanılan	kekliklerin	oyununa	işaret	eder...

Yani,	aldatmak	üzere	üretilmiş	bir	meta	algısı...

Beled	suresi,	evrenselliğini	korumaktadır.	Bakara	30	ve	diğerleri	de	öyle...

Halen	daha	"Âdemleşememiş",	mal	 için	kan	döken,	bozgunculuk	eden;	gösterişe	 (huvar)	aldanan,
süs-püs	eşyalarına	tamah	eden,	mülkte	hegemonya	üreterek;	toplumların	can	damarını	kesen	(helak),
mülkü	tekelleştiren	(ifsad)	bir	konumdayız.

Bu	nedenle,	"hubut	ehli	olduğumuzu	bilmek	durumundayız."

Bildiğiniz	 gibi	 hubut;	 şecereye/yasak	 ağaca/mülke	 yakınlaştıkları	 için	 Âdem	 ve	 eşinin	 cennetten
çıkartılış	 biçimidir.	 Hubut,	 aslında	 gözden	 düşmek	 manasına	 geldiği	 gibi,	 cennetten	 çıkartılma	 ve
gökten	aşağı	salınma	gibi	bir	durumu	da	anlatmaz...

Yeryüzünde	 cereyan	 eden	bu	hadise;	 cennet/sınıfsız	 toplum	 içinde	üretilen	 eylemlerin,	 bu	 toplum
algısını	 yok	 ettiğini;	 dolayısıyla	 bu	 toplumu	oluşturanların	 bireycileştiğini,	mülkü	 çit	 ile	 çevirmek
suretiyle	bireyselleştirdiğini,	bundan	ötürü	kan	döktüğünü,	bozgunculuk	yaptığını	anlatır...

Habil	ve	Kabil,	Bahçe	Sahipleri,	Hz.	 İsa,	Hz.	Musa	ve	hemen	hemen	her	kıssada	bu	minvalde	bir
söylem	vardır.

Bu	söylemin	teorik	temeli;	Lehu'l	Mülk	algısına	dayanır...

Mülk	Allah'a,	dolayısı	ile	halka	aittir...

İnsanlık	 bir	 zamanlar	 tek	 bir	 toplumdu	 (ümmet-i	 vahide),	 Sonra	 Allah,	 doğru	 yolda	 olanları
müjdelemek,	 yoldan	 çıkanları	 da	 uyarmak	 üzere	 peygamberler	 gönderdi.	 Anlaşmazlığa	 düştükleri
konularda	 insanlar	 arasında	hüküm	versin	 diye	 o	 peygamberlerle	 birlikte	 adaletin	 yolunu	gösteren
kitaplar	 gönderdi.	 Ancak	 kitap	 verilenler,	 apaçık	 deliller	 geldikten	 sonra	 aralarındaki	 ihtiras	 ve
zorbalıktan	ötürü	anlaşmazlığa	düştüler.	Bunun	üzerine	Allah,	iman	edenlere	anlaşmazlığa	düştükleri
konularda	adaletin	yolunu	gösterdi.	Allah	yürümek	isteyeni	doğru	yolda	yürütür...	(Bakara	suresi	213.
ayet)

Musa	gittikten	sonra	buzağıya/altına	 tapanlar	 ile	Muhammed	gittikten	sonra	mala	 tapanlar	aynıdır
(R.İhsan	Eliaçık)

Bizim	buzağılarımız;	tek	toplumu	bölen,	parçalayan,	etnik;	ideolojik	söylemler	ile	kalbura	çeviren
zihin	dünyamızdır.	Tek	toplumun	paylaşımcı	temellerini	sarsan	mülk	ve	hegemonya	aşkımızdır...

Bizim	 buzağımız;	 mal	 ve	mülke	 egemen	 olmak	 suretiyle,	 insanlığa	 hâkim	 olma	 egomuzdur.	 Ve
tekasür/çokluk	ile	övünme	şizofrenimizdir...

Bizim	 buzağımız;	 afyon	 dinimizdir.	 Âdem	 babayı	 gökten	 paraşütle	 indiren	 ve	 İsa	 Mesih'i	 uzay
mekiği	ile	göklerin	krallığına	ışınlayan	dinimizdir...

Bizim	 buzağımız;	 "İslami	 banka"	 adı	 altında	 oluşturulmuş	 riba	 kurumlarında	 yatan	 dolarlarımız,
kiraya	verdiğimiz	mülkler	ve	oğullarımızdır...

Ve	buzağı;	Van'da	kara	lastikle	okula	giden	kızın	feryadı,	isyanı	ve	çilesidir.

Ashab'ı	 Meş'emet;	 hamile	 kızın	 karnına	 tekme	 atan	 iradedir.	 Meymenet	 ise;	 hamileliğinin
nedenlerini	sorgulamaksızın	o	kızın	yanında	olandır...

Ve	tüm	bunların	faili	olan	beşeriyet	güdüsünün	katilidir...

Ve	tüm	bu	oluşlar	"adaletin	katlidir."

Mekke'de	cariye	denildiğinde	akıla	gelen	ilk	anlam;	elden	ele	dolaşan	kadın	manasıdır.	Bu	kavram
"ca'r"	kökünden	 türemiştir.	Ticaret	kelimesinin	kökü	de	ca'r'dır.	Ticaret,	emeğin	dolanımı	anlamına
gelir,	İngilizcesi	distributedir.	İlgilenenler,	"Das	Kapital"de	distribute	kullanımına	göz	atabilir...

Ne	alakası	var	diyeceksiniz	?

Adalet	kavramı	da	zibidilerin	dillerinde	dolaşır.	Ama	tıpkı	cariye	gibi	muamele	edilir...

Sürekli	 üzerinde	 menfi	 beklentiler	 olan,	 kullanılan;	 ama	 gerçek	 nitelikleri	 ve	 anlamı	 üzerine
düşünülmeyen	bir	kavramdan	bahsediyorum...

Adalet!

Platon	 ve	 Aristo'dan	 beridir	 üzerine	 giydirilen	 elbiseler	 altında	 kaybolmuş	 bir	 gerçekliğe	 işaret
edeceğim.	Belki	garipsenecek	ama	gayet	basit	bir	denklem	çözeceğiz	hep	birlikte...

Adalet	kelimesi,	 "adl"	kökünden	 türemiş	bir	kelimedir.	Eşitlik,	eşit	bölüştürmek	manalarına	gelir.
(Ragıp	El	İsfehani,	Müfredat	/	adl	mad.)

Araplarda	 bu	 kavramın	 "tamamen	 eşitliğe	 işaret	 ettiğini"	 gösterir	 kaynaklar,	 genel	 olarak	 halk

edebiyatıdır.	Züheyr	bin	Ebu	Sülma'nin	divanında	61.	sayfaya	bakabilirsiniz...

Ve	en	çarpıcı	nokta	şudur;

(ÂLİ	IMRÂN	suresi	21.	ayet)	Allah'ın	ayetlerini	inkâr	edip	haksız	yere	peygamberleri	öldürenler	ve
insanlar	içinden	adaletle	emredenlerin	canına	kıyanlar	var	ya,	işte	onlara	korkunç	bir	azabı	müjdele.

İlgili	ayette	3	zümrenin	eşitlendiği	görülür...

1.	Allah'ın	ayetlerini	inkar	edenler.

2.	Peygamberleri	haksız	yere	öldürenler.

3.	Adaletle	hükmedenlerin	canına	kıyanlar.

Ayeti	semantik	olarak	incelersek	şöyle	bir	netice	elde	ederiz;

Adaletle	 hükmedenleri	 öldürenler	 ile,	 peygamberleri	 öldürenler	 aynıdır.	 Ve	 bunlar	 Allah'ın
ayetlerini	(peygamberleri	ve	adaletle	hükmedenleri)	bu	şekilde	yalanlamışlardır...

Peki	adaletle	hükmedenler	kimlerdir	?

Bu	ifadenin	altında	bir	hegemon	fetişizmi	yatmaz!	Yani	ayeti	budayarak	saltanat	ve	hilafete	zemin
hazırlama	gayesi	güdenler	avucunu	yalasın...!

Adaletin	lügat	anlamını	"kavramın	yerine	koyalım."

-	Yeryüzündeki	nimetin	eşit	bölüştürülmesini,	eşitliği	savunanlar!

Şimdi	oldu	mu	dersiniz	?

(NİSA	suresi	 58.	 ayet)	Şu	bir	 gerçek	ki,	Allah	 size	 emanetleri,	 onlara	 ehil	 olanlara	vermenizi	 ve
insanlar	 arasında	hükmettiğinizde	adaletle	hükmetmenizi	 emrediyor.	Allah	 size	bu	 şekilde	ne	güzel
öğüt	veriyor.	Allah	Semî'dir,	çok	iyi	duyar;	Basîr'dir,	çok	iyi	görür.

Kuran	bir	toplumun	öncülerine	3	özellik	atfettiğini	görürüz.

•	Adalet

•	Emanet

•	Ehliyet

İslam'a	göre,	yeryüzü	"emanettir."	Çünkü	arzın	mutlak	sahibi	Allah'tır.	Ve	insanlığın	bu	mülkte	iddia
edebileceği	yegane	hak;	ihtiyaç	duyduğu	kadarıdır...

Fazlası	israftır,	haramdır!

Ve	yine	Kuran	uyarıyor;

Ey	 iman	 edenler,	 ahbar	 ve	 ruhbanlar	 mallarınızı	 kenz	 ederek	 sizleri	 Allah	 yolundan	 saptırırlar.
Altın	ve	gümüşü	kenz	edip	Allah	yolundan	alıkoyanlara	dehşet	bir	 azap	müjdele	 (Tevbe	Suresi	34.

ayet)

Adaletin	zıttı	kenzdir.	Ve	kenz	eden	herkes	"ahbar	ve	ruhbandır."	Yani	bu	ayette	sunulan	sebep	sonuç
ilişkisi	bağlamında	da	bunu	söylemek	mümkündür...

Ahbar	ve	ruhban,	"rahip	ve	papaz"	manasına	gelmez.	Her	ne	kadar;birilerinin	işine	gelmediği	için
bu	 kavramlara	 "rahip	 ve	 papaz"	 anlamı	 yüklense	 de,	 kavramların	 işaret	 ettiği	 manalar	 bunlar
değildir...

Peki	ne	anlama	gelir	?

•	Haber	veren/	başkalarında	olmayan	bir	bilgiye	sahip	olduğunu	iddia	eden,	bilgiyi	tekelleştiren...

•	Korkutan;	açlıkla,	fakirlikle...vs.	korkutan

•	Bilgi	hiyerarşisi,	ahlaki	hiyerarşi,	ekonomik	hiyerarşi	üreten

Gibi	anlamlar	dahilinde	inceleyebiliriz...

Peki	tüm	bu	hengamenin	nedeni	nedir?

Şeytan	Adem'e	dedi	ki;	Ey	adem,	sana	ebedilik	ağacını,	yani	yıkılmaz	mülkü	göstereyim	mi	?	(Taha
Suresi	120.	ayet)

Hengamenin	 temel	 nedeni,	 yeryüzündeki	mülkün	 paylaşımı	 sorunudur.	Mülk	 üzerindeki	 tasarruf,
ruhbaniyeti	üretir...

Dolayısı	ile,	bir	kimsenin	adil	olduğunu	anlamak	için;

-	Adalet	kelimesini	sık	sık	kullanışına,

-	İçinde	adalet	kelimesi	geçen	faaliyetler	yürütüyor	oluşuna,

-	Badem	bıyığına,

-	Namazına,

Bakılmaz!

Mülkle	ve	toplumla	kurduğu	ilişkiye	bakılır...

Eğer	bir	adam,	Allah'ın	mülkünü	kenz	edenlerin	yolunu	açıyorsa;	adil	değil	zalimdir!

Şirk	zulmün	aziymdir/	kendisinden	daha	büyük	bir	şey	olmayandır.	(Lokman	Suresi	13.	ayet)

Zulmün	Aziym,	en	büyük/daha	büyüğü	olmayan	şirk	manasına	gelir...

Kuran'a	göre	şirk,	en	büyük	zulümdür...

Ama	zulüm	mazlumiyet	üreten	bir	fiil	değil	midir	?

Yani	şirk	zulmünün	mazlumu	kimdir?

Hemen	 söyleyeyim	 ;	 şirk	 kelime	 anlamı	 itibari	 ile	 "bir	 mala	 iki	 kişinin	 ortak	 olması	 manasına
gelir."	(Bkz.	Lisan'ül	Arab,	şrk	mad.)

Hemen	düşünelim;

Yeryüzündeki	 zulmün	 tamamı,	 bu	 heva	 yüzünden	 değil	 midir?	Mülkün	 tek	 sahibi	 Allah	 iken,	 ve
bunun	yarattıkları	tarafından	"adalet	ile"	kullanılması	gerekirken,	birileri	sırf	daha	fazla	sahip	olmak
için	zulmetmiyor	mu?

Bugünün	mazlumları;

-	Kredi	Kartı	borçluları

-	Kiracılar

-	Düşünce	suçluları

-	Çalıştığı	halde	geçinemeyenler

-	Evsizler

-	Açlar

Değil	mi?

Peki	bu	mazlumları	üreten	yegane	olgu;	"kapitalizm"	değil	mi	?

Şimdi	oldu...

Kapitalizmin	amentüsü	olan	gerçekler;	özel	mülkiyet,	tekelcilik	ve	üst	aşaması	olan	emperyalizm...

Şirkin	2011	yılında	okunuşu	budur.

Ve	Kuran'ın	2011	tefsiri	bu	biçimde	olmalıdır...

Size	sormak	istiyorum;	Haçlı	Emperyalizmi	ne	kadar	meşru	dur	?

Libya	halkına	adalet	vaad	eden	Amerikan	zorbalığı,	köken	olarak	"adaleti	sindirmiş	midir	?"

Peki	bu	zorbalarla	işbirliği	yapanlar	"Müslüman"	mıdır	?

Allah	için	söyleyin,	korkmayın;	biraz	cesur	olun!

Hadi	haykırın..!

El	İsyan...

Kasıt,	Nakıs,	Meş'emet	ve	Beşeriyet'e...

NURJUVAZİ	ve	KERBELA

	

Kan	kokan	gökyüzüne	başını	kaldırıp;	"reva	mı	ya	rab	?"	diye	haykıran	bir	beden..

Ali	Ekber	vuruldu!	Yetişin	dostlar.!

Fatıma	ana	kuzuları	vuruldu	yetişin...

İnsaf	 ve	 vicdan	bugün	 istifa	 etmiştir.	Kerbela,	 din	maskeli	 zulmün	ve	 bozgunculuğun	 en	belirgin
sahnesidir.

Allah	Elçisi	karşısında	konuşlanmış	"cüppeli	şirkin"	kılıç	kuşanarak,	Allah	adına	kan	dökme	cürreti
ile	kendisini	var	etmesi	noktasındaki	en	belirgin	zulümdür	"Kerbela."

Gökyüzünden	oklar	yağıyor.	Toplam	2000	nefer,	karşısına	dizilmiş	bir	küçücük	bir	aile!

İlk	hedef	erkekler,	ve	çoluk,çocuk	demeden	kafalar	kesiliyor!

Akan	kanlar	meydanı	kaplamış,	ya	gözyaşları	?

Hüseyin	 şehit	 düştü!	 Yüreği	 yanmayana	 şaşarım.	 Allah	 Resulü'nün	 kemikleri	 son	 bir	 hamle!
Kalkmak	için	didinen	bir	can.

Sırtı	oklarla	delik	deşik	edilmiş	Hüseyin'in.	Son	bir	atak	yaparak	Ali	Ekber'in	üzerine	kapanıyor!

Bu	reva	mıdır	?

Böyle	bir	zulüm	reva	mıdır	?

Kerbela	Bedir'dir.	Kerbela,	Uhut'tur.	Kerbela,	Hayber'dir...

Kerbela,	tevhid	ve	şirkin	savaşıdır!	Cüppeli	müşrikliğin,	Allah'a,	Resulüne	açtığı	savaşın	resmidir.

Alevi	büyüklerinden	Şah	Hatayi	bu	zulmü	şöyle	ifade	eder;

Bugün	matem	günü	geldi

Ah	Hüseynim	vah	Hüseynim

Senin	derdin	bahrım	deldi

Ah	Hüseynim	vah	Hüseynim

Şehit	düşmüş	Şah'ı	Merdan

Ah	Hüseynim	Vah	Hüseynim...

Kerbela'nın	önü	düzdür

Geceler	bana	gündüzdür

Şah	Kerbela'da	yalnızdır

Ah	Hüseynim	vah	Hüseynim

Şehit	düşmüş	Şah'ı	Merdan

Ah	Hüseynim	vah	Hüseynim...

Kerbela'nın	yazıları

Şehit	düştü	gazileri

Fatma	ana	kuzuları

Ah	Hasan'ım	vah	Hüseynim

Şehit	düşmüş	Şah'ı	Merdan

Ah	Hüseynim	vah	Hüseynim

Kerbela'nın	önü	yonca

Yonca	çıkmış	diz	boyunca

Şah	Hatayı	katarınca

Ah	Hüseynim	vah	Hüseynim.

Şehit	düşmüş	Şah'ı	Merdan

Ah	Hüseynim	vah	Hüseynim...

Allah	Resulü'ne	savaş	açan	Ebu	süfyan,	yoldaşlarına	ve	damadına	savaş	açan	Muaviye,	torunlarına
savaş	açan	"Lanetli	Yezid."

Efendim,	namussuz	çetenin	bu	onurlu	yüreklere	düşmanlığının	temel	nedeni	nedir	dersiniz	?

Hemen	söyleyeyim;

Kerbela	 hadisesi,	 İmam	Hüseyin'in	Yezid'e	 salt	 biçimde	 biat	 etmeyişinden	 ileri	 gelmiştir	 gibi	 bir
düşünce,	 ne	 tarihin	 ne	 de	 insanlığın	 vicdanına	 sığmaz.	 Kerbela,	 apaçık	 biçimde	 "İslam	 ile	 Yeşil
Burjuvazinin	savaşıdır."

Yani,	 İmam	Hüseyin	 ile,	 BMW'den	 inmeyen	mollaların,	 BANK	ASYA'ların,	 NARCILARIN,	 JET
SKİ-CİLERİN	ki	tüm	bunlara	halkın	çoğunluğu	sahip	değil	iken	sahip	olanların	savaşıdır!

Şimdi	bu	ne	demek	?

İslam,	 yani	 Selam	 anlayışı	 her	 ne	 kadar	 toplumumuza	 dikta	 edilen	 "uydurulmuş	 kavramlarca"
yozlaştırılmışsa	da,	gerçek	kimliği	itibari	ile	"devrimcidir."

Çünkü	bir	yenilik	değil,	daha	evvelde	var	olan	bir	hareketin	zinciri	olarak	gösterilmektedir.

(YÛNUS	 suresi	 105.	 ayet)	 Şu	 da	 emredildi:	 "Yüzünü,	 bir	 hanîf	 olarak	 dine	 çevir.	 Sakın
müşriklerden	olma!"

(NAHL	suresi	 120.	 ayet)	Şu	da	kuşkusuz	ki,	 İbrahim	başlı	 başına	bir	 ümmet	 idi;	 bir	 hanîf	 olarak
Allah'ın	önünde	eğiliyordu,	müşriklerden	değildi.

Bugün	 bazı	 odaklarca	 fitne	 ve	 bozgunculuk	 üretme	 amacıyla	 kullanılan(Medeniyetler	 ittifakı	 –
Dinler	 arası	 dialog)	 "İbrahim	Resul"ün,	 iddia	 edildiği	 gibi	 semavi	 dinlerin	 atası	 olmadığı,	 ezelden
ebed'e	 tek	 tavır	 olan	 selam	 tavrının	 içinde	 olduğunu	 gösteren	 bu	 ayetler,	 çok	 ciddi	 anlamda
önemsenmelidir.

Çünkü	"hanif"	kelimesini	"hanefilik	mezhebi"	ile	karıştıranların	çoğunluk	olduğu	toplumumuzda	bu
kelimeyi	tanımak	zaruri	hale	gelmiştir.

Hanif,	hertürlü	baskı	ve	zorlamaya	rağmen,	ata	ve	ecdat	kabullerinin	oluşturduğu	tehtidlere	rağmen
"şirkin	 tümünden	 dönme"	manasına	 gelmektedir.	Zıttı	 olan	 kelime	 "müşrik",	 yani	 şirk	 bataklığında
olan,	 Allah'a	 inanıp	 ona	 yaklaştırıcı	 rabler	 atfeden	 kişi	 demektir.	 Haniflik,	 Allah'a	 yaklaşma	 adına
aracı	konumunda	olan	tüm	"putları/rableri"	reddeden,	hocaefendi	hegemonyasını	yıkan	ve	Allah'a	salt
biçimde	doğrudan	ulaşan	kişidir.	Bu	bir	dönüş	işidir.

Bu	dönüş,	bireyden	topluma	uzanan	bir	köprü	olarak	ele	alınması	gereken	bir	dönüştür.	Yani,	hanif
olmanın	 yolu,	 bu	 dönüşün	 bir	 dip	 dalgası	 gibi	 toplumun	 köklerine	 ulaştırılması	 adına	 mücadele
etmekten	geçmektedir.

Hanif,	mülkün,	saltanatın,	egemenliğin	ve	kainatın	bütün	olarak	Allah'a	ait	kılınması	için	mücadele
eden	kişidir...

Bu	ifademizi	şu	şekilde	yorumlayanlar	çıkacaktır;

Efendim	mülk	ve	saltanat	Allah'ın	olmalıdır,	dolayısı	ile	Kuran	anayasamız,	devletimizde	İran	gibi
teokratik	usulde	yönetilen	bir	devlet	olmalıdır.	Böylece	hak	üzre	yaşayabiliriz.

Bu	Kuran'a	göre	apaçık	biçimde	"küfürdür."

Çünkü	 Kuran'ın	 temel	 denklemi,	 Hakk-Halık-Halk	 biçimindedir.	 Kuran'da	 yaratım	 tasavvur
edilirken	 dahi,	 "O	 sizi	 halketti"	 biçiminde	 bir	 ifade	 kullanılır.	 Burada	 "halık"	 ifadesi	 yaratmaya
karşılık	gelirken,	yaratılan	"halk"tır.

Halk,	 bugün	 de	 kullandığımız	 manasının	 yanı	 sıra	 "imar	 edilen"	 manası	 taşımaktadır.	 İlahi
tasarrufun	 tamamı,	 halka	 ait	 kılınmış,	 arada	 "ilahlar	 oluşmaması",	 halkın	 bu	 tasarrufa	 eşit	 oranda
irade	yansıtması	ve	kolektif	biçimde	hayatını	sürdürmesi	öngörülmüştür.

Bu	pratiğin	teorik	düzlemdeki	adı	"Cumhuriyettir."

Konumuza	 dönecek	 olursak	 eğer,	 Kuran'da	 hanif	 kelimesiyle	 bütünleşen	 "İbrahim	 Resul"ü
irdelememiz	gerekecektir.

Hele	 ki,	 bugün	 uygulanan	 "çöl	 turizmini"	 hacc	 diye	 yutturmaya	 çalışan	 "afyon	 tekelleri"nin
oyununu	bozan	Bakara	suresinin	125.	ayeti	söz	konusu	iken...

(BAKARA	 suresi	 125.	 ayet)	 Hatırla	 o	 zamanı	 ki,	 biz	 Beytullah'ı	 insanlar	 için	 sevap	 kazanmaya
yönelik	bir	 toplantı	yeri	ve	güvenli	bir	 sığınak	yaptık.	Siz	de	 İbrahim'in	makamından	bir	 salat	yeri
edinin.	İbrahim	ve	İsmail'e	şu	sözü	ulaştırmıştık;"Tavaf	edenler,	kendini	ibadete	verenler,	rükû-secde

edenler	için	evimi	temizleyin!"

Ortada	 bir	 bina,	 etrafında	 "sınıfsız	 bir	 kitle",	 her	 rengin	 sadece	 bir	 bez	 parçası	 ile	 örtülmüş
vücutlarca	dile	getirildiği	ve	tek	bir	sesin	hüküm	sürdüğü	o	bina...

Ağaların,	patronların,	efendilerin,	kölelerin,	ezenlerin,	ezilenlerin	olmadığı,	herkesin	sadece	ortak
yaşam	için	bir	arada	tutulduğu	o	evrensel	kıble/hedef...

İşte	orada	bir	salat	yeri	edinin	diyor	ayet.

Bizim	"kör	hocalar"	bunu	"namazgah"	olarak	çeviriyor	maalesef.

El	Vicdan!	El	Vicdan!!

Salat,	saly	ve	salv	köklerinden	türemiştir.	Temel	anlamı;	"Ateşten	korunmak	için	yapılan	eylemdir."

Dikkat!

İbrahim	makamından	"Ateşten	korunmak	için	yaptığınız	eylemler	ile"	bir	yer	edinin.

Şimdi	 biraz	 daha	 açalım;	 İbrahim	 Resul,	 hanif	 duruşu	 nedeni	 ile,	 yaşadığı	 toplumun	 ilahlarınca
"ateşe	 atılmış/belalara	muhatap	 edilmiş"	 ve	 bunlardan	 kurtulmuştur.	Yani	 kendisini	 ateşten	 kurtaran
eylemler	içinde	bulunmuştur.	Dolayısı	ile	"salat"	halindedir.

Efendim,	Kuran'a	ömrünü	vermiş	biri	olarak	şunu	belirtmem	gerekir	ki,	İmam	Hüseyin'i	Kerbela'da
şehit	 edenler	 ile,	 salat	 kelimesini	 namaza	 eşitleyenler	 arasında	 zerrece	 fark	 yoktur.	 Çünkü	 biri
yaşayan	Kuran'ı,	öbürü	yaşatan	Kuran'ı	katletmiştir...

Salat,	 içinde	 "kıyam,	 rüku	 ve	 secde"	 eylemlerinin	 olduğu	 bütüncül	 bir	 aksiyondur.	 Bu	 aksiyon
kıble/hedef	edilen	kabe'ye	yönelerek	yapılır.	Yani	hedef	kabedir.

Kıyam;	gerçekleri	ayağa	kaldırmak,	özgürlük	mücadelesi	vermek,	bağımsızlık	için	savaşmaktır.

Rüku	;	tevazu	içinde	bulunmak,	infak	yapmak/mal	dağıtmaktır.

Secde	;	Allah	dışında	"ilah,	rab"	tanımamaktır.

Yani,	 günümüzde	 indirgediğimizde;	 emperyalizme	 ve	 alt	 aşaması	 olan	 kapitalizme	 karşı	 en
gerçekçi	 tavırla	 karşı	 koymak,	 rableşen	bireylerin	hegemonyasına	karşı	 "hakk	yani	 halk"	 tarafında
olmak,	 bilinçlendirmek,	 tekelleşme	 ve	 tröstleşmenin	 karşısında	 durmak,	 bunun	 için	 "mal-sermaye
birikimini	engelleyip,	ca'r	yapmak".

Ca'r,	ticaret	kelimesinin	köküdür.	Cariye	kelimeside	bu	kökten	türemiştir.	Cariye,	elden	ele	dolaşan
kadın	 demektir.	 Ticaret	 ise;	 "kar	 edilmeksizin,	 emeğin	 metaya	 dönüştürülmesidir."	 Das	 Kapital'de
"distribute"	 olarak	 karşımıza	 çıkan	 bu	 kavram,	 emeğin	 ve	 üretimin	 merkeze	 alınmasını
öngörmektedir.

Birilerinin	uydurduğu	"katılım	payları",	Kuran'da	riba	yani	faiz	olarak	gösterilmektedir.

Kıble,	hedef	demektir.	Kıble	edilen	merkez	ise	Mescid'i	Haram'dır.

Yani;	(BAKARA	suresi	125.	ayet)	Hatırla	o	zamanı	ki,	biz	Beytullah'ı	insanlar	için	sevap	kazanmaya
yönelik	bir	 toplantı	yeri	ve	güvenli	bir	 sığınak	yaptık.	Siz	de	 İbrahim'in	makamından	bir	 salat	yeri
edinin.	İbrahim	ve	İsmail'e	şu	sözü	ulaştırmıştık;	"Tavaf	edenler,	kendini	ibadete	verenler,	rükû-secde

edenler	için	evimi	temizleyin!"

Sevap	kazanılan	yer;	Emeğin	karşılığının	tam	alındığı,	üretime	dayalı	toplum.

Toplanma	yeri	;	Kolektif	toplum

Güven	;	Bilinçli	toplum

İbadet	;	Kulluk	programı

Yukarıdaki	anlamlar,	yorum	değil	"dil	ve	semantik	kurallarına	uygun	tam	çevirilerdir"

Şimdi	bu	din	İmam	Hüseyin'in	dini	idi.	Peki	ya	Yezid'in	dini	?

Yezid'in	dini,	 sarayların,	 saltanatın,	1/40	oranındaki	zekat	anlayışının,	namaza	 indirgenmiş	salatın
ve	başıboş	tavaflar	ile	tamamlanan	hac	uygulamasının	dinidir.

O	dinin	dünyevi	bir	misyonu	olmadığı	gibi	"Cennette	bonus	olarak	hurileri	vardır."

O	dine	göre,	mal	biriktirmek	caizdir.	Dileyen	herkes	servet	edinebilir.	Cüzi	bir	kısmı	garibanlara
sadaka	olarak	verilirse	bunda	bir	cevaz	yoktur.

O	dine	göre,	 iktidar	 sahiplerinin	 ihmallerinden	ölen	mazlumların	kaderidir	 ölüm.	Zulüm	o	dinin
belkemiğidir...

O	dinin	mensuplarının	temel	sorunu	"türbandır."	Ancak	kara	lastikli	ayşonun	hali	önemli	değildir.
Ayşo	ne	de	olsa	"akılsızdır."

Çünkü	o	 dinin	mensupları	 tüm	 servetlerini	 "akılları	 sayesinde	 kazanmıştır."	Dağıtmak	 enayiliktir.
Ne	de	olsa	dünya	da	mekan,	ahrette	iman...

O	 dine	 göre	 erkekler	 toplumun	 egemenleridir.	 Kadınlar	 ise	 mukabelelerde	 okudukları	 Yasinler
sayesinde	 cennete	 girebileceklerdir.	O	 dinde	 "Amerikan	 Emperyalizmi"	 ya	 da	AB	 gibi	 problemler
yoktur.	Beyaz	Eşya	dağıtıp	iki	rekat	riya	namazı	kılan	herkes	"süper	müslümandır."

O	 dinde	 Allah'ın	 yanında	 yedek	 ilahlar	 vardır.	 Bu	 ilahların/hüküm	 koyucuların	 adı,	 hocaefendi,
bediüzzaman,	şeyh	efendi,	üstad...vs.dir.	Bunların	sözleri	Kuran'dan	çok	daha	önemlidir,	çünkü	o	dine
göre	"Kuran'ı	sadece	alimler	anlar."

Kısa	bir	dipnot	ekleyeyim.	Yukarıdaki	ifadelerimizden	"nüsukları/ibadetleri"	reddettiğimiz	gibi	bir
düşünce	akıllara	gelmesin.

Hadiste	belirtilen	"Salat	dinin	direğidir"	ifadesini,	"namaz	dinin	direğidir"	olarak	benimseyenlerin
içine	düştüğü	şekil	bataklığının	eseri,	bizi	bu	yönde	itham	etmek	olacaktır.

Efendim,	Namaz,	Salatın	 ilanıdır.	Yani,	kişi	mücadelesini	namaz	eylemi	ile	 ilan	eder.	"Ben	Kıyam
ediyorum,	 rüku	ve	 secde	 ediyorum,	benim	hedefim	–sınıfsızlaşmak-	 rabler	hegemonyasını	 ortadan
kaldırmaktır"	gibi	bir	ilandan	bahsediyoruz.

Yani,	 rabler	 hegemonyasına	 teslim	 olup	 kapitalizme	 kul	 olanların	 uygulasa	 da	 bir	 mana	 elde
edemeyeceği	 bir	 ibadettir	 namaz.	 Çok	 şükür	 ki,	 namazımı	 tıpkı	 Allah	 elçisi	 gibi	 bu	 bilinçle
kılıyorum.!

Şimdi	söylemek	gerekir	ki,	İmam	Hüseyin'in	mücadelesi	"O	din"	iledir.

Tıpkı	bizimkisi	gibi...

Evet,	O	Dinciler	Bu	Müslümanlara	benzemiyor!

İmam	 Ali'nin	 dediği	 gibi;	 Din	 elbisesini	 tersten	 giyenlerin	 hegemonyasına	 entegre	 edilen
toplumların	ürettiği	"raiye"	sınıfı,	maalesef	bugün	ki	konjonktürün	mimarıdır.

Prof.Dr.	Yaşar	Nuri	Öztürk'ün	deyimi	ile,	iki	rekat	namaz	kıldı	diye	kimsenin	hatalarını	görmezden
gelemeyiz.

Çünkü	Salatsız	namaz	olmaz!

Kelimelerimi	sonlandırırken,	heryerin	ve	her	zamanın	Kerbela	olduğunu	hatırlatır,	Emperyalizme
ve	İşbirlikçilerine	karşı	mücadele	eden	İmam	Hüseyin'lere	selam	ederim...

İKİNCİ	BÖLÜM

	

DİALEKTİK	İSLAM	DÜŞÜNCESİ
Ebu	Hüreyre	anlatıyor:

"Resûlullah	(aleyhissalâtu	vesselâm)	şöyle	söyledi:

"Altına	tapanlar	mel'undur,	gümüşe	tapanlar	mel'undur."

Tirmizî,	Zühd:	42,	(2376);	İbrahim	Canan,	Kutub-i	Sitte

Tercüme	ve	Şerhi,	Akçağ	Yayınları:	3/171.

	

Yaşadığımız	 dünyanın	 temel	 sorunu,	 içine	 itildiği	 teorik	 boşluk	 ve	 akabinde;	 "tabiata	 uyumlu	 bir
dialektik"	ilişki	biçiminin	insanlığa	yakin	kılınamamasıdır.

Bu	sorun,	özellikle	"kapitalizmi,	çağa	sıkıştıran;	 tarihselliği	olmayan"	bir	algı	üretme	noktasında
baş	 göstermiştir.	 Hele	 ki,	 insanı	 ve	 tabiatı	 algılamaksızın	 ortaya	 koyulan	 her	 türlü	 fikrin,	 "öz"den
uzak	olacağı	gerçeği,	algılanması	gereken	bir	gerçek	halini	almıştır.

Lakin,	insanı	ve	insan-toplum,	insan-evren	gibi	ilişkileri	irdelemeksizin	yaşamak	büyük	bir	yalanın
dillere	pelesenk	olmasına	neden	olmuştur.

Yeryüzünde	7	milyar	insanın	var	olduğu	yalanı,	işte	bu	yalanın	ta	kendisidir...

Çünkü	insan,	salt	anlamda;	iki	ayağı	üstünde	duran,	ihtiraslarının	kölesi,	içgüdü	ve	arzularının	kulu
olabilecek	 bir	 varlık	 değildir.	 Aksine	 insan,	 büyük	 bir	 bütünlüğün,	 en	 önemli	 parçası,	 ve	 esasında
aynı	bütünlüğün	tamamını	vücut	aleminde	açığa	vuran	temsilcisidir...

Kainatı	 bilinen	 haline	 menzilleyen	 "büyük	 patlamanın"	 evvelinde	 var	 olan	 şeyin;	 ilgili	 patlama
sonrası	varlığını	sürdürüyor	oluşu,	bu	gerçeğin	en	önemli	izidir.	Ki,	patlama	istidatı	içermesi	hasebi
ile,	 bir	 bilince	 sahip	 olduğu	 gerçeğini	 gösteren	 yapı;	 bu	 bilinci	 "yeni	 formunda	muhafaza	 etmiş",
ortaya	bugünün	kesri	varlık	formu	çıkmıştır.

Ki	 bu	 noktada	 iki	 çelişkili	 kavram	 gibi	 duran,	 ancak	 özünde	 aynı	 olan	 "vahdet	 ve	 kesretten
bahsetmek	gerekir."

Bir	 şeyin	 çok	 olduğunu	 söylemek	 olanaksızdır.	Çok	 olan	 şeyler;	 birbirinden	 başka	 şeyler	 olmak
durumundadır.	Tamamen	aynı	olan	şeyler	çok	değildir.	"Tektir."

Dolayısı	 ile,	 varlık	 alemini	 "atomaltı	 düzeyde	 incelerseniz",	 esasında	 hiçbirşeyin	 olmadığını,
sadece	"tek	bir	şeyin"	olduğunu	göreceksiniz.

Bu	 çerçeveden	 baktığımızda,	 vahdet	 ile	 kesret	 aynıdır.	 Başkalaşan	 ise	 "yabancılaşmanın	 ürettiği
algıdır."

İnsanın	 kainata	 ve	 akabinde	 kendisine	 yabancılaşması	 ile	 birlikte	 edindiği	 "benlik",	 kendisini	 üst
form	 olarak	 görmüş;	 dolayısı	 ile,	 insanın	 "aşağıların	 en	 aşağısında	 olmasının	 temel	 nedeni	 olan"
benlik	ve	aitlik	güdüsü	ortaya	çıkmıştır.

Halbuki	kainatı	gözlemlediğimizde;	kuşların,	atların,	balıkların	ve	diğer	tüm	canlıların;	"belirli	bir
programa	 dahil	 tutum	 izlediğini",	 başkalaşma	 ve	 yabancılaşma	 gibi	 hastalıklara	 düçar	 olmadığını
belirgin	biçimde	görürüz.

Hele	ki,	insanlığın	tarih	boyunca	yaşadığı	tüm	sorunların	kökü	bu	durumla	ilişiktir.	Dinler	tarihinin
güçlü	tanrılarının	tahakkümünden	tutunda,	ihtiyacı	bitmeyen	bu	tanrıların	ürettiği	ihtiyaçsız/müstağni
sınıfın	yarattığı	yıkıma	kadar	her	şey,	bizzat	"benlik	ve	aitlik"	sorunsalına	dayalıdır.

Ancak	unutulan	gerçek	şudur;

Kesri	 algı;	 vahdetin	 parçalandığı	 yönünde	 bir	 yanılgıya	 eklemlenmişken	 kesret;	 bizzat	 vahdetin

kendisidir.	Çünkü	gözünüze	"3	milyon	kere	büyüten"	bir	gözlük	taktığınızda;	olan	biten	hiçbirşeyin
olmadığını,	her	şeyin	"aynı	şey	olduğunu"	ve	olması	gerekenin	vücut	bulduğunu	görürsünüz.

İşte	tabiat,	bu	gerçeğin	tipik	bir	prototipidir.

Ekolojik	 sistemin	 işleyişi,	 bu	 prensibe	 dayanır.	 Her	 canlı	 türü	 yapması	 gerekeni	 yaparak;	 daimi
devinimin	ve	seyrin	sürekliliğine	katkı	sunar.	Bu	katkı,	hiyerarşik	bir	çelişkiden	ötürü	değil;	varlığın
sebebinden	ileri	gelir...

Kuran'da	 "	 (ZÜMER	 suresi	 46.	 ayet)	 De	 ki:	 «Ey	 gökleri	 ve	 yeri	 yoktan	 var	 eden,	 görüleni	 ve
görülmeyeni	 bilen	Allah'ım!	Kullarının	 ayrılığa	 düştükleri	 konularda	 sen	 hükmedersin.»"	Ayeti	 ile
anlatılan	hakikat	bu	yöndedir.

Ayette	geçen	yokluk,	yok	iken	"aniden	bir	şeyin	var	olması"	manasına	gelmez.

Tıpkı	şuna	benzer;

"Ben	 bardağı	 camdan	 ürettim."	 Yani	 bardağın	 hammaddesi	 "camdır."	 Bu	 çerçeveden	 bakılırsa;
varlığın	hammaddesi	"yokluktur"	gibi	bir	anlam	üzerine	bina	edilen	ayet,	zihinlere	başka	şekillerde
şırınga	edilmiştir.

Çünkü,	 sahip	olabilmek	 için	 "ontolojik	bir	 tanrı	 yaratılmalıdır."	Ve	 ihtiyaçları	 tükenmeyen,	ya	da
her	 şeyden	 daha	 zengin	 ve	 güçlü	 olan	 bir	 tanrı	 ile	 insan	 arasında	 hiyerarşik	 bir	 ilişki	 olmalı	 ki,
insanlar	arasında	aynı	ilişki	biçimi	zuhur	edebilsin.

Bu	 basit	 algının	 yarattığı	 görüş	 açısından	 bakıldığında,	 dinler;	 bir	 güç	 edinim	 aracıdır.	 Ancak
vahdet	çerçevesinden	baktığımızda	Kur'an;	mutlak	özgürlüğü	müjdeleyen,	akli	bir	sestir.

Yine	aynı	şekilde,	varlığın	mevcut	dönüşümü;	işin	en	başından	itibaren	var	olan	bir	tavır	olmakla
birlikte,	varlığa	dönüşen(big-bang)	olgunun	da	karakterinde	hali	hazırda	var	olan	bir	gerçektir.	Bu
açıdan	 baktığımızda;	 ortaya	 çıkan	 hiçbirşey	 "yoktan	 var	 olmamakta",	 bizzat	 başka	 bir	 şeyden
dönüşerek	"var	olmaktadır."

Fakat	dönüşen	her	ne	ise;	cismani	bir	nitelik	taşımaz.	Çünkü,	köken	itibari	ile	"herşey,	aslında	aynı
şeydir."

Bu	durum	göz	ardı	 edilerek	 inşa	 edilen	bir	 algı,	 çelişki	üretmeye	ve	zıttını	yaratmaya	muhtaç	ve
mahkumdur.	Mahkumiyeti;	algının	"çokluğu	öngörmesinden",	muhtaciyeti	ise;	"tekliğin	ihtiyaç	haline
dönüşebilmesi	durumundan"	ileri	gelir.

Bu	açıdan	İslam,	dialektik	olarak;	"kesretten	vahdete	süregiden	bir	yolculuktur."	Ancak,	"öz"	itibari
ile	kesretten	vahdete	yolculuk	edilmez.	Çünkü	her	ikisi	de	aynıdır.	Bu,	algının	seyridir.	Algıda	açığa
çıkan	"yabancılaşmanın"	bertaraf	edilip,	tamamlanması	noktasına	müdahil	bir	olgudur.

Bu	açıdan	bakarak	"sosyolojik	düzlemde"	iki	kategori	dahilinde	meseleyi	incelemek	lazımdır.

1.	Kesret/Çokluk	Görüşü

2.	Ahaddiyet/Vahdet	Görüşü

	

KESRET	GÖRÜŞÜ

1.	Çokluk	sizi	oyaladı

2.	Ta	ki	kabirlere	varıncaya	kadar.	(Tekasür/Kesret	Suresi)

Tekasür	 suresinin	 başında	 da	 belirtildiği	 gibi	 çokluk,	 mutlak	 vahdete,	 yani	 "tekin
devinimine/seyrine"	daha	belirgin	bir	 tabirle	"toprağa"	girene	kadar,	çelişki	üretmek	surumundadır.
Çünkü	kesret;	zıtlıklardan	beslenir.	Siyah	 ile	beyaz,	 iyi	 ile	kötü	gibi	zıtlıklar	üzerinden	açığa	çıkan
tanımlar	ile	ayakta	duran	bir	algıdır.

Bugünün	 insanı	 için	 "iyi	 olan	 şeyin	 zıttı	 kötüdür."	 İyi	 olan	 şey	 "çok	 değerlidir."	 Peki	 tersinden
baktığımızda	şu	soru	akıllara	geliverdiğinde	ne	olur	dersiniz	?

Kötü	 olmaksızın	 iyinin	 varlığından	 bahsedemeyen	 insan	 için,	 iyinin	 varlığı	 kötüye	 bağımlı	 ve
muhtaç	iken,	iyinin	gördüğü	itibarın	nedeni	nedir	?

Bu	 noktada	 en	 ideal	 örnek;	 "Musa	 ve	 Firavun"	 örneğidir.	 Musa'nın	 saygın	 varlığı,	 firavun'un
varlığına	 muhtaç	 iken,	 ve	 Firavun'un	 varlığının	 söz	 konusu	 olmadığı	 bir	 varlık	 durumunda;
"Musa'dan	söz	edilemeyeceği	gerçeği	gün	gibi	dururken,	Firavun'un	durum	ve	mahiyeti	nedir?"

Bu	 bağlamda	 şunu	 söylemek	 gerekir.	 Firavun;	 yapısı	 itibari	 ile	 "tahakküm	 aracı	 haline
dönüştürdüğü	 aitlik	 güdüsünü",	 sahip	 olduğu	 kesri	 görüş	 ile	 edinmiştir.	Musa	 ise,	 yine	 aynı	 görüş
içinde	harmanlanmış,	Firavun'a	zıt	konumda	konumlanmıştır.	Peki	Musa	ile	Firavun	arasındaki	zıtlık
ilişkisi	ile	"+1	ve	-1"	arasındaki	zıtlık	türünde	bir	ilişki	mi	söz	konusudur	?

Bu	noktada	benim	görüşüm	"bu	şekilde	olduğudur."	Tabiatın	doğal	devinimi;	"0"	yani	nötr	haldir.
Peki	Musa	"iyiyi	temsil	ediyor,	hatta	bu	devinimin	temsilcisi	oluyorken"	nasıl	"+1"	olarak	karşımıza
çıkar	?

Nedeni	basittir;

0'ın	 +1'e	 ihtiyacı	 yoktur.	 +1,	 sadece	 zıttı	 ile	 kaim	 olarak	 "0"ı	 var	 etmek	 için	 vardır.	 Bu	 açıdan,
mutlak	vahdet	nazarında	"temsil,	temsilci"	meşru	değildir.	Çünkü	"temsil	eden	ve	temsil	edilen"	gibi
iki	ayrı	ontolojik	varlıktan	söz	edilemez...

Bu	istidat,	ya	da	tavır;	patlamanın	(Big-Bang)	karakterinde	olan	bir	eğilimden	ileri	gelir.	Vahdetten
kesrete,	kesretten	vahdete	seyreden	bu	süreç,	kendi	varlığını	seyreden	bir	süreçtir.

Nitekim,	makro	düzeyden	mikro	düzeye	doğru	seyrettiğimizde	şu	şekilde	bir	tablo	ile	karşılaşırız;

*Kainat	kusursuz	biçimde	devinime	tabi	olmuş,	programa	uyumlanmıştır.

*Galaksiler	kusursuz	biçimde	devinime	tabi	olmuş,	programa	uyumlanmıştır.

*Gezegenler	kusursuz	biçimde	devinime	tabi	olmuş,	programa	uyumlanmıştır.

*Ekolojik	 sistem	 ve	 canlı-cansız	 tüm	 yeryüzü	 unsurları	 kusursuz	 biçimde	 devinime	 tabi	 olmuş,
programa	uyumlanmıştır.

*İnsan,	devinim	ve	programı	idrak	edemediğinden;	devinime	karşı	durmuş,	müdahale	etmiştir.

*Canlı	organizmaları	kusursuz	biçimde	devinime	tabi	olmuş,	programa	uyumlanmıştır.

*Hücreler	kusursuz	biçimde	devinime	tabi	olmuş,	programa	uyumlanmıştır.

*Moleküller	kusursuz	biçimde	devinime	tabi	olmuş,	programa	uyumlanmıştır.

*Atomlar	kusursuz	biçimde	devinime	tabi	olmuş,	programa	uyumlanmıştır.

Bu	açıdan,	birbirinin	prototipi	olan	her	düzeyde	"işleyen	sistem",	insanda	duraksamaktadır.	Dolayısı
ile	 insan,	 mutlak	 vahdet	 bilincini	 yaşayamaz	 hale	 gelmektedir.	 İşte	 Kuran'a	 göre	 bu	 halin	 adı
"cahim/cehennem"dir.

Zıttı	olan	cennet	ise,	uyulmanmış	bireylerin	ürettiği	uyumlu	toplumdur.	Benlik	ve	aitliğin	hükmünü
yitirdiği	ideal	toplum...

Hatta	 şunu	 da	 söylemek	 gerekir;	 yeryüzünün	 temel	 çelişkisi	 olan	 "ezen-ezilen"	 çelişkisinin
mimarları	 "ezilenlerdir."	 Çünkü,	 ezilenlerin	 sınıfsal	 bilince	 erişmeyişi,	 daha	 doğrusu;	 vahdeti
algılayamayışı,	ezen	olma	adayı	ezilenler	 tipolojisi	üretmiş,	dolayısı	 ile	ezenlerin	varlığı	meşruluk
kazanmıştır.

Bunu	 teyid	 edebilmek	 için,	 ezilenlerin	 mücadele	 yöntemlerini	 incelemeniz	 yeterli	 olacaktır.	 Son
dönemde	 Türkiye'de	 baş	 gösteren	 "etnik	 hareketlerin"	 taşındığı	 noktanın	 "ekonomi-politik	 olarak
kapitalizme	 eklemlenmiş	 olduğunu	 gördüğümüzde",	 bu	 bakış	 açısının	 egemenleştiği	 gerçeği	 ile
yüzleşiriz.

Bu	da,	"-1	ve	+1"	kutuplarının	ikisini	birden	temsil	etmeyen	"iki	zümrenin	varlığını	koşullar."	Yani
çelişki	bizzat	"-1"	içinde	cereyan	etmektedir.	Bundan	dolayıdır	ki,	çelişki	bertaraf	edilmesi	bir	tarafa,
kök	salarak	güçlenmektedir.

İşte	Kuran'ın	"şirk"	dediği	şeyin	bir	diğer	manası	da	budur.

Kesti	Görüş,	kutuplar	içinde	sonsuz	sayıda	farklılık	yaratır.	Çünkü	bir	kez	"farklı	olduğunun	kabulü
ile	insan",	otomatik	olarak	"sonsuz	sayıda	farklılık	yaratır."

Bu	kaçınılmaz	bir	gerçektir.

Bu	 durum	Kuran'ın	 tanımladığı	Allah	 için	 de	 geçerlidir.	 İnsan	 adayında	 açığa	 çıkan	 kesri	 görüş,
Allah'ı	 da	 kendi	 sınırları	 içinde	 değerlendirmekte,	 dolayısı	 ile	 "ontolojik	 bir	 tanrının	 varlığı
meşruluk	 kazanmaktadır."	 Bunun	 nedeni,	 ontolojik	 olarak	 "var	 olma	 iddiasından	 ileri	 gelir."	 Yani
insan,	 kendi	 algılarınca	 "ontolojik	 bir	 varlıktır."	 Fakat,	 yukarıda	 bahsettiğim	 gibi,	 "milyonca	 kez
büyüten	bir	gözlük	 takana	kadar	geçerli	olan	bu	yanılgısal	denklemin	ürettiği	bakış	açısına	entegre
edilen	tanrı	algısı;	dikey	ilişkiyi	zorunlu	kılmaktadır."

Akabinde,	 insanın	 vazgeçilmez	 sorunu	 olan	 "uyumlanma	 sorunu"	 gereği;	 zihinde	 yaratılan
ontolojik	 tanrı	 ile	 kurulan	 "dikey	 ilişki",	 insan-evren,	 insan-toplum	 ilişkisinde	 de	 tecelli	 eder.
Dolayısı	ile,	sınıflı,	düzlemli	ve	çelişkilere	boğulmuş	bir	yaşam	alanının	oluşması	kaçınılmaz	bir	hal
alır.

Hele	ki	kesri	görüşün	tanımladığı	Allah,	Kuran'da	ki	Allah	ile	bu	kadar	çelişik	iken;

Deki	O	Allah	"tektir."

Hiçbirşeye	muhtaç	değildir.

(İhlas	Suresi	1-2.	ayetler)

İhtiyaç	kavramından	bahsetmek	için,	iki	şeyin	var	olması	şarttır.	Hatta	arada	milyonlarca	defa	büyük
bir	güç	ya	da	sonsuz	oranda	bir	büyüklük	farkı	olsa	bile;	büyük	olan,	küçük	olanın	"uzay	da	kapladığı
alanın	dışında	olduğundan	dolayı",	küçük	olana	muhtaçtır.

Bu	tıpkı	şuna	benzer;

Dev	bir	holdingin	sahibi,	çay	içebilmek	için;	çayı	servis	eden	birine	muhtaçtır.

"Dolayısı	 ile	bu	 surede	bahsedilen	 şey,	 iki	 şeyin	var	olmadığı	noktasıdır."	Fakat	 aynı	 şekilde,	 tek
olanın	parçalanmaması	durumudur.	Çünkü	bütün	kavramı	"parçalara	muhtaçtır."	Ve	sınırlıdır.

Ancak,	cüz'de	gözlemlenen	hiçbirşey	de	"Allah	değildir."	Çünkü	bu	da	farklı	bir	limit	ve	muhtaciyet
yaratır.

Kendisini	kendisi	dışında	bir	algıya	sunmayan	bir	gerçeklik,	kendisini	"belli	karakteristik	çıkışlar
tanımlayarak	 ifade	 ederken,	 bu	 çıkışların	 ihyası	 akabinde	 "inşa"	 edilecek	 bilincin,	 kendi	 bilinci
olacağını	haber	vermektedir."

Tıpkı	şunun	gibi;

"Biz	 size	 yalnız	 ve	 yalnız	 Allah'ın	 yüzü	 için	 yediriyoruz.	 Sizden	 bir	 karşılık	 da	 bir	 teşekkür	 de
istemiyoruz;	(İnsan	Suresi	9.	ayet)

Ayette	geçen	"lil	vechillahi"	 ifadesi,	O'nun	yüzü	manasına	gelir.	Yüz;	bir	canlıyı	 tanımlama	adına
gözlemlenen	 araçtır.	 Bu	 alanda	 yapılan	 "kinaye"	 ile,	 esas	 meseleye	 atıf	 yapılır.	 Karşılık
gözlenmeksizin	vermek,	doğal	bir	sürece	eklemlenme	alametidir.	Doğal	olan	süreç,	benlik	ve	aitlik
hastalığının	tedavisi	akabinde	ortaya	çıkacak	bilinci	gözlemleme	ve	o	bilince	eklemlenme	sürecidir.

	

VAHDET	GÖRÜŞÜ

Allah	dışında	bir	benlik	kabulü,	 tasavvuf	dilinde	 ikiliktir.	 İkilik	 ise	hamlığın,	olgunlaşmamışlığın
alametidir.	 Bu	 çerçeveden	 baktığımızda;	 ontolojik	 bir	 varlık	 olarak	 kabul	 edilen	 tanrı,	 insanlıkla
dikey	ilişki	kuracağından;	insanlar	arası	hiyerarşi	mübah	hale	gelir.

Halbuki	Kuran'da	ontolojik	bir	tanrı	tanımı	yapılmaz,	aksine;	Allah'ın	isim	ve	sıfatları	görünür	hale
gelerek,	bu	sıfatların	tecelli	ettiği	her	nokta	Allah'a	izafe	edilir.

Bu	 bağlamda	 "vahdet"	 mutlak	 birliktir.	 Ortak	 iyinin	 iktidarıdır.	 Türk,	 Kürt,	 Laz,	 Çerkez
çelişkisinden	beslenmeyen,	insanlığı	ortak	iyinin	kotasında	bir	araya	getiren	düşüncedir.

Tevhid;	zengin-fakir,	ezen-ezilen	çelişkisinin	son	bulmasıdır.	Toplumda	oluşan	sınıf	ve	katmanların
ılgasıdır.

Şirk	ise,	sınıflaşmak,	katmanlaşmaktır.

Kesri	görüşün	yarattığı	toplum	şirk	toplumu	iken,	vahdetin	yarattığı	toplum	"tevhid	toplumudur."

Ki,	ruhbanların	varlığı;	kesri	görüşe	alamet	eder.

Çünkü	ruhban,	ontolojik	bir	tanrı	ile	insan	arasındaki	güç	olarak	tanımlanır.

Dolayısı	ile,	bu	kabulün	henüz	başlangıç	noktası	dahi	şirkin	ortaya	çıkışını	temin	eder.

Bu	bağlamda,	dini	sadece	Allah'a	has	kılan,

Allah	dışında	bir	şeye	ya	da	unsura	kulluk	etmeyen	bir	tipin	üretilmesi;

Sömürü	ve	tasallutu	yıkacaktır...

Şimdi	meseleyi	daha	iyi	anlamak	için	İbadet	ve	nüsuk	meselelerine	değinelim;

İBADET	VE	NÜSUK	AYRIMI

	

Bugün	din	haline	gelen	ritüeller	için	Kuran;	"menasik/nüsuk"	kavramı	kullanır.	İbadet	kelimesinin
geçtiği	yerlerde,	ritüellerden	bahsedilmez.	Ama	ibadet	ve	ritüeller	iç	içe	geçmiştir.

Kuran'a	 göre	 ibadet,	 kulluk	 programına	 tabi	 olmaktır.	 Nüsuk	 ise;	 ritüeller	 yoluyla	 bunu	 ilan
etmektir.	Yani	 ibadet;	 sokaktaki	 aksiyoner	 eylemdir.	Nüsuk	 ise,	 bu	 eylemin	kimin	 adına	yapıldığını
ilan	etme	durumudur.

(BAKARA	suresi	128.	ayet)	"Rabb'imiz!	Bizi,	sana	teslim	olmuş	iki	müslüman	kıl.	Soyumuzdan	da
sana	 teslim	olan	müslüman	bir	ümmet	oluştur.	Bize	 ritüellerimizi	göster,	bizim	 tövbemizi	kabul	et.
Sen,	evet	sen,	Tevvâb'sın,	tövbeleri	cömertçe	kabul	edersin;	Rahîm'sin,	rahmetini	cömertçe	yayarsın."

İnsanlık	 tarihi,	 ritüellerin	 gücünü	 ispat	 etmek	 için	 yeterlidir.	 Bütün	 bir	 tarih	 boyunca;	 insanlık
birçok	unsura	tapınmış,	birçok	olguyu	kutsal	tayin	etmiş,	bu	çerçevede	birçok	din	ortaya	çıkmıştır.

İnsanın	 gözle	 görülen	 birşeye	 tapınması;	 dikey	 ilişkinin	 ve	 sömürünün	 kabul	 ettirilmesi	 için
gereklidir.	Görülen	bir	şeye	taptırma	yoluyla	aşılanan	bilinç,	hiyerarşik	üstünlüklerin,	ön	kabullerin
ve	dayatmanın	hegemon	güç	hale	gelmesini	sağlamaktadır.

Aynı	şey	ahiret	inancı	için	de	geçerlidir.

Firavun'ların	yaptırdığı	piramitler,	büyük	lahitler	ve	dahası	gösteriyor	ki;	insanlığın	Kuran'a	kadar
ki	ahiret	inancı,	yeryüzündeki	sınıfsal	çelişkilere	eklemlenmiş	bir	ahiret	inancıdır.

Efendi-Köle	 çelişkisinin	 sürdürüldüğü	 bu	 inanç,	Allah	Resulü	 tarafından	 revize	 edilmiş,	Allah'ın
vahyi	ile;	ters	çevrilmiştir.

Yani;

Görülen	hiçbirşeye	tapınmama,

Yeryüzünde	zulmedene,	ahirette	zulmedileceği

Düşünceleri	deklare	edilerek;	sınıfsal	çelişkilere	karşıt	bir	din	algısı	ortaya	koyulmuştur.

Ve	tarihsel	çelişkilerden	beslenmek	sureti	ile	alaşağı	edilen	"tevhid	dininin"	gerçekleri,	şirk	dinini
paramparça	eden	bir	olgu	halinde	yeniden	tanıtılmıştır.

Hali	 hazırda	 Allah'a	 ve	 Ahiret'e	 inanan	 bu	 toplumların	 karşısına	 çıkan	 bu	 değişimsel	 durum,
bölgesel	konjonktürü	bir	anda	tersine	çevirmiştir.

Mekke'de	ölen	kodamanların	nasıl	defnedildiğini	araştırdığımızda;	bugün	yapılan	defin	işlemlerine
benzer	bir	 işlem	uygulandığını	gördük.	Gösterişli	ve	şatafatlı	bir	uğurlama	 töreni	 ile	uğurlanan	bu
kodamanlar;	tıpkı	bugün	yapıldığı	gibi,	şatafatlı	kabirlere	defnedilirlerdi..

Lakin	Allah	Elçisi;

Yapıp	 ettikleriniz	 karşılığında	 azabı	 tadacaksınız	 diyerek,	 bu	 durumu	 tersine	 çevirmiş;	 tarih
boyunca	"ezilenlere	karşı	konumlanan"	ritüel	ve	ahiret	düşüncesini,	ezenlere	karşı	konumlamıştır.

Bu,	muhteşem	devrimci	bir	duruş	örneğidir.

Bu	hususta	belirgin	birkaç	örnekle	devam	edelim.

*Kurban'ın	ibadeti	ve	nüsuku;

Kurban,	ciddi	bir	toplumsal	paylaşım	olayıdır.

Kurban,	 "kurb"	kökünden,	yani	 "Allah'a	yakınlaşma"	anlamının	doğrudan	uzantısı	 olarak,	Allah'a
yakın	 olma	 fiili	 biçiminde	 anlamlandırılmalıdır.	 Mastar	 olarak	 "yaklaşmak"	 anlamının	 yüklediği
sorumlulukların	 farkındalığına	 erişmeksizin	 geliştirilen	 eylemlerin	 "kurb"	 kökü	 ile	 hiçbir	 ilişkisi
olmadığını	idrak	etmek	durumundayız.

Kuran'da	kurbanın	özünü	anlamak	için	şu	ayeti	ele	almamız	gerekir;

Hac	 Suresi	 Ayet	 37:	 Onların	 etleri	 de	 kanları	 da	 Allah'a	 asla	 ulaşmaz;	 fakat	 sizin	 takvanız	 O'na
ulaşır.	 Onları	 size	 bu	 şekilde	 boyun	 eğdirdir	 ki,	 sizi	 hidayete	 erdirdiği	 için	 Allah'ı	 yücelterek
anasınız.	Güzel	düşünüp	güzel	davrananlara	müjde	ver.

Genel	 hatları	 ile,	 Allah'tan	 kopuk	 bir	 yaşamın	 içerisinde,	 bir	 ibadet	 olarak	 algılanmak	 sureti	 ile
kesilen	hayvanlar,	"kurban"	değildir.	Ancak	bir	cinayet	olarak	ele	alınabilir.

Kuran'ın	 semantiğini	 ve	 dilini	 çok	 güzel	 biçimde	 analiz	 eden	 büyük	 değer	 "Ragıp	 el	 İsfehani"ye
göre;	"kurb"	kelimesinin	ihtiva	ettiği	yakınlık,	"doluya	yakın	olmak",	"yakini	arttırmak"	ve	"dolmak"
biçiminde	bir	yakınlıktır.

Yani,	genel	hatları	itibari	ile,	kişinin	"Allah'tan	kopuk"	yaşamını	gözden	geçirmesi,	yaklaşma	adına
eylem	üretmesi,	çaba	sarf	etmesi	halidir.

Bakara	Suresi	83.	ayette	bu	hususta	önemli	bir	tavır	vurgulanır;

Ve	iz	ehazna	misaka	beni	israile	la	ta'büdune	illellahe	ve	bil	valideyni	ihsanev	ve	izl	kurba	vel	yetam
vel	mesakini	ve	kulu	lin	nasi	husnev	ve	ekiymus	salate	ve	atüz	zekah,	sümme	tevelleytüm	ila	kalilem
minküm	ve	entüm	mu'ridun

Biz	 İsrailoğullarından,	 "Allah'ın	 dışında	 kimseye	 kulluk	 etmeyecek/O'na	 yakın	 olacak	 (1),	 ana
babaya,	 yetim	 ve	 yoksullara	 yardım	 edecek,	 herkese	 iyilik	 yapıp,	 "salat-ı	 uygulayacak",	 mal
biriktirmeyip	 topluma	 dağıtacaksınız	 diye	 söz	 almıştık.	 Ancak	 pek	 azı	 müstesna,	 sözlerinden
döndüler,	hala	dönmekteler...

Yukarıdaki	çeviride	(1)	ile	ifade	ettiğim	kısım,	"kurba"	nın	anlam	bütünlüğünü	akseden	bölümdür.
Kuran'ı	yapısı	gereği,	ayetin	devamı	da,	"kurba"	eyleminin	uygulanış	biçimini	tarif	etmektedir.	Yani,
halka	yardım	etme,	sermaye	yığmaktan	kaçınma,	sevdiğiniz	şeyleri	Allah	yolunda	harcama	gibi	bir
bütünlük	göze	çarpmaktadır.

Değerli	 okurlar,	 "Kuran'ı	Kerim'i"	 açıp,	Arapça	 orjinalini	 incelediğinizde,	 "	 kurba	 vel	 yetam	vel
mesakini"	 ifadesini	 her	 zaman	 yan	 yana	 göreceksiniz.	 Yetam	 ve	 Mesakin,	 yetim	 ve	 miskin/fakir
demektir.	Kurba	 ise,	Allah'a	yaklaşma	olarak	göze	çarpar.	Yani	Allah'a	yaklaşmanın	yolu,	yetim	ve
miskinlerden	geçmektedir.

Bu,	dilin	yapısı,	Kuran'ın	anlam	bütünlüğü	içerisinden	çıkacak	yegane	neticedir.	Dileyen	bunu	kendi
üslubunca	araştırabilir.	Aynı	sonuca	çıkacağından	hiçbir	şüphem	yoktur.

Maide	suresi	27.	ayet	konuyu	ayrıca	zenginleştirmekte	dir.

Onlara	Âdem'in	iki	oğlunun	haberini	de	gerçek	olarak	oku.	Hani,	ikisi	birer	kurban	sunmuşlardı	da
birinden	 kabul	 edilmişti,	 ötekinden	 kabul	 edilmemişti.	 "Seni	 mutlaka	 öldüreceğim."	 dedi.	 Öteki:
"Allah	sadece	takva	sahiplerinden	kabul	eder."	dedi.

Habil	 ile	 Kabil	 olarak	 bilinen	 bu	 iki	 kişi	 arasındaki	 dialog,	 görüldüğü	 gibidir.	 Bilindiği	 üzre,
"hayvan	kesme	geleneği,	 İbrahim	Resul	 ile	 ilişkilendirilmektedir".	Yani,	Kuran'ın	kurban	getirdiler
ifadesi,	İbrahim	Resul	öncesinde	olmuş	bir	olay	ile	ilişkilendirildiğinde,	hayvan	kestikleri	manasına
gelmez!	Bu,	Allah'a	yakınlaşma	adına	bir	fiil,eylem	ürettikleri	manasına	gelir...

Yukarıdaki	 ayette	 gördüğümüz	 gibi,	 bu	 iki	 kişiden	 biri,	 doğru	 bir	 eylem	 üretmiş,	 yani	 Allah'a
yaklaşmıştır.	 Diğeri	 ise,	 yaklaşamamıştır.	 Yine	 yaklaşamama	 nedeni	 ayetin	 devamında	 belirtilir	 ;
"Seni	 muhakkak	 öldüreceğim".	 Bu,	 kibrin	 ve	 egonun	 dışavurumudur.	 Kibir	 ve	 ego,	 toplumsal
paylaşımı	engelleyen,	 tarihsel	 süreçte	Kuran'ın	 temel	düşmanı	olan	şirk	dininin,	yani	mal	ve	servet
yığmak	 sureti	 ile	 bireyci	 tutum	 sergileme	 dininin	 temel	 kıstasıdır.	 Kuran,	 bütün	 olarak	 infak
ayetlerinde,	 mal	 ve	 servet	 yığıcıların	 dinini	 "şirk"	 dini	 olarak	 tanımlarken,	 bu	 genel	 izahat
çerçevesinde,	yukarıdaki	söylem;	bu	dine	mensubiyet	manası	taşımaktadır.

Bildiğiniz	 gibi,	 infak	 ve	 münafık	 kelimeleri	 "n-f-k"	 kökünden	 gelmektedir.	 Nifak,	 iki	 yüzlülük
demektir.	Münafık,	iki	yüzlü	kişi	manasına	gelir.	İnfak	ise,	kişinin	elde	ettiği	mal-servetin	ihtiyaçtan
artanını	 dağıtma	 manasındadır.	 Dolayısı	 ile,	 münafık	 demek,	 malını	 dağıtmayan	 demektir.	 Bu	 din
dilinde	 bu	 şekilde	 ilişkilendirilmek	 durumundadır.	 Çünkü,	 aynı	 kökten	 gelen	 iki	 ayrı	 ifadenin
arasındaki	büyük	ilişki	asla	göz	ardı	edilemez.

Kurban	kelimesinin	direk	geçtiği	bir	diğer	ayet	ise	"Ahkaf	suresi	28.	ayettir"	;

Fe	lev	la	nesarahümlezinettehazu	min	dunillahi	kurbanen	aliheh	bel	dallu	anhüm	ve	zalike	ifkühüm
ve	ma	kanu	yefterun

Allah'ın	yanında	yakınlık	sağlamak	için	edindikleri	ilahlar,	onlara	yardım	etseydi	ya!	Tam	aksine,
onlardan	uzaklaşıp	kayboldular.	Bu,	onların	yalanları,	uydurup	durduklarıydı.

Bu	 ayetin	 genel	 anlamı	 da,	 Allah'a	 yaklaşmak	 için	 edinilen	 "yedek"	 ilahların/tabi	 olunan
hocaefendilerin,	sorgulanışı	biçiminde	karşımıza	çıkmaktadır.	Allah'a	yaklaşma/kurban	eyleminin	bu
biçimde	oluşamayacağı	gözler	önüne	serilmektedir.

En	önemli	örnek	ise,	İbrahim	Resul'ün	oğlunu	kurban	etme	girişimidir.	Bunun	üzerine	bir	hayvan
keserek	 affı	 ifade	 edilirken,	 maalesef	 günümüz	 toplumları	 bu	 ayetlerin	 anlamını	 düşünmekten
uzaklaşmış,	 çarpık	 bir	 yozlaşmanın	 esareti	 altında,	 o	 kadar	 geniş	 kapsamlı	 bir	 ifadenin	 içinden,
hayvan	ifadesini	cımbızlayarak,	"Kurban	eylemini,	hayvan	kesme	ritüeli"	kılıfına	sokmuşlardır.

(SÂFFÂT	suresi	102.	ayet)	Çocuk	onunla	birlikte	koşacak	yaşa	gelince,	İbrahim	dedi	"Yavrucuğum,
uykuda/düşte	 görüyorum	 ki	 ben	 seni	 boğazlıyorum.	Bak	 bakalım	 sen	 ne	 görürsün/sen	 ne	 dersin?"
"Babacığım,	dedi,	emrolduğun	şeyi	yap!	Allah	dilerse	beni	sabredenlerden	bulacaksın.

Yukarıdaki	ayette,	ne	kurb,	ne	hedye	ifadeleri	geçmez!	Dolayısı	ile,	rüyamda	seni	kurban	ediyorum
gibi	 bir	 anlam	 yoktur.	 Bu,	 senden	 vazgeçiyorum-	 seni	 öldürüyorum,	 biçiminde	 çevrilir.	 Bunun	 bu
anlamda	ifade	edilişi,	bir	önceki	ayetteki	anlam	ile	 ilişkilidir.	Bilindiği	gibi,	 İbrahim	Resul,	Allah'a

yalvarmış,	 bana	bir	 evlat	 nasip	 et	 diye	 içlenmiştir.	Bunun	üzerine	Saffat	 suresi	 101.	 ayette	 şu	 ifade
kullanılmıştır;

Bunun	üzerine	biz,	İbrahim'e	yumuşak	huylu	bir	oğlan	müjdeledik.

Evet	görüldüğü	gibi,	İbrahim	Resul'ün	çok	istediği	şey,	yani	evlat	kendisine	verilmiştir.	Sonrasında
ise,	 Allah'a	 yakınlığı	 test	 edilmek	 sureti	 ile,	 "en	 çok	 sevdiğini	 feda	 edip	 edemeyeceği
sorgulanmıştır"...

"Bu,	hiç	kuşkusuz	apaçık	imtihanın	ta	kendisiydi."	(Saffat	suresi	106)

İmtihanın	 amacı,	 kişinin	 sevdiklerinden	Allah	yolunda	vaz	geçip	geçememesi	noktasındadır.	Yani
kurbanın	 temel	 amacı	 budur.	Aksi	 bir	mana,	 hayvan	 satın	 alıp	kesme	gibi	 bir	 ritüel	 uygulaması	 bu
noktada	gözlemlenememektedir.	Hali	hazırda,	yukarıdaki	imtihanın	başarısı	neticesinde,	Allah'ın	lütfu
olarak	oğlu	yerine	bir	kurbanlık	verildiği	ifadesinin	kullanıldığı	görülmektedir.

Ve	ona	fidye	olarak	büyük	bir	kurbanlık	verdik.	(Saffat	suresi	107)

Ayette	ne	"koyun",	ne	de	"hayvan"	ifadeleri	geçmez!	Dolayısı	ile,	Kuran'da	"İbrahim	kıssası	içinde
bir	hayvan	kesilme	hadisesi	yoktur"...

Genel	 hatları	 ile,	 yukarıdaki	 biçimde	 izah	 ettiğimiz	 kurbanın	 temel	 tarifi	 günümüz	 koşullarında
nasıl	olmalıdır	?

Allah'a	 yaklaşma	 adına	 mücadele	 etmek,	 yani;	 ego,	 bencillik	 gibi	 duygular	 üretenlerden,
ruhbanlardan,	şirk	dininin	müntesiplerinden	kopmak,	dini	sadece	Allah'a	özgülemek.

En	 sevdiklerini,	 yetimlere,	 yoksullara	 dağıtmak,	 mal	 yığmamak,	 birikim	 yapmamak,	 sermaye
biriktirmemek	ve	ihtiyaçtan	fazlasını	"yetim	ve	miskinlere"	dağıtmak.

İşte	kurbanın	genel	hatları	budur.

Bir	hayvanı	kurban	etme	eylemi,	sadece	Hacc	uygulaması	içerisinde	yapılmaktadır.	Bunun	dışında
kalan	bölgelerde,	 toplumsal	refahın	üst	seviyeye	ulaşması,	sermaye	ve	 talan	sistemleriyle	mücadele
etme	 gibi	 pratiklerin	 Kuran'da	 ki	 Kurban	 kavramının	 içini	 doldurduğunu	 görmekteyiz.	 Yaşamı
boyunca,	 infak	 etmemiş,	 sermayenin	 yanında	 olmuş	 halk	 ve	 toplum	 düşmanlarının	 öldürdüğü
hayvanlar,	Kuran'da	asla	kurban	olarak	gösterilmez.

Kurban,	 sevdiği	 şeyleri	 dağıtma,	 vakfetme	 olarak	 karşımıza	 çıkar.	 Ve	 her	 daim	 bu	 şekilde
uygulanmış,	 Emevi	 yozlaşması	 sürecinde,	 hayvan	 kesmeye	 indirgenmiştir.	 Bu	 geçişin	 temelindeki
olgu	ise,	uydurma	hadislerdir.

Güç	 ve	 kudreti	 Allah	 dışında	 unsurlara	 atfederek,	 onları	 egemen	 kılmak	 (kapitalizm)	 ve	 bu
egemenliğe	 karşı	 çıkmayarak,	 toplumların	 sömürülüşüne	 göz	 yummak,	 salat(bağımsızlık
mücadelesi,	mal	paylaşımı,	itaat)	dairesinden	çıkmak,	münafık	olmak	(malını	fakirlere	dağıtmamak)
gibi	eylemler,	"şeytan"	kelimesi	kapsamında	incelenir.

Kurban,	yaklaşmak,	şeytan	kelimesinin	kökü	olan	"ş-t-n"	ise	uzaklaşmak	demektir.

Şeytanların	hiçbir	pratiği,	ilahi	çerçevede	incelenemez.

Allah	yolunda	malı	harcamak	demek,	halka	yatırım	yapmak,	malı	halk	için	harcamak,	parayı-altını
tedavülden	 çekmeyip	 piyasayı	 güçlü	 tutmak	 demektir.	 Bunun	 böyle	 kullanıldığını	 görmek	 için,

Kuran'da	infak	ve	sadaka	ifadeleriyle	birlikte,	kenz	ve	mütref	ifadelerini	inceleyiniz.

Kuran'ın	 kulluk	 programları(uygulamalar)	 bir	 bütündür.	 Salat,	 Kurban,	 Hacc,	 İnfak	 gibi	 pratik
eylemler,	 asla	 birbirinden	 kopartılamaz.	 Daha	 önce	 de	 ifade	 ettiğimiz	 gibi,	 "Hacc,	 sınıfsız	 toplum
pratiğidir".	Salat,	bu	toplumu	üretme	adına	yapılan	mücadele,	İnfak,	bu	toplumun	iç	düzeni,	Kurban
ise	bu	pratiklere	geçişi	sağlayacak	adımı	atma	eylemidir...

Yani	vazgeçebilme,	Allah	yolunda	adım	atma,	Allah'a	yaklaşma	eylemi...

Bu	 yazımız,	 Emevi	 dincileri	 tarafından	 muhakkak	 eleştirilecektir.	 Ancak	 verdiğimiz	 referansları
inceleyen	okurlarım,	muhakkak	gerçekleri	görecektir.

Kuran'ın	dini,	mistik	hikayelerin,	uydurma	masalların,	hint	öykülerinin	dini	değil,	doğrudan	yaşam
ve	insan	dinidir.

Sömürülen	 toplumlarda,	 pratik	 üretemeyen	 bir	 din,	 yani;	 sömürü	 karşısında	 dünyevi	 bir	 hamle
üretemeyen	 bir	 inanç,	 ancak	 uydurma	 olabilir.	Kuran	 ise,	 bundan	münezzehtir.	Allah'ın	 vahyindeki
anlaşılmayan	 ve	 günümüzde	 uygulanmayan	 din,	 sömürü,	 zulüm	 ve	 eşitsizliğin	 karşısında	 cereyan
etmiş	güçlü	bir	yükseliştir.

Dolayısı	 ile,	 kan	 revan	 dolu	 sokaklardaki	 katliamı	 kavramak	 için,	 Türkiye'deki	 gelir	 düzeyine,
sınıfsal	ayrılıklara,	medyaya,	siyasi	gündeme,	ekonomik	yıkıma,	memur	maaşlarına,	işsizlik	oranına
bakmak	yeterlidir.

Kuran'ın	reddettiği	bu	toplum	anlayışının	hiçbir	uygulaması,	gerçek	dini	elbette	yansıtmayacaktır.

Umarım	birileri	bu	gerçekleri	kavrayıp,	doğru	adımlar	atar,ve	en	azından	çocuklarımızın	geleceği
için	ideal	bir	ortam	üretiriz.

Bu	örnek	üzerinden	yola	çıktığımızda,	Kuran'ın	ibadet	ve	nüsuk	ayrımını	algılamak	için;	önem	arz
eden	bir	ayeti	ele	almak	gerekir;

Kitap'tan	 sana	 vahyedileni	 oku!	 Namazı	 da	 kıl!	 Çünkü	 namaz,	 çirkinliklerden	 ve	 kötülüklerden
alıkoyar.	Elbette	ki	Allah'ın	zikri/Kur'an'ı	daha	büyüktür!	Allah,	neler	yaptığınızı	biliyor.

(ANKEBÛT	suresi	45.	ayet)

Eğer	 kılınan	namaz,	 kötülükten	 alıkoymuyor	 ise,	 namaz	değildir.	 İbadetsiz	 bir	 ritüeldir.	Namazın
ritüeli	mescidde,	ibadeti	ise;	halk	arasında	açığa	çıkar.

Efendim,	kötülük	üzerine	düşünelim	biraz;

•	İnsanlığı	köleleştirmek

•	Zulmetmek

•	Kamu	malını	yağmalamak

•	Yetim	hakkına	tecavüz

•	İnsanları	fakirleştirmek

•	Emperyalist	zorbalarla	işbirliği	yapmak

•	Kapitalistleşmek

•	Doğayı	ve	ekolojik	dengeyi	bozmak

Bu	 fiillerin	 faillerinin	 yaptığı	 işlere	 "kötülük"	 denir.	 Eğer	 bir	 kişinin	 namazı,	 bu	 fiillerden
alıkoymuyor	 ise,	 bu	 namaz	 ibadetsizdir,	 zayi	 olmuştur.	 Tıpkı	 maun	 suresi	 örneğinde	 verdiğimiz
namaz	gibi...

Ben	bu	namaza,	"Şer	Namazı"	diyorum.	Ki	Allah'ın	emri	olan	"namaz",	bu	namaz	değildir.

Bugün	Nurjuvazi,	küresel	kapitalizme	eklemlenmek	sureti	 ile	 insanlığı	aldatıyor.	Biraz	daha	fazla
hakimiyet	 elde	 etmek	 için,	 kan	 dökmekten	 çekinmeyen	 emperyalizmin	 öngördüğü	 ekonomi-politik
duruşa	bağımlı	hale	getirilen	bir	cemaatin,	kötünün	iyisi	rolleri	ile	insanlara	zulmeden	bu	şebekeye
yaranma	sevdası,	kıldıkları	namazın	"onları	gerçeklere	sevk	etmediğini"	göstermektedir.

İbadetsiz	bir	nüsuk,	ruhsuz	beden	yaratır.

Yetimsiz,	 yoksulsuz,	 fakirsiz	 bir	 namaz	 olamaz.	 Göbeği	 şişik	 kodamanların	 huzurunda	 kol
bağlayanların,	namazı	zayi	olmuştur.

Tabiat	ile	çelişen	bir	namaz	mümkün	değildir.	Namaz,	insanı	doğaya	ve	topluma	eklemlemedikçe;
Kuran'i	bir	ritüele	dönüşemez.

Peki	bu	nasıl	olur	dersiniz	?

Namaz	kılarken;

1.	 Yüzünüzü	Mescid'i	 Haram'a,	 yani	 kimsenin	 kimseden	 üstün	 olmadığı,	 ihram	 dışında	 bir	 giysi
giyilmeyen,	altın	takılmayan,	güven	ve	adalet	toplumuna	dönersiniz.

2.	Bu	dönüşünüzün	hedefiniz/kıbleniz	olduğunu	ilan	ederek	işe	başlarsınız;

3.	 Hedefinize,	 yani	 o	 sınıfsız	 topluma	 ulaşmak	 için,	 kapitalizme	 savaş	 açarsınız,	 yani	 "KIYAM"
edersiniz...

4.	Bu	savaşta,	egonuzu	törpülemek	ve	idealinize	ulaşmak	için,	mallarınızı	dağıtırsınız	yani	"RÜKU"
edersiniz.	(Rüku:	Zenginin	fakirleşmesi,	bkz.	Lisan'ül	Arab	Rakea	mad.)

5.	 Ve	 hedef	 edindiğiniz	 sınıfsız	 toplumu	 inşa	 eden	 ilke	 ve	 prensiplere,	 yani	 Allah'ın	 isim	 ve
sıfatlarına	itaat/"SECDE"	edersiniz.	(Adalet,	derin	bakış,	nitelikli	algılama...vs.)

6.	Ve	inşa	ettiğiniz	o	yeni	medeniyetin	adı,	selam	ve	esenlik	yurdudur.	Sınıfsız,	kategorisiz	toplum.
İşte	bu	toplumun	temel	rüknunu	yerine	getirir,	"SELAM"	verirsiniz.	(Cennette)Sadece	"selam,	selam!"
denir.	(VÂKIA	suresi	26.	ayet)

Bu	 Salat'ın	 yaşamdaki	 fonksiyonudur.	 Namaz	 ise;	 bu	 eylemleri	 Allah	 rızası	 için	 yapıyorum
manasına	gelen	bir	ilandır,	salatın	nüsuku,	ritüelidir...

Hem	Allah'a	hem	Mammon'a(Para	Tanrısına)	tapamazsınız!

Seçmek	sizin	elinizde...

TARİHSEL	DİN

	

Tengri,	İnka,	Shambala,	Krishna...vs.

Tarihsel	olarak	iki	dinden	bahsetmiştim.	İsimler	değişse	de	tevhid	her	türlü	ortamda	açığa	çıkmış,
yine	"şirkin	müdahalelerine	maruz	kalmıştır."

Mesela;

Latin	 alfabesinde	 geçen	 "A"	 harfini	 inceleyelim.	 Bu	 harf	 köken	 olarak	 "hindistan	 merkezli"	 bir
harftir.	Ve	aslında	tam	ters	çevrilerek	yazılmak	sureti	ile	kullanılır.

Tam	ters	çevirdiğinizde	"inek	boynuzu"	oluverir.	Batı	dünyası	ise,	bu	harfi	ters	çevirip	"A"	harfine
dönüştürmüştür.

Efendim,	Hintliler	ineğe	tapıyormuş	(?)

Hayır,	ineğe	tapmıyorlar.	Dilerseniz	size	bunun	hikayesini	anlatayım;

Bölgedeki	 güçlü	 muson	 yağmurları,	 üretim	 araçlarının,	 ki	 genellikle	 tarımsal	 araçlardır	 bunlar,
kullanımınızı	engeller	durumdadır.

Yani	Hindistan'da	tarla	sürebilmek	için;	"güçlü,	semiz	bir	ineğe	ihtiyacınız	vardır."

Dolayısı	ile	inek,	bir	Hintli	için;

•	Emek

•	Alınteri

•	Toprak

•	Üretim

•	Toplumculuk

•	Yaşam

Manalarına	gelir.

Doğu'nun	kadim	kamucu	geleneği,	bu	gerçeklere	sırt	dayamıştır.

Bu	sembol,	hint	alfabesinde	"kullanıldığından"	ve	bu	kadar	ciddi	manalar	ihtiva	ettiğinden,	"İngiliz
Emperyalizmi"nin	müdahaleleri	ile,	bu	durum	ritüelize	edilmek	sureti	ile	yozlaştırılmıştır.

Yani	şirk,	tevhide	karşı	duruşunu	korumuştur.

Tarihsel	din,	iki	temel	köke	dayanır;

1.	Halkın,	kolektif	değerlerini	yansıtan	tevhid

2.	Kodaman	ve	elitlerin	arzularını	dayatan	şirk

Çok	eşliliğin,	cennet	şaraplarının	içine	sokulduğu	dinler.

Kadına	haklar	veren,	yeryüzünü	cennete	çevirmeyi	ön	gören	dinler...

Bu	iki	din	bambaşka,	apayrı	dinlerdir.

Bu	 açıdan	 baktığımızda,	 yaşadığımız	 problemlerin	 temelinde	 "2.	 Dinin"	 1.	 Din	 gibi	 dayatılması
sorunu	karşımıza	çıkar.

Ve	insanlık	tarihi	boyunca	"sorgulayan	zihinler",	2.	Din	yüzünden,	1.	Din	için	de	ön	yargı	üreterek,
bu	çelişkinin	kök	salmasına	katkı	sunmuşlardır.

Tıpkı	Türkiye'de	olduğu	gibi.

Türkiye'de	aydınların	dine	bakışı	çok	sığ	ve	cehalet	doludur.

Amerikan	Emperyalizminin	ürettiği	Kuran	dışı	dinciliğin	dayattığı	"ontolojik	tanrıcılığın",	"sınıfsal
çelişkilerin"	ve	"gericiliğin"	kendisi	dinde	varmış	muamelesi	yaparak,	dini	 terketmek	sureti	 ile,	din
tamamen	bu	odakların	eline	teslim	edilmiştir.

Bunun	 temel	 nedeni,	 Fransız	 Aydınlanmasına	 eklemlenmiş	 zihinler	 üreterek,	 aydınlığı	 "burada
arama"	sorunsalından	ileri	gelir.

5000	Yıllık	uygarlık	tarihinden	koparak,	geçmişi	karanlık	olarak	tanılayıp,	yeni	bir	aydınlık	üretme
girişinin	 neticesi	 olarak	 karşımıza	 çıkan	 bu	 avare	 yaklaşım,	 dinidar	 zihinlerin	 çoğalmasına	 neden
olmuştur.

Bu	mutlak	anlamda	sorgulanması	gereken	bir	durumdur.

Bu	 hususta,	 yaşadığımız	 çağ	 içinde	 çok	 olumlu	 adımlar	 atılıyor.	 Aydınlar,	 Kuran'ı	 yeniden
inceliyor,	okuyor	ve	önyargılarını	kırıyorlar.

Bu,	gelecek	için	ümit	veren	bir	gelişmedir.

Öte	yandan,	tarihsel	dinin	saflaşması;	ekonomi-politik	bir	görünüm	kazanır.

Doğu'dan	kastımı	ve	derdimi	anlatabilmek	 için,	bir	 taşla	 iki	kuş	vuran	bir	kıssa	üzerinden	devam
edeceğim;

Bir	 vakit	 Yûsuf	 babasına	 şöyle	 demişti:	 "Babacığım,	 ben	 rüyada	 on	 bir	 yıldızla,	 Güneş'i	 ve	Ay'ı
gördüm;	onları	bana	secde	ediyorlar	gördüm."	(YÛSUF	suresi	4.	ayet)

Rüya	tabircisi	olduğu	sanılan	Yusuf(a.s.)ın	bahsinden	haber	eden	bu	ayetler,	aydınlanmacı	bir	gözle
okunduğundan	algılanamamaktadır.

Çünkü	 Doğu'nun	 kavramlarının	 çoğu	 tarihsel	 din	 dilidir.	 Yani,	 betimlemeler,	 kinayeler	 ve
semboller	ile	dolu	bir	dildir.

Dolayısı	 ile,	 Batıcılığın	 getirisi;	 bu	 dilden	 koparak,	 algılayamama,	 geçmişi	 ve	 tarihi	 ile
yüzleşemeyen	bir	insan	yaratma	içindir.

Çünkü,	 tarihten	 ders	 alınmaksızın	 hayata	 geçen	 fiiller,	 tarihsel	 şirkin	 klasik	 taktikleri	 karşısında
kolay	çözülmeye	mahkumdur.

Bu	ayette	Yusuf,	bir	rüya	falan	görmemektedir.	Kuran'da	uyku	halinde	görülen	rüya	için	"fi	menani"
kavramı	kullanılır.	Bu	kavram	olmadığı	sürece,	bu	uyku	halinde	bir	rüya	olmaz.

Yusuf	Resul,	babasına	şusu	söylemektedir;

Babacığım,	insanlar	köle	pazarlarında	satılıyor,	onur	3	kuruşluk	olmuş,	kimse	kimsenin	umrunda
değil,	 halbuki	 ben	 tüm	 evrenin	 dahi	 insan	 için	 yaratıldığını	 düşünüyorum.	Bu	 nasıl	 iştir.	 Ama	 ben
bunun	nedenlerini	tespit	ettim...

Bu	tespiti	akabinde	Yusuf	Resul,	bölgede	ciddi	bir	nam	yapar.

Ve	Kral	kendisini	çağırır;

Kral	dedi	ki:	"Düşümde	yedi	semiz	inek	görüyorum.	Bunları	yedi	cılız	inek	yiyor.	Ayrıca	yedi	yeşil
başak,	 yedi	 de	 kuru	 başak	 görüyorum.	 Ey	 bendelerim!	 Eğer	 rüya	 tabir	 ediyorsanız,	 bu	 rüyam
hakkında	bana	bir	fetva	verin."	(YÛSUF	suresi	43.	ayet)

"Yûsuf,	 ey	 özü-sözü	 doğru	 insan!	 Şu	 rüyayı	 yorumla	 bize.	 Yedi	 semiz	 inek	 var,	 yedi	 cılız	 inek
bunları	 yiyor;	 yedi	 yeşil	 başak,	 bir	 yedi	 tane	 de	 kuru	 başak.	 Umarım	 buradan	 insanların	 yanına
giderim,	onlar	da	öğrenirler."	(YÛSUF	suresi	46.	ayet)

Yûsuf	dedi:	"Alışılageldiği	şekliyle	yedi	yıl	ekin	ekeceksiniz.	Biçtiklerinizden	yiyecek	kadar	az	bir
miktar	alır,	geresini	başağında	bırakırsınız."

"Bunun	ardından	yedi	kurak	yıl	gelecek.	Bu	yıllar,	saklayabileceğiniz	bir	miktar	ekin	hariç,	önceden
biriktirdiklerinizi	yiyip	tüketecek."	(YÛSUF	suresi	47-48.	ayet)

Kral,	Yusuf'a	 bir	 hayalini	 anlatıyor.	Bir	 idealden	 bahsediyor.	Ve	 "özü	 sözü	 doğru	 insan"	 diyerek
bunu	perçinliyor.

Çünkü	Yusuf,	insan	sorununu,	ezen-ezilen	çelişkisini	algılamış	bir	zihindir.	Kenz	düşmanıdır.

Kral,	düşünü	anlattığında,	Yusuf	bu	hayale	nasıl	ulaşacaklarını	söylüyor.

"7	yıl	boyunca,	ambarda	biriktirilen/kenz	edilen"	mahsulleri	tüketeceksiniz.

Kenz	kültürünü,	ortadan	kaldırmadan,	o	hayale	varılmaz.	O	hayale	varmak	için,	üretip	tüketen	bir
toplum	yaratman	gerekir,	diyor.

Bu	gerçek	üzerinde	düşündüğümüzde,	bugün	peri	masalına	çevrilen	bu	ve	benzeri	kıssaların	tümü,
insanlık	sorununa	seslenmektedir.

Kanayan	yaraya	merhem	olmak	için	beyan	edilmiştir.

İnsandan	kopuk	bir	din,	Allah'ın	dini	değildir.

Halktan,	toplumdan	kopuk	bir	iman,	düşünülemez.

Ve	Tarihsel	dinin	aktörleri	bugün	de	mücadele	halindedir.	Derinden,	sessiz	ve	sakin...

MUKTEDİR,	İKTİDAR	VE	KADER

	

Kuran'ı	Kerimde	çok	sık	kullanılan	kavramlardan	birisi	de	"kader"	kavramıdır.

Kader,	"k-d-r"	kökünden	türemiş	olup,	ölçü,	mizan	manasına	gelmektedir.

Yani,	tarihsel	şirkin	dayattığından	çok	öte;	bir	şeyin	ölçüsü,	mizanı	manasındadır.

(KAMER	suresi	49.	ayet)	Şu	bir	gerçek	ki,	biz	herşeyi	bir	ölçüye	göre/bir	kaderle	yarattık.

Efendim,	birşeyin	ölçüyle	yaratılması;	akıbetin	evvelden	tayin	edilmesi	manasına	gelmez.

Tıpkı	şuna	benzer;

Ağaçları	yarattık,	ve	yapabileceklerini	şu	şekilde	ölçülendirdik.	Hiçbir	ağaç,	uçamaz!

Ağacın	kaderi	budur.

Peki	"madencinin	kaderi"	nedir	?

Allah	diyor	ki;

(ZUHRUF	suresi	11.	ayet)	Gökten	bir	ölçüye	bağlı	olarak/bir	kaderle	su	indirmiştir	O.	O	suyla	biz
ölü	bir	beldeyi	hayata	kavuşturduk.	İşte	siz	de	böyle	çıkarılacaksınız.

Gökten	 yağan	 yağmur,	 toprağı	 ıslatır.	 Toprağa	 saçılan	 tohumlar,	 bu	 su	 sayesinde	 kök	 salar	 ve
büyür.	Kader	budur...

Doğal	olana	uyumlanmak,	ölçüye	tabi	olmak!

Kader	kavramının	afyonlaştırılmasına	örnek	olarak	şu	cümle	göze	çarpar;

Efendim,	 biz	 "zenginlikle",	 onlar	 "fakirlikle"	 imtihan	 oluyor.	 Allah	 bunu	 böyle	 taksim	 etmiş,
Allah'ın	hikmetinden	sual	olunur	mu	hiç	?

Bu	ifadeyi	duyan	yüzbinlerce	insan	olduğuna	eminim.

Biri	bana	bunu	söylediğinde,	şu	cevabı	veriyorum;

Fakirlikle	imtihan	olana	malını	ver,	biraz	da	o	zenginlikle	imtihan	olsun!

Ve	Kuran	diyor	ki;

Benliklerinizin	 içindekini	 Rabbiniz	 daha	 iyi	 bilir.	 Eğer	 siz	 barışsever/iyi	 kişiler	 olursanız	 O,
tövbeye	sarılanları	affeder.

Akrabaya	hakkını	ver.	Çaresize,	yolda	kalana	da.	Fakat	saçıp	savurma.

Çünkü	saçıp	savuranlar	şeytanların	kardeşleri	olurlar.	Ve	şeytan,	kendi	Rabbine	nankörlük	etmiştir.

(İsra	Suresi	26-28.	ayetler)

Ve	devam	ediyor;

Rabbinin	 rahmetini	 onlar	mı	 bölüştürüyorlar?	Dünya	 hayatında	 onların	 geçimliklerini	 aralarında
biz	paylaştırdık.	Ve	onların	kimini	kimine	derecelerle	üstün	kıldık	ki,	bazısı	bazısını	tutup	çalıştırsın.
Rabbinin	rahmeti,	onların	derleyip	topladıklarından	daha	hayırlıdır.	(ZUHRUF	suresi	32.	ayet)

İşte	bu,	insafsız	bir	bölüştürme.	(NECM	suresi	22.	ayet)

Peki	ya	bölüştürme	nasıl	olacak	?

(NAHL	suresi	71.	ayet)	Allah,	rızıkta	kiminizi	kiminize	üstün	kılmıştır.	Fazla	verilenler,	rızıklarını
ellerinin	 altındakilere	 aktarıp	 da	 hepsi	 onda	 eşit	 hale	 gelmiyor.	 Allah'ın	 nimetini	 mi	 inkâr	 ediyor
bunlar?

İlgili	 ayetler	 ile	 özetlediğim	 paylaşımda,	 hiyerarşik	 ya	 da	 hegemonik	 bir	 ilişki	 biçimine
yönlendirme	 söz	 konusu	 değildir.	 Tam	 aksine,	 üretime	 dayalı	 bir	 bilinç	 yaratma,	 görev	 taksimatı,
üretimi	merkeze	alan	bir	ast-üst	ilişkisinden	söz	edilmelidir.

Yani,	usta-çırak	ilişkisi...

(ENBİYÂ	 suresi	 9.	 ayet)	 Sonra	 onlara	 verilen	 söze	 sadık	 kaldık	 da	 onları	 ve	 dilediklerimizi
kurtardık.	Ve	israfa	saplanıp	haddi	aşanları	helâk	ettik.

Kenz	takımı,	iflah	olmaz	bir	hastalığa	düçar	olmuş	durumda.

Efendim,	 Christian	 Dior	 marka	 "türban"	 takan	 bayanların	 "takva"	 tandanslı	 cümleler	 kurarak,
insanlığı	hakka	davet	etmesi,	BMW	X5	marka	jipten	inerken,	usulca	çıkarttığı	300	dolarlık	gözlüğün
arkasına	 gizlenmiş	 gözleri	 ile	 "imana	 davet	 çağrıları	 yapan"	 bakışlar	 atarak	 aldatan	 kenz	 çetesi,
Kuran'ın	gerçeklerinden	bihaber,	yoksun	ve	mahrum	görünüyor.

Kitabı	tersinden	okuyup,	din	elbisesini	tersten	giyenler;	büyük	bir	zulme	ortak	olduğunun	bilincinde
midir	?

Müslüman	 olmak	 demek,	 başörtüsü	 takıp,	 günde	 5	 kez	 secdeye	 kapanmak	 gibi	 bir	 şekilselliğe
indirgenmiş	ise,	ortada	ciddi	bir	problem	var	demektir.

Hele	ki,	özeleştirinin	"ö"sünü	bile	haram	sayan	bu	güruh,	şirk	bataklığına	saplanırken;	mazlumların
feryadının	müsebbibi	olduğundan	haberdar	mıdır	?

Kapitalizmin	pompaladığı	yeni	tüketim	algısına	entegre	olarak;

"Kahrolsun	Laikler,	yok	bilmem	kimler"	diye	yırtınan	bu	zihni	tecavüze	uğramışlar	güruhu;	hangi
yüz	ve	izzet	ile	Allah	karşısına	çıkacağını	düşünmektedir	?

Ki,	 başörtüsünü	 "salt	 anlamda	 inanç	 ve	 hassasiyet	 noktasında"	 takan	 insanların,	 bizzat	 bu	 şekli
bozuk	yeni	tipe	hesap	sorması	gerekmez	mi	?

Yeni	sınıfın	"badem	bıyıklıları"	diyor	ki;	Efendim	"Allah	alışverişi	helal,	faizi	haram	kıldı,	ASYA
FİNANS'a	para	yatırdığımızda	bu	parayla	ticaret	yapılıyor,	ve	biz	de	kar	payı	alıyoruz."

Yazıklar	olsun	diyorum!	İnsanın	biraz	yüzü	kızarır,	utanır!

Siz	faizi	ne	sandınız	?	Diğer	bankaların	sahipleri;	karısının	bileziğini	satarak	mı	veriyor	o	faizleri	?

Kuran'da	riba	olarak	anılan	olgu,	"emeksiz	kazanç"	manasına	gelir.	Yani,	emek;	biriktirilemeyeceği
gibi,	sermaye;	ebedi	bir	kazanç	aracı	değildir.	Kişi	için	ancak	alınterinin	karşılığı	vardır;

İnsan	için	alınterinin	dışında	bir	karşılık	yoktur.	(Necm	Suresi	39.	ayet)

Bir	kimsenin	100bin	TL'yi	bankaya	yatırıp	1000	TL	faiz	alması	ile,	100bin	TL'yi	eve	yatırıp,	1000
TL	kira	alması	"mantık	olarak	aynıdır."

Evin	 makul	 kısmı	 "havaic'i	 asliye",	 yani	 temel	 ihtiyaç	 olmasıdır.	 İhtiyaçtan	 artan	 herhangi	 bir
birikim,	"kenz"dir.

Kenz	edenler	için	Kuran	ısrarla	şunu	söyler;

O	 gün	 kenz	 ettikleri	 altın	 ve	 gümüşler	 eritilip	 onunla,	 yanları,	 böğürleri,	 alınları	 dağlanacak,	 ve
onlara;	tadın	işte	egonuz/kendiniz	için	kenz	ettikleriniz/biriktirdikleriniz	denilecek	(Tevbe	Suresi	35.
ayet)

Bilmemne	 finans	 adı	 altında,	 sözde	 İslami	 olan	 bu	 "şirk"	 kurumları;	 emeksiz	 kazancın,	 şirkin,
kenzin	 yuvalarıdır.	Küresel	 kapitalizme	 abdest	 aldırıp,	 insanımıza	 yutturma	 gayretidir.	Ki	 teveccüh
gösteren	halkımızın	kanında	gezen	"kenz	zehri",	bu	müdahalenin	başarısına	belirgin	bir	örnek	teşkil
eder...

İktidar	ve	Muktedir,	ölçüyü	tayin	eden	manasına	gelir!

Yani	"hem	Müslüman,	hem	muktedir"	o-l-u-n-a-m-a-z!

Çünkü,	 hali	 hazırda,	 rızkın	 paylaşımı	 ve	 benzeri	 hususlar	 tayin	 edilmiştir.	 Bu,	 doğada	 kendisini
göstermiştir.

Mesela,	hiç	ölü	ceylan	biriktiren	arslan	gördünüz	mü	?

Kış	uykusuna	yatmayan	hiçbir	canlının	biriktirdiğini	gördünüz	mü	?

Hem	biriktirip/kenz	edip,	hem	de	İslam	olamazsınız.

Kader,	insanın	üretmesidir.	İnsanın	kaderi	şu	ayette	tanımlanmıştır;

"İnsan	için	alınteri	dışında	karşılık	yoktur."	(NECM	suresi	39	ayet.)

Yani	met'a	nın	kaderi	budur.	İnsan,	yemek	için	çalışmalıdır.	Çalışmadan	yemek	"haramdır."

Asya	 Finans,	 bir	 kenz	 kuruluşudur.	 Haram	 üzerine	 bina	 edilmiş	 bir	 yapıdır.	 Bu	 yapıyı
dinselleştirmek	"şirktir."

İhmal	sonucunda	ölen	madenciye;	"Madencinin	kaderi"	demek,	"müşrikliktir."	Tedbir	dairesi	dışına
çıkan	eylemler,	kader	değil,	cinayettir,	katliamdır.

Tıpkı	şu	misaldeki	gibi;

Kader	 şu	manaya	 gelir;	 karşıdan	 karşıya	 geçerken,	 sağa	 sola	 bakmazsan	 araba	 çarpar.	Bakarsan,
kaderini	yaşarsın.	Bakmazsan,	"cinayete	sebep	olursun."

(KASAS	 suresi	 47.	 ayet)	 Kendi	 ellerinin	 önden	 hazırladıkları	 yüzünden	 başlarına	 bir	 musibet

geldiğinde	 hemen	 şöyle	 diyorlar:	 "Rabbimiz,	 bize	 bir	 resul	 gönderseydin	 de	 senin	 ayetlerine	 uyup
müminlerden	olsaydık	ne	olurdu!"

Musibetler	için	Kuran,	kendi	elleri	ile	yapıp	ettikleri	yüzünden	ortaya	çıkan	fiiler	der.

Madenciyi	korumak	için	3	kuruşu	esirgeyen	adamı	kollayan	bir	Başbakan,	eğer	bunu	kadere	izale
ediyorsa;	dini,	Kuran'ı,	Allah'ı	tanımıyor	demektir.

Sorun	değil,	biz	öğretiriz	vesselam...

BİR	KEZ	DAHA	MUSA	VE	BİLGE	KUL

	

Daha	önceki	 kitaplarımdan	 "Gayya	Karanlığından	Kuran	Aydınlığına	ve	Abdestli	Kapitalizm"	de,
Musa-Firavun	 üzerine	 birçok	 şey	 yazmıştım.	 Bu	 çalışmada	 Musa-Bilge	 Kul	 ilişkisinin	 farklı	 bir
yönüne	değineceğim...

Öncelikle	o	bölümü	Kuran	metni	üzerinde	inceleyelim;

(KEHF	suresi	65-82.	ayetler)

65-Mûsa	ona	dedi	ki:	"Sana	öğretilenden	bana	da	bir	olgunluk/bir	bilgi	öğretmen	şartıyla	sana	tâbi
olayım	mı?"

66-Dedi:	"Doğrusu	sen	benimle	beraberliğe	dayanamazsın.	"

67-"çünkü	tecrübe	alanı	içinde	kavrayamayacağın	şeye	nasıl	katlanabilirsin	ki?"

68-Mûsa	dedi	ki:	"Allah	dilerse	beni	sabırlı	bulacaksın;	hiçbir	işte	sana	karşı	gelmeyeceğim.	"

69-Dedi:	"Bak,	eğer	bana	uyarsan,	ben	sana	kendisinden	bahis	açıncaya	değin	hiçbir	şey	hakkında
bana	soru	sorma!"

70-İkisi	birlikte	yola	koyuldular.	Bir	süre	sonra	gemiye	bindiklerinde,	tuttu	gemiyi	deliverdi.	Mûsa
dedi:	"İçindekileri	boğmak	için	mi	deldin	onu?	Vallahi	korkunç	bir	iş	yaptın!"

71-Dedi:	"Ben	söylemedim	mi,	sen	benimle	beraberliğe	asla	dayanamazsın!"

72-Mûsa	dedi:	"Unuttuğum	için	beni	azarlama;	bu	yaptığımdan	dolayı	da	bana	zorluk	çıkarma."

73-Yine	 yola	 koyuldular.	 Bir	 süre	 sonra	 bir	 oğlana	 rast	 geldiler;	 tuttu	 onu	 öldürdü.	Mûsa	 dedi:
"Tertemiz	bir	insanı,	bir	cana	karşılık	olmaksızın	öldürdün	ha!?	Vallahi	çok	kötü	bir	iş	yaptın!"

74-Dedi:	"Ben	sana	söylemedim	mi,	sen	benimle	beraberliğe	asla	dayanamazsın."

75-Mûsa	 dedi	 ki:	 "Eğer	 bundan	 sonra	 sana	 bir	 şey	 sorarsam	 artık	 bana	 arkadaşlık	 etme.	Vallahi,
öyle	bir	durumda	benden	ayrılmakta	mazur	sayılacaksın."

76-Yine	yola	koyuldular.	Biraz	sonra	bir	kente	geldiler.	Kent	halkından	yemek	istediler,	ama	onlar
bu	 ikisini	 konuk	 etmekten	 çekindiler.	Orada,	 yıkılmayı	 bekleyen	 bir	 duvara	 rastladılar;	 genç	 adam
tuttu	onu	onardı.	Mûsa	"İsteseydin	buna	karşılık	bir	ücret	elbette	alırdın."	dedi.

77-Dedi	ki:	"İşte	bu,	seninle	benim	aramın	ayrılmasıdır.	Şimdi	sana	tahammül	edemediğim	şeylerin
içyüzünü	haber	vereceğim."

78-"Gemiden	başlayayım:	O	gemi,	denizde	işçilik	yapan	bir	grup	yoksulundu.	Ben	onu	kusurlu	hale
getirmek	istedim.	Çünkü	biraz	ötelerinde	bir	kral	vardı;	tüm	gemilere	zorla	el	koyuyordu."

79-"Oğlan	çocuğa	gelince:	Onun	anası-babası	inanmış	kişilerdi.	Çocuğun	onları	azgınlık	ve	inkâra
sürüklemesinden	korktuk."

80-"Diledik	 ki,	 Rableri	 onlara	 o	 çocuktan	 temizlikçe	 daha	 üstün,	 merhametçe	 daha	 gelişmişini
versin."

81-"Ve	duvar.	Duvar,	o	kentte	yaşayan	 iki	yetim	oğlanındı.	Altında,	oğlanlara	ait	bir	define	vardı.
Oğlanların	 babası	 da	 hayır	 ve	 barış	 seven	bir	 kimse	olarak	yaşamıştı.	Rabbin	 istedi	 ki,	 o	 çocuklar
ergenliklerine	ulaşsınlar	da	Rabbinden	bir	rahmet	olarak	definelerini	çıkarsınlar.	Ben	bunları	kendi
buyruğumun	 sonucu	 olarak	 yapmadım.	 İşte	 senin	 sabretmeye	 güç	 yetiremediğin	 şeylerin	 içyüzü
budur."

Musa(a.s.),	 Firavun	 karşısında	 bir	 çözüm	 yolu	 ararken,	 şu	 gerçeğin	 farkına	 varmıştır.	Meseleler
üzerinde	neden	–sonuç	ilişkisi	kuramama	sorunu	baş	göstermiştir.

Şimdi	Musa	ile	Firavun	arasındaki	o	dialoğu	inceleyelim;

(A'RAF	suresi	104.	ayet)Musa	dedi	ki:	"Ey	Firavun!	Kuşkun	olmasın	ki	ben,	alemlerin	Rabbi'nin	bir
resulüyüm.*

(A'RAF	suresi	105.	ayet)"Allah	hakkında	gerçek	dışında	bir	 şey	söylememek	benim	üzerimde	bir
varoluş	borcudur.	Ben	size	Rabbinizden	bir	beyyine	getirdim.	Artık	İsrailoğullarını	benimle	gönder."

(A'RAF	suresi	106.	 ayet)Firavun	dedi:	 "Bir	mucize	getirdinse,	doğru	 sözlülerden	 isen	onu	ortaya
çıkar."

(A'RAF	suresi	107.	ayet)Bunun	üzerine	Musa,	asasını	yere	attı;	birden	korkunç	bir	ejderha	oluverdi
o.

(A'RAF	suresi	108.	ayet)Elini	çekip	çıkardı;	birden	o	el,	bakanların	önünde	bembeyaz	kesildi.

(A'RAF	 suresi	 109.	 ayet)Firavun	 toplumunun	 kodamanları	 şöyle	 konuştular:	 "Bu	 adam	 gerçekten
çok	bilgili	bir	büyücü."

(A'RAF	suresi	110.	ayet)"Sizi	toprağınızdan	çıkarmak	istiyor.	Ne	buyurursunuz?"

(A'RAF	 suresi	 111.	 ayet)Dediler	 ki:	 "Onu	 kardeşiyle	 birlikte	 alıkoy.	 Ve	 şehirlere,	 toplayıcılar
gönder."

(A'RAF	suresi	112.	ayet)	"Tüm	bilgili	büyücüleri	sana	getirsinler."

(A'RAF	suresi	113.	ayet)Büyücüler	Firavun'a	gelip	dediler	ki:	"Eğer	galip	gelen	biz	olursak	bize	iyi
bir	ödül	var	mı?"

(A'RAF	suresi	114.	ayet)"Evet,	dedi,	ayrıca	siz	benim	en	yakınlarımdan	olacaksınız."

(A'RAF	 suresi	 115.	 ayet)Sihirbazlar	 şöyle	 dediler:	 "Ey	 Musa!	 Sen	 mi	 hünerini	 ortaya	 atacaksın
yoksa	biz	mi	hünerlerimizi	sergileyelim?"

(A'RAF	 suresi	 116.	 ayet)"Siz	 sergileyin.	 "	 dedi.	 Hünerlerini	 ortaya	 atınca,	 halkın	 gözlerini
büyülediler,	onları	dehşete	düşürdüler.	Çok	büyük	bir	büyü	sergilediler.

(A'RAF	suresi	117.	ayet)Biz	de	Musa'ya	şöyle	vahyettik:	"Hadi	at	asanı!"	Bir	de	ne	görsünler,	asa,
onların	ortaya	getirdikleri	şeyleri	yalayıp	yutuyor.

(A'RAF	suresi	118.	ayet)Böylece	hak	ortaya	çıktı,	onların	yapıp	ettikleri,	işe	yaramaz	hale	geldi.

(A'RAF	suresi	119.	ayet)Orada	mağlup	oldular,	küçük	düştüler.

(A'RAF	suresi	120.	ayet)Ve	büyücüler	secdeye	kapandılar.

(A'RAF	suresi	121.	ayet)"Alemlerin	Rabbine	iman	ettik,	dediler;

(A'RAF	suresi	122.	ayet)Musa'nın	ve	Harun'un	Rabbine!"

(A'RAF	 suresi	 123.	 ayet)Firavun	 dedi	 ki:	 "Demek	 ben	 size	 izin	 vermeden	 ona	 inandınız	 ha!	 Bu,
şehirde	tezgahladığınız	bir	 tuzaktır	ki,	bununla	şehir	halkını	oradan	çıkarmak	peşindesiniz.	Yakında
anlarsınız."

(A'RAF	 suresi	 124.	 ayet)"Ellerinizi	 ve	 ayaklarınızı	 çaprazlama	 keseceğim,	 sonra	 da	 hepiniz
asacağım."

(A'RAF	suresi	125.	ayet)"Biz,	dediler,	doğruca	Rabbimize	varacağız."

(A'RAF	 suresi	 126.	 ayet)"Sen	 bizden,	 sırf	 Rabbimizin	 ayetleri	 bize	 gelince,	 onlara	 iman
ettiğimizden	ötürü	 intikam	alıyorsun.	Ey	Rabbimiz!	Üzerimize	sabır	yağdır.	Canımızı	Müslümanlar
olarak	al."

(A'RAF	 suresi	 127.	 ayet)Firavun	 kavminin	 kodamanları	 dediler	 ki:	 "Musa'yı	 ve	 toplumunu,
yeryüzünü	fesada	verip	seni	ve	ilahlarını	terk	etsinler	diye	mi	bırakıyorsun?"	Dedi	ki	Firavun:	"Biz
onların	 oğulların	 öldürüp	 kadınlarını	 diri	 bırakacağız/kadınlarının	 rahimlerini	 yoklayıp	 çocuk
alacağız/kadınlarına	utanç	duyulacak	şeyler	yapacağız.	Üstlerine	sürekli	kahır	yağdıracağız."

(A'RAF	suresi	128.	ayet)Musa	kendi	toplumuna	şöyle	dedi:	"Allah'tan	yardım	dileyin,	sabırlı	olun.
Yeryüzü	Allah'ındır,	Allah	ona,	kullarından	dilediğini	mirasçı	kılar.	Sonuç,	takvaya	sarılanlarındır."

(A'RAF	suresi	129.	ayet)Dediler	ki:	"Senin	bize	gelişinden	önce	de	işkenceye	uğratıldık,	gelişinden
sonra	da.	"	Musa	dedi:	"Rabbinizin,	düşmanınızı	yok	etmesi	ve	nasıl	davranacağınıza	bakmak	üzere
yeryüzünde	sizi	yöneticiler	yapması	umulabilir."

(A'RAF	 suresi	 130.	 ayet)Yemin	 olsun	 ki	 biz,	 Firavun	 hanedanını	 yakalayıp	 ürün	 eksikliğiyle
senelerce	sıktık	ki,	düşünüp	öğüt	alabilsinler.

(A'RAF	 suresi	 131.	 ayet)Onlara	 bir	 iyilik	 geldiğinde,	 "bu	 bizimdir"	 derlerdi.	 Kendilerine	 bir
kötülük	 dokunduğunda	 ise	 Musa	 ve	 beraberindekilerin	 uğursuzluğuna	 yorarlardı.	 Gözünüzü	 açın!
Onların	uğursuzluk	kuşu	Allah	katındadır.	Fakat	çokları	bilmiyorlar.

(A'RAF	suresi	132.	ayet)Şunu	da	söylediler:	 "Bizi	büyülemek	 için,	bize	 istediğin	kadar	ayet	getir.
Sana	inanmayacağız."

(A'RAF	 suresi	 133.	 ayet)Biz	 de	 onlar	 üzerine,	 açık	 mucizeler	 olarak	 tufan,	 çekirge,	 haşerat,
kurbağalar	ve	kan	gönderdik;	yine	de	kibre	saptılar	ve	günahkar	bir	topluluk	oluverdiler.

(A'RAF	 suresi	 134.	 ayet)Pislik	 üzerlerine	 çökünce	 şöyle	 dediler:	 "Ey	 Musa!	 Sana	 verdiği	 söze
dayanarak	 Rabbine	 dua	 et.	 Şu	 pisliği	 üzerimizden	 kaldırırsa,	 sana	 kesinlikle	 inanacağız	 ve
İsrailoğullarını	seninle	birlikte	mutlaka	göndereceğiz."

(A'RAF	 suresi	 135.	 ayet)Dolduracakları	 bir	 süreye	 kadar	 kendilerinden	 azabı	 kaldırdığımızda,
hemen	yeminlerini	bozdular.

Firavun'un	 büyücüleri;	 halkın	 "neden-sonuç"	 ilişkilerine	 bina	 edilmiş	 bir	 din	 algısı	 üretmesini
engelleyen	 aracı	 güçlerdir.	 Halk,	 gördüklerine	 entegre	 bir	 dindarlığa	 saplanmıştır.	 Ve	Musa-Bilge
Kul	 dialoğu,	 Musa'ya	 gördüklerinin	 nedenlerini	 sorgulamayı	 öğretmiş,	 böylece	 bu	 tahakküm
yıkılmıştır.

Firavun'un	sihirbazları,	insanlığı;	özel	güçlerine	inandırmış	ve	şu	fikirlere	entegre	etmiştir;

•	İnanın	ve	gerisini	sorgulamayın

•	Okumayın,	alimler,	ulemalar	zaten	söylemiş	gerekeni

•	Siz	anlamazsınız,	biz	anlarız

•	Düşünmeyin,	gerekeni	yapın

Musa	ise,	tam	aksine;

•	Bunların	yaptıkları	işler,	palavradır.	Şu	nedenlerden	ötürüdür.

•	Düşünün,	aklınızı	çalıştırın;	oyuna	gelmeyin

Demiştir.

Bu	dialektik,	Kuran'ın	temel	diyalektiğidir.

Bilge	Kul	kıssasına	dönecek	olursak;	göreceğiz	ki	bilge	kul;	bir	yönetici,	bir	liderdir.

Çünkü	 ayetlerde	 gördüğünüz	 gibi,	 geminin	 ileride	 saldırıya	 uğrayacağını	 söylemesi,	 bölgeye
hakim	olduğunun	alametidir.

"Katımızdan	bir	ilim	ve	rahmet"	verdik	ibaresi,	bu	kimsenin	"Resul"	olduğunu	gösterir.

Ve	çoğul	olarak	kullandığı	vurgulamalar,	o	bölgedeki	yönetimsel	kararlara	işaret	eder...

Musa,	bu	kimseye	sığınarak;	bana	yol	göster,	Firavun	ile	mücadele	için	beni	hazırla	gibi	bir	talepte
bulunmuştur.

Ve	 bilge	 kul	 Musa'ya,	 neden-sonuç	 ilişkileri	 kurmasını,	 halkı	 bu	 yönde	 evriltmesini	 ifade	 eder
hadiseler	eşliğinde	ders	vermiştir.

Bugün	 dindarlık,	 türban,	 namaz,	 sakal	 gibi	 olgulara	 indirgenmiş	 ise,	 bu	 durum;	 Firavni	 bir
hegemonyanın	varlığına	işaret	eder;

Allah	elçisinin	şu	önemli	sözü	de	bunun	delilidir;

Hiç	 kimsenin	 namazına	 bakarak	 onunla	 münasebete	 girmeyin,	 kişinin	 dirhem	 ve	 dinar	 ile	 olan
münasebetine	bakın.	(İhya'ı	Ulumiddin)

Firavni	 güçler,	 insanlığı	 nüsuklara,	 şekillere	 hapsederek,	 tıpkı	 Firavun	 büyücüleri	 gibi
davranmakta,	onların	sömürülüşünü	mübah	göstermektedir.

Bugün	de	insanlık,	din	olgusunu	bir	kült,	bir	tabu	gibi	irdelemektedir.	Derinliği	ve	içeriğine	hiçbir
surette	girmemektedir.

Bu,	Firavunlaşma	temayülüdür.

Ki	firavunlaşmanın	karşısında	Musa'laşma	zaruri	bir	dialektik	koşuldur.

Esenlikle...

KURAN	VE	SAPMA

	

Bundan	 önce	 dindarlar,	 sömürgecilik	 ve	 emperyalizmin	 boyunduruğunda	 olmalarına	 rağmen;
gündeme	gelen	dini	amel;	dini	tavır	onlar	için	şu	anlama	geliyordu:	Bireysel	günahlardan	arınmak,
ibadetle	 ahiret	 için	 sevap	 devşirmek,	 Rasul	 ve	 imamlar	 ile	 salihlerin	 şefaatini	 kazanmak...	 Peki	 ya
emperyalizm	ve	sömürgecilik?!!

Evet,	 sen	Kur'an	diyorsun,	ama	hangi	Kur'an?	Cehaletin	elinde	 teberrük	edilip	kutsanan	bir	nesne
olan	Kur'an	mı?	Cinayetin	mızraklarının	 ucundaki	Kur'an	mı?	Yoksa	 çeyrek	yüzyıldan	daha	 az	 bir
sürede,	 çölün	 dağınık	 ve	 düşman	 kabilelerini	 birleştirerek,	 dünyanın	 egemen	 güçlerini	 -Bizans,
Sasani-	 çökerten,	 insanlığın	 kaderini	 ele	 geçiren,	 devrimci	 yapısıyla	 insanlık	 tarihinde	 yepyeni	 bir
medeniyet	ve	kültür	meydana	getiren	bir	kitap	olarak	mı	Kur'an?	(ALİ	ŞERİATİ)

Dillerinizin	yalana	alışmışlığından	dolayı,	Allah'a	yalan	isnad	etmek	için	"şu	helaldir,	bu	haramdır"
deyip	durmayın.

Böyle	yapanlar	Allah'a	iftira	etmiş	olurlar.	Allah'a	iftira	edenler	asla	kurtuluşa	eremezler...

(Nahl	Suresi	116.	ayet)

Müfteri	çetesi	Allah'a	iftira	etme	hastalığından	vazgeçmiyor!

Binyıllık	 hengamenin	 baş	 sorumlusu	 olan	 Emevi	 dalkavukluğu,	 durmadan,	 hız	 kesmeden
sürdürülüyor..

Efendim	neymiş	?	Kadının	erkekle	tokalaşması	"günah"mış...

Tevbe	Haşa!	Allah'a,	Resul'e,	Kitaba	iftiranın	en	allı	pullu	şekli	bu	olsa	gerek...

Adamın	biri	çıkmış	döktürüyor;

Kadının	erkekle	tokalaşması	günahtır.

Ve	devam	ediyor;

Batı	 medeniyeti	 kadını	 hürleştireyim	 derken	 onu	 nice	 konularda	 tahkir	 etmiş	 şeref,	 iffet	 ve
namusunu	ayaklar	altına	almıştır.

*	Kadını	seks	aracı	haline	düşürmüştür.

*	 Bazı	 kadınlara	 resmî	 fuhuş	 vesikaları	 vererek	 para	 mukabilinde	 kendilerini	 satmalarına	 izin
vermiştir.

*	Aile	bağlarını	zayıflatmıştır.

*	Nikah	dışı	birlikteliklere	izin	vermiştir.

*	Hiç	alâkası	olmayan	konularda	bile	kadını	ticarî	reklam	amacı	olarak	kullandırmıştır.

*	 Nikah	 dışındaki	 cinsel	 münasebetlere	 göz	 yummuştur.	 Kadın	 konusunda	 dinimizin	 kaynakları
şunlardır:

*	 Allah'ın	 Kitabı	 Kur'ân.	 (Kur'ânı	 herkes	 kendi	 kafasına,	 re'yine,	 heva	 ve	 hevesine	 göre
yorumlayamaz.	İcazetli	ulemâ,	fukaha	ve	müfessirler	yorumlayabilir.)

*	Peygamberimizin	(Salat	ve	selam	olsun	ona)	Sünneti.

*İcmâ-i	ümmet.

*	Selef-i	sâlihînin	(Ashab,	Tâbiîn,	Tebe-i	Tâbiîn)	yorumları,	görüşleri,	uygulamaları.

*	Cumhur-i	ulemânın	yolu.

Birtakım	 modern,	 çağdaş,	 reformcu,	 yenilikçi,	 değişimci,	 BOP'çu,	 Fazlurrahmancı,
Kemalist,mezhepsiz,	telfik-i	mezahipçi,	Farmason	Afganîci	ilâhiyatçıların	kadın	konusunda	(ve	diğer
konularda)	 Ehl-i	 Sünnete	 ve	 Şeriata	 aykırı	 görüşlerinin,	 naylon	 ictihadlarının,	 bozuk	 fetvalarının
hiçbir	kıymeti	yoktur."	(M.Şevket	Eygi)

Allah'ın	dinini	herkesin	anlayamayacağını,	kimsenin	Kuran'ı	okuyamayacağını,	bunun	sadece	ÖZEL
bir	ZÜMREYE	ait	olduğunu	iddia	etme	cüreti	gösterebilen	–ki	Kuran'ın	şirk	dediği	daire	içine	girme
pahasına	 buna	 cesaret	 edebilen-	 ve	 bu	 kelimelerin	 sahibi	 olan	 vatandaş'a	 göre,	 kadınla	 tokalaşmak
günah!

Ancak;

Emperyalistler	ile	tokalaşmak,	hatta	birlik	olmak	"SEVAP"...

Bunu	nerden	mi	çıkarttım...

Bir	 süre	 önce	 bu	 zat'ı	 şahane,	 bir	 tv	 programında	Yaşar	 Nuri	 hoca	 ile	 bir	 tartışma	 yaşamıştı.	 O
programda	kendi	beyanı	şöyle	idi;

Komünistlere	karşı,	Amerikanın	yanında	olduk!

Allah	Allah!	Hayret	verici	bir	şey...

6.	 Filoyu	 taşlayan	 gençler	 için	 ölüm	 fetvaları	 veren	 bu	 şahsiyet,	 bugün	 muhaliflerini	 tekfir
edebilmek	için	onları	reformist,	yenilikçi..vs.	sıfatlar	ile	tanımlayarak	kurtaracağını	sanıyor...

Efendim,	bu	şahıslar;	Allah'ın	helal	dediğini	haram,	haram	dediğini	helal	etmişlerdir.	Bunlara	göre;
Kapitalizm	gibi	bir	problem	yoktur!	Sömürü,	 tasallut	gibi	bir	dertleri	olmadığı	gibi,	 ana	 sorunları
"kadının	erkekle	tokalaşmasıdır."

Bu	güruh,	Kuran	yapraklarını	 "mızraklara	geçirebilecek"	 cüretin	 torunlarıdır.	Yaşayan	Kuran'ları
Rebeze	çölünde	katledebilecek	hadsizliğin	selefleridir.

Bunlara	göre,	mal	mülk	yığmak	mübah,	ancak	kadının	elini	sıkmak	günahtır...

Uçkuruna	sahip	çıkamayan	erkek	bozuntularının	edepsizliğini,	kadınlara	atfederek;	insanlığı	dinden
soğutma	 adına	 hertürlü	 pervasızlığı	 gösterebilen	 bu	 güruh,	 bugün	 İslam'ın	 geldiği	 noktanın
müsebbibidir...

Şunu	yürekten	belirtmek	gerekir	ki;

Allah	elçisi	Musa	a.s.'ın	en	büyük	mucizesi	"isyan"	idi.	Nasıl	mı	?

Kuran'da	asa,	asıyyen/asayan	formunda	kullanılıp,	isyan	ile	aynı	kökten	gelmektedir...

Evet!	 Firavun'un	 baskısına	 isyan	 edemeyen,	 hatta	 körelmiş,	 afyon	 din	 ile	 uyutulmuş	 halkın
arasından,	hiç	beklenmeyen	bir	biçimde	isyan	eden	bir	kişi!

İşte	Musa'nın	en	büyük	mucizesi	budur...

Ve	 görmek	 gerekir	 ki,	 hiçbir	 elçi;	 bu	 kadar	 abes	 ve	 basit	 ilkeler	 için	 mücadele	 etmemişlerdir.
Adem'in	 yasak	 ağacı	 olan	 "mülkiyet"	 gerçeğinin	 dışında	 çok	 fazla	 teferruat	 içermeyen	 ilkeler	 ile,
"özgürlük	ve	aydınlanma"	adına	gayret	sarf	etmişlerdir.

Ancak	bu	hakikatler,	"mülkperest	mele	ve	mütrefler"	eliyle,	içi	boş	saçmalıklar	haline	evriltilmiş;
Allah'ın	Resulünün	beyan	ettiği	dinden	sapma	oluşmuştur...

Kuramsal	 olarak	 insan,	 iletişim	kurulabilen	 hayvandır.	Nitekim,	 kendisini	 hayvanlar	 aleminin	 bir
parçası	haline	getiren	yegane	unsur;	geliştirdiği	davranış	biçimi,	ve	tabiatla	kurduğu	ilişkidir...

Küresel	paradigma	tıkanmıştır.

Brecht'in	balta	salladığı	putlardan	biri	olan	mülkiyet	şu	basit	cümle	ile	sallanır	hale	gelmiştir;

Banka	soymak,	banka	açmaktan	daha	büyük	bir	suç	değildir...

Her	 zaman	 söylerim;	 kalabalık	 karanlıktır.	 Çünkü	 kalabalığın	 bir	 arada	 yaşaması	 için	 üretilen
değerler	silsilesi;	bireyleri	içi	boş	fıçılara	dönüştürmüştür.	Ve	boş	fıçı	çok	ses	çıkartır.

Ve	Victor	Hugo	bu	durumu	şöyle	izah	eder;	"Kalp	boşaldıkça,	kese	dolar..."

Vay	haline	eksik	ölçüp	tartanların!	(MUTAFFİFÎN	suresi	1.	ayet)

Vay	haline	Hümeze	ve	Lümezenin,	O	ki	mal	biriktirip	sayar	(Humeze	Suresi	1	ve	2.	ayetler)

Allah'ın	mülkünden	ihtiyaç	fazlası	mal	istiflemek,	haramdır,	şirktir...

Ve	sana	neyi	infak	edeceklerini	de	soruyorlar.	De	ki:	"Helal	kazancınızın	size	ve	bakmakla	yükümlü
olduklarınıza	yeterli	olanından	artanını	verin."	 İşte	Allah,	ayetleri	 size	böyle	açıklar	ki,	derin	derin
düşünebilesiniz.	(Bakara	Suresi	219.	Ayet)

(TEĞÂBÜN	suresi	16.	ayet)	O	halde,	gücünüz	ölçüsünde	Allah'tan	korkun,	dinleyin,	itaat	edin.	Ve
benlikleriniz	için	bir	hayır	olarak	infakta	bulunun.	Nefsinin	cimrilik	ve	doymazlığından	korunanlar,
kurtuluşa	erenlerin	ta	kendileridir.

(TALÂK	 suresi	 7.	 ayet)	Geniş	 imkâna	 sahip	 olan	 bu	 geniş	 imkânından	 harcasın.	 Rızkı	 kendisine
ölçü	 ile	verilmiş	olan	da	Allah'ın	kendisine	verdiğinden	 infak	etsin.	Allah	hiçbir	benliği,	kendisine
verdiği	şey	dışında	yükümlü	tutmaz.	Allah,	bir	güçlükten	sonra	bir	kolaylık	yaratacaktır.

(KASAS	suresi	54.	ayet)	İşte	böylelerine	ödülleri,	sabrettikleri	için	iki	kez	verilir.	Onlar,	kötülüğü
güzellikle	karşılayıp	savarlar.	Ve	onlar,	kendilerine	verdiğimiz	rızıktan	infak	ederler.

(TEVBE	suresi	91.	ayet)	Güçsüzlere,	hastalara,	infak	edecek	bir	şey	bulamayanlara,	Allah	ve	resulü
için	öğüt	verdikleri	 takdirde	bir	 sorumluluk	yoktur.	Güzel	davrananlar	 aleyhine	bir	yol	yok.	Allah

Gafûr'dur,	Rahîm'dir.

İnfak	edecek	bir	şey	bulamayanlara,	öğüt	verirlerse	sorumluluk	yoktur.	Yani,	malı	biriktirip;	infak
etmeyenlere	 sorumluluk	 vardır.	 Ve	 Allah'a	 inandım	 dediği	 halde,	 Kuran'ın	 bu	 direk	 emrini
uygulamamak;	Allah'a	hükümde	de	ortak	koşmaktır	ki;	alenen	şirktir.

(ÂLİ	 IMRÂN	 suresi	 92.	 ayet)	 Sevdiğiniz	 şeylerden	 infak	 etmedikçe	 hayırda	 erginliğe/dürüstlüğe
asla	ulaşamazsınız.	İnfak	etmekte	olduğunuz	her	şeyi,	Allah	çok	iyi	bilmektedir.

(BAKARA	suresi	274.	ayet)	Mallarını;	gece	ve	gündüz,	gizli	ve	açık	infak	edenler	var	ya,	içte	onlar
için	Rableri	katında	kendilerine	özgü	ödüller	vardır.	Korku	yoktur	onlar	için;	 tasalanmayacaklardır
onlar.

(BAKARA	 suresi	 254.	 ayet)	 Ey	 iman	 edenler!	 Alış-verişin,	 dostluğun,	 şefaatin	 olmadığı	 o	 gün
gelmeden	önce	size	verdiğimiz	rızktan	infak	edip	dağıtın.	Küfre	sapanlar	zalimlerin	ta	kendileridir.

Bakara	 suresi	 254.	 ayete	 göre	 infak	 etmeyenler	 kafirlerdir.	 Yani,	 ihtiyacından	 artan	 malı	 elinde
tutan,	kenz	eden,	biriktiren,	buna	rağmen	dindarlık	iddia	edenler;	"kafirdir."

Ve	 Kur'an	 Şirk	 ile	 Zulüm	 arasında	 kurduğu	 ilişkiyi,	 infak	 köprüsü	 üzerinden	 kurgular.	 İnfak
vermeyen,	mülkte	Allah'a	ortaklık	iddia	eder.	Malı	kendisine	ait	kılar,	mülkü	sahiplenir,	melikleşir.

Veren	ise,	mülk	Allah'a	aittir,	dolayısı	ile	emrettiği	gibi	insanlığa	taksim	etmeliyim	demiş	olur.	Ve
bu	taksimatı	içinden	gelerek	yapar...

Bugün	Abdestli	Kapitalizmin	yaşadığı	 kriz	 budur.	Artık	 o	 sahte	 din	 yıkılmıştır,	Hak	gelmiş,	 batıl
zayi	olmuştur.	Çırpınmalar	boşunadır;	tüm	"kıvırmalar"	boşa	kürek	çekmedir.

İslam'ın	temel	meselesi;	açlık,	fakirlik,	miskinlik	olmak	ile	beraber,	zulüm	ve	adaletsizliktir...

Ve	bu	yolun	öncüsü	Ebu	Kasım	der	ki;

Altına	tapanlar	lanetlidir!	Gümüşe	tapanlar	lanetlidir!

İşte	sapma	budur.	Kapitalizme	karşı	durması	gerekenlerin;	kapitalizmin	koluna	girmesi,	sapmanın
güncel	resmidir...

Sapanlara	ve	saptıranlara...

NURJUVAZİ'NİN	AMENTÜSÜ

	

-	Saral,	Vakko,	Christian	Dior	marka	Türban

-	BMW,	Mersedes	marka	araba

-	Kaynakçı	gözlüğü	(Büyük	Güneş	gözlüğü)

-	Kola	takılan	"Louis	Vitton"	marka	çanta

-	Babet	diye	tanımlanan	ayakkabı

-	Lüks	iç	çamaşırcılardan	alınan	desenli	çoraplar

-	Abiye	ya	da	parça	elbiseler

	

Yaşayan	ölüler	diyarına	seslenmeli;

(BAKARA	suresi	260.	ayet)	Bir	zamanlar	 İbrahim	de:	«Ey	Rabbim!	Ölüleri	nasıl	dirilttiğini	bana
göster!»	demişti.	Allah:	 «İnanmadın	mı	ki?»	buyurdu.	 İbrahim:	«İnandım,	 fakat	kalbim	 iyice	 tatmin
olsun	diye	istiyorum.»	dedi.	Allah	buyurdu	ki:	«Öyle	ise	dört	adet	kuş	yakala,	onları	kendine	iyicve
alıştır.	Sonra	onlardan	her	birini	bir	tepeye	koy,	sonra	da	onları	çağır,	koşa	koşa	sana	gelecekler	ve
bil	ki,	Allah	gerçekten	çok	güçlüdür,	hüküm	ve	hikmet	sahibidir.»

Salat'ın	amentüsü	İbrahimleşmek,	İbrahimleşmenin	amentüsü	ise	"sorgulamaktır."

Hele	ki	bugün	içine	itildiğimiz	sahih	söylem	faşizminin	öncülerinin	diline	doladığı	fıkıh	yığınlarını
elinin	tersiyle	kenara	süpüren,	hakikate	yüz	tutmuş	bir	zihnin	sorgularından	bahsediyorum.

Yukarıdaki	ayet,	bile	bile	katledilmiş	ayetlerden	biridir.	Çünkü	ayetin	orijinal	lafzında	bulunmadığı
halde;	 İbrahim'in	 sualine	 yanıt	 olarak;	 "4	 adet	 kuş	 al	 ve	 onları	 öldürüp	 tepelere	 koy,	 çağırdığında
geleceklerdir."	biçiminde	çeviriler	yapılarak	ayetin	lafzı	tam	manası	ile	katledilmektedir.

Ayette,	kuşları	öldürmek	gibi	bir	 ifade	bulunmadığı	gibi,	4	kuşun	birbirine	alıştırılması	ve	 sonra
birbirinden	 ayrışması	 (ölüm),	 daha	 sonra	 davete	 icabet	 ederek	 bir	 araya	 gelmesi	 (diriliş)	 söz
konusudur.

Ayetin	konusu,	fiili	anlamda	toprağa	düşen	bedenlerin	dirilişinden	çok	daha	farklı	bir	hususa	dikkat
çekmektedir.	 Meyyit'i	 Müteharrik'lerin,	 yani	 yaşayan	 ölülerin	 dirilişine	 işaret	 eden	 bu	 hakikat,
örtülmekte	ve	nedense	saklanmaktadır.

Dikkatli	 incelediğimizde	 öncelikle	 4	 kuş	 ele	 alınır.	 Bu	 kuşlar,	 birbirine	 ve	 İbrahim	 Resul'e
alıştırılır...

Bu	kuşlar,	toplum,	halk	veya	kitledir.

Bu	 kuşların/toplumların	 her	 biri	 ayrı	 tepelere	 konulur.	 Yani,	 halklar	 birbirinden	 uzaklaştırılır,

çelişkiler	üretilir.	Yapay	çelişkiler	akabininde	kitleler	arası	ayrılıklar	oluşur.

Bu	ayrılık	ortamı	için	Kur'an;	ölüm	demektedir...

Ve	davet'i	İbrahim	akabininde,	bu	kuşlar/toplumlar	bir	araya	gelir	ve	diriliş	gerçekleşir...

Bu	iş	nasıl	olur	dersiniz?

Bu	noktada	İbrahim,	salt	aklı	ve	bilinci	temsil	etmektedir.	Çünkü	ortak	vicdanı	üreten	yegane	unsur;
salt	bilinç	ve	akıldır.

Kuran'ın	ölümden	kastettiği;	insan	isminin	genel	özelliklerinden	uzaklaşmaktır.

İnsan,	 Kuran'da	 inse	 vel	 cine	 biçiminde	 anılan,	 ins'den	 türemiş,	 insiyan	 formunda,	 kendisi	 ile
iletişim	kurulabilen	eşya	manasına	gelen	bir	kelimedir.

Ancak,	bu	 iletişim;	aynı	zamanda	etkileşim	 ile	doğrudan	 ilintilidir.	Çünkü	"yaban	eşekleri	 ile	de"
iletişim	kurabilirsiniz...

Dolayısı	 ile	 insanın	 iletişimi,	 etkileşime	 dayalıdır.	 Bu	 etkileşime	 işaret	 eden	 ayetlerden	 biri	 de
şudur;

(TÂHÂ	 suresi	 12.	 ayet)	 "Benim	 ben,	 senin	 Rabbin!	 Hadi,	 pabuçlarını	 çıkar;	 sen	 kutsal	 vadide,
Tuva'dasın."

Pabuç,	 toprak	 ile	 insan	arasındaki	doğal	 ilişkinin	ortasında	yer	alan,	 iletişimi	kesen	bir	unsurdur.
Aslına	 bakarsanız,	 temel	 anlamı	 olan	 "ayağa	 giyilen	 şey"	 olmanın	 dışında,	 insanın	 kendisine	 ve
topluma	uzaklaşmasıdır.

Yani	 insan,	 yabancılaştığı	 gerçeklerine	 yaklaştıkça,	 o	 vücut	 hanesi,	 kutsal	 vadi	 tuva	 olur.	 Ve
Tuva'dan	daima	seslenen	Rabb'dir...

Bu	 günlerde	Meyyit'i	Müteharrik'lerin	Kıyamı	 biçiminde	 göze	 çarpan	 bir	 değişim	 sürecine	 tanık
olmaktayız.	Bu	süreçte,	Tunus	ve	Mısır'da	etkin	eylemler	oluşmakta	ve	halk;	diktatör	yönetimlerden
hesap	sormaktadır...

Başkan	Obama	durumu	değerlendirdi:	'	Tunus	halkı	gurur	ve	cesaretini	gösterdi!'

Ardından	 H.	 Clinton	 ekledi:	 'Tunus	 halkının	 kararlı	 mücadelesi,	 diğer	 Ortadoğulu	 liderlere	 bir
uyarı	niteliğinde!'

Derken	Mısır	karıştı.	Batı	basını	iri	puntolarla	yazdı:	'Mısır	halkı	Mübarek'i	def'etmek	üzere!'

Kuran'da	 isyan,	 asa	 olarak	 tanımlanır.	 Musa'nın	 asası/isyanı,	 Yasak	 Ağaç'ın/Şeceret'ül
Huld/Yıkılmaz	mülk	bireylerce	sahiplenilmediği	bir	gerçeğe	taşırken,	Firavun'un	isyanı	(Fe	kezzebe
ve	asa/yalanladı	ve	isyan	etti)	Yasak	Ağaç'ın	hegemonik	bir	ilişki	haline	dönüşmesini	sağlar...

(YÂSÎN	 suresi	 33.	 ayet)	 Ölü	 toprak	 kendileri	 için	 bir	 ayettir;	 biz	 onu	 dirilttik,	 ondan	 taneler
çıkarttık,	böylelikle	ondan	yemektedirler.

Diriliş,	 kendi	 gerçekliğini	 ayağa	 kaldırmak	 gibidir.	 Yani,	 toprağın	 mutlak	 gerçeği	 olan	 üretimi
ayağa	 kaldırması,	 kainattaki	 mahlukatın	 kendi	 reel	 işlevlerine	 yakin	 hale	 gelmesi,	 daha	 doğrusu
kendisine	yabancılaşan(ölü)	her	şeyin	bizzat	yaklaşması...

Bu	minvalde,	 her	 kıyam	mutlak	 anlamda	 "halkın	 gerçeklerine	 uygun	 sonuçlar	 üretmelidir."	Aksi
takdirde,	yükselecek	zulüm	bayrağı;	tüm	emekleri	zayi	edecektir...

Bu	 zulüm	 bayrağı,	 toplum	 içinde	 katmanlar	 yaratarak	 belirginleştirilir.	 Yazının	 başında
detaylandırdığım	"Nurjuvazi	tipolojisi"	çerçevesinde,	bu	yeni	tipin	oluşturduğu	tek	şey;

"Ayrılık	ve	başkalaşmadır."

Efendim,	 ben	 "çağa	 ayak	 uyduruyorum"	 gibi	 bir	 yalana	 sığınan	 zihinler,	 "çağ	 dedikleri	 şeyin,
uşaklık"	olduğunu	fark	edememişlerdir.

Çağımız,	zulmün	ve	esaretin	çağıdır.	Buna	ayak	uydurmak	demek,	bu	duruma	ortak	olduğunu	ilan
etmektir.

Müslüman	zihin,	kendini	dar'a	çekmelidir.	Sorgulamalıdır.!

İslam,	zulme	karşı	olmak	durumundadır.	Çünkü	İslam;

•	Barış

•	Esenlik

•	Güven

Manalarına	gelir...

Ki	 bu	 durumu	 daha	 net	 anlamak	 için,	 zamanımızın	 "turuncu	 devrimlerine",	 yani	 kuzey	 afrika
isyanlarına	göz	atmamız	gerekir;

BOP	İSYANLARI!

	

"Banka	 soymak	 değil,	 banka	 kurmak	 suçtur."	 Demiş	 Bakunin.	 Ve	 insan,	 kendisine	 şırınga	 edilen
paradigmanın	altında	ezilmişliği	ile	teslim	olduğu	yalanlarca	kuşatılmış,	yasak	ağacın	kölesi...

Kuran'ı	 tersinden	 okuyan	 avanelerin	 masallarıyla	 mesakinleşmiş	 bedenlerin,	 şarabın	 hürmetine
raksı	budur.	Miskin/Mesakin,	Kuran'da	birçok	yerde	geçer.	Anlamı;	sakinleştirilmiş,	uysallaştırılmış,
afyonlanmış	demektir...

(NÛR	suresi	22.	ayet)	Sizin	lütuf	ve	imkân	sahibi	olanlarınız;	akrabaya,	çaresizlere,	Allah	yolunda
hicret	 edenlere	 birşey	 vermemeye	 yemin	 etmesinler,	 affetsinler,	 hoş	 görsünler.	 Allah'ın	 sizi
affetmesini	istemez	misiniz?	Allah	Gafûf'dur,	Rahîm'dir.

Kuran	bizlere	yaklaşık	15	yerde	bağırıyor.	"Miskinlere	el	uzatın..."

Peki	bu	el	nasıl	uzatılacak	dersiniz	?

İnsanlığın	aydınlanışını	zamanın	ellerine	bırakmak	zulümdür.	Curt	Goetz'in	şu	muhteşem	tespitine
katılmamak	mümkün	değil;	Zaman	büyük	bir	öğretmendir	ve	bütün	öğrencilerini	öldürür...

Miskinler,	 zincirlerinden	 başka	 kaybedecek	 bir	 şeyi	 olmayanlardır.	 Ve	Kuran'a	 göre	 bir	miskine
yardım	etmenin	yolu,	onu	zincirlerinden	kurtarmaktır(Bkz.	Beled	Suresi)...

Bugünün	 miskinleri,	 Kapitalizmin	 reel	 politikalarına	 entegre	 olmuş,	 sakinleştirilmiş,	 hakkını
arayamaz	 hale	 getirilmiş,	 yeryüzü	 nimetlerinin	 tamamının	 ancak	 belli	 zümrelere	 ait	 olduğuna
inandırılmış,	 bankalara,	 tefecilere	 borçlandırılmış	 ve	 tepki	 göstermemesi	 için	 mistik	 yalanlar	 ile
uyutulmuş	olanlardır...

Ve	bugünün	firavunları,	miskinleştiren;	üsttekilerdir.

Banka	 soyguncularını	 tv	 de	 seyrederken,	 "Allah	 belalarını	 versin	 bu	 haydutların"	 diyen
dedelerimizin,	o	bankayı	kuran	"elit	amcaları	gördüğünde	saygıyla	ayağa	kalkması";	mutlak	anlamda
miskinleşmenin	alameti	farikasıdır.

Ve	 Hırsız'ın	 elini	 bilekten	 kesme	 mantığının	 pratisyenleri,	 hırsız	 ararken	 boşa	 enerji	 sarf
etmekteler...

Derken	Şeytan	Adem'in	kafasını	karıştırıp	Adem'e	dedi	ki;	Ey	Adem,	sana	ebedilik	ağacını	yani	yok
olmasından	endişelenmeyeceğin	bir	mülkü	göstereyim	mi	?	(Taha	Suresi	120.	ayet)

Göklerde	elma	ağacı	arayanlar	bakışlarını	yere	indirsin.	O	ağaç	tam	olarak	burada...

Adem'in	bulaştığı	"şeceratil	huldi"	yani	ebedilik	ağacı	yeryüzünde...

Kuran	çevirmenleri	ayetin	içinde	yer	alan	bir	detayı	atlamaktadırlar.	Arapçada	"yani"	diye	bir	ibare
yoktur.	Bunun	için	"ve,	ev"	bağlaçları	kullanılır.	Yani	bu	ayetin	doğru	çevirisi;	"ebedilik	ağacını	ve
yıkılmaz	mülkü"	biçiminde	değil,	"ebedilik	ağacını	yani	yıkılmaz	mülkü"	şeklinde	çevrilmelidir...

Kaldı	 ki,	 Adem	 göklerdeki	 bir	 cennetten	 düşmemiştir.	 "Hubut"	 ile	 ifade	 edilen,	 gözden	 düşmeyi
yaşamıştır.	 Yani	 yeryüzünde	 ki	 doğal	 süreci	 baltalamış,	 paylaşmak	 yerine;	 mülk	 edinmek,
özelleştirmek	yoluna	gitmiştir...

Ve	 bu	 sahnelerin	 tamamı	 "belirsiz	 zamandır."	 Yani	 Kuran	 birçok	 hadiseyi;	 zaman	 ve	 mekan
gerçekliğine	bağlı	kalarak	anlatırken,	bu	hadise	mutlak	anlamda	geniş	zaman	yayılarak	anlatılır.

Bunun	anlamı,	bu	sürecin	devam	ettiğidir.	Yani	"şeytan"	her	insana	tek	tek	bunu	söylemektedir.	Ve
insan	bu	ağaçtan	tatmaktadır...

İşte	 dinin	 derdi;	 miskinin,	 yani	 yasak	 ağaç	 mağdurlarının	 uyanması,	 silkelenmesi,	 doğa	 ile
uyumlanması,	öze	dönmesi	ve	tabiattaki	fonksiyonlarının	farkındalığına	erişmiş,	paylaşımcı	bireyler
haline	gelmesidir...

(ALAK	suresi	6.	ayet)	İş,	sanıldığı	gibi	değil!	İnsan	gerçekten	azar:

Henüz	 daha	 ilk	 vahyedilen	 sure	 olan	 Alak	 suresinde	 bu	 gerçeklik	 göz	 önüne	 serilir.	 Yine	 basit
denemeyecek	 bir	 çeviri	 hatasına	 kurban	 giden	 bu	 ayette	 geçen	 "leyatğa"	 ifadesinin	 kökü	 "ğani"dir.
Anlamı	ise;	mal	ve	mülk	edinerek	azmak	manasındadır...

Yani	insan,	tabiattaki	fonksiyonlarını,	ancak	"yeryüzündeki	bahçenin	etrafına	çit	çektiğinde	yitirir."
Bu	 çit,	 hem	 bahçenin	 etrafına,	 hem	 vicdanın	 etrafına	 çekilmiştir.	 Artık,	 silah	 satmak	 için	 savaş
çıkartmak,	ilaç	satmak	için	kuş	gribi	gibi	hastalıkları	halka	musallat	etmek	mübah	hale	gelir.	Tek	dert
"malı	arttırmak,	çoklaştırmak,	çokluk	yarışı"	haline	dönüşür...

(TEKÂSÜR	suresi	1.	ayet)	Aldatıp	oyaladı	o	çokluk	yarışı	sizleri,

Batının	 bugüne	 kadar	 spontan	 bir	 isyan	 ürettiğini	 söyleyemeyiz.	 Fransız	 Devriminin	 tamamen
alttakiler	eliyle	yapıldığını	söyleyemediğimiz	gibi.

Bu	 noktada,	Doğu;	 aşkın,	 sevginin,	 folklorün,	 devrimin	 ve	 direnişin	merkezidir.	Bu	medeniyetin
merkezi	 oluşu	 hasebi	 ile	 olabilir.	 Ki	 Batı'nın	 bu	merkez	 ile	 bağlarını	 erken	 kopartması	 nedeni	 ile
pasivize	olduğunu	da	söylemek	mümkündür...

Bu	 bağlamda,	 bugün	 ayağa	 kalkan	 halklar,	 Tunus	 ve	Mısır'da	 bu	 geleneği	 sürdürmektedirler.	Bu
gelenek,	bizim;	yani	doğunun	geleneğidir...

Doğudan	kastımız	bir	kara	parçası	ya	da	coğrafya	değildir.	Batı'nın	bombalarının	düştüğü	her	yer
Doğu'dur.	(Nihat	Genç)

Doğu;	 yeryüzünün	 miskinleri,	 afyonlanmışları,	 ezilenleri	 ve	 alttakileridir.	 Amerika'da	 zencidir,
Afrika'da	köledir...

Ve	Şeytan	;

(BAKARA	 suresi	 268.	 ayet)	 Şeytan	 sizi	 fakirlikle	 korkutur,	 sizi	 görünür	 görünmez	 çirkinliklere
sürükler.	Allah	ise	size	kendisinden	bir	bağışlanma	ve	lütuf	vaat	eder.	Allah,	Vâsi'dir,	Alîm'dir.

Fakirlikle	 korkutmak,	manipülasyon,	mülk	 yarışının	 yani	 kapitalizmin	 temel	 stratejisidir.	 İşsizlik,
açlık,	sefalet	ve	öteki	tarafta	göbeği	şiştikçe	şişen	doyumsuzluk...

İşsizlik	 yaratarak	 insanları	 korkutanlar	 (ruhbanlar),	 ve	 bu	 oyuna	 alet	 olarak	 "aman	 bana	 bir	 şey
olmasın"	 psikozuna	 kapılanlar	 ve	 sonuç	 olarak	 ortaya	 çıkan	 bireycilik,	 bencillik,

ötekileştirmecilik...vs.

İşte	bunların	tamamı	birer	füzedir,	bombadır,	silahtır.	Ve	bu	toplum,	onların	eliyle	bombalanmakta,
Meyyit'i	Müteharrikler	(Yaşayan	Ölüler)	haline	getirilmektedir...

Meyyit'i	Müteharrik,	miskinliğin	en	ileri	aşamasıdır...

Emperyalistler	 yani	 Firavunlar,	 isyan	 etmiştir.	 Ancak;	 tabiata,	 devinime,	 dönüşüme	 ve	 insanlığa
karşı	bir	isyan...

(NÂZİÂT	suresi	21.	ayet)	Ama	o	yalanladı,	isyan	etti.

Ayette	geçen	isyan	kelimesine	karşılık	gelen	Arapça	ifade	"asa"dır.	Arapçada	asa,	isyan	demektir...

Musa'nın	asası,	Musa'nın	Firavun'a	isyanı	iken,	yukarıdaki	ayette	yer	alan	asa	yani	isyan;	gerçeklere
karşı	girişilmiş	bir	başkaldırıdır...

Yani	asanın	her	ucu	farklı	bir	yöne	işaret	eder.

Ya	Firavun,	ya	Musa!

Eğer	 bir	 isyan,	 gerçeklerle	 beraber	 ise,	 paylaşım,	 eşitlik,	 adalet,	 sevgi	 diyorsa;	 o	 asa	 Musa'nın
elinde	yükselmiştir.	Ancak	bir	isyan	eğer;	senin	takkeni	beğenmedim,	ötekini	isterim	diyorsa,	o	asa
da	Firavun'un	kezzap	sıçrayan	parmakları	arasına	hapsolmuştur...

İsyanın	ideolojisi	olmaz.

Kuran'ın	tabiri	ile	yeryüzünde	nefes	alan	iki	zümre	vardır;	alttakiler	ve	üsttekiler...

İsyan,	üsttedir.	Çünkü	hedefi	üsttekilerdir.	İdeolojiler	ise	alttadır,	çünkü	hedefi	alttakilerdir...

Ancak	Musa,	isyanı	evvelinde	uzun	yıllar	boyunca	bilgi	toplamış,	kendisini	eğitmiş;	Bilge	ellerde
pişmiş	 ve	 olgunlaşmıştır.	 Yani	 isyanın	 sonucunda	 oluşacak	 ortamın	 gideceği	 yeri	 belirler	 bir
karaktere	sahip	olmuştur...

Bugünün	 isyanları	 ise	 boşluk	 üretir	 haldedir.	Ve	 bu	 boşluklar;	 leş	 kargalarının	 karnındaki	 açlığa
hitap	eder	durumdadır...

Ve	İnsan!

Mutlak	anlamda	hüsranda	olan	varlık.	Ki	bu	hüsranın	bedelini	ödeyedurmuş,	savrulan	bir	yaprak...

İşte	 o	mahluk;	 ağaçtan	 tadarak	 daldığı	 çokluk	 yarışında;	 hırsız	 eli	 arayadursun.	 Bizim	 en	 büyük
korkumuz;	din	elbisesini	tersten	giyenlerin	zulmüdür...	Çünkü	Kuran'ın	feyzi	ile	ayağa	kalkan	köleler
"Fekku	 Ragabe"	 diye	 haykırıp,	 kodamanların	 koltuğunu	 sallarken,	 bugün	 bu	 din	 "Abdestli
Kapitalizmin"	oyun	sahası	haline	getirildi...

Ki	en	büyük	tehlike	budur.	Ve	bana	kalırsa	olacaklar	vahimdir...

Bir	öngörümü	paylaşayım.	Tunus	ve	Mısır'da	zannımca	"AKP"cikler	kurulacak.	Daha	Liberal,	daha
"Demokrat(!)"	ve	daha	çok	sadaka	veren	iktidarlar...

Şunu	söylemek	gerekir	ki;	Abdestli	kapitalizm	ile	küresel	kapitalizm	arasındaki	bağ,	baba	ile	oğul
arasındaki	 bağ	 gibidir...	 Oğul,	 babayı	 örnek	 alır,	 baba	 ise	 bildiklerini	 oğluna	 aktarır.	 Ve	 Abdestli
Kapitalizm,	 yasak	 ağaca	 secde	 eden	 nursuzların	 dinidir	 ki;	 Kapitalizmin	 Allah'lısı	 olmaz...İnsanlık

umuyorum	ki	bu	 isyan	 ile	 coşarken,	biraz	durup	 tefekkür	 eder	ve	bu	kadim	geleneğin,	 bu	 ibadetin
nasıl	bu	kadar	vahim	noktalara	gidebileceğini	düşünür...

Ve	unutmamalı	ki;

Allah,	aklını	kullanmayanların	üzerine	pislik	yağdırır	(Yunus	Suresi	100.	ayet)

ÜÇÜNCÜ	BÖLÜM

	

HARAMZADELER	VE	HAREMZADELER
Ebû	Talhâ	(radıyallâhu	anh)	anlatıyor:

"Resûlullah	(aleyhissalâtu	vesselâm)'a	açlıktan	şikâyet	ettik

ve	karınlarımızı	açıp	gösterdik.	Herkeste	bir	taş	vardı.

Resûlullah	(aleyhissalâtu	vesselâm)	da	karnını	açtı,

O'nda	iki	taş	vardı."	[Tirmizî,	Zühd	39,	(2372).]

ABDESTLİ	KAPİTALİZM	PARTİSİ

Türkiye'nin	 geldiği	 noktada	 en	 vehim	 durum,	 kapitalizme	 abdest	 aldıranların	 hegemonik
diktatörlüğüdür.

11	Eylül	1991	yılında,	George	Bush	 (11	Eylül	 saldırılarından	 tam	10	yıl	önce)	Amerikan	halkına
şöyle	seslendi;

"Yeni	 Dünya	 Düzeni	 mükemmel	 birşeydir,	 hedefimiz;	 Yeni	 dünya	 Düzenidir.	 Böylece	 Dünya'ya
barış,	demokrasi,	 özgürlük	ve	hukuk	gelecektir.	Herkes	Yeni	Dünya	Düzeni	 için	 çalışmalıdır."	 (Bir
Milenium	Komplosu	–	Prof.Dr.Ümit	Sayın,	sf.19)

11	 Eylül	 saldırıları,	 Küreselleşme	 karşısındaki	 en	 güçlü	 engeller	 olan	 Rusya,	 Çin	 ve	 Doğu
halklarının	 duruşuna	 aktif	 müdahale	 etmek	 amacı	 ile,	 ABD	 gizli	 servisi	 CIA	 tarafından	 kurulmuş
olan,	"El-Kaide"	adlı	terör	örgütü	tarafından	hayata	geçirilmiştir.

Efendim,	 medya	 tarafından	 boşaltılan	 zihinlerin	 bu	 meseleyi	 etki	 altında	 kalmaksızın	 düşünmesi
beklenemez.	Bu	konuda	"istihbaratçı"	George	Orwell'in	şu	sözünü	hatırlatmak	isterim;

Medyayı	kontrol	eden	beyinleri	kontrol	eder,	beyinleri	kontrol	eden	ise,	toplumları	kontrol	eder...

Küresel	 Sermaye	 gruplarının	 "bütünleşik	 holdingleşme"	 çabası,	 yani	 globalization/küreselleşme;
uluslara	ve	hükümetlere	akıl	dışı	uygulamalar	yaptırmaktadır.

Bildiğiniz	 gibi,	 ABD	 hükümeti	 ile	 FEDERAL	 REZERV	 arasında	 hiçbir	 organik	 bağ	 yoktur.
Hükümet,	Federal	Rezerv'e	borçludur.	(Federal	Rezerv:Merkez	Bankası)

Özelleştiği	günden	beri,	ABD	hükümetinin	emperyalist	politikalar	üretmesinin	temel	nedeni	olan	bu
kurumun	sahipleri	belirli	ailelerdir;

1-	 Rothschild	 Ailesi:	 Bu	 ailenin	 ana	 ilkesi	 "Bir	 ulusun	 parasının	 denetimi	 elimde	 olsun,	 onun
kanunlarının	ne	olduğu	umurumda	değildir"	anlayışıdır.

Bu	ailenin	iki	asırlık	bir	zaman	diliminde	Avrupa'nın	hatta	dünyanın	ekonomik,	siyasi,	politik	tarihi
üzerinde	derin	izleri	ve	etkileri	bulunmaktadır.

Bu	hanedanlığın	kurucusu	1744	Frankfurt	 doğumlu	MAYER	 tefecilikle	 işe	başlayarak	Avrupa'nın
diğer	finans	merkezlerine	göndererek	finans	hanedanlığını	genişletmeye	çalışmıştır..

Napolyon	 savaşları	 döneminde	 savaşları	 finanse	 edenler,	 İngiltere'de	 Avusturya'da,	 Almanya'da,
İtalya'da,	 İspanya'da	 bütün	 finans	 kurumlarını	 kendi	 hanedanlıklarına	 katanlar	 bunlardır.	 Şeytani
amaçlarına	 engel	 gördükleri	 Osmanlı'yı	 Rus	 (Kırım)	 Savaşı'na	 sokturarak	 ortadan	 kaldırmayı
başarmışlardır.

O	 dönemlerin	 İngiliz	 hükümetleri	 ellerinde	 oyuncak	 gibiydi.	 Avrupa'nın	 neresinde	 olursa	 olsun
çıkan	 savaşları	 her	 iki	 cephede	 de	 bu	 hanedanlık	 organize	 ederek	 finanslarını	 sağlayarak,
başkalarının	 kanları	 ve	 yıkılışları	 üzerine	 kazançlarını	 artırıyorlardı.	 Savaşlar	 sonrasında	 oluşan
büyük	 krizlerde	 kargaşa	 ortamları	 bu	 hanedanlığı	 büyütüyordu.	 Birinci,	 ikinci	 dünya	 savaşları	 da
bunların	 eseriydi.	 CFR,	 Bilderberg,	 Trilateral	 ve	 IMF	 gibi	 kurumlarda	 bunların	 beslenme

kaynaklarıdır.

Sonuçta;	tefecilik,	faiz,	kaçakçılık,	uyuşturucu	ticareti,	nakliye,	medya,	maden,	akar	yakıt,	otomotiv
alanlarında	dünyanın	liderlik	merkezinde	oturmayı	başaran	ve	istediği	ülkeye	istediği	gibi	karışan	ve
karıştıran	bir	hanedanlık	kurmuşlardır.

2-	Rockefeller	Ailesi:	Bu	aile	Protestan	bir	görünüm	kamuflajında	"Yahudi	Dönmesi"	bir	aile	olup
1870'li	yıllarda	ABD'de	Rothschidlerle	işbirliği	ve	aile	evlilikleri	kurarak	finans	çevrelerinde,	petrol
ve	maden	 işletmelerinde	çok	büyük	gelirler	 elde	 ettiler.	Bu	aileyle	ABD	yüksek	mahkemesi	de	baş
edememiştir.	Bu	aile	ayrıca	aktif	siyasetle	de	ilgilenmiş,	N.	Rockefeller	ABD	başkan	yardımcılığı	da
yapmıştır.	 Yine	 bu	 aile,	 CFR,	 Bilderberg,	 Trilatiral,	 IMF	 gibi	 dünya	 dengelerini	 ve	 değerlerini
değiştiren	ve	sömüren	kurumların	hem	kurucularından	hem	de	finansörlerinden	olmuşlardır.

3-	 Warburg	 Ailesi:	 Bu	 ailenin	 geçmişi	 onuncu	 asra	 kadar	 dayanır.	 Bunların	 ataları	 yaptıkları
zulümlerden	dolayı	bulundukları	ülkelerden	kovularak	İspanya'ya	taşınmışlardır.	Bunlar	da	yukarıda
bahsedilen	 aileler	 gibi	 tefecilikle	 işe	 başlamışlardır.	 Almanya'	 da	 çok	 etkin	 hale	 gelerek	 siyasetle,
istihbaratla	 ilgilenmişlerdir.	Almanların	mali	 işleri	 bu	 aile	 üyelerinin	 sorumluluklarındaydı.	Elmas
ticaretinde	de	çok	aktiftiler.	Rusya-Japonya	savaşında;	iki	taraftan	da	maddi	anlamda	hem	güç	kazandı
hem	de	etkin	rol	oynadı.	Afrika	ülkelerinde	de	krizlerin	arka	planında	yer	almışlardır.

Ayrıca	Morgan	ailesi:	ABD'de,	enerjide,	ulaşımda,	savunma	sanayinde,	uzay	teknolojisinde	bir	çok
kazanımlar	elde	etti.	Rockefellerin	himayesinde	bulunmaktadır.

Bugün	de	Küresel	Kapitalizmin	kaleleri;

1.	Fed	(Federal	Rezerv)

2.	Bank	of	England

Olarak	belirginleştirilebilir.

Dünya	 Kapitalini	 yöneten	 bu	 tip	 yapılanmalar,	 küreselleşme	 hedefine	 yürürken;	 telaffuz	 ettikleri
yeni	dünya	düzeni	için	yeni	bir	toplumsal	bilinç	yaratmak	durumundadırlar.

Bu	yeni	dizaynı	kapsayan	projenin	adı:	Demokrasi	Projesidir.

Demokrasi;	 fırsat	 eşitliği	 olarak	 nitelenebilir.Ancak	 öncelikle	 insanların	 arasındaki	 maddi	 ve
manevi	(düşünce,	çıkar,	v.s.)	her	tür	ayrılığı	ve	eşitsizliği	ortadan	kaldırmaktır.	Çünkü	ancak	bütün	bu
ayrılıklar	 ortadan	 kalktığı	 zaman	 insanlar	 için	 topluluk	 halinde	 doğru	 karar	 almak	 mümkün
olabilecektir.

	

Liberal	Demokrasi	Tuzağı;

Kapitalizmin	 yeni	 dünya	 düzeni;	 insanlığa	 huzur,	 barış,	 adalet	 vadetmektedir.	Bu	 vaadin	 kökünde
yatan	"demokrasi"	fetişizminin	teorik	yüzü;	Liberal	Demokrasi'dir.

Yani,	tekellerin,	tröstlerin	ve	sömürünün	de	bir	hak	olarak	görüldüğü,	doğa	ve	fıtrat	ile	uyuşmayan,
özgürlüğün	 sınırsızlığını	 öngörüp;	 bireyi,	 toplumun	 üstüne	 çıkartan;	 yaratmak	 istediği	 "egoist,
bencil"	tipi	kısa	sürede	üreten	bir	demokrasi	anlayışı.

Bu	tip	demokrasilere	Nurjuva	Demokrasisi	diyoruz.

http://serdarkocaoglu.com.tr/

Esas	olan	halk	demokrasisi	 ise;	öncelikli	olarak	ortamın	düzeltilmesini	öngörmektedir.	Kapitalist
hegemonyaya	karşıt	konuşlanmayan	bir	demokrasi,	ancak	"afyon	bir	dine	dönüşür."

Sermaye	 karşısında	 durmayan	 bir	 özgürlükçülük	 anlayışı,	 bizzat	 köleliktir.	 Çünkü	 bugün	 insanı
köleleştiren	yegane	neden	ve	unsur;	para	ve	yığılmış/biriktirilmiş	sermayedir.

Dikkatli	 incelersek;	 bu	 demokrasi	 tipi,	 Soros,	 Huntinghton,	 Brezinsky,	 Bush	 tandanslı	 bir
demokrasidir.	 Ve	 bugün	 Türkiye'de	 palazlanan	 liberallerin	 dudaklarından	 dökülenler	 ile,	 Graham
Fuller'lerin,	Soros'ların	dudaklarından	dökülenler	aynı	şeylerdir.

Soros'a	göre;

Açık	Toplum'a	giden	yol,	sivil	toplumdan	geçer.

Açık	 toplum,	 bu	 projenin	 bir	 ayağıdır.	 Liberal	 Demokrasinin	 sindirilme	 projesidir.	 Açık	 toplum
projesi,	bu	toprakların	kültürel	değerlerinin	kapalı	toplum	aracı	olduğunun	kabulüdür.

Buna	göre,	Peygamber,	Ebuzer,	Pir	Sultan	Kapalı	Toplumun	kulesidir.

Bu	projenin	Doğu'ya	angaje	olması	için,	bu	bölgede	"demokrasi	ihtiyacı	olduğu"	ilan	edilmeliydi...

İşte;	 11	 Eylül	 budur.	 11	 Eylül,	 demokrasi	 ihtiyacı	 olduğu	 yönünde	 bir	 sürece	 eklemlenme	 adına
biçimlenmiş	 bir	 pratiktir.	 Emperyalizmin/Kapitalizmin	 bölgeye	 taarruz	 edebilmesi	 için	 gerekli	 bir
mihenk	taşıdır.

11	 Eylül'ün	 kötü	 çocukları,	 Radikal	 İslamcılardır.	 Efendi	 çocukları,	 daha	 doğrusu	 "demokrasiyi
anlamış(!)	çocukları	ise"	nurjuvazidir.

İşte	AKP,	bu	sürecin	ürünüdür.

Bu	operasyon	ile	hedeflenen	ana	unsur	şu	şekilde	ifade	edilmelidir;

"Doğal	Direniş	unsurlarının	pasivizasyonu;"

İslam'ın	 doğal	 bir	 direniş	 unsuru	 olduğu	 gerçeğine	 binaen,	mesajını	 geçersizleştirmek	 sureti	 ile,
kitleleri	 belirli	 bir	 odağa	 eklemleyerek;	 kontrollü	 bir	 muhalefet	 üretmek;	 kapitalizmin	 tarihsel
süreçte	daima	kullandığı	yöntemlerden	biridir.

Yapısı	itibari	ile	tehtid	olarak	algılanan	İslam,	hiç	başıboş	bırakılmamıştır.

Dolayısı	 ile,	 öyle	 bir	müdahale	 gereklidir	 ki;	 İslam	 tersyüz	 edilmeli	 ve	 akabinde	yeni	 bir	 din	 ve
yeni	bir	sınıf	yaratılarak;	küreselleşmeye	eklemlenmiş	bir	coğrafya	daha	imar	edilmelidir.

İşte	bu	realitenin	en	belirgin	dışavurumu;	ABD-AKP-Nurjuvazi	üçgenidir.

İşte	o	gerçekler;

Görüşmeden	memnunum;

ERDOĞAN,	 Başkan	 Bush	 ile	 görüşmesinin	 olumsuz	 geçtiği	 yönünde	 ABD	 basınında	 yer	 alan
değerlendirmelere	 şu	yanıtı	 verdi:	 'Sayın	Başkan'la	 basın	 açıklaması	 yaptık.	Orada	 çok	 açık	olarak
aramızdaki	 stratejik	 ortaklığın	 devam	 ettiği	 vurgulanmıştır.	 Bazıları	 spekülasyon	 yapmaya	 kalkıp,
stratejik	ortaklık	mı,	 stratejik	 ilişki	mi	diye	sorular	 sordular.	ABD'nin	stratejik	 ilişki	 içinde	olduğu
ülkelere	bakarsanız,	İngiltere	ve	belki	İtalya'yı	görürsünüz.	Bunları	sağa	sola	çekmeyi	arzu	edenler,

çekiyorlar.	Biz	Washington'daki	görüşmemizden	memnuniyetle	ayrıldık.	Stratejik	ilişkimiz,	stratejik
ortaklığımız	aynen	devam	ediyor.'(Hürriyet	–	11	Haziran	2005)

GRUP	KONUŞMASI	(21	ŞUBAT	2006)	R.Tayyib	ERDOĞAN

Değerli	Arkadaşlar

Haftalık	grup	toplantımızın	başında	sizleri	saygıyla	selamlıyorum.

Gayet	 iyi	 hatırlayacaksınız;	 İlk	 AK	 Parti	 grup	 toplantılarımızda	 bir	 noktaya	 dikkat	 çekmiştik.
Demiştik	ki:	 "Türkiye	 içeride	gücünü	 topladıkça	dışarıda	 itibarı	artacaktır.	 'İşte	o	günkü	 iddiamızın
ispatı	bugünkü	Türkiye'dir.	Türkiye'nin	özgül	ağırlığı,	stratejik	önemi	bütün	dünyada	her	geçen	gün
daha	 çok	 hissediliyor.	 Bugün	 hâlâ	 içeride	 Türkiye'ye	 güven	 sorunu	 yaşayanların	 var	 olduğunu
görüyoruz.	 Evet,	 belki	 onların	 özgüven	 krizini	 tam	 olarak	 çözememiş	 olabiliriz	 ama,	 şu	 da	 artık
kimsenin	 inkar	 edemeyeceği	 bir	 gerçektir:	 ülkemizin	 gücü,	 itibarı,	 saygınlığı,	 sözünün	 ağırlığı
giderek	artıyor.

Bugünkü	Türkiye,	savunmacı,	içe	kapanmacı	,	dış	politikasında	tedirgin,	inisiyatif	almaktan	çekinen
pasif	bir	ülke	olmaktan	çıkmıştır.	İhracat	rekorları,	yabancı	sermaye	rekorları,	turizm	rekorları	işte
Türkiye'nin	 AK	 Partiyle	 kazandığı	 bu	 özgüvenin	 eseridir.	 İktidara	 geldiğimiz	 günden	 beri
Türkiye'nin	 dünyadaki	 temsilini	 layık	 olduğu	 düzeye	 taşımak	 için	 gecemizi	 gündüzümüze	 kattık;
Allah'a	 şükür	 bizi	 onurlandıracak	 büyük	mesafeler	 aldık.	 İnsanımızın	 hayat	 standardı	 yükseldikçe,
demokrasi	yerleştikçe,	 istikrar	oturdukça,	ekonomi	büyüdükçe	gücümüz	de,	 itibarımız	da	hissedilir
şekilde	 artıyor.	 Ülkemizin	 bu	 yükseliş	 trendine,	 bu	 artan	 itibarımıza	 kuşkuyla	 bakanların	 halet-i
ruhiyelerine	fazla	zaman	ayırmak	niyetinde	değilim.

Bizim	 ufuk	 çizgimiz,	 milletimizin	 ali	 menfaatleridir,	 yüksek	 menfaatleridir.	 Bu	 anlamda	 dış
politikamız,	tam	bir	tutarlılık	içindedir.	Bugüne	kadar	Türkiye'nin	başını	önüne	eğdirecek	hiçbir	adım
atmadık,	bundan	sonra	da	atmayız,	atmayacağız.

Bazılarının	 AK	 Parti'ye	 zaaf	 isnad	 ederek	 Türkiye'nin	 iradesini	 gölgelemek	 durumunda	 olanlar
veyahut	gölgeleme	gayreti	içerisinde	olanlar	şunu	iyi	bilmelidirler	ki,	boşa	kürek	çekiyorlar.	Geriye
dönüp	 şöyle	 üç	 yıl	 boyunca	 neler	 yaptığımıza,	 nasıl	 bir	 dış	 politika	 izlediğimize	millet	 olarak	 bir
bakalım.	Türkiye,	AK	Parti	 iktidarıyla	 birlikte	 hem	bölgesel	 hem	 de	 küresel	 bir	misyon	 üstlenmiş
midir,	üstlenmemiş	midir?	Önce	bu	soruyu	kendimize	bir	soralım.	Bu	misyon,	deklare	edilmiş,	açık
bir	 vizyona,	 bir	 gelecek	 perspektifine	 dayanmaktadır.	 Unutmayalım	 ki,	 küreselleşen	 bir	 dünyada
yaşıyoruz.	 Yeni	 bir	 çağın	 başındayız.	 Bu	 geçiş	 sürecinde	 eski	 cevapların,	 önümüze	 çıkan	 yeni
sorunlar	 karşısında	 yetersiz	 kaldığını	 görüyoruz.	 Tek	 tek	 bütün	 milletler	 olarak,	 karşımızda	 iki
seçenek	 bulunuyor;	 ya	 değişime	 direnmeyi	 seçeceğiz,	 ki	 o	 zaman,	 tarihin	 tekamül	 merdiveninde
varabileceğimiz	en	son	merhalenin	mevcut	durum	olduğunu	da	kabullenmiş	oluruz.	En	iyi	ihtimalle
ayakta	 kalabilsek	 bile	 içinde	 bulunduğumuz	 duruma	 razı	 oluruz.	 Ya	 da	 soğuk	 savaş	 döneminden
kalma	 ezberimizi	 bozmayı	 tercih	 edeceğiz,	 ki	 ancak	 o	 zaman,	 kendimizi	 yenileyerek	 içine
sürüklenmekte	olduğumuz	derin	açmazlardan	kurtuluruz.

Değerli	 Arkadaşlar;İçinde	 bulunduğumuz	 durum	 şudur;	 Dini	 ya	 da	 kültürel	 farklılıkların	 kin	 ve
nefret	 ürettiği,	 şiddet	 kültürünün	 giderek	 yaygınlaştığı,	 medeniyetler	 çatışmasının	 sahnelenmek
istendiği	günlerden	geçiyoruz.

Küreselleşme	 çağının	 karşımıza	 çıkardığı	 yeni	 risk	 ve	 tehditler,	 bütün	 dünya	 milletlerinin	 en
öncelikli	meselesi	haline	gelmiş	bulunuyor.	Hiçbirimiz	bu	yeni	duruma	kayıtsız	kalma	lüksüne	sahip

değiliz.	Zira	herkesin	güvende	olmadığı	bir	dünyada,	özellikle	de	küreselleşme	çağının	dünyasında,
hiç	kimse	ama	hiç	kimse	 tek	başına	kendisini	güvende	hissedemez.	Bunun	en	acı	 tecrübelerini	daha
yakın	zamanlarda	yaşadık,	ne	yazık	ki	yaşamaya	da	devam	ediyoruz.

Burada	ayrıntılarına	bir	kez	daha	girmeyeceğim	ama,	bu	durumun	sebepleri	ve	sonuçları	üzerinde
ciddiyetle	düşünmek	mecburiyetindeyiz.	Biz	diyoruz	ki,	hem	milletimizin	selameti,	hem	de	insanlığın
ortak	 yararı	 adına	 gerek	 bölgemizde,	 gerekse	 dünyamızda	 barış	 ve	 istikrarın	 tesisine	 katkıda
bulunalım.	 Demokratik	 değerler	 ve	 adaleti	 yaygınlaştıralım;	 'kesret	 içinde	 vahdet'	 yani	 çeşitlilik
içinde	 birlikte	 yaşama	 ilkesini	 tüm	 dünyada	 küreselleştirelim.	 Geleceğimizi	 felaket	 senaryolarına
teslim	etmeyelim.	Bizim	AB	perspektifimizin	altında	bu	vizyon	vardır;	 Irak	ve	Suriye	meselelerine
bakışımız	da	bunu	esas	almaktadır;	Genişletilmiş	Ortadoğu	ve	Kuzey	Afrika	İnisiyatifindeki	rolümüz
buna	dayanmaktadır;	Burada	bizim	bir	eşbaşkanlık	görevimiz	var.	Başlattığımız	Medeniyetler	İttifakı
projesinin	temelinde	de	bu	vizyonumuz	yer	almaktadır.

Genişletilmiş	Ortadoğu	ve	Kuzey	Afrika	projesindeki	rolümüz	bize	özellikle	Ortadoğu'da	önemli
görevler	yüklemektedir.	Biz	bu	görevi	bir	kenara	koyamayız.	Eğer	Genişletilmiş	Ortadoğu	ve	Kuzey
Afrika	projesinin	hedefi	demokrasi	ise,	insan	haklarıysa,	hukukun	üstünlüğüyse,	bu	bölgede	yaşayan
insanların	refahı,	mutluluğuysa,	bu	bölgede	yaşayan	insanların	yaşam	standartının	yükseltilmesiyse,
Türkiye	bu	dönemde	tribünde	kalan	bir	seyirci	olamaz.	Muhakkak	burada	rolünü	üstlenecektir.	Daha
yolun	 başında	 ilan	 ettiğimiz	 gibi	 bizim	 dış	 politikada	 temel	 parametremiz,	 düşman	 üretmek	 değil,
dost	 kazanmaktır.	 Bugüne	 kadar	 başlattığımız	 bütün	 dış	 politika	 hamleleri,	 bu	 parametre	 üzerine
kurulmuştur.	Az	önce	bir	kaçını	hatırlattığım	bu	girişimler,	aynı	dış	politikanın,	aynı	vizyonun	tutarlı
ve	 tamamlayıcı	 parçalarıdır.	 Keza,	 kan	 ve	 gözyaşıyla	 özdeşleşen	Ortadoğu'da	 barış	 ve	 adalet	 için,
sözün	ve	umudun	bitmediğini	göstermek	için	yeni	yol	haritaları	ve	yeni	imkanlar	üzerinde	düşünce
üretiyor,	öneriler	getiriyoruz.	Biliyoruz	ki,	barış	yürek	ister,	 irade	ister,	aklı	selim	ister.	Bu	yüzden
bizi	 doğrudan	 ilgilendiren	 bu	 coğrafyanın	 huzuru	 ve	 selameti	 için,	 attığımız	 bütün	 adımları	 hesap
ederek,	her	barış	ihtimalini	bir	imkana	dönüştürmenin	yollarını	arıyoruz.

Fakat	 bunu	 kavrayamayanlar	 olabilir.	 İçeride	 de	 olabilir,	 dışarıda	 da	 olabilir.	 Biz	 onlar
kavrayamamış	diye	bekleyecek	değiliz.	Ve	kimseden	de	bu	noktada	icazet	alma	derdimiz	yok.	Çünkü
burada	bizler	de	bir	 insiyatifi	kullanmanın	hesabı	 içindeyiz.	Şüphesiz	ki	aklı	selim	her	zaman	önde
olmalıdır.	Bunun	 için	de	en	geniş	manada	 istişarelerimizi	yaparız	ve	bu	 istişareler	çerçevesinde	de
adımımızı	 atarız.	 Ama	 şunu	 bilmeliyiz	 ki	 bu	 adımın	 hedefi	 sadece	 bir	 Ortadoğu	 barışını
gerçekleştirmektir.	 Ortadoğu'yu	 bir	 kan	 gölü	 haline	 çevirme	 niyetinde	 olanlardan	 arındırıp,
Ortadoğu'yu	bir	barış	halkası	haline	getirmektir.	Çünkü	bu	barış	halkasıyla	içiçe	olan	biziz,	diğerleri
değil.	Onun	için	de	burada	hala	seyirci	olalım,	bunu	izleyelim	diyemeyiz.	(R.Tayyip	Erdoğan	Meclis
Grup	Konuşması	2006)

	

İŞBİRLİĞİ	SÖZÜ	VERDİ

ABD'nin	 Irak	 politikasını	 eleştirmekten	 kaçınan	 Erdoğan,	 Türkiye'nin	 Irak'a	 yönelik	 rolünü,
"sınırlarını	terörist	unsurlara	karşı	korumak,	olası	bir	mülteci	akınına	karşı	önlem	almak	ve	Irak'ın
toprak	bütünlüğünün	gözetilmesini	sağlamak"	diye	üç	kalemde	özetledi.	Erdoğan,	"Hükümetim,	bütün
bu	çabalarda,	koalisyon	üyeleriyle	 işbirliği	yapma	taahhüdündedir"	diye	yazdı.	"Saddam	Hüseyin'in
akıbeti	ABD'nin	ulusal	güvenliği	 için	nasıl	kritik	 ise	Kuzey	Irak'ın	akıbeti	de	Türk	ulusal	güvenliği
açısından	kritik"	ifadesini	kullanan	Başbakan,	sözlerini	şöyle	sürdürdü:

	

'BİZ	DE	BÖLGESEL	LİDERİZ'

"Türkiye	 ile	 ABD,	 Irak	 sorununun	 terörist	 örgütlerin	 eylemleri	 açısından	 sonuçları,	 Saddam
Hüseyin'in	politikalarının	yol	açtığı	 insani	kriz	ve	bölgenin	uzun	dönemli	 siyasi	–	 iktisadi	 istikrarı
konularında	 ortak	 kaygılar	 taşımaktadır."	 Erdoğan,	 "ABD,	 küresel	 bir	 lider	 olarak;	 Türkiye	 de
bölgesel	bir	lider	olarak	bu	konularla	ilgilenmek	zorundadır"	dedi.	(Washington	Post,	21	nisan	2003,
Sf,	A23)

Paradigma	İflas	etmiştir...

Paradigma	 dediğimden	 zihinlerde	 "bakış	 açısı"	 tanımı	 oluşmuştur.	 Aslında	 bu	 da	 makalenin	 bir
amacı...

Paradigma,	 Türkçe	 bir	 karşılık	 oturtulamayan	 ender	 kelimelerden	 biri,	 ancak	 Prof.Dr.Doğan
Cüceloğlu	güzel	bir	nokta	atışı	yapıyor	bu	konuda	;

"Paradigma,	bireyin	iç	ve	dış	dünyasını	algılayıp	yorumlamasında	etkili	olan	tüm	faktörleri	kapsar.
Algılama,	 yorumlama	 ve	 bilme	 süreçleriyle	 ilgili	 tüm	 etkenlerin	 yarattığı	 örgütlü	 ve	 dinamik
düşünsel	sisteme	algı	düzeneği	ya	da	paradigma	adı	verilir.	Paradigma,	farkına	varmadan	taktığımız
bir	 psikolojik	 gözlüktür;	 iç	 dünyamızı	 olduğu	 kadar	 dış	 dünyamızı	 da	 bu	 gözlük	 aracılığıyla
görürüz"

Paradigma	iflas	ederse	ne	olur	?

Cevap;	AKP,	%47	oranında	bir	oy	alarak	"tek	başına	iktidar"	olur...

Prof.Dr	Cüceloğlu	bir	örnek	vererek	devam	ediyor;

Örnekte	 küçük	 bir	 kedi	 yavrusu	 bir	 evin	 önünde	 oturmuş,	 yoldan	 geçenlere	miyavlıyor.	 Eve	 sol
tarafından	 yaklaşan	 çocuklara	 bir	 "sözcü"	 kedinin	 sahipsiz,	 zavallı,	 sevgiye	 muhtaç	 olduğunu
söylüyor.	Diğer	taraftan	yaklaşanlara	ise	"sözcü"	kedinin	kuduz	hastalığına	yakalanmış	olduğunu,	ona
yaklaşanları	tırmalayacağını	söylüyor.

Bu	 örnekte	 iki	 farklı	mesaj,	 iki	 farklı	 davranışa	 yol	 açacaktır.	Birinci	 gruptaki	 çocuklara	 "şefkat
paradigması"	gözlüğü	takılmıştır.	Öte	tarafta	ise	çocuklara	"korku	paradigması"	aşılanmıştır.

Bu	 açıklama	 ve	 örnekten	 sonra	 varacağımız	 sonuç	 şu	 olabilir:	 Büyürken	 anne-babamız,	 okulda
öğretmenlerimiz,	siyasi	partiler,	devlet	ve	hatta	haftalık	olarak	size	ulaşan	elinizde	tuttuğunuz	gazete,
belirli	paradigmaları	size	öğretmeye	çalışıyor.

Yaşadığımız	 topraklardaki	 beka	 probleminin	 özünde	 yatan	 "algı	 bozukluğu",	 paradigmaya
dayalıdır.	 Sürekli	 belirli	 odakların	 dikta	 ettiği	 ezberleri	 gündeme	 taşıma	 hastalığının	 ürünü	 olan,
"paradigmanın	iflası"	gerçeği	gözler	önündedir.

Bunun	en	ilginç	örneği	şudur;

Amerikanın	 Irak	 işgali	öncesinde	mecliste	oylanan	 tezkere	 "red"	oyu	aldı.	Akp	kanadı	 süreçte	bu
sonucu	bir	 "başarı"	 olarak	görme	ve	gösterme	noktasında	 çeşitli	 çalışmalar	yürüttü.	Biz	de	 saf	 saf
seyredip,	"evet!	Tezkere	geçmedi,	helal	olsun	dedik"...

Sormak	gerekir;	o	mecliste,	komşu	Irak	halkına	zulmetme	ve	bölgedeki	uzun	vadeli	gayeler	adına
işgal	 etme	 arzusu	 güden	 emperyalist	 bir	 donanma	 ile	 "çarpışmalımıyız	 ?	 çarpışmamalımıyız	 ?"
oylamasının	yapılmayışının	nedeni	nedir	?

Algı	böyledir.

Kedinin	eline	geçerse,	fare	oyuncak	olur.

Toplumsal	 yozlaşmanın	 temeli,	 kavramları-değerleri-inançları	 yozlaştırıp,	 koşullayan	 konumuna
gelenlerin	ürettiği	"tahakküm"	ile	ilintilidir.

Bugün	 açılım	 üstüne	 açılım	 açanların	 karşısında	 duranlar	 dahi,	 koşullayanların	 imalatı	 ise,
toplumsal	paradigma	iflas	etmiş	demektir.

Koşullayan	ile	koşullanan	ilişkisi	önemlidir.

Koşullayan,	eğer	bireyci	ise;	koşullanan	halay	başının	mendili	olur.

Koşullayan,	koşullananın	kendisi	ise,	kendi	dışındaki	koşullama	sevdalıları	helak	olur...

Bu	nasıl	mı	mümkün	?

Elbette	her	şeyi	unutup,	kavram-değer	ve	inançları	ana	merkezine,	kendimize	inerek	algılamak	ve
örfümüzü	kendi	elimizle	yaşatmak.

Aksi	halde,	koşullayıcının	elindeki	oyuncaklar	haline	gelen	bir	toplumun	"Küresel	sistem	içindeki
çırpınışlarını"	izleyerek	kahkahalar	atan	baronlara	beş	çayı	konusu	olursunuz...

AKP	karşıtıyım!

Küresel	pavyondaki	bütün	garsonlara	karşıyım...

Kendi	 gerçeklerimi,	 kendi	 topraklarımın	 ana	 öznelerine	 dayandırmak	 sureti	 ile	 yaşama
sevdalısıyım...

Bir	dem	olur,	Nietzche'de	vücud	bulurum,

Bir	dem	olur,	Hacı	Bektaş'ta	nefes	olurum...

Bu	 topraklarda	 bugün	 "dindarlık	 adına	 dindışılık",	 "atatürkçülük	 adına	 batıcılık"	 yapılıyorsa,	 bu;
sadece	ve	sadece	benim	hatamdır.

Koşulayanın	 ana	 gayesi	 budur.	Bu	 "paradigmanın	 esas	 öznelere	 dayandırılmayışından	 ileri	 gelen
bir	BEKA	problemidir".

Paradigma,	emperyalist	haçlının	diktasında	ise,	netice	hüsran	olmak	zorundadır.

Tarihin	ve	Hakkın	yegane	ifadesi	böyledir.

Basit	bir	örnek	daha	vererek	meseleyi	tamamlayalım;

Günümüzün	 moda	 sakızı	 olan	 "açılım(saçılım)",	 2007	 yılında	 Amerikan	 Foreign	 Policy"	 adlı
komitenin	hazırladığı	belgede	bir	öneri	olarak	yer	edinmektedir.(sayfa	9)

Bu	 belge,	 DISARMING,	 DEMOBILIZING,	 AND	 REINTEGRATING	 THE	 KURDISTAN
WORKER'S	PARTY	sloganı	ile,	etrafa	güller	saçıyor	gibi	görünürken,	aynı	zamanda	şöyle	bir	ifade
barındırır;

A	solution	to	the	problems	posed	by	the	PKK	cannot	be	achieved	on	the	battlefield.

Rather,	 the	 PKK	 must	 ultimately	 make	 a	 strategic	 decision	 that	 it	 wants	 and	 will	 pursue	 peace.
Should	this	occur,	an	amnesty	arrangement	for	former	PKK	members	will	be	necessary.	Amnesty	is
repugnant	 to	 many	 Turks,	 whose	 emotions	 are	 riled	 daily	 by	 media	 reports	 of	 grieving	 families
clutching	 pictures	 and	 crying	 over	 the	 coffins	 of	 PKK	victims.	However,	without	 amnesty,	 Turkey
will	at	best	manage	but	never	solve	the	PKK	problem.	Turkey	has	a	long	tradition	of	amnesties,	but
when	 it	 comes	 to	 the	 PKK,	 the	 term	 "General	 Amnesty"	 (Genel	 Af)	 is	 too	 contentious.	 Instead,
"Winning	 to	 the	 Society"	 (Topluma	Kazanma)	 would	 be	 a	more	 palatable	 way	 to	 characterize	 the
DDR	process.

Genel	olarak	söylenen	şudur	;

Af	çıkartın,	ama	bunu	GENEL	AF	değil,	TOPLUMA	KAZANDIRMA/Eve	Dönüş	olarak	tanıtın	M

İşte	PARADİGMA,

İşte	Koşullayan,

İşte	Güçlü	ve	İstikrarlı	TÜRKİYE...

Sistemin	 içinde	 kalmak	 sureti	 ile	 cambazlık	 yapmak,	 bizim	 köklerimize	 aykırıdır.	 Siyasetin	 ve
sistemin	geldiği	noktanın	tespiti	adına	şunu	düşünmek	gerekir;

Açılımlar,	saçılımlar...vs.,

Amerika	bu	işlerin	neresindedir	?

Amerikayı	da	geçtim,

Çok	savunduğunuz	Din	bu	işin	neresindedir	?

Nihayetinde	sorun	terör(!)dür.	Teröre	karşı	ittifak	edilen	terörist(ABD)	ise,	demokrasi	meleğidir...

Ve	Erdoğan'ın	önemsediği	Medeniyetler	İttifakı/Dialog	düşüncesinin	köklerini	inceleyelim...

DİNLER	ARASI	"MONOLOG"

Efendim,	bu	bölümde;	"Dinler	Arası	Dialog"	adı	altında	işlenen	bahsi	kapatacağız.	Daha	doğrusu;
Türkiye'de	bu	hususta	yazılıp	çizilen	"olumlu"	ancak	birçok	noktada	yetersiz	olan	bu	meseleyi,	Kuran
ve	 Peygamber	 eksenli	 işleyerek;	 kendisini	 Müslüman	 olarak	 addeden	 okurlarımızın	 ilgisine
sunacağım.

Lakin,	bu	bölümün	amacı;	kendisine	Müslüman	dediği	halde,	şirk	odaklarına	biat	eden	Müslüman
zihnin	sorgulaması	ve	düşünmesi	için	veriler	sunmaktır.

Dindar	 zihin,	 dini;	 gerçek	 kaynağından	 talim	 etmediğinden,	 din	 adına	 paketlenen	 "küfür	 ve	 şirk"
envanterlerini	 seçemez	 hale	 gelmiştir.	 Lakin,	 bu	 sorunun	 tezahürü	 boyutunda	 olan	 "Dinler	 Arası
Monolog",	şirkin	belirginleşmiş	halidir.

Dilerseniz	öncelikle	bu	meselenin	tarihsel	yüzünü	irdeleyelim;

Bilindiği	 gibi;	 2	 asırdan	 bu	 yana	 Papalık;	 Ortadoğu	 ve	 Asya'da	 misyoner	 faaliyetler	 yürütmeyi
Redemptoris	 Missio(Kurtarıcı	 Misyon)	 olarak	 görmektedir.	 Lakin,	 bu	 coğrafyada	 filizlenen	 din
algısının	bu	inanç	sistemine	devşirilmesinin	olanaksızlığı	üzerine;	yeni	projelerin	üretilmesi	zarureti
baş	göstermiştir.

Bu	çerçevede,	Redemptoris	Missio(Kurtarıcı	Misyon)	genişletilerek;	1991	Yılında	Papa	II.	Paul'ün
yayınladığı	genelgenin	ismi	olmuştur.

Genelge	aynen	şu	ifadeyi	içermektedir;

"Dinler	 arası	 dialog,	 Kilise'nin	 bütün	 insanları	 Kilise'ye	 döndürme	 amaçlı	 misyonunun	 bir
parçasıdır...Bu	 misyon	 aslında	 Mesih'i	 ve	 İncil'i	 bilmeyenlere	 ve	 diğer	 dinlere	 mensup	 olanlara
yöneliktir."

Ki	1991	yılında	 ilan	 edilen,	 ancak	bir	 asırlık	 süreçte	programlanan	bu	projenin	 ilk	nüveleri	60'lı
yıllarda	"Kilise'nin	yayın	organı	olan	Bulletin'de"	ilan	edilmiştir...

Dialogdan	 söz	 ettiğimizde,	 açıktır	 ki	 bu	 faaliyeti,	Kilise	 şartları	 çerçevesinde	misyoner	 ve	 İncil'i
öğreten	 bir	 cemaat	 olarak	 yapıyoruz.	 Kilise'nin	 bütün	 faaliyetleri,	 üzerinde	 taşıdığı	 şeyleri	 yani
Mesih'in	 sevgisini	 ve	Mesih'in	 sözlerini	 nakletmeye	 yöneliktir.	Bu	 sebeple	 dialog,	Kilise'nin	 İncil'i
yayma	amaçlı	misyonunun	çerçevesi	içinde	yer	alır.	(Pietre	Rossano)

Ve	Aynı	kişi	şu	ifadeyi	de	kullanarak	niyetti	belirgin	kılmıştır;

Kilisenin	 henüz	 bulunmadığı	 yerlerde	 tesis	 edilmesi	 içinyapılan	 bir	 faaliyet	 olarak	 anlaşılan
misyon,	artık	"dialog"	olmaksızın	sürdürülemez.

Hristiyan	 olmayanlar	 sekreteryasının	 başkanlığını	 yapan	 Kardinal	 Francis	 Arinze	 şöyle	 devam
eder;

Papa	VI.	Paul'ün	vizyonu	gerçekleşmektedir.	Çünkü	dinlerararsı	dialog,	Kilise	misyonunun	normal
bir	parçası	olarak	görülmektedir.	(Bulletin,	59/XX	–	2,	1985,	124)

Büyük	Truva'larımızdan	Fetullah	Gülen'de	bu	mesele	hakkında	ki	görüşlerini	şu	ifadesi	ile	deklare
etmiştir;

"Papa	 6.Paul	 Cenapları	 tarafından	 başlatılan	 ve	 devam	 etmekte	 olan	 Dinler	 Arası	 Dialok	 için,
Papalıl	 Konseyi(PCID)	 misyonunun	 bir	 parçası	 olmak	 üzere	 burada	 bulunuyoruz.	 Bu	 misyonun
tahakkuk	edişini	görmek	istiyoruz."	(F.gülen'in	Papa'ya	mektubu,	Zaman	10.02.1998)

Fetullah	 Gülen'in	 bu	 hususta	 ki	 görüşlerinin	 tümüne	 "hoşgörü	 ve	 dialog	 iklimi"	 adlı	 kitabından
ulaşabilirsiniz.

ABD'li	Türkiye	uzmanı	Rachel	Sharon-Krespin'den	Fethullah	Gülen	kritiği...

ABD'deki	Middle	East	Quarterly	 dergisinde	Fethullah	Gülen	 hareketinin	Türkiye'de	 devlet	 haline
gelmeyi	 hedeflediği	 ve	AKP	 iktidarından	 bu	 yana	 ülkenin	 laik	 ve	 demokratik	 yapısının	 bozulduğu
yönünde	değerlendirmeler	yer	aldı.

Washington'daki	 Ortadoğu	 Medya	 Araştırma	 Enstitüsü'nün	 (MEMRI)	 Türkiye	 uzmanı	 Rachel
Sharon-Krespin	tarafından	kaleme	alınan	"Fethullah	Gülen'in	Büyük	İhtirası"	başlıklı	makalede	Gülen
hareketinin	 Türkiye'de	 polis	 gücü,	 ordu	 ve	 yargı	 kurumlarına	 sızdığı	 ve	 AKP	 ile	 birlikte	 Türk
toplumunu	İslamlaştırmaya	çalıştıkları	analizine	yer	verildi.

Makalede	 AKP'nin	 "bürokrasiyi	 ele	 geçirerek	 Türkiye'nin	 temel	 kimliğini	 değiştirdiği"	 ifade
edilerek	"Türkiye	artık	AKP'nin	yedi	yıl	önce	devraldığı	laik	ve	demokratik	ülke	değil"	denildi.

Başbakan	Tayyip	Erdoğan'ın	Türkiye'yi	Avrupa'dan	uzaklaştırarak	Rusya	ve	İran'a	yaklaştırdığının
belirtildiği	yazıda	Türkiye'de	Amerikan,	Hıristiyan	ve	Yahudi	karşıtlığının	arttığı	vurgulandı.

Türkiye'deki	 bu	 dönüşümün	 ardında	 "AKP'nin	 etkili	 siyasi	 makinesinin	 yanı	 sıra	 Gülen'in
liderliğindeki	 İslamcı	 tarikat"	 bulunduğu	 da	 belirtildi.	 Makalede	 "Bugün	 Gülen	 ve	 Fethullahçılar
yalnızca	hükümeti	etkilemeyi	değil	 aynı	zamanda	hükümetin	kendisi	olmaya	çabalıyorlar"	 ifadeleri
kullanıldı.

Gülen'in	 Batı'da	 "ılımlı	 İslam"	 savunucusu	 olarak	 görüldüğü	 ve	 alkışlandığı,	 yalnızca	 ilkokul
mezunu	 olmasına	 karşın	 özellikle	 ABD'de	 bir	 entelektüel,	 bilim	 adamı	 ve	 eğitmen	 olarak	 kabul
edildiği	belirtilen	yazıda,	"Gülen	ABD'deki	üssünden	kendi	ününü	ve	transnasyonal	imparatorluğunu
kurdu"	denildi.

Gülen'in	 medya,	 bürokrasi,	 üniversite,	 yargı,	 güvenlik	 ve	 istihbarat	 kurumları,	 iş	 dernekleri,
sendikalar,	sivil	toplum	arasında	yandaşları	bulunduğu	ve	daha	önce	hiç	kimsenin	Türk	toplumunu	bu
denli	temelinden	değiştirmeyi	hedefleyen	bir	hareket	başlatmadığı	da	ifade	edildi.

	

'EN	ETKİLİ	YALANLARDAN	BİRİ'

Gülen'in	 eylemlerine	 yönelik	 endişelerin	 "önemsiz	 paranoya"	 olarak	 reddedildiğinin	 belirtildiği
yazıda	AKP	kapatma	 davasının	Batılı	 diplomatlarla	 birlikte	 İslamcı	medyada	 "demokratik	 olmayan
yargı	darbesi"	olarak	görüldüğü	oysa	aynı	çevrelerin	bir	tarafta	İslamcılık	ve	demokrasi	diğer	tarafta
laiklik	 ve	 faşizm	 ayrımına	 giderek	 Ergenekon	 iddianamesini	 alkışlarla	 karşıladıkları	 vurgulandı.
Makalede	"İslamcı	çevrelerin	Türkiye'nin	İslamcılarını	'reformcu	demokrat'	ve	modern;	laik	Türkleri
ise	'köktendinci'	şeklinde	damgalaması	modern	siyasetin	en	aşağılayıcı	ve	üzücü	bir	biçimde	en	etkili
yalanlarından	biri	olmalı"	görüşü	belirtildi.(ELÇİN	POYRAZLAR/Cumhuriyet)

Evet	 bir	 dincileştirme(!)	 söz	 konusudur.	 Ama,	 Allah	 Elçisinden	 feyz	 almamış,	 bir	 şirk	 dinini
bayraklaştırmak	sureti	ile...

Geldiğimiz	noktaya	kadar;	dialog	düşüncesinin	pratik	sahnede	nasıl	biçimlendiğini	gördük.

	

Peki	neden	Hristiyanlık	?

Ortaçağ'da	 kilisenin	 konumlandığı	 pozisyonu	 incelediğimizde,	 bugün	 biçimselleşen	 "din
muhalefetinin"	 de	 kökünü	 oluşturan	 süreci	 yarattığını	 görürüz.	 Kilise,	 feodal	 ağalık	 ile	 işbirliği
içerisinde;	 sömürü	 ve	 zulmün	 bayraktarlığını	 yapmıştır.	 Ki	 Kuran'ın	 reddettiği	 ruhban	 algısını
dayatmak	sureti	ile	"sınıflı	ve	kategorik	toplum"	düşüncesinin	yaygınlaşmasında	etkin	rol	oynamıştır.

Marks'ın	afyon	din	dediği	din,	 sermaye	 ile	 işbirliği	yapan	dindir.	Dolayısı	 ile	bunun	adının	 illaki
Hristiyanlık	 olması	 gerekmez.	 Afyon	 din,	 kapitalizme	 eklemlenen;	 kapitalizmin	 reel	 politikalarına
icazet	veren,	 insanlara	cennet	ve	huri	pazarlayarak;	kendi	çıkarlarına	hizmet	eden	 tipler	yaratan	bir
din...

Hristiyanlık	bu	çerçevede	en	ileri	afyondindir.	Ki	bu	pratiği	deneyimlemiş	olan	kapitalist	çete;	işini
riske	atmaksızın,	kendisine	muhalif	olabilecek	dinleri;	bu	tencerede	eritmek	istemektedir.

	

Neden	İslam	değil	?

Çünkü	 İslam'a	 göre,	 ihtiyaçtan	 artan	 mal	 birikimi	 haramdır.(Bakara	 Suresi	 219)	 Ruhban	 sınıfı
yoktur	ve	eğer	türerse	tek	amacının	kenz/mal	yığmak	olduğu	ilan	edilir.(Tevbe	Suresi	34-35)	Cennet
bir	 yeryüzü	 idealidir	 ve	 bu	 ideali	 inşa	 etmek	 için	 çalışmayanlar	 "cehenneme	 mahkumdur."(Taha
Suresi	 118-119-120)	 Ki	 Allah	 elçisi,	 kahin,	 sihirbazi,	 büyücü	 ve	 mecnun	 değildir.	 Mekke'li
kodamanlara	karşı,	ezilenleri	yanına	alarak	etkili	bir	devrim	gerçekleştirmiştir.(Şuara	Suresi	226)

Dolayısı	 ile	 İslam,	 kapitalizm	 ile	 taban	 tabana	 zıttır.	 Elbette	 Emevi	 ve	 Abbasi	 şirkperestliğinden
arınan	"orijinal	İslam"dan	bahsediyorum...

Küresel	sermayenin	%70	küsürünü	kontrol	eden	bu	çetenin,	İslam	gibi	bir	tehlikeyi	bertaraf	etmek
için,	 kendileriyle	 çelişmeyen;	 aksine,	 kendilerine	 onay	 veren	 "şirk	 dinciklerinin"	 kazanında	 İslam'ı
eritme	gayesi,	normal	ve	anlaşılır	bir	gayedir.

İşte	dialog	düşüncesinin	ekonomi-politik	analizi	budur.

İşin	teolojik/dinsel	yüzü	ise;	daha	kirlidir...

Bazıları,	 "Üç	dinden	herhangi	bir	 dine	 inanmak	yeterlidir.	Mühim	olan,	 kelime'i	 tevhid	 inancıdır.
Hz.Muhammed'i	kabul	ve	tasdik	etmek	bir	şart	olmayıp	bir	kemal	mertebesidir."	Diyorlar.	Bir	takım
zümre	 de	 "Ehli	 Kitap	 ile	 amentüde	 ittifak	 haldeyiz."	 Gibi	 bir	 yaklaşım	 sergiliyor.	 (Ahmet	 Şahin,
Zaman	17.04.2000)

Fetullah	Gülen'de	şu	şekilde	bir	söylem	ile	niyetini	görünür	kılmaktadır;

"Kuran'ı	 Kerim,	 Kitap	 ehline	 çağrıda	 bulunurken,	 Ey	 Kitap	 ehli!	 Aramızda	 müşterek	 olan	 bir
kelimeye	gelin.	Nedir	o	kelime	?	Allah'tan	başkasına	ibadet	yapmayalım.	Allah'a	kul	olan	başkasına
kul	 olmaktan	 kurtulur.	 İşte	 gelin,	 sizinle	 bu	mevzu	 üzerinde	 birleşip	 bütünleşelim.	Kuran	 devamla;

Allah'ı	bırakıp	bazılarımız	bazılarımızı	Rab	edinmesin	diyor.	Dikkat	edin	bu	mesajda,	Muhammedün
Resulullah	yok."	(Hoşgörü	ve	Dialog	iklimi,	S.241)

Ve	Fasıldan	Fasıla	adlı	kitabında	devam	ediyor;

"Herkes	kelime'i	tevhidi	esas	alarak	çevresine	bakışını	yeniden	gözden	geçirmeli	ve	ıslah	etmelidir.
Hatta	kelime'i	tevhidin	birinci	bölümünü,	yani	'Muhammed	Allah'ın	Resulüdür'	kısmını	söylemeksizin
sadece	ilk	kısmını	ikrar	eden	kimselere	rahmet	ve	merhamet	bakışıyla	bakılmalıdır..."	(Küresel	Barışa
Doğru	-131)

Efendim	 bu	 kitabımızda	 çeşitli	 bölümlerde	 ifade	 ettiğimiz	 gibi,	 hali	 hazırda	 Allah	 Elçisinin
mücadele	 ettiği	 toplum,	 Allah'ı	 kabul	 etmekte	 olup,	 sadece	 aracı	 putları	 Allah'a	 yaklaşma	 vesilesi
tayip	 etmekte	 idiler.	 Öyle	 ki,	 Allah	 Elçisinin	 Allah'ına	 değil,	 elçinin	 misyonuna	 hücum	 eden	 bu
güruhlar,	elçinin	olmadığı	bir	dini	zaten	kabul	etmeye	razıdırlar...

Neden	?

Çünkü	Muhammed(a.s.)	 infak	 demektir,	 bölüşüm	 demektir,	 açların	 ve	 fakirlerin	 isyanı	 demektir,
kodamanların	 iktidarının	 sonu	 demektir,	 melikleşmenin	 sonu,	 oligarkların	 iktidarının	 yıkılışı
demektir.

Muhammed(a.s.)	olmayan	bir	din,	salt	ve	safi	şirk	dinidir!

Ve	hali	hazırda	İslam,	dinlerden	bir	din	değildir.	Kuran'da	belirtildiği	gibi,	tarihsel	dialektik	gereği
açığa	çıkmış	olan	"tevhid	ve	şirk"	kutuplaşmasının	tevhid	kutbunun	"5.yy"	da	açığa	çıkış	şeklidir.

Yani,	 sömürünün,	Allah'ın	mülküne	 el	 koyarak	 insanları	 köleleştirme	namussuzluğunun	karşısına
dikilen	soluktur.

Allah	ile	aldatma	terörünün	sonunu	getiren	adımdır.

Efendim	bu	safsata	şu	gerçek	göz	ardı	edilerek	inşa	edilmektedir...

(BAKARA	suresi	132.	ayet)	 İbrahim	de	oğullarına	 şunu	vasiyet	etti,	Yakub	da:	 "Oğullarım!	Allah
sizin	için	bu	dini	seçmiştir.	O	halde	ancak	müslümanlar	olarak	can	verin."

(ÂLİ	IMRÂN	suresi	65.	ayet)	Ey	Ehlikitap!	İbrahim	hakkında	neden	çekişiyorsunuz?	Tevrat	da	İncil
de	ondan	sonra	indirildi.	Hâlâ	aklınızı	işletmeyecek	misiniz?

(ÂLİ	 IMRÂN	suresi	 67.	 ayet)	 İbrahim	ne	bir	Yahudi	 idi	 ne	de	bir	Hıristiyan.	O,	 sadece	Hanîf	bir
müslümandı/Allah'a	teslim	olandı.	O	müşriklerden	değildi.

Dialog	 fikrinin	 ortaya	 çıkışı;	 İbrahim	 Resul	 eksenli	 bir	 projedir.	 İbrahim	 Resul'ü	 tüm	 dinlerin
babası	olarak	addetmek	sureti	ile	üretilen	bu	palavra,	Kuran	ile	doğrudan	çelişmektedir.

Dialog	 görüşünün	 Türkiye	 şubesi	 olan	 Mehmet	 Aydın'ın	 belirttiği	 gibi;	 Kuran'da	 ki	 ehli	 kitap
ayetleri,	o	döneme	aittir,	diyemeyiz.

Kuran'ın	Yahudi	ve	Hristiyan	mitolojisini	reddetmesi;	Musa(a.s.)	ve	İsa(a.s.)'ı	reddetmesi	manasına
gelmez.	Kuran'ın	reddettiği	algı	şudur;

(TEVBE	suresi	34.	ayet)	Ey	iman	sahipleri!	Şu	bir	gerçek	ki,	ahbar	ve	ruhbanlardan	birçoğu	halkın
mallarını	 uydurma	 yollarla	 tıkabasa	 yerler	 ve	 Allah'ın	 yolundan	 geri	 çevirirler.	 Altını	 ve	 gümüşü

depolayıp/kenz	edip	da	onları	Allah	yolunda	harcamayanlara	korkunç	bir	azap	müjdele.

Tıpkı	Fetullah	Gülen'in	de	belirttiği	gibi,	ehli	kitap	içindeki	ortak	söz	şudur;

Allah	 dışında	 hiçbir	 kimseye	 eğilmeyelim;	 kapitalizme,	 feodal	 ağalara,	 para	 babalarına	 boyun
eğmeyelim.

Dolayısı	 ile	 bunun	 oluşabilmesi	 için	 gerekli	 sosyo-psikoloji	 bilincin	 oluşması	 adına;	 teslisten	 ve
insanların	sömürüsüne	göz	yuman	hurafelerinizi	terk	edin!

Muhammed(a.s.)'in	devrimci	ruhunda	birleşelim.	Ezilenlere	öldükten	sonra	cennet	vaad	eden	değil,
yeryüzünde	cennet	vaad	eden	o	kelimede	birleşelim!

İsa'nın	engerek	soyu	dediği	ruhbanlara	karşı,	Musa'nın	parçaladığı	altın	buzağıya	karşı	birleşelim.
Firavun'a,	Nemrut'a	karşı	birleşelim!

Bu	gerçeği	bertaraf	ederek	biçimlendirilen	dialog;

Zulümde,	sömürüde,	talanda,	bozgunculukta	birleştirme.	Bileşenleri	eriterek;	Hristiyanlığı	dayatma
gibi	bir	şer	etrafında	şekillenmiştir.

Yani,	 tarih	 boyunca	 İslam'ın	 kanına	 susamış	 olan	 Haçlı	 ile	 Allah'ı	 aynı	 masaya	 oturtup	 işbirliği
yaptırma	girişimidir.

Efendim	 bu	 girişim,	 Saint	 Paul	 ile	 Ebuzer'i	 kol	 kola	 sokma	 çabasıdır.	 Ama	 bu	 çaba	 biçare	 ve
olanaksızdır.	 Çünkü	 Ebuzer'in	 savaştığı	 zihin,	 Allah'ın	 mülkünü	 devşirmek	 sureti	 ile	 insanlığa
tahakküm	kuran	Saint	Paul	zihniyetinin	ta	kendisidir.

Bu	çerçeveden	konuyu	açabilmek	adına	İslam	terminolojisinde	üzeri	örtülen	kavramları	ele	almak
durumundayız.

Müslüman	 zihnin	 bu	 tip	 oyunlara	 gelmemesi,	 uyanık	 olması	 ve	 şeytanın	 adımlarını	 izlememesi
gerekir...

	

Şeytan	Evliyası

Kuran'ı	 Kerim'de	 yaklaşık	 63	 yerde	 geçen	 önemli	 bir	 kavramla	 tanıştıracağım	 sizi.	 Üstelik,
asırlardır	üzeri	örtülen;	hemde	apaçık	biçimde	"örtenlere"	izale	edildiği	için,	üzerinde	sayısız	yalan
uydurma	üretilip	gizlenen	bir	kavram...

Bu	kavram	bizzat	"şeytan"	kavramıdır.

Arapça	ştn	kökünden	gelen,	anlam	olarak	"uzaklaşmak"	manasında	kullanılan	bu	kavram;	 tarihsel
şirk	 dini	 tarafından	 "ontolojik	 bir	 varlık	 olarak"	 addedilmiş,	 böylece,	 sosyolojik	 yönü	kemirilmek
sureti	ile	yok	edilmiştir.

Kuran'ın	şeytanı	hiçbir	surette	ontolojik	bir	varlık	olmamakla	beraber,	salt	anlamda	insanda	açığa
çıkan	bir	karakter	ölçüsüdür.

Çünkü,	kavramın	manası	olan	uzaklaşan	anlamı,	geniş	bir	fiilin	 isimleşmesi	 ile	vücut	bulmuş,	bir
manada	"uzak	olan	herşey"	anlamına	bürünmüştür.

Şimdi	dilerseniz	Kuran'da	ki	şeytana	bir	göz	atalım;

(BAKARA	 suresi	 36.	 ayet)	 Bunun	 üzerine	 şeytan	 onların	 ayaklarını	 kaydırdı	 da	 onları	 içinde
bulundukları	 yerden	 çıkardı.	 Biz	 de	 şöyle	 buyurduk:	 "Bir	 kısmınız	 bir	 kısmınıza	 düşman	 olarak
aşağıya	inin.	Belli	bir	süreye	kadar	yeryüzünde	sizin	için	bir	bekleme	yeri,	bir	nimet/bir	yararlanma
imkânı	olacaktır.

(BAKARA	suresi	168.	 ayet)	Ey	 insanlar!	Yeryüzündeki	nimetlerden	 temiz	ve	helal	olmak	 şartıyla
yiyin.	Şeytanın	adımlarını	izlemeyin.	Çünkü	o	size	açık	bir	düşmandır.

(BAKARA	suresi	208.	ayet)	Ey	iman	sahipleri!	Hepiniz	toptan	barış	içine	girin.	Şeytanın	adımlarını
izlemeyin.	Çünkü	o,	sizin	için	apaçık	bir	düşmandır.

(BAKARA	 suresi	 268.	 ayet)	 Şeytan	 sizi	 fakirlikle	 korkutur,	 sizi	 görünür	 görünmez	 çirkinliklere
sürükler.	Allah	ise	size	kendisinden	bir	bağışlanma	ve	lütuf	vaat	eder.	Allah,	Vâsi'dir,	Alîm'dir.

(BAKARA	suresi	275.	ayet)	O	ribayı	yiyenler,	 şeytanın	bir	dokunuşla	çarptığı	kişinin	kalkışından
başka	türlü	kalkamazlar.	Bu	böyledir,	çünkü	onlar,	"Alış-veriş	de	riba	gibidir."	demişlerdir.	Oysa	ki
Allah,	 alış-verişi	 helal,	 ribayı	 haram	kılmıştır.	Kendisine	Rabb'inden	 bir	 öğüt	 gelip	 de	 yaptığından
vazgeçenin	geçmişi	kendisine,	 işi	Allah'a	kalmıştır.	Yeniden	ribaya	dönene	gelince,	böyleleri	ateşin
dostlarıdır.	Sürekli	kalacaklardır	orada.

(ÂLİ	 IMRÂN	 suresi	 175.	 ayet)	 İşte	 size	 şeytan.	 O	 yalnız	 kendi	 dostlarını	 korkutur.	 Eğer
inananlarsanız	onlardan	korkmayın,	benden	korkun.

(NİSA	 suresi	 38.	 ayet)	 Bunlar,	Allah'a	 ve	 âhiret	 gününe	 inanmazlar	 da	 halka	 gösteriş	 olsun	 diye
mallarını	dağıtırlar.	Arkadaşı	şeytan	olan	için	ne	kötü	arkadaştır	o.

(NİSA	 suresi	 76.	 ayet)	 İman	 edenler	 Allah	 yolunda	 savaşırlar;	 küfre	 sapanlarsa	 tağut	 yolunda
savaşırlar.	O	halde,	şeytanın	dostlarıyla	savaşın.	Hiç	kuşkusuz,	şeytanın	tuzağı	çok	zayıftır.

(NİSA	 suresi	 120.	 ayet)	 Şeytan,	 onlara	 söz	 verir,	 ümit	 verip	 hayal	 kurdurur,	 hurafeye/anlamını
bilmeden	okumaya	iter.	Ama	o,	onlara	bir	aldanıştan	başka	hiçbir	şey	vaat	etmez.

(MÂİDE	 suresi	 91.	 ayet)	 Şeytan;	 uyuşturucu	 ve	 kumara	 sokularak	 aranıza	 düşmanlık	 ve	 şiddetli
nefret	yerleştirip	sizi	Allah'ı	anmaktan,	namazdan	geri	çevirmek	ister.	Artık	son	veriyorsunuz	değil
mi?

(EN'ÂM	 suresi	 121.	 ayet)	 Üzerine	 Allah'ın	 adı	 anılmayanlardan	 yemeyin.	 Böyle	 bir	 şey	 tam	 bir
yoldan	 çıkıştır.	 Şeytanlar	 kendi	 evliyasına/dost	 ve	 destekçilerine	 sizinle	 mücadele	 etmeleri	 için
elbetteki	 vahiy	 gönderirler.	 O	 şeytan	 evliyasına	 boyun	 eğerseniz	 kesinlikle	 müşrikler	 oldunuz
demektir.

Şeytan,	uzaklaşan	anlamına	gelir.	Haktan	uzaklaşan;	farklılık	yaratan,	çelişen...

Nasıl	mı	?

-	Ben	daha	hayırlıyım!	Ben	Ateştenim,	o	ise	çamurdan!

Kuran'a	göre	şeytan;

•	Fakirlikle	korkutan

•	İnsanlar	arasına	farklılıklar	ve	çelişkiler	enjekte	eden

•	Düşmanlık	üreten

•	Haktan,	dolayısı	ile	halktan	uzak	olan

Zihinler	ve	unsurlardır.

Bu	gün	şeytan;	insanlığa	hakim	bir	karakter	ölçüsüdür.

Yahudi	 Kapitalistlerin	 ve	 yerli	 işbirlikçilerinin	 eylem	 ve	 fiilleri,	 Kuran'da	 ki	 şeytan	 tanımına
tamamen	uyumludur;

1.	Faizci	kapitalist	sistemi	kurup	insanlığı	sömürdüler.

2.	Doların	üzerindeki	Masonik	Piramitte	gösterilen	13	kademeli	şeytan	şebekesini	kurup	yürüttüler.

3.	Kendi	 ırklarından	olmayanları,	 kendi	hizmetlerinde	kullanmak	üzere	Masonluğu	yaygınlaştırıp
yerleştirdiler.

Siyonist	 Briezinski'nin	 "Biz	 5765	 yıllık	 tarihimizin	 en	 güçlü	 noktasındayız.	 Tek	 süper	 güç	 kalan
ABD'yi	emrimize	almışız.	Ama	bu	yetmez.	Çin,	Rusya	ve	Japonya'yı,	 İslam	dünyasına	yanaşmasına
mutlaka	engel	olmalıyız"	sözleri	bu	gerçeği	gözler	önüne	sermektedir.

Bu	hususta	Yazar	İsmet	Sezgin'in	şu	tespitlerini	hatırlatmak	isterim;

Siyonizm,	 zaten	 dejenere	 ettikleri	 Hıristiyanlığa	 değil,	 kendi	 sömürme	 ve	 sindirme	 düzenlerine
engel	gördükleri	ve	insanlığa	umut	ve	ışık	kaynağı	olacağını	bildikleri	İslam'a	düşmandır.

Tarihi	Haçlı	seferleri	"Hz.	İsa'nın	gelmesine	zemin	hazırlamak	Hıristiyanların	kutsal	amacıdır"	diye
Avrupayı	kışkırtan	ve	kullanan	Siyonistlerin	bir	planıdır.

Her	türlü	köleliği	ve	kötülüğü	reddeden	İslam'ı	körletmek	en	önemli	ve	tehlikeli	uğraşlarıdır.

Dünya	siyonizmi:	1990'da	Siyonizm	tüm	dünya	hâkimiyetini	gerçekleştirmek	amacıyla,	İslamı	yok
etme	ve	güdükleştirme	kararını	almıştır.

Makovski	 yahudisinin	 "bizler	 artık	 tamam	 özlenen	 dünya	 hâkimiyetini	 kuracağız	 derken,
arabamızın	 tekerine	bir	 takoz	çıktı:	Refah	partisi...	Bu	nedenle	28	Şubat	 sürecine	 ihtiyacımız	vardı"
sözleri,	 Milli	 Görüşün	 önemini	 ve	 mahiyetini	 ortaya	 koymaktadır.	 Artık	 konuşmamın	 en	 önemli
kısmına	geliyorum.

Şimdi	onlar	İslamı	yok	etme	kararı	alırken,	peki	biz	İslam	alemi	ne	yaptık?	Hangi	tarihi	ve	talihli
adımları	attık?	Hangi	etkili	kararları	aldık?

Böyle	toplanıp,	tartışıp	bildiri	yayınlayıp	dağılmakla	ve	zalimleri	kınamakla	bir	yere	varılmaz.

İşte	şimdi	biz	de	buradan	bir	karar	alıyoruz.	Ve	artık	Sultan	Fatih	gibi	harekete	geçiyoruz:

Hayır	 yeryüzü	 bu	 zulüm	 ve	 zilletten	 mutlaka	 kurtulacak!	 Adil	 bir	 düzen	 ve	 yeni	 bir	 dünya
kurulacak!	..	Diye	ilan	ediyoruz...

Büyük	 olayların,	 küçük	 atılımlarla	 başladığını,	 görkemli	 ağaçların,	 küçücük	 tohumlardan
doğacağını	biliyoruz...

Evet,	 ama	 biz,	 hiç	 kimseye	 hakaret	 yapmayı	 ve	 temel	 insan	 haklarından	 mahrum	 bırakmayı
düşünmüyoruz.	Beni	İsrail'e	de	haklarını	vermeye	geliyoruz.

Çünkü	biz	bütün	alemlere	rahmet	olan	Hz.	Peygamberi	takip	ediyoruz.

Elbette	 bütün	 bu	 temenni	 ve	 tespitlere	 katılıyor	 ve	 inşallah	 gerçekleşir	 diye	 içinizden
geçiriyorsunuz...	Ancak...	Bu	o	kadar	kolay	değil,	oyun	oynamıyoruz...

İnsanın	 yüz	 derisini	 soyarsanız	 adale,	 sinir	 ve	 kemikler	 sırıtıyor...	 Yani	 insan	 vücudunun	 bir
anatomisi	vardır.

Bir	 dünya	 haritasındaki	 boyalı	 görüntüleri	 de	 sıyırıp	 arkasına	 bakarsanız,	 her	 ülkeye	 ve
kurumlarına	siyonistlerin	hakim	olduğu	anlaşılacaktır

Faizi	yasaklamış	Müslüman	memleketler	dahil	hangi	ülkede	ve	her	ne	almaya	kalkarsanız,	mutlaka
siyonist	sermayeye	rüşvet	ve	haraç	ödemek	zorundayız.	Kendi	elimizle	Filistinlilerin,	Iraklı	mazlum
müminlerin	katledilmesi	için	silah	ve	mermi	parası	ödediğimizin	farkında	mıyız?

Unutmayın;	 siyonist	 ve	 kapitalist	 yahudilerden	 ve	 kabalist	 kâhinlerden	 oluşan	 Dünyayı	 300'ler
meclisinin	 yönettiğini	 bilmeden	 hiçbir	 yere	 varamayız..	 Bunların	 başkanı	 Rockefeller	 İngiltere
temsilcisi	Rotchildiler	olduğunu	hatırlayınız!

Her	 ülkede	 demokrasi	 demagojisiyle	 kendi	 uşaklarını	 iktidara	 getirip	 bize	 siz	 seçtiniz	 diye
yutturuyorlar.

Bütün	dünya	bir	Yahudi	hapishanesidir..	Biz	bu	zindandan	nasıl	kurtulacağız?	Düşmanı	ve	Siyonist
şeytanın	 saltanatını	 tanımadan	 ondan	 kurtuluş	 için	 yapılan	 bütün	 gayretler,	 onlara	 hizmetten	 başka
sonuç	vermiyor.

II.	Dünya	harbi,	kendi	canavarları	olan	Hitlerden	kurtulmak	için	çıkarıldı.

Irak	harbi	yine	kendi	adamları	olan	Saddamı	devre	dışı	bırakmak	için	yapıldı.

Zaten	şeytanın	başlıca	tuzakları	ve	metotları	şunlardır.

1.	Terör,	savaş,	silah	taktikleri

2.	Fikir	kirlenmesi	(çağdaşlık,	küresellik),	hoş	görmeklik,	boş	vermeklik	felsefesi

3.	İfsat	müesseseleri:	BM,	NATO,	IMF,	Dünya	Bankası	gibi	barış	ve	kalkınma	kılıflı	kurumları,	şerli
maksatlar	için	suiistimal	edilmesi

4.	 İşbirlikçi	 hainleri:	 (kiralık	 iktidarları)	 marazlı	 medyalar	 ve	 Karunlaşmış	 iş	 adamları	 eliyle
sömürü	ve	zulüm	düzenlerini	yürütmesi

İşte:	 Irak'ı	 işgal	 ve	 her	 tarafı	 ifsat	 eden	Amerikan	 askerlerinin	 başarısı	 ve	 sağ	 salim	 amaçlarına
ulaşması	için	dua	eden	şaşkın	başbakanlar!

İşte:	 "İnsanlık	gemisinin	kaptanlığına	Amerika	 layık	ve	müstahaktır,	 açıklaması	yapacak	derecede
şuursuzlaşan	ve	Hakt'an	uzaklaşan	Hocalar.

İşte:	 "Benim	 şahsi	 servetim	 artsın,	 isterse	Türkiye	 batsın"	 diyecek	 kadar	 vicdansızlaşan	 ve	 içinde
bulunduğumuz	gemi	batarsa,	kendilerinin	de	boğulacağını	unutan	iş	adamları!..

Şirk,	 Allah'ın	 "yönetim	 kurulu	 başkanı"	 ilan	 edildiği	 çoklu	 anlayışın	 genel	 adıdır.	 Yani,	 Allah'a
yaklaştırıcıların,	Allah'a	ait	olan	olgulara	sahip	çıkanların	içinde	olduğu	dinin	ismidir.

Bu	dinde	 söz	 sahipleri,	 hocaefendiler,	müctehidler,	mehdiler,	Mesihler,	 üstadlar...vs.	 biçimindedir.
Bir	 bütün	 olarak,	 Allah'a	 inanan	 bireylerin,	 Allah'a	 yaklaşma	 adına	 bağlandığı	 bu	 odaklar,	 Kuran
dilinde	"endad	ve	şüraka",	yani	yaklaştırıcı	–	put	olarak	nitelenmektedir.

Kendisini	 yaklaştırıcı	 olarak	 ilan	 eden	 bu	 odakların	 evrensel	 polaritedeki	 konumu	 "uzaklaştırıcı
olmalarıdır."	Yani,	esas	tevhidi	tutumdan	kopartarak	uzaklaştıran,	ancak	bu	işi	yaklaştırma	iddiası	ile
yapan	bu	unsurlar,	Kuran'da	izah	ettiğimiz	"ştn",	yani	şeytan	köküne	muhatap	olmakta,	daha	doğrusu
Kuran	verilerine	göre	"şeytan"	karakterini	yansıtmaktadırlar...

Bu	odaklar	hiçbir	zaman	"dinin	gerçeklerinin	açığa	çıkmasını	 istemez",	çünkü	ABD/kul	oldukları
sermayenin	talimatnamesindeki	maddelerin	ihlali,	ekmek	teknelerinin	sonunu	getirecektir.

(TEVBE	suresi	31.	ayet)	Allah'ın	yanında	hahamlarını	ve	ruhbanlarını	da	rabler/efendiler	edindiler.
Meryem	 oğlu	 Mesih'i	 de	 öyle.	 Oysa	 kendilerine,	 tek	 olan	 Allah'tan	 başkasına	 ibadet/kulluk
etmemeleri	emredilmişti.	İlah	yok	o	tek	Allah'tan	başka.	Onların	ortak	koştuklarından	arınmıştır	O.

Dikkatli	incelediğimizde,	şirkin	içinde	olmanın	önkoşulunun	"Allah'a	inanmak	ve	Allah	ile	birlikte
farklı	unsurların	otoritesini	kabul	etmek"olduğu	görülecektir.	Kuran	mesajında,	sahte	dinin	etkisi	ile
"ateist"olmuşlara	tepki	verilmediği	gibi,	temel	hedef	yukarıda	izah	ettiğimiz	"şirk	topluluklarıdır."

Şirk,	 en	 büyük	 zulümdür.	 (Lokman	 13)	 Zulüm,	 mazlumiyet	 gibi	 bir	 netice	 üreten	 kolektif	 bir
eylemdir.	Bu	eylem	neticesinde	mazlum	olan	kimdir	dersiniz	?

(TEVBE	suresi	34.	ayet)	Ey	iman	sahipleri!	Şu	bir	gerçek	ki,	hahamlardan	ve	rahiplerden	birçoğu
halkın	 mallarını	 uydurma	 yollarla	 tıkabasa	 yerler	 ve	 Allah'ın	 yolundan	 geri	 çevirirler.	 Altını	 ve
gümüşü	depolayıp	da	onları	Allah	yolunda	harcamayanlara	korkunç	bir	azap	muştula.

Şirk	 dininin	 ilahları	 (hocaefendiler,	 şeyhler,	 üstadlar..vs)	 dinin	 gerçeklerini	 halka	 anlatmaz.
Dolayısı	 ile,	 üretim	 araçlarına	 egemen	 olması	 gereken	 halk	 kitleleri,	 infak	 gibi,	 salat	 gibi
kavramlardan	 kopartılarak	 afyonlanır	 ve"kenz	 yolu	 ile"	 sermaye	 sürekli	 birilerine	 doğru	 akmaya
başlar.

Bunun	 neticesinde	 toplumda	 derin	 uçurumlar	 ve	 sınıflar	 üremeye,	 halk	 ise	 mazlum	 konumuna
düşmeye	başlar...

Şirkin	zulüm	boyutu	bu	noktada	incelenmelidir.

Çünkü	şirk	dininin	ilahı	olan	"şeytan",	insanlığı	zelil	ve	perişan	etme	adına	mücadele	etmektedir...

Kendi	evliyaları	ile	kol	kola	insanlığı	ciddi	bir	yalan	ile	aldatmaktadırlar;

(FATIR	 suresi	 5.	 ayet)	 Ey	 insanlar,	 Allah'ın	 vaadi	 haktır!	 O	 halde	 iğreti	 dünya	 hayatı	 sizi	 sakın
aldatmasın!	O	yaman	aldatıcı,	o	çok	gururlu,	sizi	sakın	Allah	ile	aldatmasın.

Şirk	dininin	ilahları,	günümüzde	ABD-ı	ABD	konumundadır.	ABD,	kelime	manası	itibari	ile	"kul"
demektir.	 ABD	 Emperyalizminin	 kulu	 konumundaki	 bu	 ilahlar	 (hubeller,	 mammonlar);	 halkı
Kurandışı	dinciliğin	gölgesinde	hiçleştirme	ve	yok	etme	projesi	yürütmektedirler...

Ancak,	tıpkı	Kurtuluş	Savaşında	olduğu	gibi	"gerçek	hak	erleri"	bu	zulme	karşı	dirayet	ve	azim	ile
mücadele	yürütmektedir...

"PARA"TESTAN	MÜSLÜMANLIK

Gettolara	sığınan,	zenginliği	ile	övünen	ve	kenz	eden	o	adama	bakın.

Efendim,	 Protestan	 İslam	 düşüncesi;	 uzun	 yıllardır	 tartışılıyor.	 Nurjuvazi'nin	 geldiği	 noktada
büründüğü	şekil	hasebi	 ile,	modernizm	ve	konformizm	ile	eklemlenmiş	bir	Müslümanlık	algısının,
Protestanlık	adı	altında	dayatıldığını	görüyoruz.

Ancak,	esas	olan	Protestanlık	değil,	PARAtestanlıktır.

İstanbul'un	 Başakşehir	 ilçesinde	 yeni	 bir	 alışveriş	 merkezi	 yapıldı.	 Olimpia	 adlı	 bu	 alışveriş
merkezini	ziyaret	etmenizi	öneririm.

Yüksek	topuklu,	daracık	elbiselere	bürünmüş,	sureti	"badana"	misali	biçimsiz	ve	karmaşık	bir	renk
yoğunluğuna	 tabi	 tutulmuş,	 marka	 elbise	 ve	 aksesuarlara	 boğulmuş,	 sözüm	 ona;	 başı	 açık	 olan
kadından	10	gömlek	daha	seksi	bir	tipin	buralara	saçıldığını	gözlemleyeceksiniz.

Efendim,	 kadının	 saç	 teli	 bile	 görünse	 40	 bin	 sene	 cehennem	 azabına	 düçar	 olacakmış.	 Saç	 teli
görününce	"40	bin	yıl."

Ama	bu	alışveriş	merkezini	gezdiğinizde;	"kıçının"	görünmesinin	sevap	olduğunu	göreceksiniz.

Ben	böyle	bir	hadise(mütevatir)	 rastlamadım.	Mütevatir	kaynaklarda	böyle	bir	 rivayet	söz	konusu
değildir.	Bu	tip	mevzu,	uydurma	rivayetler	üzerinden	biçimlenen	dinin	geleceği	nokta	budur;

	

Saçın	teli	haram,

Jartiyer	sergilemek	helal...

İnanan,	başını	örten,	bunu	dini	inancının	gereği	olarak	görüp,	kendisi	ile	çelişmeyenlere	hiçbir	söz
söyleyemeyiz.	Hele	ki;	Kuran'ı	Kerim'de	açık	bir	"başörtüsü"	emri	söz	konusu	değil	iken	bile,	kendisi
ile	 özdeşleştirdiği	 bir	 örtünün	 başından	 çıkartılması	 yönünde	 yapılan	 bir	 baskı,	 hiçbir	 surette
onaylanamaz.

Benim	sözüm;	kaval	ve	şişhane	çelişkisi	merkezindedir.

Ya	da	perhiz	ve	lahana	turşusu...

Bu,	dine	karşı	 din,	Ali'ye	karşı	Muaviye	dialektiğinin	biçimsel	dışavurumudur.	Çok	uzakta	değil;
buyrun	gidin	gezin...

Geçenlerde	bu	alışveriş	merkezini	tekrar	ziyaret	ettim;

Efendim,	4-5	civarında	kuyumcu,	içi;	tıka	basa,	bu	garip	tiplerle	dolu...

Eee	ne	de	olsa;	zekatı	verilen	altın	helal!

Burada	dialektik	isim	değiştiriyor;

Hatice'ye	karşı	Hind!

Efendim,	Hatice	anamız;	bütün	malını,	yoksullara,	yetimlere,	miskinlere	dağıtmıştır.	Hind	ise,	kenz
etmiş,	üst	üste	istiflemiş	yığmıştır.

Bundan	 dolayıdır	 ki	 Allah	 Resulü,	 Hatice	 anamıza	 büyük	 bir	 aşk'ı	 muhabbet	 beslemiş,	 ona
danışmadan	iş	yapmamıştır.

Kapitalizmin	 yaratmak	 istediği	 bencil,	 egoist	 insan	 tipini	 görmek	 isterseniz,	 bu	 gettoları	 gezin.
Oralar	ölü	şehir	gibidirler.	Kimse	kimseyle	ilgilenmez,	selam	dahi	veren	olmaz...

Ölseniz,	kokunuza	gelirler	ancak.!

Onlarca	 Nurjuva	 bir	 binaya	 yığılmıştır.	 Her	 birinin	 hali	 bahtı	 yerindedir.	 Komşularının	 aç	 olup
olmadığıyla	ilgilenmezler	bile...

Sabah	 dışarı	 çıktığınızda;	 yüzlerce	 "sürücü	 kursu	 aracının"	 caddelere	 doluştuğunu	 görürsünüz.
Hepsinin	içinde	bu	"ablalar"	vardır.

Hayırlı	olsun,	yeni	"JİPLER"	geliyor...

Efendim,	milletin	anası	kan	ağlarken,	bu	adamlar	nereden	para	buluyor	dersiniz	?

Nasıl	oluyor	bu	iş	?

Nazar	etme	ne	olur,

	

YAN(D)AŞ	SENİNDE	OLUR...

Şimdi	Kuran'da	"örtü"nün	konum	ve	durumuna	değinelim;

Sokaklar,	 gerçeği	 anlayamamış	 insanlarla	 dolu.	 Anlayamadıkları	 gerçekleri	 "farklı	 formlarda
sunanların"	ürettiği	algıya	sımsıkı	tutunmuş	insanlar...

Örtünme	 meselesi	 hükümetlerin	 özellikle	 "el	 altından	 önemli	 hamleler	 yapacağı	 dönemlerde"
abartılan,	 her	 kalıba	 sokulabilen,	 kimi	 zaman	 sistem	 karşıtlığı	 gibi	 görüne	 bir	 muhalefetin	 başını
çeken,	kimi	zaman	"liberallerin"	AB'ci	söylemlerine	entegre	edilen	bir	mesele	haline	gelmiştir.

Ana	hatları	ile,	ilmi	temelden	yoksun	bir	söylem	üzerine	inşa	edilen	bu	mesele,	tarihsel	ve	teolojik
düzlemde	incelendiğinde,	"çok	büyük	önem	arz	eden	başka	bir	meselenin"	içi	boşaltılmış	hali	olarak
karşımıza	çıkar.

	

Sınıfsal	ayrılıklar

Daha	 önceki	 makalelerimizin	 hemen	 hemen	 tümünde,	 Mekke	 rejimini	 tanımlarken;	 sınıfsal
ayrılıklara	dayalı	bir	toplum	yapısını	oluşturduğundan	bahsettim.	Bu	sınıfların	(efendi	ve	köle)	temsil
ettiği	konumlar,	ve	bu	konumları	temsil	eden	objelerin	varlığı,	tarihsel	veriler	ile	sabittir.

Mesela,	 Mekke'de	 "hür	 kadınlar"	 baş	 örtüsü	 takar,	 köle	 kadınlar	 başlarını	 açarlardı.	 Ancak,	 bu
örtüyü	 takan	 kadınların	 ise,	 bugün	 "dekolte"	 olarak	 tabir	 ettiğimiz	 bir	 elbise	 giydiklerini
gözlemliyoruz.	Bu	elbise	üzerine,	saçların	tümünü	örtmeyen	bir	örtü	takarak,	"hür	olduklarını	toplum

arasında	ilan	eden"	kadınlar,	köleler	ile	aralarındaki	sınıfsal	farklılığı	bu	şekilde	deklare	ediyorlardı.

Ahkâm-ül	 Kur'an'da	 (3/1575),	 Ömer'in	 çarşıda	 örtüsüz	 bir	 kadını	 tartakladığı,	 konu
peygamberimize	 intikal	edince	peygamberimizin	Ömer'in	bu	davranışını	onaylamadığı,	Ömer'in	de
"Ben	onu	örtüsüz	görünce	cariye	sandım"	diyerek	kendini	savunduğu	ve	yine	Ömer'in	hür	kadınlar
gibi	örtünen	bir	cariyeyi	"örtünmemesi,	hürlere	benzemeye	çalışmaması	için"	azarladığı	bildirilir.

Görüldüğü	gibi,	örtünme	tamamen	sınıfsal	bir	ayrılığın	eseri	ve	ürünüdür.	Kültürel	ve	geleneksel
yönü	itibari	ile,	bu	yapı	içinde	bir	yer	bulmuş,	"hürlere	has"	bir	özgürlük	sembolüdür.

	

Aydınlanmacı	dönem

Daha	sonraları,	Mekke'de	var	olan	"Şirk/Sömürü"	rejimi	yıkılmış,	yerine	"aydınlanmacı	bir	sistem
inşa	 edilmiştir".	 İşte	 bu	 değişim	 sonrası	 gelişen	 olaylar	 önem	 arz	 etmektedir,	 şimdi	 onları
inceleyelim;

Dönemin	 genel	 kıyafet	 anlayışını	 belirgin	 olarak	 gözler	 önüne	 seren	 "Zemahşeri"	 şu	 ifadeyi
kullanmaktadır;

"Arap	kadınlarının	yaka	yırtmaçları	genişti.	Aradan	gerdanları,	göğüsleri	ve	göğüslerinin	çevreleri
görünürdü.	 Baş	 örtülerini	 arkalarına	 sarkıtırlar,	 fakat	 önlerini	 açık	 tutarlardı.	 Boyun,	 göğüs
kısmındaki	 açıklıkların	 kapanması	 için	 örtülerini	 yaka	 yırtmaçlarının	 üzerinden	 örtmeleri
emredilmiştir."	[1]

Sonuça	bağlanmış	bir	yorumla	birlikte	sunulan	paragraf,	esasen	kıyafet	yapısı	hakkında	izlenimler
vermektedir.

Yıkılan	 sistemin	 içindeki	 bu	 tip	 şekilsel	 objeler,	 yeni	 sistem	 içinde	 tekrar	 şekillenmiştir.	 Yani,
kölelik	 ve	 sınıflar	 yok	 olduğundan	 (kısa	 bir	 süre	 de	 olsa/	 İmam	Ali'nin	 şehit	 edilişine	 kadar)	 eski
sistemin	 klişeleşmiş	 tavır	 ve	 davranışları	 da	 tepkiden	 nasibini	 almış	 ve	 neshedilmiştir.	Bu	 nedenle,
toplumda	köle	kadınlar;	özgürleştiklerini	gösterme	adına	"başörtüsü"	takmaya	başlamışlardır.

İşin	ana	boyutu	budur.	Şekilsel	hiçbir	özelliği	olmayan	bu	örtünün,	kullanılmasındaki	temel	anlayış
burada	gizlidir.

	

Nur	suresi

Bu	 ifade,	 "hür	 kadınları	 eleştiren	 bir	 yaklaşım	 ile	 birlikte	 incelenmelidir".	 Yani,	 Nur	 30	 ve	 31.
ayetler.

Nur;	30,	31:	Mümin	erkeklere	söyle:

bakışlarının	bir	kısmını	kıssınlar.

Irzlarını/	bellerini	korusunlar.

Bu	onlar	için	daha	arındırıcıdır.	Kuşkusuz	Allah,	sizin	yapmakta	olduklarınızdan	haberdardır.

Mümin	kadınlara	da	söyle:

Bakışlarının	bir	kısmını	kıssınlar.

Irzlarını/	eteklerini	korusunlar.

Ziynetlerini	-görünenler	hariç-	açmasınlar.

Örtülerini/	başörtülerini	göğüs	yırtmaçlarının	üzerine	vursunlar.

Süslerini	şu	kişilerden	başkasına	göstermesinler:

Kocaları,

Yahut	babaları,

Yahut	kocalarının	babaları,

Oğulları,	yahut	kocalarının	oğulları,

yahut	kardeşleri,

yahut	kardeşlerinin	oğulları,

yahut	kadınlar,

yahut	ellerinin	altında	bulunanlar,

yahut	kadına	ihtiyaç	duymaz	olmuş	erkeklerden	kendilerinin	hizmetinde	bulunanlar,

yahut	kadınların	avretlerini/	cinsel	organlarını	henüz	anlayacak	yaşa	gelmemiş	çocuklar.

Süslerinden	gizlemiş	olduklarının	bilinmesi	için	ayaklarını	yere	vurmasınlar.

Ey	Müminler,	hepiniz	topluca	Allah'a	tövbe	edin	ki	kurtuluşa	erebilesiniz.

Ayette	 baş	 örtülerini	 biçiminde	 meallendirilen	 ifade	 "humurihiyne"	 ifadesidir.	 Bu	 ifadenin	 kökü
"hamr"dır.	Hamr,	tek	başına	"zihnin	faaliyetlerini	etkileyen	sarhoş	ediciler,	olarak	çevrilebilir.	Burada
ise	 ;	 "örtü"	 olarak	 çevrilir.	 Bu	 örtü,	 "humur"	 şeklinde	 çoğullaştırılmış,	 herhangi	 bir	 "bölge	 ve
konuma"	işaret	etmeyen	bir	örtüdür!

Bahsedilen	 örtünün,	 sadece	 başı	 nitelemesi	 için	 "ress"	 eki	 alması,	 Yani;	 "humurrues"	 olması
gerekir.	 Bu	 gramerin	 bir	 boyutudur.	 Fakat	 ;	 hamr	 kökünün	 başı	 nitelemesi,	 yani	 aklı	 örten	 sarhoş
ediciler	 biçiminde	 düşünülmesi,	 semantik	 olarak	 bu	 örtün	 "baş	 ile	 ilintili	 bir	 örtü"	 olabileceği
düşüncesi	üretebilir.	Bu	da	mümkündür.

Yani,	 ayet	 meallendirilirken	 bütün	 anlamı	 göz	 önünde	 bulundurulduğunda,
"örtülerini/başörtülerini"	 biçiminde	 çevirmek	 mümkündür.	 Öte	 taraftan,	 ayetin	 esas	 hedefi,	 başa
örtülecek	ya	da	örtülmüş	bir	örtüye	ilişkin	hüküm	bildirmek	değil,	"cahiliye	kapitalizminden	kalma"
bir	geleneği,	göğüsleri	açma	geleneğini	"hedef	alma	noktasındadır".,

Örtülerini,	başlarında,	omuzlarında	ve	ya	her	nerde	ise	(1);	göğüs	yırtmaçlarına	indirsinler(2).

	

Ayet	yanlış	anlaşılıyor

Amaç,	 hedef	 "abartılı	 bir	 sembol	 haline	 dönüşen,	 psikolojik	 bir	 etkiyi	 yok	 etme	 adınadır.	 Yani,

yıkılan	 sistemin	 içindeki	 elitist	 olan	 bütün	 ayrılıkçı	 tavırları	 "ortadan	 kaldırma"	 ve	 hızla
"kolektifleşme"	 adına	 vahyolmuş	 bir	 ayet	 olan	 "Nur	 31",	 aynı	 zamanda,	 bu	 meseleyi	 30.	 ayet	 ile
ilişkili	olarak,	her	iki	cinsiyet	grubunun	da	"taciz	ve	rahatsızlık	verici	yaklaşımlardan	uzak	durmasını
tembihlemektedir".

Yani	 bu	 ayet,	 özü	 itibari	 ile,	 basma	 kalıp	 bir	 giyim	 kuşam	 modeli	 sunma	 ile	 yakından	 uzaktan
alakası	olmayan	bir	ayettir.

Buraya	 kadar,	 meseleyi	 biraz	 farklı	 veriler	 ile	 açmaya	 çalıştık.	 Şimdi	 de	 "cilbab"	 meselesine
değineyim.

Cilbab,	dış	elbise	demektir.	İnsan	için	dış	elbise	 ;	 tavır	ve	davranış	yanı	sıra,	gömlek	ve	etek	gibi
değerlendirilebilir.	Cilbab	ifadesi	geçen	ayet	ve	Nur	31.	yanlış	meallendirilmekte,	bunun	üzerine	yeni
bir	 anlayış	 inşa	 edilmektedir.	 İslam'da	 "dini	 bir	 sembol,	 ya	 da	 Dünya'da	 herhangi	 bir	 toplum	 ile
sınıfsal	farklılık	ortaya	koyacak"	bir	kıyafet	anlayışı	hiçbir	surette	yoktur.

Türban,	Kara	 Çarşaf,	 Peçe,	 Pardesü	 gibi	 elbiseler,	 bahsedilen	 ayetlerde	mevcut	 değildir.	 Sadece,
Yıkılan	Rejim'in	İslam	içinde	yükseltilme	faaliyetlerini	yürüten	"Emevi	Sürecinde",	erkek	egemen	bir
toplum	 anlayışı	 inşa	 etme	 adına	 bu	 hususta	 çeşitli	 hadisler	 uydurulmuş,	 bunlar	 Peygamberimize
atfedilmiştir.

Kuran'da,	 bahsedildiği	 gibi	 bir	 "başörtüsü	 farzı	 yoktur".	 Ancak	 isteyen	 takabilir,	 istediği	 ölçüde
giyinebilir	 ve	 toplumun	 kendi	 iç	 dinamiklerine	 dayalı	 olarak	 ürettiği	 "ahlak	 yapısını	 inciltmemek
sureti	ile",	her	şekilde	giyinilmekte	özgürlük	vardır.

Tekrar	gerilere	gidelim	ve	düşünelim;

	

Esas	olan	bezin	temsil	ettiği	yaklaşım

Özgürlüğü	 sembolize	 eden	 bir	 örtü	 mevcut.	 Mekke	 Rejiminden	 bahsediyorum.	 Rejim	 yıkılıp,
ekonomik	 olarak	 "sınıfların	 olmadığı	 yeni	 rejim"	 ayağa	 kalktığında,	 kölelerin	 ilk	 tepkisi,	 bu
özgürlük	sembollerine	hücum	etmek	olmuştur.	Bu	gayet	normal	bir	psikolojidir.

Hali	hazırda,	"geleneksel	olarak	var	olan"	bir	örtünün,	var	olduğu	kabul	edilerek;	Nur	31.	ayette	;	o
örtüleriniz	var	ya,	onları	yakalara	indirin,	biçiminde	bir	ifade	kullanılmıştır.

Dolayısı	ile,	bu	anlayış	içinde	esas	olan	"bez	değil",	bezin	dönem	içinde	temsil	ettiği	yaklaşımdır.
Yani,	"özgürlük-hürriyet-bağımsızlık"	kavramları	üzerine	bina	edilmiş	bir	yaşam!

Yani,	Selam	Kadını	(Müslüman	kadın)	öncelikle	"özgürlüğü	için	mücadele	etmeye	koşullanmıştır.
Emevi	 döneminde	 "erkek	 hegemonyasına	 hizmet	 eder	 bir	 anlayışın	 parçası	 haline	 getirilen	 çarşaf,
hali	hazırda	özgürlüğün	değil,	köleliğin	sembollerindendir".

	

Kadın	peçeye	mahkum	edildi

Üreten,	ürettiğinin	karşılığı	alan,	bilimde	ileri,	sömürü	karşıtı	bir	ruhu	yansıtması	gereken	"selam
kadını",	Emevi	döneminde	uydurulan	hadisler	ile	aşağılanış,	peçeye	mahkum	edilmiştir.	Hatta	öyle	ki,
saçının	tek	telinin	görünmesi	halinde	dahi,	cehennemde	azap	çekeceği	ifade	edilmiş,	bu	fiili	köleliğin
sembolü	olarak	ta	"kara	çarşaf"	kullanılmıştır.

1)	 Kadında,	 atta	 ve	 evde	 uğursuzluk	 vardır.	 [1995-6617-İbn	 Mace-1995/1993	 c.17	 s.218	 /6617],
[Buhârî-Müslim-Ebû	Davud-Tirmizî-Nesâî]

2)	Namazın	önünden	kadın,	eşek,	siyah	köpek,	Yahudi	veya	domuz	geçerse	namaz	bozulur.	[2732-
Buhârî-Müslim-Muvatta-Ebû	 Dâvud-Tirmizî-Nesâî]	 [2743-[Müslim-Ebû	 Dâvud-Tirmizî-Nesâî-İbnu
Mâce]	[6237-	Müslim-Ebu	Davud-Tirmizi-Nesai-İbn	Mace]

3)	Erkeğe	karısını	niçin	dövdüğü	sorulmaz.	[3299-Ebu	Dâvud]

4)	İnsanın	insana	secde	etmesi	uygun	olsaydı,	kadının	kocasına	secde	etmesini	emrederdim.[3293-
Tirmizî]

5)	Kadınların	akılları	kıt	ve	dindarlıkları	eksiktir.	[3307-Ebu	Dâvud-Müslim-Buharî-İbnu	Mâce]

6)	 Cehennemdekilerin	 çoğu	 kadınlardır.	 [5374-Buhârî-Müslim-Nesâî-Muvatta-İbn	 Mace]	 [2075-
Buhârî-Müslim]

7)	Cennette	en	az	kadınlar	vardı.	[3309-Müslim]

8)	Kadınlar	sizin	yanınızda	esirler	gibidirler	[3303-Tirmizî]

9)	Ey	kadınlar,	sizler	cehennem	odunusunuz.	[3039-Buhârî-Müslim-Ebû	Dâvud-Nesâî]

10)	Kız	bebeğin	sidiğini	temizlemek	için	birkaç	kez	su	serpin;	erkek	bebeğin	sidiğini	temizlemek
için	 çiteleyin.	 [3506-Buhârî-Müslim-Muvatta-Ebû	 Dâvud-Tirmizî-Nesâî]	 [3507-Ebû	 Dâvud]	 [527-
6162-İbn	Mace]

11)	Oğlan	 çocuğu	 için	 birbirine	 denk	 iki	 kurban,	 kız	 çocuğu	 için	 bir	 kurban	 gerekir.	 [3970-Ebû
Dâvud-Tirmizî-Nesâî]

12)	Erkeklere	kadınlardan	daha	zararlı	fitne	bırakmadım.	[3308-Buharî-Müslim-Tirmizî]

13)	Kadın	bir	 günlük	yola	mahremi	olmadan	 seyahat	 edemez.	 [2194-Buhârî-Müslim-Muvatta-Ebû
Dâvud-Tirmizî-]

14)	Kadın	avrettir,	dışarı	çıktı	mı	şeytan	muttali	olur.	[3443-Tirmizî]

Yukarıda	 görüldüğü	 gibi,	 saçma	 sapan	 ifadeler;	 "Peygambere	 atfedilerek"	 kutsanmaktadır.	 Bu
söylemler	 üzerine	 inşa	 edilen	 din	 algısını	 savunan	 kadınlar	 ise,	 köleliğin	 bayraktarlığını
yapmaktadırlar.

İslam	böyle	bir	düşünce	ile	asla	bağdaşmaz.!

	

Kapitalizmin	rolü

Günümüzde,	 sembol	 ve	 şekillere	 takılan	 toplumların	 tamamı,	 Batı	 Kapitalizminin	 sömürdüğü
toplumlar	 olarak	 gözümüze	 çarpmaktadır.	 Mevcut	 Küresel	 Konjonktür	 dahilinde	 oluşmuş	 sınıflar
arasında,	 mevzu	 edilen	 giyim	 biçimi;	 sömürülenlerin-kölelerin	 giyim	 biçimi	 haline	 getirilmiştir.
Kuran'ın	 öneri	 dairesinde	 bulunmadığı	 halde,	 sadece	 rivayetlere	 dayandırılarak	 kutsanan	 kıyafet
anlayışı,	din	dairesi	dışındadır.

Din,	özgürlüğün,	bağımsızlığın	ve	ilericiliğin	merkezidir.

Kadınların	saç	 teli	göründü	diye,	onları	cehenneme	atacak	Tanrılara	karşı,	Alemlerin	Rabbi	olan,
Merhametliler	Merhametlisi	Allah'ın	galibiyetidir	İslam.

Sömürülen	ülkelerde,	din	adına	temel	sorun	olarak	ifade	edilen	bu	"mesele",	dinsizlik	adına	temel
sorunlardan	biridir.	Dinin	temel	sorunu,	gelir	dağılımı,	halkın	adil	yönetimi,	Haçlı	Emperyalizminin
bölgedeki	 politikaları,	 Bilimsel	 gerilik..vs.	 biçiminde	 iken,	 İslam	 elbisesi	 giydirilmiş	 "Mekke
Kapitalizmi"nin	temel	sorunu,	"saç	teli,	türban,	Atatürk"	şeklindedir.

	

Dindar	ile	dinci

Artık,	Dindar	ile	Dinci'yi	ayırmanın	vakti	geldi.

Şunu	özgürce	söylemek	gerekir	ki;	Mardin'de	soğana	talim	edenlerin	var	olduğu	bir	ülkede,	altına
süper	lüks	ayakkabılar	giyen	"türbanlı	elitlerin",	bu	elbise	ile	eğitim	görememesinin	dinsel	bir	sorun
olduğunu	ifade	etmesi,	riyadır.

Hani	infak,	hani	sınıfsızlaşma,	hani	İslam'ın	antikapitalist	ruhu,	nerede	özgürlük?

Nerede	Selam	Devrimi	?

Emevi	 Bozgunculuğundan	 kalma	 tabirler	 ardına	 sığınarak,	 Kuran	 dışı	 dinciliğin	 baş	 aktörü
konumunda	faaliyet	yürüten	bazı	odaklar,	bize	muhtemelen	saldıracaktır.

Nafile...	Ben	sussam	"onlar	susmaz".	İnsanlar	artık	uyanıyor,	yemezler.

Din,	 mistik	 sapkınlıkların,	 hocaefendilerin,	 cüppe	 ve	 peçelerin	 içinde	 olduğu	 bir	 kaos	 bütünü
değildir!

Din,	Vahşi	Kapitalizme	karşı,	ideal	toplumu	örgütleyecek,	bilimsel	düşünceyi	öneren	bir	hamledir.

"HAREM"ZADELER	ve	ÇOK	EŞLİLİK(!)

Son	günlerde	"gündem(!)"	haline	gelen	bir	yaklaşım	dikkatimi	çekti.	"Çok	eşlilik"...

Kuran'dan	onay	aldığı	iddia	edilen,	hatta	"yasallaşması	talep	edilen"	çok	eşlilik,	bir	gündem	olarak
insanımızın	karşısına	çıkartılıyor.	Bu	meseleyi,sadece	fıkhen	ele	almamak	gerektiğini	düşünüyorum.
Çünkü	fıkhi	bir	karşıtez;	"istemeden	sistem	içi	bir	hesaplaşmaya	dönüşebilir."

Meseleye	girişmeden	evvel,	toplumsal	zihin	kirliliğine	atfen	bir	şeyler	söylemek	gerekir;

Musa	 ile	 Firavun	 hesaplaşmasının	 özünde	 yatan	 gerçeklik;	 iki	 tezin	 çarpışması	 değil,	 mevcut
toplumun	 sosyo-kültürel	 hezeyanının	 kökleşmişliği	 olarak	 karşımıza	 çkar.	 Yani	 Firavun,	 gücünü
"sihirbazların"	ya	da	madrabazların	ürettiği	sonuçlardan	alıyorken,	Musa'nın	bu	düzene	karşı	duruşu
öncesi	aldığı	eğitim;	sonuçlara	entegre	bir	algının,	neden-sonuç	ilişkisi	kuran	bir	zihniyete	evrilmesi
noktasında	açığa	çıkmıştır.

Daha	belirgin	biçimde	izaha	kalkarsak;

Ali	 Şeriati'nin	 "Abdestli	 Kapitalist"	 dediği	 algının	 tarihsel	 kimliği	 irdelendiğinde;	 bu	 zihniyetin,
dikey	 bir	 ilişkiden	 beslendiğini	 söylememiz	 gerekir.	 Yukarıdan	 aşağı	 doğru	 biçimlenen	 bir	 din
algısı(şirk)	 insan	 zihninde,	 nedenleri	 sorgulanmayan	 sonuçlara	 biat	 kültürü	 üretip,	 Kuran'ın	 ve
tarihsel	dialektik	dairesindeki	"dine	karşı	dinin(tevhidin)"	tam	zıttı	yönde	konuşlanır.

Bu	çerçeveden	incelediğimizde,	Musa'nın	Bilge	Kul	ile	yaşadığı	süreç	önem	arz	eder.

Bildiğiniz	gibi,	Firavun'a	karşı	koyma	sürecinde	eğitime	 tabi	 tutulan	Musa,	Mecma'ül	Bahreyn'de
"Bilge	Kul"	ile	tanışır.	Bu	kişi,	bölgenin	yöneticisi(ya	da	yöneticilerinden	biri)dir.

Bilge	Kul	ile	yaşadığı	süreçte	Musa'nın	zihninde,	sonuçları	gözlemleyerek	"yargı	üretme"	hastalığı
kırılır.

Kehf	 Suresi	 dahilinde	 anlatılan	 bu	 süreç,	 Bilge	 Kul'un	 Musa'dan	 "yaptıklarına	 tepki
göstermemesini"	dilemesi	ile	başlar.	Musa	söz	verir.	Ve	Bilge	Kul,	hiçbir	şey	söylemeksizin,	bir	gemi
batırır.	Musa	hemen	atılır...

Bilge	Kul,	"ben	sana	dememişmiydim,	katlanamazsın	diye"	şeklinde	tepki	gösterir.

Bu	 durum,	 Musa'nın	 Firavun	 hegemonyasının	 dayattığı	 algının	 etkisiyle	 hareket	 ettiğinin
göstergesidir.	 Musa,	 sonuçlara	 bağımlıdır.	 Nedenleri	 sorgulayacak	 bir	 zihinsel	 evrim	 henüz
gerçekleşmemiştir...

Firavun,	 tarihsel	 bir	 dinin	 sembolüdür.	 İnsanın	 sahip	 olması	 gereken	 "algının",	 kendi	 çıkarlarına
ters	 düşmesi	 sonucu,	 o	 algıyı	 programlayan	 zihnin	 kendisidir.	 Toplumların	 bu	 hale	 gelmesi	 için,
toplumlara	 dayatılan	 din	 algısının,	 şekil	 ve	 ritüellere	 saplanması	 gerekir.	 Ruhu	 katledilmiş	 bir
dinselliğin	egemenleşmesi,	hegemon	algı	haline	dönüşmesi	gerekir.	Akabinde,	 toplum	"raiye/davar
sürüsü(Bakara	104)"	haline	dönüşür.

İslam'ın	 insanı	 götürmek	 istediği	 yer,	 bugün	 ki	 zihinsel	 paradigma	 değildir.	 Dolayısı	 ile;	 bugün
fıkıh	 tartışmak,	 "elmut"	 adlı	 yeni	 bir	 meyve	 üretmek	 gibi	 olacaktır.	 Elma	 ile	 Armut	 ayrıdır,	 ama

bugünün	zihinsel	algısı	nazarında	bu	çok	önemli	değildir.

Kuran	toplumu	nereye	götürüyor	?

Hani	 biz	 "beyt"i	 insanlar	 için	 bir	 sevap	 yeri	 ve	 emin	 olan	 yer	 olarak	 tayin	 ettik.	 Siz	 de	 İbrahim
makamından	bir	"salat"	yeri	edinin.	Ve	biz	İbrahim	ve	İsmail'e;	tavaf	edenler,	Akifler	ve	Rükuedenler
için	beytimi	temiz	tutun	dedik.	(Bakara	Suresi	125.ayet)

Kuran'ın	 tanımladığı	 ideal	 ortam/toplum	 bu	 ayette	 izah	 edilir.	 Bu	 ayette	 geçen	 "beyt",	 sadece
"kabe"değildir.	Beyt,	gecelenilen	yer	demektir.

İbrahim(a.s.)'a	 bir	 beyt	 inşa	 ettirilmiş,	 merkezde	 kabe	 olan	 bir	 toplum	 algısı	 üretilmiş;	 belirli
prensipler	ile	bu	kurum	güvence	altına	alınmıştır.

Bu	prensipler	şu	şekilde	özetlenmelidir;

•	Sevap

•	Salat

•	Tavaf

•	Rüku

•	Emniyet(em'an)

Sevap;	karşılık	demektir.	Emeğin	karşılığı	manasına	gelir.	Salat;	 "ateşten	korunmak	 için	harekete
geçmek"	manasına	gelir.	Tavaf:	bir	yerde	dolaşma,	Rüku:	zenginin	 fakirleşmesi/mal	dağıtma,	emn:
güvenlik,	emniyetli	gibi	manalara	gelir.	(Bkz.	Lisan'ül	Arab,	saly,salv,tvf,rakea	mad.)

Ayete	 dikkatle	 baktığımızda,	 "ateşten/tahriklerden"	 kurtulan	 bir	 Resul	 ile	 "salat"	 özdeşleşmiştir.
İbrahim	Resul'ün	kurtulduğu	ateş(harrikuhu);	 tahrik,	galeyana	gelen	kitlelerin	zihninde	beliren	öfke
manalarına	gelir.

Yani	Firavun'un	halka	dayattığı	algı	ile	Nemrut'un	dayattığı	algı,	tarihsel	olarak	aynıdır!

Salat	bu	anlamı	itibari	ile,	"yaşamın	içinde	ki	bir	fonksiyondur."	Namaz	olarak	çevrilmesi(ki	namaz
Arapça	bir	kelime	değildir,	farsçadır)	tamamen	bir	katliamdır!

Namaz,	 daha	 önce	 de	 belirttiğim	 gibi,	 bir	 ritüeldir.	 Salat	 ise	 ibadettir.	 Yani,	 Salat;	 kulluğun
yaşamdaki	 fonksiyonel	 tavrıdır.	Namaz	 ise;	 ilanı	 ve	 sosyolojik	 temsilidir.	Ve	 bu	 iki	 kavram	 iç	 içe
geçmiştir.

Mesela,	Maun	Suresi'nde	belirtilen;	"yazıklar	olsun	o	namaz	kılanlara"	vurgusu,	yapı	itibari	ile	çok
önemlidir.	Bu	sure,	iniş	sırasına	göre	6.	yılda	vahyedilmiştir.	Yani	henüz	Allah	Resulü	Mekke'dedir.
Ortada	 riya	 namazı	 kılacak	 bir	 cemaat	 yoktur.	 Ve	 bu	 sureye	 kadar,	 henüz	 biçimsel	 bir	 namazın
varlığından	 söz	 edilmemiştir.	 Bundan	 ötürü;	 Mekke'de	 yaşayan	 elitlerin	 kıldığı	 namazın
eleştirildiğini	söylemek	gerekir.

Mekke'de	yaşayan	müşriklerin	tamamı;	Allah'a	inanmakta,	namaz	kılmakta	ve	zekatvermektedirler.
(Kuran	ve	Sünnette	İbadet	tarihi-Yaşar	Soyadlı/Diyanet	Yayınları)	Hatta	malının	1/40'ını	veren	Velid
ibni	Muğile	Kuran'da	eleştirilir;

Malının	azını	verdi,	çoğuna	cimrice	sarıldı	(Necm	Suresi	34.	ayet)

Yani	yukarıda	belirttiğim	gibi,	 tarihsel	 şirk;	Mısır'da,	Nemrut	 sarayında,	Mekke'de	vücut	bulmuş,
tüm	muhalif	tepkiler,	Kuran'da	Resul	sıfatıyla	anılan	karakterlerde	belirginleşmiştir.

Bugün	de	yaşanan	 şey	budur.	Şekillere,	 ritüellere,	görüntüye	 saplanan	din	algısı	 iflas	 etmiş,	 ruhu
olmayan,	içi	boş	bir	teneke;	din	adı	altında	pazarlanmıştır.

Dolayısı	ile,	Abdestli	Kapitalizm	ve	üst	sınıfı	olan	"NURJUVAZİ"	türemiş,	toplumda	bu	güruhların
fiillerine	 muhalif	 "dini"	 bir	 söylem	 kalmamış(bırakılmamış),	 hertürlü	 bozgunculuk	 ve	 talana
rağmen"şirk	ve	kenz	grupları"	büyük	kitlelere	hitap	eder	hale	gelmiştir.

"Kim	 bize	 memur	 olursa,	 kendine	 bir	 zevce	 edinsin.	 Yardımcısı	 yoksa	 bir	 de	 yardımcı	 edinsin.
Meskeni	yoksa	bir	mesken	edinsin."	"Kim	bunun	dışında	bir	şey	edinirse,	bu	kimse	haindir,	hırsızdır."
[Ebu	Davud,	Harac	10,	(2945).]

Allah	 elçisinin	 bu	 sözüne	 rağmen,	 hırsızlar	 ve	 hainler	 itibar	 görür	 hale	 gelmiş,	 insanlar	 "tüm
olanlara	 rağmen,	 iyi	 yönünden	 bakalım	 edebiyatına	 kapılmış"	 kısacası;	 Firavun	 tarafından
büyülenerek,	saf	şekil	ve	görünüme	eklemlenmiştir.

Bunun	en	belirgin	dışavurumu;	"Dindar	Cumhurbaşkanı"	talebidir.	Hertürlü	kenz	ve	şirke	rağmen;
Allah'ın	emrettiği	dinin	yanından	bile	geçmeyen	bir	adam,	"kıldığı	namazlardan	dolayı,	dindar	olarak
addedilmektedir."	Bu	talep,	sözde	"halkın"	talebidir...

Hemde	şu	hadise	rağmen;

"Bir	 adamın	 namazı,	 niyazı	 sizi	 aldatmasın.	 O	 adamın	 dirhem	 ve	 dinarla	 (yani	 para)	 ile	 olan
ilişkisine	bakın."	(Hz.Muhammed)

Kuran'da	 ki	 Firavun'un	 halk	 üzerindeki	 egemenliği	 "tam	 olarak	 budur."	 Yapıp	 ettikleri
sorgulanmaksızın,	dış	yüzüne	bakarak	hakkında	hüküm	koyma	sapıklığının	en	büyük	yansımasıdır...

Bu	tip	toplumlarda	en	önemli	talep;

•	Güç	(1)

•	Servet	(2)

•	Şehvet	(3)

•	Şöhret	(4)

Gibi	bir	4'lüdür.

Bu	4'lü;	Adem'in	yasak	ağacıdır.	Yani,	bir	aradalık	kuralını	bozan	"çelişki	kaynaklarıdır."

Ve	Şeytan	Adem'e	dedi	ki;	Sana	ebedileşme	ağacını	yani	yıkılmayan	mülkü	göstereyimmi	?	(Taha
Suresi	120)

Mülk	kavramının	açılımı;	servet,	şöhret,	şehvet	ve	güç	olarak	karşımıza	çıkar...

Şimdi,	"şöhret(4)	aşkı	ile";	dini	tersyüz	ederek	"çok	eşlilik	talebinde	bulunan(!)"	Sibel	Üresin	adlı
şahsın	tanımladığı	ideal	erkek	tipinin	özelliklerine	bakalım;

"Zengin(1),	kariyerli(1),	parası	olan(2)	ve	cinsel	gücü	(3)	fazla	olan	erkek	çokeşliliği	seçebiliyor.

Hiçbir	kadın	fakir	bir	adamın	ikinci	karısı	olmaz.	Erkek,	daha	cilveli,	daha	çok	gülen,	cinsel	anlamda
kendisini	mutlu	eden	kadına	koşuyor.	Erkek	olsam,	çokeşli	olurdum."	(Habertürk)

Tamamen	"şeytani"	hegemonlaşma	araçları	 olan	bu	araçlar	üzerinden	dayatılan	bir	görüş,	 sistem
içidir,	kapitalizm	ile	çelişmez;	dolayısı	ile	"İslamdışıdır."

Bu	önkabul	ile	geliştirilen	bir	düşünce	"Firavun	sihirbazlığı"	dışında	bir	şeyin	ürünü	değildir!

Şimdi	gelelim	işin	fıkhına;

Fıkıhta	 "mübahlaştırmak	 için	 her	 türlü	 yola	 başvurulan"	 Teaddüd-ü	 zevcat	 yani	 çok	 eşlilik
meselesinin	anlaşılmamasının	nedeni;	meşhur	bir	rivayettir.	İslam	Sosyalizmi	adlı	eseri	ile	önemli	bir
mevki	edinmiş	olan	Sıbai'ye	göre	de,	Urve	Hadisi	diye	anılan	rivayet,	ilgili	ayetlerin	üzerini	örtmüş,
anlaşılmaz	hale	getirmiştir.

İlgili	ayetler	şu	biçimdedir;

Ey	insanlar!

Rabbinize	 takvalı	 olun.	 O	 Rabbiniz	 ki,	 sizi	 bir	 tek	 canlıdan	 yarattı.	 O	 canlıdan	 da	 eşini	 yarattı.
Onlardan	 da	 birçok	 erkek	 ve	 kadın	 türetti.Ve	 Allah'tan	 sakının!	 O	 Allah	 ki,	 O'nunla
istekleşiyorsunuz.Ve	 akrabalardan	 sakının!Muhakkak	Allah	 sizin	 üzerinize	 tam	bir	 kontrol	 edicidir.
Ve	yetimlerinize	mallarını	verin.	Temizi	pise	değişmeyin.	Onların	mallarını	kendi	malınıza	katarak
yemeyin.	Bunu	yapmak	kesinlikle	büyük	bir	suçtur.

Ve	 eğer	 ki	 yetimleriniz	 konusunda	 adaleti	 koruyamayacağınızdan	 korktuysanız;	 o	 takdirde	 sizin
için	 hoş	 (helal,	 uygun)	 olan,	 yetimlerin	 kadınlarından	 ikişer	 ikişer,	 üçer	 üçer,	 dörder	 dörder
nikâhlayın.

Şayet	o	takdirde	de	adaleti	gözetemeyeceğinizden	korktuysanız,	bir	tanesini	nikâhlayın.	Ya	da	sahibi
bulunduğunuz	cariyenizi	nikâhlayın.

Bu	haksızlığa	sapmamanız	için	en	uygunudur.	(Nisa	Suresi	1-2-3.	ayetler)

1.Ayette	geçen	"ittika"	sözcüğü,	meallerde	korkma	olarak	çevrilir.	Esas	manası	takvalı	olmaktır.	Ve
pasajda	 takvanın	 koşulu;	 "adalet/eşit	 bölüştürme"	 olarak	 belirginleştirilir.	 Yani,	 bir	 insan	 bu	 ayet
çerçevesinde,	adalet	dışına	çıkacak	bir	işe	tabi	olursa,	takva	dairesinin	dışına	çıkar.

Pasajın	 devamında,	 adalet	 vurgusu	 "akrabalara	 yönelik"	 bir	 hal	 alır.	 Yani,	 akrabadan	 sakınma
vurgusu,	 cinsel	 değildir.	 Pasajın	 temel	 vurgusu	 zaten	 bu	 değildir!	 Pasajın	 vurgusu;	 "adalet/eşit
bölüştürme"dir.	Akrabalardan	sakının	diyerek,	onlara	adil	davranın	gibi	bir	mantık	üretilir.

Klasik	meallerde,	"yetimler	ile	evlendiğinizde"	olarak	çevrilen	2.	ayette	geçen	"yetama"	ifadesi,	salt
anlamda	"yetimler"	manasına	gelir.	Hiçbir	surette	evlilik	ile	ilgili	bir	bahis	yoktur.

Bu	 vurgu;	 yapılan	 bir	 işe	 işaret	 eder.	 Yani,	 birileri;	 yetimlerin	 mallarıyla	 kendi	 mallarını
karıştırmaktadır.	Ancak,	belirsiz	olan	(lam'ı	tarif)	kavrama	baktığımızda	şu	mana	ortaya	çıkar.

-	 Hali	 hazırda	 bazı	 erkekler,	 yetim	 anneleri	 ile	 evlenmiş.	 Yetimlerin	 malları	 ile	 kendi	 mallarını
karıştırmıştır.	Yani,	hali	hazırda	bu	geleneğin	var	olduğu	gerçeği	ortaya	çıkmaktadır.

Bu	yetimler,	Bedir	 ve	Uhut	 savaşında	 babası	 şehit	 olan	 çocuklar	 olduğu	 gibi,	 kabile	 seferlerinde
ölenler	de	olabilir.

Ve	 pasajın	 adalet	 vurgusu	 icabı;	 evlendiğiniz	 kadınların	 yetimleri	 ile	 "sizden	 olan	 çocuklar
arasındaki	adalet/eşit	bölüştürme"	ve	yetimlerin	kendi	mallarını	kendilerine	verme	manası	çıkar.

Ayetin	 devamında	 ki	 "en-nisai/kadınlar"	 ifadesi,	 "el"	 yetama	 ifadesi	 ile	 perçinlenir.	 Belirsiz	 olan
kavram,	böylece	belirli	 hale	 gelir.	Yani,	 ikişer,	 üçer,	 dörde	nikahlanacak	olanlar;	 yetime	bakmakla
yükümlü	olan	kadınlardır.	(Anneleri,	teyzeleri,	halaları...vs.)

" 	 mesna",	 " 	 sülase"	 ve	 " 	 rüba"	 sayı	 sıfatları	 ile	 geçen,	 ikişer	 üçer,	 dörder	 olarak
nikahlama	vurgusu;	hiçbir	surette	"okuyan	kişi	muhatap	alınarak	ifade	edilmez."

Bu	ayetten;	ikinciyi,	üçüncüyü,	dördüncüyü	nikahlayın	manası	çıkmamakla	birlikte;	üleştirme	sayı
sıfatları	ile	kullanılan	bu	ayetten	şu	anlam	çıkmaktadır;

Bu	 kadınları(yetime	 bakmakla	 yükümlü	 kadınları),	 kendi	 özelliklerine	 uygun	 erkeklerle,	 ikişer,
üçer,	 dörder	 halde	 nikahlayın.	 Yani,	 onları	 evlendirin!	 İkişerli,	 üçerli,	 dörderli	 gruplar	 halinde
evlendirin.

Bu	durumu	süreci	göz	önüne	alarak	incelersek	durum	iyice	belirginleşecektir.

Erkekler	ölmüştür,	bekar	erkekler	mevcuttur.	Kadınlar	ortada	kalmıştır.	Bir	an	önce	birilerinin	el
atıp,	 toplu	 nikahlamalar	 yaparak;	 bekar	 erkeklerin	 öncelikli	 olarak	 "yetim	 yakınları"	 ile
evlendirilmeleri	gerekmektedir.

Bu	bir	anlamda	"toplu	nikahlanma	töreni"	manası	gibidir...

Libidosu	yükselen	herkes	bu	ayetten	"cevaz	aldığını	iddia	ederek"	çok	eşlilikten	bahsetmektedir.

Bu	durumun	imkansızlığının	2.	ispatı	şudur;

Nisa	 Suresi	 2.	 ayette;	 "güç	 yetirme"	 vurgusu	 yapılır.	 Adaleti	 sağlamaya	 güç	 yetirmek	 biçiminde
kalıba	sokulan	bu	kavram;	gelecek	bütün	zamanları	kapsar.	Yani	manası;

Kadınlar	arasında	adalete	asla	güç	yetiremezsiniz	biçimindedir.	Dolayısı	ile,	pasajın	ön	koşulu	olan
adalet	ve	takva	gereği;	çok	eşlilik	imkansızdır.

Hatta,	bu	durumun	varlığını	meşru	görmek;	Kuran'ı	tahrif	etmeye	teşebbüs	olup,	bizzat	küfürdür...

Tarihsel	 şirk	 dini,	 vahyin	 dinini	 ters	 çevirmek	 sureti	 ile	 yapılanmış	 ve	 biçimlenmiştir.	 Kuran	 ve
Resul	kelamını	etkisizleştirip,	din	dairesinin	dışına	iterek	biçimlenen	bu	ideoloji	bugün	yeni	bir	sınıf
yarattı;

Nurjuvazi	Sınıfı...

Jeep,	Villa,	Christian	Dior	marka	gözlük,	Vakko	marka	eşarp,	Asya	Finans	hesap	cüzdanları,	Louis
Vitton	marka	çanta...

Kaynakçı	misali	göze	takılan	gözlüklerin	ve	süslü	elbiselerin	üzerine	sarılan	türban,	dini	yeterlilik
haline	gelmiştir.

Bu;	dindarlık	değildir.

Abdestli	Kapitalizmin	üretmek	 istediği	Nurjuvazi	 sınıfının	belirgin	 sembolleridir.	Ve	kenz	 tabanlı
bir	sosyo-ekonomik	duruşun	temsilidir.

Bu	 duruşun	 yaygınlaştığı	 toplumlarda,	 kara	 lastikli	 kızlar,	 açlıktan	 ölen	 bebekler,	 çocuklarına
ekmek	veremediği	için	intihar	eden	anneler,	kredi	kartı	borcu	yüzünden	kendisini	yakanlar,	çalıştığı
halde	 geçinemeyenler,	 kira	 mahkumları	 çoğalır.	 Ama	 hiçbiri	 "toplumsal	 bir	 sorun	 olarak
algılanmaz."

Ve	Elçi	şöyle	buyurur;

"Gerçekten	de	bu	altın	ve	gümüş	sizden	önce	gelen	ümmeti	helak	etti.	Cimrilik,	hırs	ve	övünmeden
kaçınmadığınız	takdirde	bunlar	sizin	de	helak	sebebiniz	olur."	(Tırmizi;	Zühd	16,	Muslim;	Zühd	1).

CİNLENENLER!

Ey	kendisine	"zikir"	verilen/indirilen	kimse!

Muhakkak	sen	mecnun/cinlenmişsin...

	(Haşr	Suresi	6.	Ayet)	

İnsandan	kopmayan	bir	olgudur	din.	İnsan	ile	şekillenir,	insana	izafe	edilir	ve	biçimsellik	kazanır.
Bu	minvalde;	egemen	kültürün	hegemonik	yaftalamaları;	dinsel	nitelik	kazanmaya	başlar.

Tıpkı	"cinlenme"	ifadesi	gibi...

Kuran'da;	 Hicr	 Suresi	 6.	 ayette,	 Hz.Peygamber'e	 yöneltilen	 bir	 iftira	 ile	 karşı	 karşıya	 kalıyoruz.
Aslında	bu	örnek	üzerinden	yola	çıkarak	şu	mesaj	veriliyor;

"Doğruyu	söyleyen	herkes,	bu	iftiraya	maruz	kalacaktır."

İfade	şu	şekilde	geçer;

Ey	kendisine	 "zikir"	verilen/indirilen	kimse!	Muhakkak	 sen	mecnun/cinlenmişsin...(Haşr	Suresi	6.
Ayet)

Nuzül,	 kelime	 anlamı	 itibari	 ile;	 yukarıdan	 inme	gibi	manalara	 çevrilir.	 Fakat,	 anlamı	 itibari	 ile;
"yeni	söylenen	bir	söz",	ya	da	"toplumun	alışık	olmadığı	bir	yaklaşım"	için	kullanılır.	Buna	şu	şekilde
değinelim;

Ortaya	 koyulan	 görüşün,	mevcut	 görüşlerin	 dışında	 olması	 ve	 "dolayısı	 ile,	 başka	 bir	 seviyeden
seslenmesi.."

Mesela;	Marks'ın	yaklaşımı,	"inzal	kavramına	denk	düşer."

Çünkü	farklıdır,	yenidir,	başkadır.	Ya	da	toplumun	unuttuğu,	gündemdışı	bir	sözdür...

Ki	 akabinde	 ayetin	 devamında,	 bu	 zikrin/ifadenin/sözün;	 cinlenmişlik	 alameti	 olduğu
vurgulanmaktadır.	 Yani	 bölgenin	 elitleri,	 rahatsız	 olanlar;	 sen	 cinlenmişsin	 diyerek,	 Allah	 elçisini
dışlamışlardır...

Esas	 sıkıntı	 ise,	büyülenmek/cinlenmek	anlamında	kullanıldığı	 sanılan,	yani	delilik	 ithamı	 sanılan
bu	 yaklaşımın;	 tarihsel	 olmadığı	 gerçeğidir.	 Allah	 Elçisini	 "hiç	 kimse"	 delilik	 ile	 suçlamamıştır.
Çünkü	sözleri	olağanüstü	tutarlı	görülmüştür.	Hele	ki,	hiçbir	deli	karşısında	"ordu	kurulmaz."

Bu	ifadenin	ne	anlama	geldiğini	idrak	edebilmek	için	cinn	kavramını	açmamız	gerekecektir;

Cin	kelimesi,	cenn	kökünden	türemiştir.	Köken	itibari	 ile	ihtiva	ettiği	anlam;	saklanmak,	bir	şeyin
duyulardan	 saklanması("Cennehülleylü	 (gece	 onu	 örttü)",	 "ecennehü	 (onu	 örttürdü)",	 "cenne	 aleyhi
(üzerine	örttü)	manasındadır.	Bu	kökten	türeyen	bazı	kelimeler	şu	şekilde	karşılık	bulur;

Cennet:	"Toprağı	ağaç	yapraklarıyla	saklanmış	yer"	demektir.

Cinnet:	"aklı,	fikri	saklanmak,	delirmek"	demektir.

Cenin:	"ana	karnında	saklandığı	için	bu	adı	almıştır.

Cünnet/Kalkan:	kişiyi	oktan	mızraktan	sakladığı	için	bu	ad	verilmiştir.

Kuran'ın	 Cin	 Suresinin	 başında	 ve	 Süleyman	 kıssasında	 anlatılan	 cinler;	 "kimliğini	 saklayan

yahudiler"	olarak	çıkar	karşımıza.

Sebe;	 12	 -	 14:	 Süleyman	 için	 de	 sabah	 gidişi	 bir	 ay,	 akşam	 dönüşü	 bir	 ay	 olan	 rüzgârı	 boyun
eğdirdik;	 erimiş	bakır	madenini	ona	 sel	gibi	 akıttık.	Onun	eli	 altında	Rabbinin	 izniyle	 iş	görmekte
olan	bir	kısım	cinler	de	vardı.	Onlardan	kim	bizim	emrimizden	çıkıp	sapacak	olsa,	ona	çılgın	ateşin
azabından	tattırırdık.

Ona	 dilediği	 şekilde	 kaleler/	 mihraplar,	 heykeller/	 manzara	 resimleri/güzel	 motifler,	 havuz
büyüklüğünde	 çanaklar	 ve	 yerinden	 sökülmeyen	 kazanlar	 yaparlardı.	 "Ey	Davud	 ailesi,	 şükrederek
çalışın."	Kullarımdan	şükretmekte	olanlar	azdır.

Böylece	onun	ölümünü	gerçekleştirdiğimiz	zaman,	ölümünü,	onlara	asasını	yemekte	olan	bir	ağaç
kurdundan	 başkası	 haber	 vermedi.	Artık	 o,yere	 yıkılıp	 düşünce,	 açıkça	 ortaya	 çıktı	 ki,	 şayet	 cinler
gaybı(Süleyman'ın	 öldüğünü)	 bilmiş	 olsalardı	 böylesine	 aşağılayıcı	 bir	 azap	 içinde	 kalıp
yaşamazlardı.

Neml;	39:	Cinlerden	İfrit:	"Sen	makamından	kalkmadan	önce,	ben	onu	sana	getiririm,	ben	gerçekten
buna	karşı	kesin	olarak	güvenilir	bir	güce	sahibim."	dedi.

	

PEYGAMBERİ	DİNLEYEN	CİNLER

Ahkâf;	29	 -	32:	Hani	cinlerden	birkaçını,	Kur'an	dinlemek	üzere	sana	yöneltmiştik.	Böylece	onun
huzuruna	 geldikleri	 zaman,	 dediler	 ki:	 "Kulak	 verin;"	 sonra	 bitirilince	 de	 kendi	 kavimlerine
uyarıcılar	olarak	döndüler.

Dediler	 ki:	 "Ey	 kavmimiz,	 gerçekten	 biz,	 Musa'dan	 sonra	 indirilen,	 kendinden	 öncekileri
doğrulayan	bir	kitap	dinledik;	hakka	ve	dosdoğru	olan	yola	yöneltip	iletmektedir.

Ey	 kavmimiz,	 Allah'a	 davet	 edene	 icabet	 edin	 ve	 ona	 iman	 edin;	 günahlarınızdan	 bir	 kısmını
bağışlasın	ve	sizi	acı	bir	azaptan	korusun."

Kim	Allah'a	davet	edene	icabet	etmezse,	artık	o,	yeryüzünde	Allah'ı	aciz	bırakacak	değildir	ve	onun
O'ndan	başka	velileri	de	yoktur.	İşte	onlar	apaçık	bir	sapıklık	içindedirler.

Bu	 ayetlerde	 "nefer	 bir	 sayıda"	 yani	 3	 ila	 10	 arasında	 olduğu	 belirtilen	 cinler	 için	 tüm	 tefsir	 ve
"tarihsel	 metinlerde"	 ittifakla(!)	 şöyle	 yer	 edinmiştir.;	 Nusaybinliler	 veya	 Yesrib'ten	 (Medine'den),
kimliklerini	açığa	vurmadan	peygamberimizin	yanına	gizlice	gelip	Kur'an	dinleyen	ve	imana	gelen,
sonra	da	kavimlerini	uyarmak	için	geri	dönen	Nusaybin'liler	veya	Yesrib'li	(Medine'li)	Yahudilerdir.

Bu	 çerçevede	 "cin"	 kavramı,	 Araplarda	 çoğunlukla	 "yabancılar	 için	 kullanılır.	 Yabancı	 olanlara
"cin"	denir...

PEYGAMBERİN	CİNLENMESİ	Mİ	?

Ve	kâlû	yâ	eyyuhellezî	nuzzile	aleyhiz	zikru	inneke	le	mecnûn(mecnûnun).

Ey	kendisine	 "zikir"	verilen/indirilen	kimse!	Muhakkak	 sen	mecnun/cinlenmişsin...(Haşr	Suresi	6.
Ayet)

Ayette	de	ifade	edildiği	gibi,	Allah	elçisi	"o	yeni	sözü"	dillendirdiğinde	kendisine;	"Sen	yabancı/dış
güçlerin	 ajanısın/adamısın.	 Bu	 bilgileri	 sana	 dış	 güçler/yabancı	 güçler	 veriyor."	 İthamına	 maruz
kalmıştır.	 Yüce	 Allah	 ise;	 şüphesiz	 ki	 o	 mecnun	 değildir,	 yani	 yabancı	 güçlerin	 adamı	 değildir
diyerek,	konuyu	noktalıyor...

Aynı	biçimde	"Zariyat	Suresi	52.	ayette;

İşte	böyle,	onlardan	öncekilere	de	hangi	resul	gelse;	bu	"sihirbaz	ve	mecnundur"	demişlerdi...

Bu	yaklaşım,	halkın	zihnini	bulandıran.	Onları	isyana	teşvik	eden,	düzen	bozan	gibi	manalara	gelir.
Yani,	Bilal'e	ne	oluyor	da	bize	isyan	ediyor,	Bilal	sihirlenmiştir..	Gibi	bir	yaklaşımın	ürünüdür.

Ki,	Resulullah'ın	çıkış	noktası;	ezilenler,	köleler	merkezlidir.	Bu	açıdan,	sistemin	sarsılması,	oluşan
etki;	ve	bu	etkinin	oluşmasındaki	 temel	 faktör	olan	 "halk"	 için;	 siz	nerden	çıkartıyorsunuz	bunları,
sihirlisiniz/beyniniz	yıkanmış	manasında	kullanılan	bu	kavram,	bugün	doğru	anlaşılamamaktadır.

Tüm	elçiler,	aynı	şekilde	itham	edilmiştir.

Ki	 mantıksal	 çerçevede	 incelersek;	 Hicr	 Suresi;	 iniş	 sırasına	 göre	 54.	 suredir.	 Bu	 şu	 anlama
gelmektedir;

Çoktan	 örgütlenilmiş,	 fikir	 tohumları	 serpiştirilmiş,	 altyapı	 oluşmuş.	Bu	 an	 itibari	 ile;	 bir	 insanı
delilik	ile	itham	etmek,	mantıksız,	saçma	bir	hezeyana	işaret	eder...

Bu	örgütlülüğü,	ya	da	tutarlılığı	yok	etmenin	yolu;	"dış	güçlerle	ilişkilendirmektir."

Bu	tavır	(irtidat),	insanlığın	ortak	sorunudur.	Özellikle;	itham	ve	tertip	ile	insanı	lekeleyerek	"yok
etme"	çabası,	 fikren	galip	gelemediğiniz	bir	kişiyi;	sen	şucusun,	bucusun	diyerek	"yaftalama"	fikri,
çok	köklü	bir	"şirk	eylemidir."

İnsan	ve	Namusa...

SOROS'UN	İMAMETİ	VE	ALİ	BULAÇ

	

Fildişi	 kulelerden	 fetva	 verenlerin	 "hılf'ul	 fudul"	 dediği	 yapılar,	 biraz	 kurcaladığınızda;
"simonlaşma	merkezi"	olarak	çıkabiliyor	karşınıza...

Hele	 ki,	 sap	 ile	 saman,	 elma	 ile	 armut	 iç	 içe	 girmişken,	 zihinlere	 inşa	 edilen	 "yafta	 putunun"
gölgesinden	istifade,	birkaç	kelam	ile	vurayım	mührü,	ve	sönsün	gerçeğin	ateşi	diyenler...

Yıllardır	 elinde	 tuttuğu	 kalemden	 dökülenlerin	 hangi	 denize	 aktığını	 görüyoruz.	 Oturup,
"kapitalizm	dersi	verecek	değilim",	ancak	böyle	bir	ihtiyaç	gözleniyor...

Helsinki	Yurttaşlar	Derneği,	modern	bir	"Hılf'ul	Fudul"	imiş	(!)

Bu	 kelimeleri	 satırlara	 döken	 yazar	 Ali	 Bulaç'ın	 hatmettiği	 kaynakları	 okumuş	 olmasam,	 bende
yutardım	herhalde	bunu...

Adı	üstünde;	Hılf'ul	Fudul/Erdemliler	Anlaşması

Soros'la	 bir	 araya	 gelerek	 kurulan	 bir	 stk'nın,	 erdemliler	 (!)	 anlaşması	 ya	 da	 birlikteliği	 ile
mukayese	 edilmesi	 "abes"tir.	Ki	 bu	konuda	 sorulan	 sorulara	 "bel-altı"	 diyerek	karşılık	 vermek,	 bir
korkunun,	gizil	bir	durumun	alamet'i	farikasıdır...

İslam	 Peygamberi	 adlı	 eserin	 52.	 sayfasında	 ve	 Diyanet	 Vakfı'nın	 İslam	 Ansiklopedisinin	 18.
cildinde	 "Hılf'ul	 Fudul"un	 ne	 olduğu	 anlatılır.	 İlgili	 kaynaklara	 göre	 bu	 organizasyon,	mazlumun;
inanç	ve	kimliği	ile	ilgilenmeksizin	yanında	olan	bir	organizasyon	olarak	karşımıza	çıkar.	Bu	hususta
Suheyli'de	geçen	verileri	incelediğimizde;	Hz.Hüseyin'in	dahi,	Velid	ile	sürtüşmesi	akabinde,	Hılf'ul
Fudul'a	başvuracağını	ilan	ettiği	görülür...

Öyle	ki,	adaletin	timsali	olan	bu	topluluk;	çoğunlukla,	malı	gasp	edilen,	hakları	elinden	alınanların
karşısında	 durmuştur.	 Ve	 eğer	 kendisini	 koruyabilse	 idi,	 bugün;	 Sorosgiller	 ile	 sorunlar	 yaşaması
muhtemeldi...

	

PEKİ	YA	SOROS	?

Henry	 Bergson	 tarafından	 oluşturulan	 "açık	 toplum"	 olarak	 tanımlanan;	 devletin	 tüm	 etkinliğini
ortadan	kaldırma,	özgürlük,	demokrasi,	insan	hakları	gibi	kavramları	fetiş	haline	dönüştüren	bu	yeni
tip	ideolojinin	esas	mesajı	şudur;

Liberalizm'e	muhalif	yapı	ve	 toplumlar	kapalıdır.	Çünkü;	Kapitalizm'e	eklemlenme	sürecine	dahil
olmamışlardır.	 Yani	 bir	 anlamda	 çıban	 konumundadırlar.	 Kapitalizm'e	 eklemlenmenin	 yolu,
modernizm,	 popülizm,	 konformizm,	 kariyerizm..vs.	 biçimlerde	 tanımlanabilir.	 Ancak,	 Küresel
Kapitalizm'in	ekonomi-politik	duruşuna	entegre	olma	hali;	daha	çok	"iktisadi	liberalizm"	olarak	göze
çarpar.	 Ki	 Açık	 topluma	 göre;	 Şeyh	 Bedrettin,	 Pir	 Sultan	 hatta	 Ebuzer;	 kapalı	 toplumun
mimarlarıdırlar...

Açık	Toplum	fikrinin	bugün	ki	öncüsü;	George	Soros'tur.	Açık	topluma	giden	yol	"sivil	toplumdan
geçer"	fikri	nedeni	ile,	STK'lara	güçlü	fonlar	bağlayarak;	Liberalizmin	hakim	görüş	haline	gelmesi
adına	mücadele	eder...

Liberal	jargonlarla	süslenmiş	kelimeler	dökülen	kalemler	yaratır.	Özgürlük,	demokrasi...vs.

Toplumun	kültürel	dinamikleri	bombalanır.	Behlül	ve	Bihter'ler	ortaya	çıkar.	Bireycilik,	bireyleşme
süreci	 hayata	 geçirilir.	 Toplum	 katledilir;	Küresel	 kapitalizmin	 "ekonomik	 şubeleri	 olan	 bankalar"
tarafından	 borçlandırılan	 yığınlar	 karşısına;	 "Abdestli	 Kapitalist"	 öncüler	 çıkartılır.	 Bir	 anlamda;
Kapitalizm'e	muhalif	duran	bütün	kavramların	içi	boşaltılır.	Tıpkı	günümüzde	ki	gibi...

	

İSLAM'I	KAPİTALİZM'E	EKLEMLEME	OPERASYONU;	ENTEGRİZM

Sorosgiller,	 bankerler	 aracılığı	 ile	 örgütlenen	 STK'lar	 aracılığı	 ile;	 sabit	 söylemler	 yayar.
Öncelikli	 hedef,	 "pazar	 olarak	 görülen"	 beldenin	 genetiğinde	 var	 olan	 "anti-emperyalist"	 tohumu,
dönüştürmektir.	Bu	noktada;	aydınlanma	ile	entegrizm	arasında	gidip	gelen	bir	toplum	yaratma	ideası
öne	 çıkar.	 Yani,	 seküler	 ve	 dinsel	 olanlar	 arasındaki	 çatışmada;	 mutlak	 hedef	 olan	 "kapitalizm"
unutulur,	 bu	 şekilde;	 kapitalizmin	 hegemonik	 ilişki	 biçimi	 "hayatın	 standardı,	 normalite"	 olarak
algılatılır...

Mesela;	bir	savaş	esnasında	TV'ler	de	magazin	programları	daimen	sürüp	gider...

Ki	 aleni	 olarak	 verilen	 "fonlar"	 hibeler	 aracılığı	 ile,	 toplumun	 "farklı	 siyasi	 kesimleri	 bir	 araya
getirilip,	özgürlük	ve	demokrasi	söylemi	altında	bireştirilir."

Tıpkı,	Murat	Belge	ile	Ali	Bulaç'ın	yan	yana	gelerek;	Helsinki	Yurttaşlar	Derneği'ni	kurması	gibi...

	

HILF'UL	FUDUL	(!)	MÜ	?	HELSİNKİ	YURTTAŞLAR	DERNEĞİ

BAZI	KURUCULAR;

*Prof.	Halil	Berktay

Prof.	Halil	Berktay	(Helsinki	Yurttaşlar	Derneği)	107	bin	414	euro'luk	bir	desteği	hak	etmiş.

	

*Murat	Belge

Murat	Belge	de	(Helsinki	Yurttaşlar	Derneği)	AB'den	107	bin	414	euro	para	almış.

	

*Adalet	Ağaoğlu

Adalet	Ağaoğlu	da	 (Helsinki	Yurttaşlar	Derneği)	AB'den	107	bin	414	euro	kazanç	 sağlamış.	Çok
merak	ediyorum,	Adalet	Ağaoğlu,	TV	ekranlarından	AKP	politikalarını	desteklemek	dışında	nasıl	bir
hizmet	vererek	bu	parayı	hak	etti.

Helsinki	Yurttaşlar	Derneği	sitesine	girin;	Ali	Bulaç'ın	da	içinde	olduğu	kurucular	ile	birlikte	çeşitli
linkler/bağlantılar	göreceksiniz.	Takip	edin...

Bağlantıların	tamamı,	Soros	tarafından	finanse	edilen	(NED)	stk'lardır.

Biraz	kurcalarsanız;	İngiltere	merkezli	"Stop	the	War"	hareketinin,	3H	gibi	doğrudan	Soros	fonları
(NED)	 ile	kurulan	organizasyonların,	Genç	Siviller,	Arı	Hareketi,	KEG,	DSİP..vs.	Örgütlenmelerin,
Soros'un	resmi	kurumu	olan	Açık	Toplum	Enstitüsü	ile	olan	ilişkisini	görürsünüz.

Kaldı	ki	bu	 ilişki	ağı	çoğu	kez,	kişiler	üzerinden	 işler.	Ömer	Madra'nın	Açık	Radyo'nun	yönetim
kurulu	başkanı	olup,	Açık	toplum	enstitüsünün	de	yöneticisi	olması	gibi...

	

SOROS'UN	YENİ	PROJESİ:	ABDESTLİ	KAPİTALİZM

Abdestli	Kapitalizm,	Kuran'ı	tahrif	ve	ılga	operasyonudur.	Çünkü;	yapısı	itibari	ile	taban	tabana	zıt
konumlandığı	kapitalizm	karşısında,	etkisizleştirilme	faaliyetidir.	Bunun	için;	3.	kol	faaliyeti	demek
doğru	olacaktır.

Kapitalizm'in	 11	 Eylül	 saldırıları	 (kendi	 kulelerini	 vurma	 operasyonu)	 sonrası	 öne	 çıkardığı
kavramlar;	özgürlük	ve	demokrasidir.	Bunun	sindirilmesi	için	ise,	"başı	liberal,	altı	muhafazakar"	bir
tipin	üretilmesi,	Küresel	elitlerin	yardakçılığını	yapan	özgürlük	 teorisyenlerince	 (!)	 idealize	edilen,
yeni	 dünyanın;	 bu	 coğrafyaya	 uyumlanması	 için	 "Abdest	 aldırılmış	 bir	 kapitalizm"	 zaruri	 ve
gereklidir.

Bu	durum,	AB,	ABD,	İSRAİL	tandanslı	ortan	bir	projenin	ürünüdür.	Nitekim	bunu	anlamak	için	çok
gerilere	gitmeye	gerek	yoktur...

Mehmet	Barlas'ın	evine	gelen	Soros'un	görüştüğü	isimlerden	biri	olan	Taha	Akyol	'un	ürettiği	yeni
jargon	ve	kavramlar,	ezelden	beri	karşı	oldukları	sekülerizmin	kalbinden	fırlamış;	özgürlükçü	(!)	ve
demokrat	yaklaşımlar	ihtiva	etmekte	idi...

Hele	 ki,	 bir	 İslamcı;	 Soros	 ile	 aynı	 cümleleri	 kullanıyor	 ise;	 ve	 aynı	 İslam'cı,	 "laisizm	 ve
sekülerizm"	 karşıtlığından	 besleniyorsa	 (!),	 çelişkinin	 ortasına	 saplanmış,	 kör	 cehalet	 tarafından
ıskalanan	bir	gafın	tutsağı	olmuş	demektir...

Çünkü	bizzat	sekülerizmin	tecelligahı	haline	dönüşmüştür.

ABDESTLİ	 KAPİTALİZM	 'e	 sıra	 gelmesin	 diye,	 kavram	 fetişizmi	 yaratanlar,	 sıra	 kendilerine
geldiğinde	kaçacak	delik	arayacaktır...

NED'in	kimlere,	nasıl	ve	ne	amaçla	 fon	verdiğini	anlamak	 için;	hiçbir	 siyasi	 ideolojinin	verisine
mahkum	değilsiniz.	Girin	sitelerine	bakın,	kimlere	fon	verilmiş;	fon	verilen	STK'lar	şimdiye	kadar
ne	yapmış	?

YANİ	Hılf'ul	Fudul	benzetmesi	ile	aklanmaya	çalışılan	Helsinki	Yurttaşlar	Derneği,	NED	fonları	ile
kurulmuştur.	Elbette	NED	fonları	ile	kurulan	bu	tip	derneklerin	tüzüğünde;

-"Biz,	Kapitalizmin	hegemonik	ilişki	biçimini	hakim	kılmak	istiyoruz."	Demezler...

11	 Eylül	 sonrası	 üretilen	 "radikal	 islam"	 ve	 alternatifi	 olarak	 dayatılan	 "moderate	 İslam/abdestli
kapitalizm"	 arasında	 gidip	 gelen	 toplumun,	 terör	 karşısında	 demokrasi,	 devlet	 karşısında	 özgürlük
gibi	ihtiyaçlar	üretilip,	bunlara	entegre	edilmesi,	belirgin	bir	projedir.

Bu	 projenin	 bölgesel	 ayağını	 çekenler;	 Graham	 Fuller'ler,	 Brezinsky'ler,	 Hunthington'lar,

Soros'lardır.	Graham	Fuller'in	Yeni	Türkiye	Cumhuriyeti	adlı	kitabını	okursanız,	Helsinki	Yurttaşlar
Derneği	kurucuları	ile	"her	kelimede	mutabık"	olduklarını	görürsünüz.	Eğer	Hılf'ul	Fudul	buysa;	bu
çelişkidir.

Küresel	Sisteme	eklemlenmek,	"miskinlerin	mallarını	koruyan"	Hılful	Fudul'a	denk	gösteriliyorsa,
Oryantalizm	 amaçlarına	 ulaşmış	 ve	 tarihselliğimiz	 çökmüş	 demektir.	 Yazık!Çünkü;	 insanlığın
kaynaklarına	göz	dikmiş	bir	zulüm	şebekesini	"erdemli	olarak	tanımlamak",	Yazar	Ali	Bulaç-	ın	ilgili
makalesinde	de	belirttiği	gibi,	60	yaşın	getirdiği	bir	sonuç	olsa	gerek...

Sizlerin	Medeniyetler	Çatışması	 dediği,	Açık	 toplum	 dediği,	Amerikan	Rüyası	 dediği	 şey;	 bizim
dinimize	göre	"şirk	dininin	endadlarıdır."

Soros'un	 özgürlük	 jargonlarına	 hapsolup,	 biz	 özgürlük	 istemiştik(!)	 diye	 söylenenler,	 açların,
miskinlerin,	 kredi	 kartı	mağdurlarının	 halet'i	 ruhiyesinden	 bihaber	 olsa	 gerek;	 özgürlüğü	 sadece	 "
bölme-parçalama-etnik	 çelişki	 ve	 çatışma,	 sermayenin	 özgür	 dolaşımı,	 liberalizm"	 olarak
algılıyorlar...

Özgürlük,	daha	doğrusu	halkın	özgürlüğü	 için,	 ilk	hedef	 "kapitalist	 sermayedir."	Çünkü	 insanlığı
köleleştiren	 yegane	 unsur	 budur.	 Devletleri	 totaliterleştiren	 çatı,	 kapitalizmdir.	 Faşizmin	 babası
kapitalizmdir...

LİBERALLERİN	DARBE	KARŞITLIĞI

Vietnam'a	 düşen	 bombaları	 Ergenekoncular	 attı.	 Irak'ta	 kadınlara	 da	Ergenekoncular	 tecavüz	 etti.
Afrikayı	yüzyıllarca	Ergenekoncular	sömürdü.	Hindistan'da	Gandhi'nin	karşısına	dikilen	oligark	güç;
Ergenekondu	(!)

Hedef	saptırmada	son	sahne	"ergenekon'dur.

Türkiye	 topraklarında	vuk'u	bulan	 tüm	darbe	ve	anti-demokratik	 fillerin	 failinin	"Emperyalistler"
olduğunu	benden	 çok	daha	 iyi	 bilen	 liberal	 kalemler;	 hedefi	 saklamak,	 saptırmak	ve	yozlaştırmak;
kitlenin	ilgisini	"hedeflenen	noktaya	sürüklemek	için	"	Ergenekon	fetişizmi	yarattılar.

Ama	 darbelerin	 arkasında,	 bu	 toprakları	 Pazar	 olarak	 gören	 sermayenin	 var	 olduğunu	 bile	 bile,
lades	dediler...	Ve	topluma	paranoya	pompalayarak,	demokrasiyi	bir	ihtiyaç	haline	getirdiler.	Bu	bir
"pazarlama	başarısıdır!"

	

BUNUN	NEDENİ	NEDİR	?

Kapitalizmin	Rasyonelleşmesi	ve	akılcı	bir	us	kazanma	evresine	geçişi	 (!)	akabinde,,	karşısındaki
en	büyük	engel;	"Doğu'nun	ortaklaşacı	ve	kolektif	yapılanmaları"	idi.	Ulus	devlet,	bu	noktada	önemli
bir	hamleydi.Coğrafyamızda	ulus	devletlerin	yapılanması	akabinde,	 fırsat	bu	fırsat	diyerek,	ezelden
beri	 var	 olan	 bütünlüğü	 parçalama	 operasyonu	 başlatanlar	 için	 ulus	 devlet	 modeli;	 kendi	 dönemi
içinde;	Emperyalizmin	öngördüğü	bir	model	haline	dönüştü..	Çünkü,	tek	tek,	küçük	parçalar	halinde
yutulması	kolay	bir	"doğu"	ortaya	çıktı...

Bütünlük	parçalandı...

Ve	 şimdi	 yeniden	 birleştirilmeye	 çalışılıyor.	 Çünkü	 bunun	 adı	 "globalizm"dir.	 Küreselleşme
çerçevesinde	 bölgede	 ki	 üniter	 yapılar	 eritiliyor.	Bu	 noktada	 en	 önemli	 örnekler	 "Kuzey	Afrika'da

vuk'u	bulan	değişimlerdir.

Kapitalizm,	liberalizmin	özgürlükçü	şemsiyesi	altında	korunurken,	asimile	ettiği	kavramların	içini
yeniden	dolduruyor.	Mesela	"devrim."

Devrim,	 doğu	 tarihinde	 daimen;	 servet	 ve	 iktidar	 sahipleri	 karşısında	 hayata	 geçer.	 Bugün	 ise,
diktatör	saplantısı	haline	dönüşmüştür.	Diktatörü	devir,	demokratik	faşizm	ya	da	kapitalizm	ile	yönet...

Soros,	kurdurduğu	vakıf,	stk	ve	üst	yapılar	ile;	açık	topluma	geçiş	sürecinde,	bu	kavramları	hedef
almıştır.	 Yeni	 Dünya'nın	 elitleri,	 üst	 yapısı	 ki	 Amerikan	 Merkez	 bankasının	 sahipleri	 tarafından
oluşturulan	 bölgesel	 projenin	 işlerliği	 adına,	 sağın,	 solun	 ve	 İslamcının	 aynı	 sözde	 birleştiğini
görüyoruz...

ABD	 ile	 çelişmeyen,	 sermaye	 ile	 çelişmeyen;	 sermayeye	 hizmet	 eden	 bir	 anlayışın;	 doğu'ya	 ait
olmadığını	söylemek	güç	değildir.	Hele	ki	İslam	hiç	değildir...

Bu	 anlamda,	 müslümanım	 diyenleri	 uyanık	 olmaya;	 örümcek	 ağına	 takılmamak	 için	 akıllarını
sürekli	işler	halde	tutmaya	ve	Ankebut'lara	prim	vermemeye	davet	ederim...

FETULLAH	GÜLEN	VE	NİFAK

Bu	 sözler,	 Fetullah	Gülen'e	 ait.	Web	 sitesinde	 yazdığı	 bir	 yazıda	 zikrettiği	 bu	 ihtişamlı	 cümlenin
altına	imza	atan	Gülen,	kelimenin	gerçek	kimliğini	ciddi	bir	vurgu	ile	öne	çıkartmış.

Evet!	Nifak	bir	ruh	hastalığıdır.

Gözden	 kaçırılan	 bazı	 şeyler	 yok	mu	 ?	 Birçok	 şey	 var.	 Çünkü	makalenin	 devamında	 nifak;	 salt
biçimde	ikiyüzlü	olmak	olarak	tanıtılmış,	böylece	bu	derin	kavram	katledilmiştir.

	

NİFAK	NEDİR	?

Nifak,	 'enfeka'	 fiilinin	masdarıdır	 ve	 sözlükte,	 bir	 delikten	 girip	 öbüründen	 çıkmak	 demektir	 ki,
tarla	 fareleri	hakkında	kullanılır.	Yerboa	denilen	bu	 tarla	 faresi	 iki	yuva	yapar.	Birinin	 tavanı	gayet
yumuşak	 olur.	 Yuvanın	 birine	 saldırı	 olursa,	 öbür	 yuvanın	 yumuşak	 tavanını	 delerek	 kaçar.	 Iki
yuvadan	 birincisini	 gösterir,	 ikincisini	 ise	 saklar.	 Çünkü	 ikinci	 yuvası	 tehlikeden	 kaçmaya	 yarar.
Nifak	 kelimesinin	 kök	 anlamı,	 geçmek,	 tükenmek,	 harcamak,	 bitmek	 demektir.	 'Nifak',	 bu	 kök
anlamlarıyla	ilgili	olarak,	 işlek	yol,	yer	altında	bir	ucundan	girilip	diğer	ucundan	çıkılan	yol,	 tünel
anlamına	 gelmektedir.	 İslâmí	 literatürde	 kullanılan	 'nifak'	 ve	 'münafık'	 kavramlarının	 bu	 anlam	 ile
ince	 ve	 anlamlı	 bir	 bağlantısı	 söz	 konusudur.	 Tarla	 faresinin	 yer	 altındaki	 bu	 yolları	 ve	 evleri
kullanması	 normal	 bir	 giriş	 çıkış	 veya	 kullanış	 değildir.	 Nifak	 kelimesi,	 yer	 altında	 gizlenme,
kimseye	görünmeme,	sırlarını	orada	saklama,	gizli	işler	yapmak,	sonra	da	öbür	delikten	çıkı	gitmek
gibi	 anlamları	 da	 çağrıştırmaktadır.	 'Nifak',	 ikili	 bir	 pozisyondur.	 Başkalarına	 karşı	 farklı
görünmedir.	Başkalarına	olduğu	gibi	değil	de,	onların	hoşlanacağı	gibi	görünme	durumudur.	Ama
kendi	içinde	ayrı	bir	durumu	vardır.	O	durumun	bilinmesi	istenmemektedir.	Tıpkı	yerboa	hayvanının,
yer	altındaki	halinin	ve	ikinci	evinin	bilinmesini	istememesi	gibi.

	

AYNI	KÖKTEN	TÜREMİŞ	BİR	KAVRAM:	İNFAK!

Buraya	kadar	anlatılan	nifak	ile,	Müstakbel	hocaefendi	(!)nin	anlattığı	nifak	aynı	görünebilir.	Fakat,
infak	kavramı	ortaya	çıktığında	bu	denge	bozulur...

İnfak;	 Kuran'ın	 muhtelif	 ayetlerinde	 şart	 koşulan	 bir	 pratiktir.	 "İhtiyaçtan	 artan	 tüm	 malın,
biriktirilmeksizin	dağıtılması"(Bakara	Suresi	219.ayet)	demektir.	Bu	kavramın	ne	zekatla,	ne	sadaka
ile	bir	ilgisi	yoktur.	Bu;	Allah'ın	ekonomik	sıfatı	olan	Rabb	sıfatı	ile	çekimli	bir	kuvve	dir.

	

Yani,	İslam'ın	dünya	görüşüdür!

İslam'ın	en	öncelikli	şartı,	mal	paylaşımıdır;

(BAKARA	suresi	215.	ayet)	Sana,	neyi	 infak	edip	vereceklerini	 soruyorlar.	De	ki:	 "İnfak	ettiğiniz
mal	ve	nimet;	ana-baba,	yakınlar,	yetimler,	yoksul	ve	çaresizlerle	yolda	kalan	 için	olmalıdır.	Hayır
olarak	yaptığınızı	Allah	en	iyi	biçimde	bilmektedir."

(BAKARA	suresi	219.	ayet)	Sana	uyuşturucuyu/şarabı	ve	kumarı	sorarlar.	De	ki:	"Bu	ikisinde	büyük
bir	 günah	 vardır;	 insanlar	 için	 çıkarlar	 da	 vardır.	 Ama	 onların	 kötülüğü	 yararlarından	 çok	 daha
büyüktür."	Ve	sana	neyi	infak	edeceklerini	de	soruyorlar.	De	ki:	"Helal	kazancınızın	size	ve	bakmakla
yükümlü	 olduklarınıza	 yeterli	 olanından	 artanını	 verin."	 İşte	 Allah,	 ayetleri	 size	 böyle	 açıklar	 ki,
derin	derin	düşünebilesiniz.

(BAKARA	suresi	261.	ayet)	Mallarını	Allah	yolunda	infak	edip	harcayanların	durumu,	yerden,	her
başağında	yüz	tane	bulunan	yedi	başak	çıkarmış	bir	taneye	benzer.	Ve	Allah,	dilediği	kişi	için	daha	da
artırır.	Allah	Vâsi'dir,	yaratışını	ve	yarattıklarını	genişletir.	Alîm'dir,	her	şeyi	en	iyi	biçimde	bilir.

(BAKARA	suresi	265.	ayet)	Allah'ın	hoşnutluğunu	kazanmak	ve	öz	benliklerindekini	kökleştirmek
için	infakta	bulunanlara	gelince,	onların	durumu	kendisine	bol	yağmur	isabet	edip	de	ürününü	iki	kat
veren	bir	bahçenin	durumuna	benzer.	Böyle	bir	bahçeye	bol	yağmur	düşmese	de	bir	çisenti,	bir	nem
bile	yetişir.	Allah,	yapmakta	olduklarınızı	tam	bir	biçimde	görmektedir.

	

Kuran'ın	 temel	 diyalektiği	 bu	 yöndedir.	 İnfak	 ile;	 kenz,	 yani	 biriktirme	 engellenecek;	 böylece
malını	dağıtan	da	yapıp	ettiği	bu	 işin	karşılığını	görecektir.	Çünkü;	dağıtan,	aynı	zamanda	dağıtımı
teşvik	edecek,	mülkiyet	ve	biriktirme	ortadan	kalkacak,	nifak	yok	olacaktır!

	

İNFAK	ETMEYEN	KİŞİ	"MÜNAFIKTIR".

Malını	infak	etmeyene,	aynı	kökten	gelen	"nifak	içinde	bulunma"	manasındaki	"münafık"	kelimesi
kullanılır.

Münafık	 şu	 manaya	 gelir;	 İslam'ın	 temel	 önceliği	 "Rabbler/Kapitalistler	 hegemonyasını	 kırıp,
ekonomik	ve	sosyal	özgürlüğe	geçiş"	iken,	bunu	göz	ardı	edip;	dini	pusu	kurma	aracı	haline	getiren
ve	takvayı	kıstasa	dönüştüren	kişi	ve	toplumlardır.

Münafıklar,	 "faizsiz	bankacılık"	gibi	 palavralar	 icad	 ederler.	Emperyalizmin	kendisi	 ile	 sorunları
yoktur.	Hatta,	çoğu	kez	"emperyalizm	onlar	için	dosttur".

Münafıklar,	"Müslümanlık	iddiası	ile	ortaya	çıkar!"

Ancak,	 Kuran'ın	 sunduğu	 dialektiği	 yok	 etmek	 için	 ellerinden	 geleni	 yaparlar.	 Kuran'ı	 okutmaz,
kendi	uydurmalarını	din	kisvesinde	sunarlar.

Onlar	 indinde	 din;	 ritüel	 ve	 nüsuklardan	 oluşan	 bir	 sahadır.	 Kapitalizm	 ile	 çelişki	 sözkonusu
değildir.	 Çünkü,	 türban	 takan	 bir	 kişi;	 helal	 (!)	 kazancından	 kazandıkları	 ile	 bir	 BMW	 X5	 alıp
binebilir.

Ancak	Kuran'ın	dinine	göre	bu	NİFAK,	bunu	yapan	kimseler	ise	MÜNAFIKTIR...

Len	tenalül	birra	hatta	tünfiku	mimma	tühibbun,	ve	ma	tünfiku	min	şey'in	fe	innellahe	bihi	alim

(ÂLİ	 IMRÂN	 suresi	 92.	 ayet)	 Sevdiğiniz	 şeylerden	 infak	 etmedikçe	 hayırda	 erginliğe/dürüstlüğe
asla	ulaşamazsınız.	İnfak	etmekte	olduğunuz	her	şeyi,	Allah	çok	iyi	bilmektedir.

İnfaksız	dindarlık	sözkonusu	olamaz....

Münafık	ise,	malından	vazgeçemediği	için;	dini	infaksızlaştırır...

Nifak	gibi	güçlü	bir	toplumsal	kavramı,	bu	denli	boşaltanların	şerrinden,	Allah'a	sığınırım...

TÜRK	OKULLARI	(?)

	

Dünya'nın	birçok	yerinde	açılan	okullar...

Bu	 okullarda	 öğrenim	 gören	 öğrenciler,	 sıkı	 bir	 "türkçe"	 eğitimine	 tabi	 tutuluyor.	 Ve	 elbette,
bilimsel	eğitim	de	yapılıyor.

Akabinde	dini	eğitim...

Risale'i	Nur	külliyatları	okutuluyor...

Ne	ilginçtir	ki,	açılan	okullar;	genellikle	sömürülen	beldelerdedir.

Ve	buralarda	İslam'ın	bir	refleksi	olacaksa;	sömürüye	karşı	mücadeleyi	örgütlemek	olacaktır.

Efendim,	Türk	Okulları	ile	CIA	arasında	ki	ilişkiyi	ispat	etmek	için	bilgi-belge	yığmayacağım.

Çok	basit	bir	denklem	üzerinden	vicdanlara	sesleneceğim...

Okulların	açıldığı	beldeler;	açlığın,	sömürgeciliğin	beldeleridirler.	Buralarda	eğer	İslam	adına	bir
faaliyet	yürütülecekse;	emperyalizme	ve	kapitalizme	karşı	savaş	biçiminde	olmak	durumundadır...

Halbuki	 bu	 okullar;	 oradaki	 gençlere	 "Türkçe	 öğretmek"	 ve	 risale	 okutmak	 dışında	 bir	 iş
yapmamaktadırlar.

Bu	durum,	ortaçağ'da	sömürülen	halk	kitlelerini	afyonlayan	kilisenin,	ya	da	hindistanda	sömürülen
ve	reenkarnasyon	inancı	ile	afyonlanan	halkın	tepesindeki	sadhuların	saltanatına	benzemektedir.

Bu	okullar,	yaklaşık	17	milyar	doları	kontrol	eden	bir	cemaatin	bütçesi	ile	yapılıyor.

İnsanlarımız;

-	Bak	bunlar	da	infak	yapıyorlar!

Diye,	bize	karşı	duruyorlar..

Efendim,	 sömürgelerdeki	 halk;	 miskindir.	 Mesakin/sakinleştirilmiş	 halktır.	 Sömürgeci	 ile
dövüşmeyen	 kişi	 miskindir.	 Yapılan	 infak,	 bu	 durumu	 güçlendirmek	 için	 değil,	 miskini
kerimleştirmek,	onu	dövüşmeye;	namusunu	korumaya	itmek	yönünde	olmalıdır.

Aksi	halde	yapılan	infak	değil;	afyonlama	operasyonudur.

Gölgeler	 insanı	 aldatır.	 Gölgelerin	 oluşturduğu	 sanı,	 gölgenin	 oluşmasını	 sağlayan	 "nesne"
kavrandığında,	yok	oluverir.

Esas	muteber	olan,	nesnenin	kendisi,	aldatan	ise	gölgesidir.

Gölgeler,	 insanlık	 tarihi	 boyunca	 "egemenleştiği"	 her	 dönemde,insanlık	 büyük	 bedeller	 ödemiş,
fiili	olarak	günümüzde	de	bu	duruma	müsaade	edildiğinden	halen	ödemektedir.

Gölgeler,	 insan	 fıtratının	 bünyesinde	 var	 olan	 hiçbir	 gerçeği	 yansıtmaz.	 Sadece	 bir	 "karanlıktan"
ibarettir.	 İşin	 en	 ilginci	 ise,	 yeryüzündeki	 her	 rengi	 ihtiva	 edebilecek	 bir	 nesnenin	 gölgesi	 dahi
"karanlıktır"...

Yüce	 Yaratıcı	 ile	 insan	 arasındaki	 münasebet,	 bu	 ikili	 ilişki	 nazarında	 ele	 alındığında	 ortaya
bambaşka	bir	görüntü	çıkacaktır.

Asırlar	boyunca	dışlanmış,	inanç	sistematiğinin	bünyesinde	yer	edinmemesi	adına	hertürlü	yönteme
maruz	bırakılmış	olan	Kuran'ın	sayfalarında	veri	taraması	yaptığımızda,	ortaya	çıkan	"insan"	modeli
ile	 günümüzde	 egemen	 anlayış	 halini	 alan	 "Kuran	 dışı	 dinciliğin"	 ürünü	 olan	 "insan"	 ı	 kıyas
ettiğimizde,	ortaya	çok	farklı	bir	sonuç	çıkacaktır.

	

Gölge	açılımını	bu	şekilde	daha	iyi	kavrayabiliriz

Günümüzde	mübahlaştırılan,	beşeri	ihtirasları	"dinselleştirme"	sapıklığını,	Kuran	çok	sert	bir	dille
eleştirmektedir.

Din	 kurumu,	 ilahi	 mekaniğin	 madde-mana	 dialektiğini	 kavramış	 zihinlere	 atfettiği,	 araç
mahiyetinde	bir	düzenleme	kurumudur.

Bu	kurumun	suistimali	neticesinde	ortaya	çıkan	durum	şöyledir;

Çoğunluğunun	dindarlık	iddiası	taşıdığı	bir	toplumun	"fakr'u	zaruret"	içerisinde	kıvranışı,	ve	buna
rağmen	yine	aynı	 iddiayı	güden	"servet	sahiplerinin	varlığı",	ve	 tüm	bu	sınıfsal	ayrılıklara	 rağmen
"dini	özgürlüklerin	bu	ölçüler	dahilinde	yaşanmadığı	iddiası"...

Birilerinin	dini	özgürlüğü	sadece	"başörtüsü"	olmuş	ise,	bu	durum	yeterince	açık	bir	şekilde	"dinin
yok	olma	arefesinde"	olduğunu	gösterir.

Din,	var	olduğu	süreç	dahilinde,	hiçbir	zaman	"sistem	içi"	olmamıştır.	Sistem	içi;	beşeri	ölçülerin
ve	 kıstasların(algının)	 ürettiği	 tahakküme	 verilen	 genel	 addır.	 Bu	 yaklaşımı	 ısrarla	 reddeden	 din,
öncül	olarak;	sistemin	"beton	duvarlarını	yerle	bir	etmiştir!"

Bu	realiteyi	yok	etmek	için	inşa	edilen	"Arap-Emeci	dinsizliği",	dini;	Küresel	sorunlara	müdahale
etmeyen	bir	oyuncak	haline	getirerek,	şekilperest	bir	dincilik	akımı	üretmiştir.

Çünkü,	dinin	yıktığı	sistemi	yeniden	inşa	etmenin	tek	yolu	budur!	Aksi	düşünülemez!

Şunu	 samimiyetle	 iddia	 ediyorum;	 geleneklerin	 etkisinden	 kurtulmak	 sureti	 ile	 "Kuran"ı
okuduğunuzda,	 sorunun	 "Ben	 merkeziyetçilik"	 ve	 bunun	 ürettiği	 yığıncılık	 olduğunu	 net	 biçimde
göreceksiniz...

Bunun	için	size	bazı	deliller	de	sunacağım	elbette;

(MEÂRİC	suresi	17.	ayet)	Çağırır,	sırtını	dönüp	uzaklaşanı,

(MEÂRİC	suresi	18.	ayet)	Mal	toplayıp	kasada	yığanı,

(MEÂRİC	suresi	19.	ayet)	Gerçekten,	insan,	'bencil	ve	haris'	olarak	yaratıldı.

(HÜMEZE	suresi	2.	ayet)	Mal	toplayıp	onu	tekrar	tekrar	sayan,	insanları	arkadan	çekiştirip,	kaş	göz
hareketleriyle	alay	edenlerin	(hümeze	ve	lümezenin)	vay	haline!

(HÜMEZE	suresi	3.	ayet)Sanır	ki,	malı	sonsuzlaştıracaktır	kendisini.

(HÜMEZE	suresi	4.	 ayet)Hayır,	 iş,	 sandığı	gibi	değil!	Yemin	olsun	ki	 fırlatılıp	 atılacaktır	o	kırıp
geçirene,	yalayıp	yutana/Hutame'ye.

(ENBİYÂ	suresi	13.	ayet)	Kaçmayın,	 içinde	servet	 şımarıklığına	düştüğünüz	yere,	meskenlerinize
dönün	ki,	hesaba	çekilebilesiniz.

(MÜ'MİNÛN	 suresi	 64.	 ayet)	 Sonunda,	 servet	 ve	 refahla	 şımarmışlarını	 azapla	 yakaladığımızda,
hemen	bağırıp	dövünmeye	başlarlar.

(ZUHRUF	suresi	23.	ayet)	İşte	böyle!	Senden	önce	de	hangi	kente	bir	uyarıcı	göndermişsek	oranın
servetle	 şımarmış	 kodamanları	 mutlaka	 şöyle	 demişlerdir:	 "Biz	 atalarımızı	 bir	 ümmet/bir	 din
üzerinde	bulduk;	onların	eserlerine	uyarak	yol	alacağız."

Zuhruf	 Suresinde	 bulunan	 ayette	 gördüğünüz	 gibi,	 "elçilere	 ilk	 tepki,	 servet	 sahiplerinden
gelmiştir".	 Çünkü,	 elçiler,	 serveti	 "Allah	 yolunda,	 yani	 halk	 için	 harcamaya	 çağırmış,	 bu	 servet
biriktiren	yığıcıların	düzenini	bozmuştur"...

Kuran,	 bu	 dağıtımı	 "infak"	 olarak	 tanımlamış,	 "ihtiyaçtan	 artan	 paranın	 dağıtılması"	 olarak
sınırlamıştır.(Bkz.Bakara	Suresi	219.ayet)

Yani,	 elde	 edilen	 gelirin,	 ihtiyacınızdan	 artan	 kısmının	 "Allah	 rızası	 için	 dağıtılması
öngörülmüştür".	Peki,	Allah	rızası	için	dağıtım	nasıl	olur	?

(BAKARA	suresi	215.	ayet)	Sana,	neyi	 infak	edip	vereceklerini	 soruyorlar.	De	ki:	 "İnfak	ettiğiniz
mal	ve	nimet;	ana-baba,	yakınlar,	yetimler,	yoksul	ve	çaresizlerle	yolda	kalan	 için	olmalıdır.	Hayır
olarak	yaptığınızı	Allah	en	iyi	biçimde	bilmektedir."

Allah'ın	 rızası,	 bu	 dağıtımın	 yapılması	 sureti	 ile	 oluşan	 durumun	 adıdır.	 Allah'ın	 rızası,	 süslü
camiler	 yaptırma,	 yanlı	 okullar	 açma,	 sistem	 ile	 göbek	 bağı	 olan	 finans	 kuruluşları	 inşa	 etme	 ile
değil,	bu	sistematiğin	karşıtı	olan	"kitlesel	dağıtımı"	öngören	adımlar	atma	ile	mümkündür.

Çünkü,	 bireyi-bireyciliği	 öngören	 sistematiğin	 mensupları	 ile	 göbek	 bağını	 kopartmamak	 sureti
attığınız	hiçbir	adım,	"din	dairesi	içinde	olmayacaktır"...

Şimdi	gelin	de	bunu	anlatın!

Ya	zekat	ne	derler,	zekat	verdikten	sonra	neyi	dağıtacağız,	malının	1/40'ını	yılda	bir	kere	verdikten
sonra,	istediğin	gibi	malını	kullanabilirsin..vs.	derler...

Elbette	diyecekler,	aksi	halde	bu	yalanı	nasıl	meşru	kılabilirsiniz	?

Kuran'da	zekat'ın	ölçüsü	hakkında	hiçbir	ayet	yoktur.	1/40	oranı,

Kuran'da	geçmeyen,	Emevilerin	Yahudi	ulemaya	uydurttuğu	bir	masaldır...

Bunu	 ısrarla	 savunacaklar	 varsa,	 hertürlü	 ilmi	 münazaraya	 varım,	 getirin	 delillerinizi,	 ben	 ise
Kuran	ile	geleceğim!

Aynı	 zamanda	 Kuran'ın	 yoğun	 eleştiri	 sunduğu	 karşı	 misyonun	 önderlerine	 yapılan	 atıfları	 iyi
anlamak	gerekir;

"Kahrolsun	Ebu	Lehep	iktidarı;	kahrolsun!

Zenginlik	ve	iktidar	onu	kurtaramayacak!

O	kıpkızıl	bir	ateşe	atılacak!

Çenesi	düşük	karısı	da	yanında	olacak!

Gerdanında	fitillisinden	bir	de	ip	olacak!"	(Leheb;	111;1-5)

Hedeftekilerin	tamamı,	"kendisinin	nesnel	gerçekliği	hakkında	bir	fikri	olmayan,	Büyük	gölgelerin
küçük	insanlarıdır"...

Bu	 realiteyi	 ihmal	 edersek,	 din	 dediğimiz	 olgu,	 içi	 boş	 bir	 oyuncak	 halini	 alır.	Dileyenin,	 kendi
arzularına	yönelik	kurgulayabileceği	bir	kurum,	bir	araç	haline	dönüşür.

Genel	olarak,	günümüzdeki	muhaliflerin	bütünü	;	"dini	siyasete	alet	ediyorlar"	biçiminde	bir	çıkış
yapmaktadır.	Ancak,	eksik	olan	olgu	şudur;	kendileri	de	dini,	onların	algıladığı	ölçüler	dahilinde	ele
almakta	ve	bunun	gerçek	din	olduğu	sanısı	ile	hareket	etmektedirler.

Vahyin	 dininin	 gerçek	 yüzüne	 dair	 hiçbir	 adım	 atmayan,	 hatta	 gerektiğinde;	 dinin	 gerçeklerinin
açığa	çıkmasını	istemediğinden	cellatlaşacak	"sömürü	bezirganları"	kadar	sertleşebilen	muhaliflerin
bu	tutumu,	toplumları	"GAYYA	kuyusuna"	hapsetmektedir.

Muhammedi	 çıkış,	 öncesinde	 tekerrür	 etmiş	 çıkışlara	 paralel	 olarak,	 yeryüzündeki	 oluşların
bütününün	özünce	cereyan	eden;	"sahte	benlik/	gölge	ile	evrensel	akıl	arasındaki	mücadelenin	timsali
konumundadır"...

Bu	realiteyi	idrak	etmeksizin	atılacak	her	adım,	Küresel	hegemonyanın	çıkarlarına	hizmet	edecektir.

Okuyuculara	önerim;	"Ebuzerr	Gıffari"yi	okuyup	anlamalarıdır.

Peygamberin	en	yakın	sahabelerinden	olan	bu	şahıs,	sermaye	yığıp	kendi	çıkarları	için	kullananlar
ile	yaptığı	mücadele	nedeni	ile,	Rebeze	çöllerinde	ölüme	terk	edilmiş	ise,	birileri	"Dindarlık	adına

Dinsizlik",	Müminlik	adına	Müşriklik	yapıyor	demektir.

Hemde	Allah'ın	elçisi	Muhammed	adına	yapılan	bu	hayasızlığı	anlamak	mümkün	değil.

Küresel	Kapitalizm	ile	kolkola	yürüyen,	halkın	çıkarlarını	gözetmeksizin	mal	yığan	bozguncuları
başımıza	dindar	diye	getiren	halkımızın	cehaleti	ortadadır.

DÖRDÜNCÜ	BÖLÜM;

	

KURAN	UYARIYOR!
Sonunda,	servet	ve	refahla	şımarmışlarını	azapla

yakaladığımızda,	hemen	bağırıp	dövünmeye	başlarlar.

	(MÜ'MİNÛN	suresi	64.	ayet)	

HUMEZE	SURESİ	UYARIYOR!

	

Türkçe	Meali

1.	Veyl	olsun	Hümeze	ve	Lümeze'ye

2.	Çünkü	o	mal	biriktirmiş	ve	ona	odaklanmıştır

3.	O	malının	süreklileştireceğini	sanır

4.	Hayır,	andolsun	O	Hutame'ye	atılacaktır

5.	Bildin	mi	Hutame	nedir	?

6.	Allah'ın	tutuşturulmuş	ateşidir.

7.	Ki	o	gönüllere	işler,

8.	Ve	onların	üzerine	kapatılacaktır

9.	Uzatılmış	sütunlar/bloklar	arasında

	

Bismillahirahmanırrahiym

Rahman	ve	Rahim	olan	Allah	adına

	

Sure	Hakkında

Humeze	 suresinin	 tamamı	Mekke'de	 inmiştir.	 Bu	 hususta	müfessirlerin	 icmaı	 vardır.	Nitekim	 İbn
Merduye'nin	 yaptığı	 rivayete	 göre,	 İbn	 Abbas	 (R.A.)	 şöyle	 demiştir:	 «Hümeze	 Sûresi	 Mekke'de
inmiştir.»*1

Birinci	âyetinde,	 insanı	arkadan	çekiştirip	çamur	atanlar	«veyl»	ile	 tehdît	edilmekte	ve	bu	mânaya
delâlet	eden	«hümeze»	süreye	isim	olmaktadır.

Allâme	Zemahşerî'ye	göre,	bu	sûre	Kıyamet	Sûresi'nden	sonra	inmiştir.*2

Âyet	sayısı:	9

Kelime:	30

Harf:	130*3

SURENİN	DÜŞÜNDÜRDÜKLERİ

Çünkü	o	mal	biriktirmiş	ve	ona	odaklanmıştır

O	malının	süreklileştireceğini	sanır

	(Humeze	Suresi	2	ve	3.	Ayetler)	

İniş	sırasına	göre	32.	Sure	olan	Humeze	Suresi,	Mekki	surelerdendir.	Kendisinden	önce	"Kıyamet
Suresi"	vahyolunmuş,	sonra	ise;	Mürselat	Suresi	inzal	olmuştur.

Yapısı	 itibari	 ile	 bu	 3	 sure	 arasında	 semantik	 bir	 bağ	 söz	 konusudur.	 Bu	 bağlantıyı	 çalışmanın
ilerleyen	bölümlerinde	deklare	edeceğim.

Humeze	suresinin	henüz	başlangıcında	yer	alan	bir	ifade	dikkate	değerdir;

1.Veyl	olsun	humeze	ve	lumeze'ye

Veyl	 ifadesi,	 kişinin	 kendi	 elleriyle	 yapıp	 ettiklerine	 muhatap	 olması	 hasebi	 ile	 dile	 gelmiş	 bir
serzeniştir.	Yani,	 "yazıklar	olsun"	vurgusu	yapıldığında,	zaten	muhataba	yazık	olmuş,	 fiilen	ürettiği
işin	sonucuyla	yüzleşmiştir.

Bu	minvalde,	 aktif	bir	kavram	olan	 "veyl",	havada	kalan	bir	 serzeniş	olmamakla	beraber,	mutlak
anlamda	süreklilik	arz	eden	bir	akıbetin	içselleşmiş	dışavurumudur.

VEYL	olsun	o	kişilere	ki,	Kitap'ı	 kendi	 elleriyle	yazarlar	da	 sonra	onunla	basit	 bir	 karşılık	 satın
alsınlar	diye,	"İşte	bu,	Allah	katındandır!"	derler.	Vay	haline	onların,	ellerinin	yazdıkları	yüzünden!
Vay	haline	onların,	kazanıp	durdukları	yüzünden!	(Bakara	Suresi	79.	Ayet)

Veyl	ölçü	ve	tartıda	hile	yapanlara!	(MUTAFFİFÎN	suresi	1.	ayet)

Veyl	o	her	bir	vebal	yüklü	sahtekâra	(CÂSİYE	suresi	7.	ayet)

Ve	en	ilginç	veri	ise	"Mürselat	Suresi"	bünyesinde,	dağınık	olarak	10	kez	aynı	formda	kullanışıdır.
Bu	sure	ile	ilgili	çalışmamızda	da	belirttiğimiz	gibi	(bkz.	Abdestli	Kapitalizm	/	Ozan	Yayıncılık)	sure
yapı	 olarak,	 olan	 bir	 şeyi,	 ya	 da	 olmakta	 olan	 bir	 şeyi	 anlatmaktadır.	Ve	 ifade	 (veyl),	 hali	 hazırda
olmakta	olana	yönelik	bir	yaklaşımdır.

Ve	hedef	aldığı	odak	"Humeze	ve	Lumeze"	olarak	tanımlanan	bir	güruhtur.

Klâsik	kaynaklarda	el-Ahnes	b.	Şerîk,	Velîd	b.	Muğîre,	Umeyye	b.	Halef	ve	Cemil	b.	Âmir	es-Sakafî
gibi	 kişilere	 hitap	 ettiği	 belirtilen	 bu	 kavramların	 içeriğini	 dolduran	 bu	 kişilerin	 ortak	 özelliğine
baktığımızda,	 bir	 önceki	 sure	 (Kıyamet	 Suresi)	 bünyesinde	 tanımlanan	 ortak	 karakterin	 ortaya
çıktığını	görürüz;

Şehvet	düşkünü,	malına	ve	mülküne	güvenen,	ihtiraslarına	bağımlı	yaşayan,	gerçekleri	bildiği	halde
gizleyen	ve	sürekli	kendisine	yontan	bu	karakter,	yukarıda	anılan	isimler	bünyesinde	de	açığa	çıkmış
bir	 karakter	 yapısıdır.	 Ancak	 salt	 anlamda	 bu	 surenin	 sadece	 bu	 zümreye	 yönelik	 olarak
vahyedildiğini	 söylemek,	 vahyin	 bu	 anlamda	 ruhunu	 katletmeye	 yönelik	 bir	 söylem	 olacaktır.
Dolayısı	ile	bu	kavramları	bağımsız	bir	bakış	açısı	ile	değerlendirmek	ile	mükellefiz.

	

Hümeze	;

	–	hümeze	sözcüğü,	 	–	hemz	kökünden	türemiş,	mübalâğa	abartı	kalıbında	bir	ism-i	fail	"etken
isim	olup	sıkan,	kıran,	men	eden,	ayıplayan,	vuran,	döven"	anlamlarında	kullanılır.	Ama	asıl	anlamı,
"sıkan	ve	sakındıran"	demektir.	Zaman	içerisinde	"arkadan	kınayarak,	ayıplayarak,	kötüleyerek	birini

bir	şeyden	sakındıran,	o	kişiyi	sıkıntıya	sokanlar"	anlamında	kullanılır	olmuştur.*4

	

Lümeze	;

	–	lümeze	ise	"yüze	karşı	gizli	sözle;	kaş,	göz,	dudak	hareketleri	ile	can	sıkma,	mneviyat	bozma"
anlamındaki	 	–	 lemz	sözcüğünden	 türemiş	bir	sözcüktür.	Lümeze	de	 tıpkı	hümeze	gibi	mübalâğa
kalıbında	çoğul	anlamlı	bir	ism-i	fail	olup	"yüze	karşı	mimiklerle	[kaş,	göz	ve	dudak	hareketleriyle]
sıkıntı	verenler"	anlamına	gelir.	*5

"Lemz"	sözcüğünün	türevleri;

Hucurat	Suresi	11.	Ey	 iman	etmiş	kimseler!	Bir	 topluluk	bir	 topluluğu	alaya	almasın.	Olabilir	ki,
onlar	 [alay	 ettikleri	 topluluk]	 kendilerinden	 hayırlıdır.	 Kadınlar	 da	 başka	 kadınları	 alaya	 almasın.
Belki	 de	 onlar	 [alay	 ettikleri	 kadınlar],	 kendilerinden	 hayırlıdır.	 Kendinizi	 de	 fırlatıp	 atmayın
[ayıplamayın,	 küçük	 düşürmeyin];	 birbirlerinizi	 lakaplar	 ile	 fırlatıp	 atmayın	 [küçük	 düşürmeyin,
küçümsemeyin].	İmandan	sonra	fâsıklık	ile	adlanmak	ne	kötü	şeydir!	Ve	kim	tevbe	etmezse,	işte	onlar
zâlimlerin	ta	kendileridir.

Tevbe	 Suresi	 78-79.	 Şüphesiz	 onlar;	 mü'minlerden,	 sadakalardan	 kendi	 gönülleriyle	 bağışta
bulunanlara	ve	güçlerinin	yettiğinden	fazlasını	bulamayanlara	dil	uzatan,	sonra	da	onlarla	alay	eden
kimseler,	 Allah'ın,	 onların	 sırlarını	 ve	 fısıltılarını	 bilip	 durduğunu	 ve	 şüphesiz	 Allah'ın	 bütün
bilinmeyenlerin	 çok	 iyi	 bilicisi	 olduğunu	 bilmediler	 mi?	 Allah,	 onları	 maskaraya	 çevirmiştir.	 Ve
onlar	için	çok	acıklı	bir	azap	vardır.

İlgili	 ayetler	 de	 göz	 önüne	 alındığında,	Humeze	 ve	 Lumeze	 kavramları	 için	 oluşan	 anlam;	 onur
kırmak,	 şahsiyeti	 inciltmek	gibi	algılanabilir.	Ancak,	gözden	kaçırılmaması	gereken	bir	durum	söz
konusudur;

Bu	anlamı	üreten	psikoloji	Humeze	Suresi	2.	Ayetinde	gizlidir;

	

2.Çünkü	o	mal	biriktirmiş	ve	ona	odaklanmıştır

Humeze	ve	Lumeze'nin	onur	kırıcı	tutumu,	ayetteki	fiile	bağımlıdır.	Yani,	yapı	itibari	ile;	Hemz	ve
Lemz	edebilmek	(Onur	kırıp,	şahsiyeti	hırpalamak)	için,	mal	biriktirmiş	olmak	gerekir.

Ayetteki	biriktirme	anlamına	gelen	 	addede	sözcüğü,	biriktirmek,	hazırlamak	anlamına	gelen	ve
sesteş	 bir	 sözcük	 olan	 'udde	 kökünden	 türemiştir.	 İnsanların	 belli	 bir	 amaçla	 (meselâ,	 olası	 kötü
hâdiselere	karşı	güvence	olarak)	bir	şeyi	biriktirmesi	'udde	sözcüğü	ile	ifade	edilir.*6

Anlamı	 itibari	 ile	 malı	 arttırmak,	 çoğaltmak	 manalarına	 gelen	 bu	 kelime	 bir	 önceki	 kavram
"cemea"	ile	birlikte,	arttırdıkça	arttırdı	ve	odaklandı	anlamlarına	gelir.

Ve	ilişkili	olduğu	kavram	ise	3.	Ayette	karşımıza	çıkmaktadır;

	

3.O	malının	ebedileştireceğini	sanır

Humeze	ve	Lumezenin	 en	 tehlikeli	 yönü	budur.	Bu	vurgu;	 huld	kökünden	gelen	 "ebedileştirmek"

manasındaki;	 ahledehu	 kavramı	 ile	 yapılır.	Kavramı	 incelediğimizde,	 ebedileşmek,	 ölümsüzleşmek
manalarına	geldiğini	görürüz.	Fakat	semantik	olarak	suredeki	kullanım	biçimine	bakıldığında;	dışarı
çıkmadan	 sürekli	 evde	kalmak"*7	manasında	kullanıldığını	görürüz.	Bu	anlamın	 ihtiva	 ettiği	yargı;
esas	 olarak	 "ürettiği	 sanal	 tasavvura	 bağımlı	 hale	 gelmek,	 gerçeklerle	 yüzleştiği	 halde	 bunda	 ısrar
etmek	 ve	 insanlığa	 bunu	 dikta	 etmek"	manasını	 üretir	 ki,	 bunun	 günümüze	 ayak	 basışı	 şu	misalde
anlatılır;

Bir	 kişinin	 "bağlı	 olduğu	 paradigmaya"	 olan	 bağımlılığı	 nedeni	 ile	 oluşan	 bakış	 açısında	 ısrarcı
olması,	 gerçeklerin	 "kendi	 ürettiği	 perspektif	 yönünde	 olmadığını	 tespit	 etmesine	 rağmen",	 içinde
olduğu	durumu	dayatması	ve	dikta	etmesi...

Yani	 başka	 bir	 deyişle,	 "ben	 olduğumdan	 başka	 bir	 şey	 değilim"	 şeklinde	 bir	 düşünce	 olduğunu
söyleyebilirim.	 Ancak,	 bu	 görüşün,	 düşüncenin	 oluşumundaki	 temel	 gücün	 "mal"	 olduğunu
söylemeliyiz.	 Bu	 minvalde,	 mülke	 egemenleşerek	 oluşturulan/dayatılan	 "koşul	 ve	 imkanlar"
diyebileceğimiz	bu	kavramın	anlaşılmasının	önüne	geçen	bir	diğer	sorunsal	ise,	çeviri	problemidir.

Çevirilerde,	 "ebedileştireceğini	 sanır"	 şeklinde	 yapılan	 çeviri	 hatalıdır.	 Doğrusu	 ise,	 "mülkün
kendisini	ebedileştirdiğini	sanır"	şeklinde	olmalıdır.

Arada	 nasıl	 bir	 fark	 var	 diye	 düşünebilirsiniz.	Ancak	 2.	Ayet	 ile	 ilgili	 bölümde	 verdiğim	 "udde"
kavramının,	"cemea"	ile	birlikte	kullanımı	itibari	ile;	hali	hazırda	var	olan	mala	mal	eklemek	anlamı
çıkacağını	söylemeliyim.

Yani	2.	Ayeti	şu	biçimde	çevirdiğimizde	"doğru	bir	çeviri	olacaktır."

Çünkü	o	malına	mal	eklemiş	ve	ona	adapte

olmuştur/tüm	yaşamını	buna	adamıştır.	(Humeze	Suresi	2.	Ayet)

Var	olan	malın	üstüne	mal	eklemek,	kenz	etmek	demektir.

Yani	biriktirmek,	biriktirme	gayretinde	bulunmak,	ayırmak	manasındadır.	Dolayısı	ile,	hali	hazırda
"mala	 mal	 eklemiş	 birisi",	 ekleme	 sürecini	 yaşamış,	 yozlaşmış,	 devinime	 ihanet	 etmiş	 demektir.
Dolayısı	ile;	zaten	"ebedileştiği	kanaati	taşır".

Bu	minvalde,	huld'un	sebebi	maldır.

Yani,	 kişiyi	 başkalarına	 dikta	 ettiği	 tasavvura	 bağımlı	 kılan,	 mal	 hırsının	 ürettiği	 bir	 "elde	 etme
sevincidir."

Ve	malın	 hegemonyaya	 dönüşmesi,	 servetin	 işlerlik	 kazanması	 tutkusudur.	Bunu	 patolojik	 olarak
ele	 aldığımızda,	 servet	 ve	 refah	 için	ömrünü	harcamış	bir	 bireyin,	 tam	elde	 ettiği	 sırada,	malın	ve
servetin	değersizleşmesi,	büyük	bir	yıkım	üretecektir.

Bu	 bağlamda,	 sürekli	 olarak	 zihinleri	 kontrol	 etme;	 kitleleri	manipüle	 ederek;	 servet	 ve	 refahın
sürekli/ebedi	hale	gelmesi	adına	fiiliyat	üretme	hali	için	bu	kavramı	işaret	gösterebiliriz.

Bu	hususta	meseleyi	daha	net	algılamak	için	Allah	elçisinin	"infak	tavrını"	ve	zıttı	olan	kenzi	tespit
etmek	için	Allah	elçisinin	mülkle	kurduğu	ilişkiyi	iyi	anlamak	gerekir.

Huld	kavramının	işaret	ettiği	bir	diğer	anlam	ise,	insanın	kendi	kendisine	yabancılaşmasıdır.

	

Şairin	dediği	gibi;

"Nedir	ki,	bedenin	uzak	düşmesi	sevdiklerinden?

Ah,	en	büyük	ıstırap	uzağına	düşmesi	insanın	kendisinden

En	büyük	şirk,	İnsanın	kendisine	yabancılaşmasıymış

Ah,	ben	Alaka'sını	kaybetmişken,	neyi	okuyayım	ve	kimin	adıyla?"*8

Huld	 kavramının	 bizlere	 gösterdiği	 bu	 karakteristik	 sorunsalı	 teşhis	 ederken,	 insanın	 kendisine
yabancılaşması,	 tabirini	 kullanırken	 sonuna	 şunu	 eklemek	 gerekir;	 "dolayısı	 ile	 topluma
uzaklaşması."

Yukarıda	da	belirttiğim	gibi,	Nefs'i	Vahide'den	kopmak	sureti	ile,	"Ben,	ancak	kendime	ait	olanlar
ile	varım"	düşüncesinin	beslediği	"yapay	benliğin	hegemonyasına"	entegre	olmaktır.

Bu	hegemonya,	şirkin	başlangıç	ilkesi	olan;	malda	ve	mülkte	ortaklık	ilkesinin	ihlaline	neden	olan
bir	ihtiras	üretmekle	beraber,	Ümmet'i	Vahide'nin	yıkılış	nedenidir.

Ki	yaratılış	sahnesinde	de	bunu	net	olarak	görebiliriz;

(TÂHÂ	suresi	120.	ayet)	Fe	vesvese	ileyhiş	şeytanü	kale	ya	ademü	hel	edüllüke	ala	şeceratil	huldi	ve
mülkil	la	yebla

(TÂHÂ	suresi	120.	ayet)	Ancak	şeytan,	Ey	adem;	sana	ebedilik/huld	ağacını	yani	güçlü	ve	yıkılmaz
bir	mülkü,	iktidarı	göstereyim	mi	?

Kuran'da	 bu	 tip	 ayetlerde	 kullanılan	 "ve"	 bağlacının	 kattığı	 anlam	 şu	 şekildedir;	 huld	 ağacını
ve/"yani"	yıkılmaz	mülkü.

Ve	bağlacı,	bir	önceki	kavramla	bir	sonraki	kavramı	aynileştirmek	için	kullanılmaktadır.	Dolayısı
ile	bu	noktada	"ebedileştirme	ağacı,	mülk	ve	mülke	egemenleşerek	elde	edilen	iktidardır."

Bu	bağlamda	huld,	mülk	ve	mülke	egemenleşerek	elde	edilen	iktidar	ve	bu	iktidarın	ürettiği	algıya
bağımlılıktır.

Buraya	kadar	ki	bölümde	genel	olarak	Kuran'ın	kendi	 iç	dinamikleri	 çerçevesinden	baktığımızda
şöyle	bir	anlam	bütünlüğü	ortaya	çıkmaktadır;

Edindiği	 malın	 ürettiği	 tahakküme	 esir	 olanlar,	 mal	 ve	 servet	 sevdasıyla	 iş	 üretenler,	 servetini
arttırma	 yarışına	 giren	 ve	 bireysel	 zenginliği	 toplumsal	 zenginliğin	 üstünde	 tutanlar,	 insanların
fakirleşmesine	 yol	 açarak	 onların	 onurlarını	 kırmaktadırlar.	 Bu	 zümreler,	 ürettikleri	 bu	 fiiller
yüzünden	 kendilerinde	 de	 yazık	 etmektedirler.	 Çünkü	 ürettikleri	 toplum	 algısı	 acımasızdır	 ve	 bu
acımasızlık	kendileri	için	de	geçerlidir.

Mal	ve	servet	sevdasıyla	iş	üretmenin	adı	"Melikleşme	temayülüdür."	Melik;	mülke	egemenleşerek,
iktidara	egemenleşen	manasındadır.	Ama	mal	ve	mülk	bu	noktada	sadece	bir	araçtır.

Günümüze	 getirdiğimizde;	 onur	 kırıcı	 bu	 eylemin	 en	 büyük	 alamet'i	 farikası,	 bir	 babanın	 hasta
evladına	ilaç	alamamasıdır.

İşte	 bu	 nokta,	 Kuran'ın	 bizi	 taşıdığı	 olağanüstü	 hayati	 bir	 nokta	 olmakla	 beraber,	 anlaşılmadığı
taktirde	"din	yıkılır."

Din,	yeryüzü	ile	irtibatı	kesildiği	an	yıkılmış	demektir.	Ali	Şeriati'nin	güzel	bir	sözünü	hatırlayarak
devam	edebiliriz;

Socrates	Felsefeyi,	Hz.Muhammed	dini	yeryüzüne	indirmiştir..!

Bu,	 bizim	 de	 tasdik	 ettiğimiz,	 antropolojik	 bir	 okumanın	 ürünüdür.	 Patolojik	 tespitlerin
antropolojik	çözümler	ile	tedavi	edildiği	bir	gerçekliğin	bahrından	kopmuştur.

Hatta	bir	adım	daha	ileri	gitmek	gerekirse	şunu	dillendirmek	gerekir;

Kuran'ın	miskin	dediği	unsur,	aç-yoksul	olmaktan	ziyade;	bu	duruma	isyan	edemeyen,	afyonlanmış
manasında	kullanılmaktadır.	Yani,	göklere	entegre	edilmiş	bir	din	algısının	müptelası	olmak	sureti	ile
içine	 düşülen	 duruma	 işaret	 eden	 bu	 derin	 kavram,	 bugün	 insanlığın	 genel	 halini	 özetlemeye
yetmektedir.

Bu	 minvalde	 hakikatin	 farkındalığına	 erişmek	 sureti	 ile	 gelişecek	 aydınlanma,	 bizim	 meşhur
aydınlanmacılarımızın	ürettiği	saçmalık	yığınının	üstünden	geçecektir.

İslam'ın	başlangıç	noktası	"Lamekan	sırrına	vakıf	olmakta"	gizlidir.

La'mekan,	mekansız	manasına	gelir.	Allah,	zati	olarak	"Lamekandır."	Yani	hiçbir	mekana	ve	zamana
izafe	edilemez.	Dolayısı	ile	O'nun	sıfatları	da	mekansızdır.	Sahip	oldukları	da	mekansızdır.

Çünkü	mantıksal	olarak;	mekansız	olanın	mekanlı	bir	sıfat	taşıması	"tevhidi	olmaz."	Bu	bağlamda,
O'nu	temsil	eden	sıfatlar,	özellikler	tekelleştirilemez.

Mekan,	İngilizcede	locality	olarak	geçen,	bulunulan	yer	manasında	bir	kavramdır.	Bir	şeyin	tespiti
babında	sınırlandığı	yer,	noktadır.

Bu	minvalde,	Allah'a	ait	bir	sıfatın,	belli	bir	zümreye	aitleşmesi,	onun	mekansallaşması	manasına
gelir	ki,	bu	tevhid	ilkesine	aykırıdır.

Dolayısı	 ile,	Kuran'da	 zikredilen	ve	 insana	has	kılınan	 "Esmaül	hüsna"	mutlak	 anlamda	kimsenin
karakterine	indirgenemeyeceği	gibi,	kimseden	de	soyutlanamaz.

İşte	 bu	 perspektif	 üzre	 gelişecek	 ahlaki	 bakış	 açısı;	 tüm	 insanlığı	 bir	 nazarda	 görme	 ilkesinin
yaşama	geçmesine	neden	olacaktır	ki,	nefsi	vahide'nin	giriş	kapısı	buradadır.

Dolayısı	ile	Allah'ın	sahiplendiği	her	hangi	bir	unsurunda	tekelleşmesi	imkansızlaşmıştır.

Ve	ayetler	yoluyla	anlatılan	esas	mesele	şudur;

Allah	 insanlığa	 mülkünü	 sunmuştur.	 İnsanlık	 bu	 mülkü	 Allah'a	 iade	 etmek	 zorundadır.	 Bunu
yapmanın	yolu	da,	fakir	ve	miskinlere	vermektir.

Geldiğimiz	noktaya	kadar,	humeze	ve	lumezenin	ürettiği	yıkımın	nedenini	"mal	kenz	etmek"	olarak
tanımlayan	vahyin	ürettiği	çift	kutuplu	bakış	açısı	üzerinde	durmaya	çalıştık.

Çift	kutuptan	kastımız,	bu	fiili	üretenlerin	kimliği	ve	oluşan	etki	noktasındadır.

Humeze	ve	Lumeze,	açlığın,	fakirliğin	nedenidir.	Bunu	illaki	mal	biriktirerek	yapmak	durumunda
değildir.	 Kapitalizme	 uşaklık	 ederek,	 Kapitalizmin	 bölgede	 güç	 haline	 gelmesini	 sağlamak,
humezeleşme	ve	lumezeleşme	temayülüdür..

Dolayısı	 ile,	 bugün	 "liberal	 çevrelerle	 işbirliği	 yapan",	 küresel	 kapitalizme	 boyun	 eğen,
kapitalizmin	yarattığı	çelişkileri	halka	dayatan	zihin,	ve	bu	zihni	oyları	ile	yücelten	"sürü",	humeze	ve
lumezedir.

Humeze	ve	Lumeze'ye,	azap	öngören	bu	kitap	hatalarından	döndükleri	taktirde	;	aynı	şekilde	şunu
da	belirtmektedir;

(NİSA	suresi	99.	ayet)	Bunların,	Allah	tarafından	affedilmeleri	umulur.	Allah	affedicidir,	günahları
bağışlayıcıdır.

KİM	BU	YABAN	EŞEKLERİ	(!)

Sağa-sola	kaçışan	yaban	eşekleri	gibidirler,

Müddesir	Suresi	50	ayet

Yaban	Eşekleri	etrafa	savruluyor.	Sözün	doğrusu	karşısında,	kaçışmak	ve	etrafında	duranlara	tekme
savurmak	dışında	bir	şey	yapamayan	yaban	eşekleri...

Kuran'ın	Müddesir	Suresi	ilginçtir	ki;	birilerine	"Yaban	Eşeği"	diyor.

Acaba	kim	bunlar	?

Gelin	birlikte	bakalım;

Suçlular	için

Nedir	sekar'da	bulunma	nedeniniz	diye	sorulur.

Onlar;	biz	"musalliyn"	değildik	dediler.

Ve	miskinlere	vermezdik/doyurmazdık.

Boş	işlere	dalar	dururduk.

Hesaplaşma	gününü	hiç	öngörmedik.

Nihayet	"yakin"	gelip	çattı.

Artık	şefaat	edenler	de	fayda	vermez.

Hal	böyle	iken,	neden	öğütten	dönüyorlar	?

Sağa-Sola	kaçışan	Yaban	Eşekleri	gibi.

Arslandan	korkmuş	gibi,

(Müddesir	Suresi	41-51.ayetler)

Anlaşılması	güç	hale	getirilen	bu	surenin	yeterince	belirginleşmemesi	için	yapılan	mealler,	kısmen
amanca	ulaşmış	görünmektedir.	Nitekim;	sure	sanki	"ölümden	sonra	yaşanacak	bir	şeyi	anlatıyormuş
gibi"	muamele	ederek,	hali	hazırda	yaşanmakta	olan	bir	 şeyi	görünmez	kılma	çabaları;	bilinçli	bir
katliam	olarak	göze	çarpmaktadır...

İlgili	pasaj	için	yapılan	çevirilerde,	"Musalliyn:	namaz",	"Yakin:ölüm"	biçiminde	yapılan	çeviriler,
surenin	mesajını	gölgelemektedir...

Ayette	 geçen	 "musalliyn"	 kavramı;	 desteklemek,	 infak	 etmek,	 kıyam	 etmek	 gibi	 manalara	 gelir.
Görüldüğü	 yerde	 "namazlaştırılan"	 salat	 kavramının	 özü	 algılanmadıkça,	 bu	meseleyi	 idrak	 etmek
olanaksızdır.

Salat,	 salv	 ve	 saly	 köklerinin	 ikisinden	 birden	 türemiştir.	 Kavramsal	 olarak;	 "Ateşten	 korunmak
için,	uyluklamak/harekete	geçmek"	(Bkz.	Lisan'ul	Arap,	salv	&	saly	mad.)	manalarına	gelir.

Öte	 taraftan	 "yakin"	 kelimesi,	 belirgin	 bir	 bilgi	 edinmek,	 görmek	 anlamlarına	 gelir.	 Tamamen
"dünyevi"	olan	bu	kavram,	bir	meseleyi	"görmek",	deneyimlenmemiş	bir	olguyu	yaşantılamak	suresi
ile	algılamak,	manasındadır.

Kuran,	yukarıda	ki	 sure	pasajında	olduğu	gibi;	 hemen	hemen	 tüm	cehennem	 tehtidlerini	belli	 bir
zümreye	yöneltmiştir;

O	ki,	mal	biriktirdi,	onu	saydı	da	saydı,

Sanır	ki,	malı	sonsuzlaştıracaktır	kendisini.

Hayır;	andolsun	o,	'hutame'ye	atılacaktır.

(Humeze	Suresi	2-4.	ayetler)

Hesapsız	bir	mal	verdim	ona.

Göz	doyurucu	oğullar	verdim.

Alabildiğine	imkânlar	döşedim	onun	için.

Tüm	bunlardan	sonra	hırs	ile	daha	da	artırmamı	istiyor.

Hayır,	iş	sanıldığı	gibi	değil!	O,	bizim	ayetlerimize	karşı	bir	inatçı	kesildi.

Ben	onu	dik	bir	yola	süreceğim.

Derin	derin	düşündü	o;	ölçtü-biçti.

Kahrolası,	nasıl	bir	ölçü	kullandı!

Bir	kez	daha	kahrolası,	nasıl	bir	ölçü	kullandı?!

Sonra	baktı.

Sonra	yüzünü	buruşturdu,	kaşlarını	çattı.

Sonra	arkasını	döndü	ve	böbürlendi.

Şöyle	dedi:	"Bu,	rivayet	edilerek	gelen	bir	büyüden	başka	şey	değil."

"İnsan	sözünden	başka	bir	şey	değil	bu."

Onu	Sekar'a	fırlatacağım.

(Müddesir	Suresi	12-26.	ayetler)

Sarp	yokuşun	ne	olduğunu	sana	bildiren	nedir?

Özgürlüğü	zincirlenenin	bağını	çözmektir	o.

Yahut	da	açlık	ve	perişanlık	gününde	doyurmaktır	o,

Yakındaki	bir	yetimi,

Yahut	ezilmiş-boynu	bükük	bir	yoksulu.

Sonra	da	iman	eden	ve	birbirlerine	sabrı	öneren,	merhameti	öneren	kişilerden	olmaktır	o.

İşte	böyleleridir	uğur	ve	bereket	dostları.

Bizim	ayetlerimizi	tanımayanlara	gelince	bunlar;	şomluk,	uğursuzluk	yâranıdır.

"Kapıları	kilitlenmiş"	bir	ateş	onların	üzerinedir.

(Beled	Suresi	12-20.	ayetler)

Görüldüğü	gibi,	Kuran'da	cehennem	tehtidleri;	servet	biriktiren,	kenz	eden,	vermeyen,	köleleştiren,
fakiri	 doyurmayan,	 statü	 oluşturan,	 insanlığın	 onurunu	 zedeleyen,	 servet	 ve	 iktidarını	 perçinlemek
için	her	yolu	deneyen	zorba	ve	madrabazlara	yöneliktir.

Yani	 bugünün	 jargonları	 ile	 okuduğumuzda,	 "kapitalistlere,	 burjuvalara"	 hitap	 etmektedir.	 Çünkü
ilgili	fiillerin	bugün	ki	aksiyonerleri	bunlardır.

Ve	 Kuran'a	 göre	 bu	 cenahın	 oluşturduğu	 ortam	 "cehennemdir."	 Pasifleştirdikleri	 ve
bireyleştirdikleri	insan	"odun",	odunlardan	oluşan	halk	ise	"ateştir."

Tıpkı	İbrahim'in	ateşe	atıldığını	haber	ettiği	zannedilen	ayette	bahsedilen	gerçek	gibi...

Dediler:	"Yakın	bunu!	Eğer	birşey	yapacak	kişilerseniz,	ilahlarınıza	yardım	edin."	(ENBİYÂ	suresi
68.	ayet)

Yukarıdaki	 çeviri	 "arızalı	 bir	 çeviridir."	 Ayette	 geçen;	 "	 harrikuhü"	 ifadesinin	 kökü	 "h-r-q"dur.
Anlamı,	 "tahrik	 etmek,	 galeyana	 gelmek"	 biçimindedir.	 Yani	 "Nemrut"un
sakinleştirdiği/miskinleştirdiği/afyonladığı	halk,	İbrahim	için	"ateş"	olmuştur.	Tahrik	edilen	halk,	bir
şaki/eşkıya	olarak	gördüğü	İbrahim'i	taciz	etmeye	başlamış,	ancak	İbrahim'in	tutumu,	halkın	zihninde
ki	putları	kırarak,	bu	etkiyi	yok	etmiştir.

(ENBİYÂ	 suresi	 98.	 ayet)	 Siz	 ve	 Allah'ın	 berisinden,	 kulluk/kölelik	 ettikleriniz,	 cehennem
odunusunuz.	Hepiniz	oraya	gireceksiniz.

Aynı	 surede,	Allah	dışında	kulluk	edenlerin,	bir	diğer	manada	 "kula-kulluk"	 edenlerin,	 cehennem
odunu	olduğu	ifade	edilir.	Bu	odun,	yeryüzünde	yanmaya	başlamıştır.	Lakin,	Kuran'a	göre;	"Kraldan
çok	kralcılık	yapmak,	büyük	bir	felaketin	başlangıç	noktasıdır."

Günümüzde	de	ciddi	anlamda	alev	püskürten	odunların	çokluğu,	yeryüzünü	cehenneme	çevirmiştir.
Lakin;	İbrahim'ler	de	mevcuttur...

Müddesir	Suresi'ne	döndüğümüzde	karşımıza	çok	ilginç	bir	manzara	çıkacaktır.

"Suçlulara/Mücrimlere	 sorulduğunda"	 gibi	 başlayan	 ifade,	 reel	 anlamda	 birine	 soru	 sorma
noktasında	açığa	çıkmamıştır.	Bu,	aydınlanma	öncesi;	bölgesel	dilin	karakterinde	var	olan	bir	sunuş
tipidir.	 Bir	 suçlunun	 suçunu	 tanımlarken,	 kişileştirme,	 betimleme	 yapılır.	 Yani	 surede	 tanımlanan,
Sekar'a	atılma	nedenleridir.

Bu	nedenlerin	başında	"Salatsızlık"	gelir.	Yani,	"Ateşten	korunmak	için	harekete	geçme"	eylemi.

Hangi	ateş	?

Az	önce	tarif	ettiğimiz	gibi,	yeryüzünde	ki	odunlarca	yakılan	"şirk	ateşi."

Namaz	olarak	çevrilen	bu	ayet,	namazı	da	kapsayan	geniş	bir	eyleme	dikkat	çekmektedir.	Bu	eylemi
"namaz	üzerinden	anlatırsak	şöyle	bir	tablo	ile	karşılaşırız."

Namaz	 ritüeli,	 Kabe'ye	 yönelerek	 başlar.	 Bu	 yönelişe	 "kıble/hedef"	 denilir.	 Kabe	 Allah'ın	 evidir.
Yani,	Allah'ın	isim	ve	sıfatlarının	ihya	edildiği	yaşam	alanıdır...

Kabe	etrafında	herkes	eşittir.	Zengin-Fakir,	Türk-Kürt,	X-Y	gibi	çelişkilere	yer	yoktur.	Herkes	tek
tiptir.	Eşit	ve	iç	içedir.	Halk	olmuş,	birbirine	karışmıştır...

İşte	buraya	dönerek,	benim	"kıblem,	yani	hedefim"	bu	sınıfsız,	eşitlikçi,	ideal	toplumdur,	deriz...

Ve	ben	bu	hedefime	ulaşmak	için;

1.	 KIYAM	 ediyorum;	 Gerçekleri	 ayağa	 kaldırıyorum,	 zulme	 baş	 kaldırıyorum,	 dik	 duruyorum,
kimsenin	önünde	eğilmiyorum,	zulme	karşı	isyan	ediyorum,	deriz.

2.	RÜKU	ediyorum;	Zengin	iken	fakirleşiyorum	(Lisan'ül	Arab	Rakea	mad.),	Malımı	dağıtıyorum,
beni	farklı	kılan	her	şeyden	arınıyorum,	kimse	önünde	eğilmiyorum,	kula	kulluk	etmiyorum,	deriz.

3.	SECDE	ediyorum;	Bu	ortama/topluma	ve	bu	 toplumu	bir	arada	 tutan	niteliklere	biat	ediyorum,
deriz.

Bu	süreç,	bariz	bir	geçiş	sürecidir	ki;	bundan	ötürü	namazın	sonunda	"selam"	verilir.	Çünkü	ilgili
eylemleri	 hayata	 geçirdiğinizde	 oluşan	 toplum	 "selam"	 toplumudur.	 Bu	 eylemin	 başarılı	 olacağına
olan	inancın	sembolü	olan	"selam",	bu	eylemlerin	sonunda	yer	bulur...

(MERYEM	suresi	62.	 ayet)	Orada	boş	 lakırdı	değil,	yalnızca	 "selam"	 işitirler.	Orada	kendilerinin
sabah,	akşam,	rızıkları	da	hazırdır.

Kuran'ın	 cenneti	 budur.	 Rızkın	 kimsenin	 tekelinde	 olmadığı,	 adil	 bir	 paylaşımın	 vücut	 bulduğu;
sınıfsız	ortam...

Bu	eylemler	hayata	geçmediğinde	ise;	çelişkilere	boğulmuş	bir	toplum	ortaya	çıkar.	Bu	toplum	için
Kuran;	"şirk	toplumu"	der...

İşte	"sekar"	ehli,	bu	toplumun	bir	parçasıdır.	Onların	namazı	tıpkı	şuna	benzer;

Hiç	dinsizim	diyeni	gördün	mü	?	/	Kime	sorsan	dindarım	der.

İşte	yetimi	iten	o	dur!

Yoksulu	doyurmaya	önayak	olmaz!

Yazıklar	olsun	onların	kıldığı	namaza	ki!

Kıldıkları	namazın	ne	anlama	geldiğini	bilmezler.

Onlar	gösteriş	yapmaktalar.

Ve	en	küçük	bir	yardımı	bile	esirgerler.

(Maun	Suresi)

İslamiyette,	niteliksiz	ritüel	yoktur.	Bütün	ritüeller;	belli,	hatta	aynı	amaca	yöneliktir.	Dolayısı	 ile,
bu	 dini;	 salt	 anlamda	 'ritüel	 dini'	 haline	 dönüştürmek	 olanaksızdır.	 Çünkü,	 her	 ritüelde	 bir	 anlam
mevcuttur...

Ve	yine	Kuran'da,	 ibadet	 ile	 ritüelin	 aynı	 şey	 olmadığını	 belirtmiştik.	 İbadet;	 kulluk	 programıdır.
Yani,	anlamdır,	özdür,	pratiktir,	uygulamadır.	Ritüel	ise;	ibadetin	ilanı	ve	sembolik	anlatımıdır...

Müslümanlar,	yukarıda	fonksiyonel	olarak	saydığımız	"pratik	eylemleri	uygulayıp,	namaz	ile	ilan

etmiş,	hedef	ve	misyonlarını	insanlığa	bu	ritüel	üzerinden	anlatmışlardır."

Lakin	bugün,	dinin	kendisi	"namaz	olmuş,	ibadetin	yerinde	yeller	eser	hale	gelmiştir."

Bundan	ötürüdür	ki,	Müddesir	Suresinde,	kenzolar	ağır	biçimde	eleştirilir.

Hatta	 onların	 namazı	 için	 "riya"	 ibaresi	 geçer.	 Yani;	 namaz	 kılarak	 sınıfsızlaşma/ihram	 toplumu
hedefi	olduğunu	ilan	ettiği	halde	kodamanlaşan,	ezen,	sömüren,	talan	eden,	kese	dolduran	namusu	kıt,
aklı	eksik	beyinsizlere	şamar	indirir...

Ve	bunların	şakşakçısı	haline	dönüşen	"halktan/odunlardan"	oluşan	ateşe	atıf	yaparak,	neden	sonuç
ilişkisi	kurar.	Ve	bir	hesap	sahnesi	kurgular...

Bu	 sahneye	 "yakin"	 ifadesi	 ile	 anlam	 katarak,	 bu	 hesabın	 yeryüzünde	 sorulacağını,	mazlumların,
zalimlerin	ensesine	bineceğini	gösterir...

Odunun	 pedagojisi	 ise,	 en	 vehim	 durumdur.	 Şakşakçılığın	 karakteristik	 sorunu;	 ezen-ezilen
ilişkisinde;	ezeni	meşru	kılan	ezilenin	varlığıdır.	Yani,	ezilende	ki	ezme/ezen	hale	gelme	istidatı;	bu
çelişkiyi	daim	kılmaktadır...

Hatta	 tüm	 çelişki	 bu	 psikolojiye	 dayanır.	 Demokrasi	 adı	 altında	 pazarlanan	 "diktatörlüğe"	 alkış
tutmanın	kimyasal	problematiği	budur.	Kimyası	bozuk	bir	toplum,	ezenlere	duacı	olur.	Üsttekilerden
hesap	 sormayan	 alttakiler;	 bu	 zulmü	 meşru	 kılar.	 Dolayısı	 ile,	 dialektik	 olarak
konumlandırdığımızda;	+1	ve	-1	arasında	geçen	bu	bahiste,	şakşakçılar	ile	ezenler	"aynı	kutuptadır."

Ezen	 ile	ezilenin	aynı	"kutupta	yer	aldığı"	 toplumlar	 için	Kuran,	"helak	edilen	kavimler"	vurgusu
yapar.	Helak	edilen	kavimler,	zulüm	var	diye	değil,	mazlumlar	zulme	çanak	tuttu	diye	yargılanır.	Hele
ki,	ezilenin;	imkan	ve	hal	değiştirdiğinde	ezen	konumuna	geçmesi,	bu	tutumun	en	feci	sonucudur.	Ve
yaşadığımız	topraklarda	durum,	aynen	böyledir...

Herkes	 ağzını	 açmış,	 eline	 fırsat	 geçsin	 diye	 beklerken;	 gerçek	 anlamda	 "mazlum	 olanlar"	 bu
zulüm	çetesinin	pisliğinde	can	çekişmektedir...

Ve	gerçekler	ile	yüzleştiklerinde,	Kuran'a	göre	şu	şekilde	davranırlar;

Arslandan	korkmuş	yaban	eşeği	gibi	sağa	sola	kaçışırlar...

Bu	durum,	gerçeğin	tezahürüdür.	Belirttiğimiz	toplum	tipolojisinde;	gerçeklerin	halk	tabanında	ve
üst	 sınıfta	 yaratacağı	 etki	 bu	 şekilde	 olacaktır.	 Yani,	 gerçekleri	 işittiklerinde,	 duymamazlıktan
gelecekler,	rahatsız	olacaklar,	sizi	susturmaya,	yok	etmeye,	sesinizi	kısmaya	çalışacaklar...

Ancak	 hesap	 günü/hesaplaşma	 zamanı	 geldiğinde,	 hiçbir	 şefaatçi/kurtarıcı/lider/başkan	 fayda
sağlamayacak,	bu	köhne	ve	çürümüş	ilişki	biçimi	kökleriyle	beraber	sökülüp	atılacaktır...

Ki	o	günler	yakındır.!

KİTAP	YÜKLÜ	EŞEKLER	(!)

Tevrat'la	yükümlü	tutulup	ta

daha	sonra	taşımayanların	örneği,

itap	yüklü	eşeğe	benzer.

Allah'ın	ayetlerini	uygulamayan

bir	toplumun	hali	ne	kötüdür.

Allah	zalim	topluma	yol	göstermez.

	(CUMUA	suresi	5.	ayet)	

Kuran'ın	 etkili	 benzetmelerinden	 biri	 de,	 Yahudi	 Ruhbanlar	 üzerinden,	 evrensel	 bir	 "ruhban
tipolojisi"	tanımlamak	sureti	ile	yaptığı	bu	benzetmedir.

Ayette	geçen	"eşek"	kavramına	muhatap	olanlar,	yine	aynı	surenin	devamında	tanımlanmaktadır;

Tevrat'la	yükümlü	 tutulup	 ta	daha	 sonra	 taşımayanların	örneği,	kitap	yüklü	eşeğe	benzer.	Allah'ın
ayetlerini	yalanlayan	bir	toplumun	hali	ne	kötüdür.	Allah	zalim	topluma	yol	göstermez.

Ama	 onlar,	 ellerinin	 üretip	 önden	 gönderdikleri	 yüzünden	 ölümü	 asla	 temenni	 edemezler.	Allah,
zalimleri	bilmektedir.

De	 ki:	 "Bakın,	 kendisinden	 kaçtığınız	 ölüm,	 eninde	 sonunda	 sizi	 yakalayacaktır;	 o	 zaman,	 hem
yaratılmışların	 zihinsel	 kavrayışlarının	 ötesinde	 olanları,	 hem	 de	 duyular	 yoluyla	 yahut	 akıl	 ile
kavranabilen	şeyleri	bilen	Allah'a	döndürüleceksiniz;	ve	O,	orada	size	(hayatta	iken)	yaptıklarınızın
tümünü	gösterecektir.	(CUMUA	suresi	5-6-7.	ayetler)

Efendim,	eşeklik	temayülü	ayette	önemli	bir	koşula	bağlanmıştır.	"Allah'ın	ayetini	yalanlamak."

Bu	durum,	Allah'ı	 reddetmek	manasına	gelmez.	Bu	bizzat	 kabul	 edip,	Allah'ın	 hükmünü	biçimsel
olarak	algılanamaz	hale	getirmek,	dine	müdahale	etmek	manasına	gelir.

Yani	bu	ayete	muhatap	olmak	için,	din	elbisesini	tersten	giymek	gerekir...

Bu	 kimseler,	 yanlarında	 bulunan	 kitabın	 gerçeklerinin	 üzerini	 örterek,	 kendi	 algısını	 din	 olarak
dayatan,	kurumsal	dinin	temsilcileridir...

Yine	 bu	 temsilciler	 Kuran'da	 ruhban	 olarak	 anılır.	 Ve	 ruhban	 karakteri	 şu	 ayetler	 ile
belirginleştirilir;

(TEVBE	suresi	34-35.	ayetler)

Ey	iman	edenler,	ahbar	ve	ruhbanlar	halkın	mallarını	gasp	ederek	kenz	ederler	ve	bu	yolla	insanları
Allah	yolundan	alıkoyarlar.	Altın	ve	gümüşü	kenz	edip,	Allah	yolunda	harcamayanlara	elim	bir	azap
müjdele.

O	gün,	kenz	ettikleri	eritilip,	onunla;	yanları,	sırtları	ve	böğürleri	dağlanacak.	Ve	şöyle	denilecek;
tadın	işte	nefsiniz	için	kenz	ettikleriniz.

Kuran'ın	genel	yapısı	itibari	ile	"Allah	yolu"	şu	biçimde	ele	alınmalıdır;

kurba	vel	yetama	vel	mesakin

Kurban/yaklaşma	kavramı,	Kuran'da	 çoğunlukla	yukarıdaki	kalıpta	 irdelenir.	Allah'a	yaklaşmanın
yolu,	yetim	ve	miskinlerdir.	Dolayısı	ile	Allah'ın	yolu;	"en-nas"	yani	halktır.

Kuran'da	 Allah	 yazan	 yerlere	 "en-nas"	 koyduğunuzda	 mana	 değişmediği	 gibi,	 sosyolojik	 anlam
ortaya	 çıkar.	 Allah	 yolunda	 yapılacak	 harcama,	 gösterişli	 tapınak	 inşa	 etmek	 değil,	 halk	 yolunda
harcama	yapmaktır.

Sosyal	güvenlik,	 sosyal	paylaşım,	 eğitim,	 sağlık	ve	benzeri	harcamaların	 tamamı	 infaktır.	 İhtiyaç
sahiplerine	barınak,	gıda	temini	bir	borçtur...

Yukarıdaki	ayette	belirtildiği	üzere,	kenz;	halk	düşmanlığıdır.	Bu	düşmanlığın	mimarları	da	"ahbar
ve	ruhbanlardır."

Ahbar(h-b-r),	haber	veren;	halkta	olmayan	bir	bilginin	kendisinde	olduğunu	iddia	eden,	bunu	haber
eden	demektir.

Ruhban(rehb)	ise,	korkutan,	özel	bilgisi	ile	korku	salan	manasındadır.

Bilgiyi	tekelleştiren,	edindiği	bilgi	üzerinden	tahakküm	kuran	herkes	"ruhbandır."

Dolayısı	ile,	bir	politikacı,	felsefeci,	doktor	da	ruhban	olabileceği	gibi,	kendisine	din	adamı	diyen
herkes	ruhbandır.

Çünkü	din	adamı	olmadığı	gibi,	ancak	dindar	adam	olabilir.	Ve	din	adına	özel	yetki	ve	güce	sahip
olduğu	iddia	edilen	her	kişi	ve	kurum,	doğrudan	"h-b-r"(ahbar)	kökünün	muhatabıdır.

Kuran'a	göre,	bütün	ruhbanlar	"halk	düşmanıdır."

Bugün	 de	 bu	 durum	 belirgin	 biçimde	 karşımıza	 çıkacaktır.	 Çünkü	 kapitalizmin	 beslendiği	 güç
odaklarının	başında	"din	sınıfı	gelir."	Ruhban	sömürüsü;	mutlak	anlamda	zulmün	en	güçlü	silahıdır.

Ortaçağ	pratiğinde	de	görmekteyiz	ki,	ruhban	sınıfı;	kitleleri	afyonlamak	sureti	ile	sömürmekte	idi.
Bugün	de	bu	aynı	biçimde	devam	etmektedir.

Bir	 diğer	 açıdan,	 kenzi	mübah	 gören	 herkes	 ruhbandır.	 Kenz	 varsa	 ruhban	 vardır,	 ruhban	 varsa
kenz	vardır.	Bu	ikili;	Kuran'da	daima	birlikte	anılır...

Hele	ki,	kenz	gibi	vurucu	bir	kavramın	geçtiği	ayerlerde	"ahbar	ve	ruhban"	kavramlarının	geçiyor
olması	çok	düşündürücüdür.	Ancak,	yine	de	birçok	kimseyi	düşündürmediği	de	aşikardır.

Bugün	 birileri	 oturmuş,	 kapitalist	 patronların,	 emperyalist	 güçlerin	 taşeronluğunu	 yaparken;
kendisine	tayin	edilen	"kudsi	alan"	dahilinde	palazlandırdığı	şirk	dininin	kenzine	destek	vermektedir.

Efendim,	bir	beldede	sömürü	var	ise,	orada	okul	açıp;	risale	okutmak	"ruhbanlıktır."

Dindarlık	 ise,	 sömürü	 tasallutu	 altında	 ezilenleri,	 emperyal	 güçlere	 karşı	 mücadeleye	 çağırmak,
onlarla	birlikte	olmak,	ezilenin,	açların,	yoksulların	derdi	 ile	dertlenmek	ve	onların	namusuna	göz
dikmiş	şer	şebekeleri	ile	el	sıkışmaksızın	mücadele	etmektir.

Halbuki	 bugün	bu	durum	 tam	 tersi	 yönde	 işlemektedir.	Batı	Emperyalizminin	 haçlı	 politikalarına
eklemlenen	birtakım	ruhbanlar,	bırakın	direniş	ve	mücadeleyi;	dini	altüst	ederek,	bu	şer	odakları	ile
"dialog"	öngörmektedirler...

Kişi	sevdiğiyle	beraberdir."	(Ebû	Dâvûd,	Edeb:	113;	Müslim,	Birr:	50)

Allah	 elçisinin	 bu	 sözüne	 binaen,	 küresel	 çete	 ile	 kol	 kola	 gezenlerin	 vaziyeti	 daha	 belirgin
görülecektir.

Türkiye'de	 bir	 dönem;	 komünizm	 ile	 mücadele	 derneklerine	 başkanlık	 yapmış	 ruhbanlar,
komünizm	 ile;	 ilkesel	 çelişkiler	hasebi	 ile	değil,	 sırf	Amerika	öngördü	diye	muhalefet	 etmişlerdir.
Yani,	beraber	oldukları	güruh;	ezilenler	değil,	ezenler	olmuş;	bu	bağlamda,	Allah	elçisinin	bu	sözü
ile	karşılık	bulan	bir	hezimete	mazhar	olmuşlardır.

Lakin,	 bizim	 iman	 ve	 itikadımıza	 göre	 bu	 cenahlar;	 mutlak	 anlamda	 ızdıraba	 düçar	 olmaya

mahkumdurlar.

Kitap	yüklü	eşeklerin	etrafına	kümelenen	yığınlar	için	de	Kuran	aynı	uyarıyı	yapmaktadır;

(BAKARA	suresi	 104.	 ayet)	Ey	 iman	 edenler!	 "Râina"	 demeyin,	 "unzurna"	 deyin/"bizi	 davar	 gibi
güt"	diye	konuşmayın,	"bize	bak"	diye	konuşun	ve	dinleyin.	Kâfîrler	için	korkunç	bir	azap	vardır.

Halkın	 "davarlaşması"	 akabinde,	 davara	 öncülük	 edenin	 de	 ancak	 "eşek"	 olabileceğini	 söyleyen
Kuran,	 insanlığa;	 bizi	 güt	 demeyin,	 biçiminde	 bir	 uyarı	 yaparak;	 sürü	 psikolojisinin	 yıkımını
öngörmüştür.

Sürüye	katılmayın,	özgürleşin,	kendiniz	olun,	eşeklerin	arkasına	takılmayın.

İnsan	"Hakkın	kerim	sıfatıyla	sıfatlanmaksızın"	üretemez.	Ancak	zann	denizine	gark	olur.	Bu,	dinsel
metnin	içsel	kurgusu	üzerinde	yapılan	tahrif	edici	yorum	ve	beyanlarda	da	göze	çarpar...

Mesela;	mistisize	edilen,	sürekli	başka	noktalara	çekilen	bir	mesele	"Sidre'tül	Münteha"dır.	Üzerine
sayısız	hurafe	bina	edilmiştir.	Esasında	yapılanın	tam	karşılığı	şudur;

(FUSSİLET	suresi	26.	ayet)	O	inkarcılar:	-Bu	Kur'an'ı	dinlemeyin,	okunurken	gürültü	yapın,	belki
bastırırsınız,	demişlerdi.

Buradaki	 gürültü,	 ses	 kirliliği	 dairesi	 içine	girecek	bir	 gürültü	 olmayıp,	 vahyin	 asli	meselelerini
örten	ve	öteleyen	üretimleri	kasteden	bir	gürültüdür...

Açlığın,	yoksulluğun,	fakirliğin,	sınıfsal	uçurumların,	miskinliğin	yaygınlaştığı	günümüzde,	dinin
ana	meselesi;	bu	hususlardır.

Hele	ki,	Sidre'tül	Münteha	kavramı	da	tamamen	bu	meseleye	işaret	etmektedir.

Sidre'tül	 Münteha;	 son	 sınır,	 son	 sınırdaki	 ağaç	 manalarına	 gelmektedir.	 Kullanımı	 itibari	 ile;
düşüncenin	sınırlarına	dayanmak,	yoğun	biçimde	tefekkür	etmek	biçiminde	ele	alınır.

Bu	düşünce	nedir	?

Allah	 elçisinin	 aklının	 uç	 noktalarını	 tırmalayan	 bu	 düşünce	 nedir?	 İlgili	 surenin	 (Necm	 Suresi)
devamında	bu	açıklanır;

(14-15)	Sidretü'lMüntehâ'nın	yanında.	Onun	yanında	ise	Cennetü'lMe'vâ	bulunmaktadır.

Son	 sınırın	 yanında	 "Cennet"	 vardır.	Yani;	Allah	 elçisi	 insanlığa	 sunacağı	mesajı	 içselleştirirken,
"cehennemi	gözlemlemiş",	yeryüzündeki	çelişkilerin	cehenneme	işaret	ettiğini	algılamış,	akabininde
kesri	sınırın	ötesinde,	paradigmanın	çöküşü	ile	mümkün	bir	cennet	idealinin	olduğunu	fark	etmiştir.

Resullerin	 ahiret	 inancı,	 yarınlara	 duydukları	 umuttur.	 Bu	 umut;	 ideolojik	 düzlemde,	 inandıkları
idealin	gerçekliğine	dayanır...

Bu,	nitelikli	bir	gözlemin	ürünü,	düşünsel	yoğunlaşmanın	neticesidir...

Yani,	Mekke'nin	Rableri(kenzolar/para	babaları)	karşısındaki	duruş,	Cennet	 idealine,	yani	sınıfsız,
kölesiz,	ortaklaşacı	ve	çelişkisiz	toplum	idealine	sırt	dayanarak	geliştirilecektir...

Sidre	ağaç	demektir.	Ağaç;	kökleri	toprağa	tutunmuş	bir	canlıdır.	Toprak;	emeği,	tevazuyu	ve	sıfır
egoyu	 temsil	 eder.	 Dolayısı	 ile,	 toprak,	 emek,	 tevazu	 gibi	 değerleri	 yücelten	 bir	 toplumun;	 vahiy

dilinde	cennet	olduğu	gerçeğince;	işaret	edilenin	de	bu	ideal	olduğunu	söylemek	gerekir...

Vahyin	gerçeklerinin	üzerini	örtmek	ancak	bir	zulümdür.

Esas	ilginç	olan	ise;	Kuran'da	"zulm"	şeklinde	tam	19	kere	kullanılan	bu	kavram,	kullanıldığı	her
yerde;	mal	biriktirme,	mülk	edinme	ve	zenginlikle	birlikte	anılmıştır.

İşte	o	ayetlerden	bazıları;

Yetimlerin	mallarını	yemek	sureti	ile	zulme	sapmış	olanlar,	kesinlikle	karınlarına	bir	ateş	yerler	ve
çılgın	bir	ateşe	yaslanırlar.	(Nisa	Suresi	10.ayet)

Ey	 inananlar!	 Mallarınızı	 aranızda	 bâtıl	 bir	 yolla/tutarsız	 bahanelerle	 yemeyin.	 Kendi
hoşnutluğunuzla	 gerçekleşmiş	 bir	 ticaret	 olursa	 başka.	Kendi	 canlarınıza	 kıymayın/intihar	 etmeyin.
Hiç	kuşkusuz,	Allah,	size	karşı	çok	merhametlidir.	Kim	düşmanlık	ve	zulümle	intihar	günahını	işlerse
onu	ateşe	sokacağız.	Bu,	Allah	için	çok	da	kolaydır.	(NİSA	suresi	30.	ayet)

Halkı	iyilik	ve	barış	sevenler	olsaydı,	Rabbin	o	kentleri/medeniyetleri	zulümle	helâk	edecek	değildi
ya!	(HÛD	suresi	117.	ayet)

Dolayısı	işle	bu	zulüm,	servet	ve	iktidar	ediniminden	dolayı	ortaya	çıkmıştır	diyebiliriz.

İKİ	SURE,	İKİ	HADİS...

	

Kitabımızın	bu	bölümünde,	yorumsuz	olarak	size	"iki	sure	ve	iki	hadis"	sunacağım...

Bunun	herhangi	bir	esprisi	yok.

Ancak	okuduğunuzda,	meseleyi	çok	daha	belirgin	biçimde	göreceğinizi	düşünüyorum...

	

Karia/Devrim	Suresi

1.	Ses	getiren	olay!/devrim!

2.	Nedir	o	olay!/devrim	?

3.	Sana	o	olayı/devrimin	ne	olduğunu	idrak	ettirecek	bir	şey	var	mı	?

4.	Birtakım	insanların	kaçışacakları	gündür

5.	Yeryüzüde	renkli	yünler	gibi	olur

6.	Ve	hesap	sorulurken,	hesabı	ağır	gelenler

7.	Artık	onun	hayatı	hoşnutlaşmıştır.

8.	Fakat	kimin	yükü	ağır	gelirse

9.	Anası	Haviyedir!

10.	Haviye'yi	bilirmisin	?

11.	Kızgın	bir	ateştir!

"Gerçek	zenginlik	mal	çokluğunda	değil,	gerçek	zenginlik	gönül	zenginliğidir."	(İbn	Mâce,	Zühd:
9)

Tekasür	Suresi

1.	Mal	çoğaltma	yarışı	sizi	oyalar

2.	Öyle	ki,	kabirleri	ziyarete	kadar	bu	sürdü

3.	Hayır!	Düşündüğünüz	ve	sandığınız	gibi	değil,	yakında	göreceksiniz.

4.	Hiçbir	şekilde	düşündüğünüz	ile	alakası	yok!	Yakında	mutlaka	göreceksiniz!

5.	Hayır	düşündüğünüz	gibi	değil,	ilmel	yakin	olarak	bilirseniz,

6.	Ve	andolsun	O	Cehennem'i	mutlaka	görürsünüz.

7.	Sonra	O'nu	elbette	Aynel	Yakin	göreceksiniz.

8.	Ve	sonra	yemin	olsun	ki	hertürlü	nimetten	mutlaka	sorulacaksınız.

"Kim	gösteriş	için	iş	yaparsa	Allah	o	kimsenin	gösteriş	için	yaptığı	ibadeti	insanlara	işittir.	Kim	de
başkaları	 işitsin	 diye	 ibadet	 ve	 kulluk	 yaparsa	 Allah	 o	 kimsenin	 bu	 işini	 insanlara	 işitsin	 diye
Rasûlullah	 (s.a.v.)	 şöyle	 devam	 etti.	 İnsanlara	 merhamet	 etmeyene	 Allah	 ta	 merhamet	 etmez."	 (İbn
Mâce,	Zühd:	21)

BAHÇE	SAHİPLERİ	KISSASI

	

Kalem	Suresi

1.	Nun,	kaleme	ve	yazdıklarına	andolsun

2.	Sen	Rabbinin	nimeti	sayesinde	deli	değilsin.

3.	Ve	senin	için	kesintisiz	bir	mükafat	var.

4.	Ve	sen,	büyük	bir	ahlak	üzeresin.

5.	Göreceksin,	onlar	da	görecek;

6.	Hanginizdeymiş	o	fitne	ve	delilik.

7.	 Şüphe	 yok	 ki,	 senin	 Rabbindir;	 kimin	 O'nun	 yoluna	 yöneldiğini	 ve	 kimin	 O'nun	 yolundan
saptığını	en	iyi	biçimde	bilen.

8.	O	halde	yalanlayıcılara	itaat	etme.

9.	İstediler	ki	sen	onlara	yağcılık	yapasın	ve	onlar	da	sana	yağcılık	yapsın!

10.	Ve	uyma	şu	sürekli	yemin	eden	alçaklara.

11.	Alaycı,	koğuculuk	yapıp	gezen.

12.	Hayrı	engelleyen,	sınır	tanımaz,	günaha	gömülmüş.

13.	İhtiraslarına	esir	olmuş,	ve	kendisi	dışındakilere	hiçbir	faydası	olmayanlar,

14.	Ki	malı	ve	evlatları	var	diye.

15.	Ayetlerimiz	kendisine	ulaştığında	"eskilerin	masalları"	der.

16.	Yakında	onun	burnunu	sürteceğiz.

17.	 Tıpkı	 bahçe	 sahiplerini	 cezalandırdığımız	 gibi.	 Hani	 onlar	 sabah	 olunca	 bahçeyi	 ekip
biçeceklerine	yemin	etmişlerdi.

18.	Bu	konuda	istisnasız	davranıyorlardı.

19.	Fakat	onlar	uyurken,	o	bahçeyi	bela	sardı.

20.	Bahçe	simsiyah	kesiliverdi.

21.	Derken	sabah	birbirlerine	seslendiler;

22.	"Hadi	ekip	biçecekseniz	erkenden	bahçenize	gidin"	diye,

23.	Derken	yola	çıktılar;	aralarında	konuşuyorlardı;

24.	"Aman	ha,	yoksullar	bugün	bahçeye	dadanmasın"	diyorlardı.

25.	Bahçeye	yoksulların	gelmesini	engellemek	için	erkenden	gittiler.

26.	Fakat	bahçeyi	görünce;	"	Galiba	biz	yanlış	yere	geldik"	dediler.

27.	"Yok	yok,	biz	elimizdekilerden	mahrum	edildik"	dediler.

28.	İçlerinden	biraz	daha	akıllı	olanı;	"Ben	size	Rabbinizin	ölçüsüne	uyun/mahsülünüzü	yoksullarla
paylaşın	dememişmiydim"	dedi.

29.	"Senden	başka	bir	şey	yoktur	ya	Rabbi,	biz	gerçekten	zalim	kişilermişiz"	dediler.

30.	Ardından	suçu	birbirlerine	atmaya	başladılar.

31.	Yazıklar	olsun	bize,	biz	haddi	aşmışız.

32.	"Umarız	Rabbimiz	bize	daha	hayırlısını	verir,	biz	de	olanca	gücümüzle	O'na	yöneliriz."	Dediler.

33.	İşte	azap	böyledir.	Ahiret	azabı	ise	çok	daha	büyüktür.	Ama	keşke	bilebilselerdi.

34.	Kuşkusuz,	korunanlar/malını	verenler	içindir	Rabbin	katındaki	nimeti	bol	Cennet	bahçeleri.

35.	Yok	artık!	Biz	selam/barış	insanlarını,	bozguncu/haddi	aşmışlar	gibi	yaparmıyız	hiç	?

36.	Size	ne	oluyor,	neye	göre	hükmediyorsunuz	?

37.	Yoksa	elinizde	bir	kitap	var	da	ondan	mı	ders	alıyorsunuz	?

38.	O	kitapta	"arzuladığınız	her	şey	size	aittir"	diye	bir	yazı	mı	var	?

39.	Yoksa	vereceğiniz	her	hükmün	sizin	olacağına	dair,	Kıyamet	gününe	kadar	bir	vaad	mi	aldınız	?

40.	Onlara	sor:	hangisi	bunun	savunuculuğunu	yapacak	?

41.	Yoksa	ortakları	mı	var	onların,	doğru	sözlüler	ise	getirsinler	ortaklarını.!

42.	 Gerçeklerin	 ortaya	 çıkacağı	 ve	 secdeye	 davet	 edilecekleri	 gün,	 bunu	 yapmaya	 güç
yetiremeyecekler.

43.	Gözleri	 toprağa	 bakar,	 benliklerini	 bir	 zillet	 kaplar,	 halbuki	 henüz	 bu	 başlarına	 gelmeden	 de
davet	ediliyorlar	idi.

44.	Bu	sözü	yalanlayanları	bana	bırak!	Onları,	ne	olup	bittiğine	akıl	erdiremeyecekleri	bir	biçimde
alçaltacağız.

45.	Onlara	süre	veriyorum,	ama	benim	planım	sağlamdır.

46.	Bir	ücret	mi	istiyorsun	onlardan,	borçlanacakmış	gibi	korkuyorlar!

47.	Yoksa	geleceğin	bilgisine	sahipler	de	ona	göre	mi	davranıyorlar	?

48.	 Artık	 Rabbinin	 hükmünü	 gözle/sabret.	 Balığın	 dostu	 Yunus	 gibi	 olma!	 Hani	 O,dertli	 dertli
Rabbine	yalvarmıştı;

49.	 Eğer	 Ona	 Rabbinin	 nimeti	 ulaşmasaydı,	 muhakkak	 ıssız	 bir	 yere	 atılır,	 yalnızlığa	 mahkum
olurdu.

50.	Fakat	Rabbi	O'nu	seçti	ve	iyilerden	kıldı.

51.	Bu	nedenle	gerçeklerin	üzerini	örtmeyi	meslek	edinenler,	seni	öldürecek	gibi	baksalar,	sana	deli
deseler	bile,

52.	Halbuki	bu	alemler	için	bir	öğüttür.

Kuran'ın	 bu	 suresinde(Kalem	 Suresi),	 Kuran'ın	 ilk	 kıssası	 anlatılır.	 Kuran'ın	 ilk	 kıssası,	 bahçe
sahipleri	kıssasıdır.

Bu	kıssada;	halkın	ihtiyaçlarını	temin	ettiği	bahçeleri	işleten	bir	adamın,	mevcut	düzeni	değiştirmek
amaçlı;	bahçesinin	etrafına	çit	çekmesi,	fakirleri	bahçeden	uzaklaştırması,	bahçeyi	özel	mülkü	haline
getirmesi	eleştirilir.

Henüz	ilk	kıssanın	bunu	anlatması,	son	derece	manidardır.

Bahçe	sahipleri	kıssasına	girmeden	önce,	surede	mal	ve	soy	ile	övünenlere	yoğun	eleştiriler	yapılır.
Bu	eleştiriler;	bahçenin	yanması	olayı	ile	son	bulur.

Surede	 bahsedildiği	 gibi,	 bahçe	 sahibi;	 (ashabel	 cenneti	 diye	 geçer)	 bahçesinin	 etrafına	 çit
çekmiştir.	Bundan	ötürü	bir	azap	inmiş	ve	bahçesi	tanınmaz	hale	gelmiştir.

Efendim,	bu	azap,	yarattığı	 toplumdan	ötürüdür.	Bencillik	etmiş,	böylece	 toplumu	bencilleştirmiş,
ve	 paylaşan,	 bölüşen,	 kardeşlik	 içinde	 yaşayan	 toplumda;	 kin	 ve	 nefret	 başgöstermiş,	 ortalık	 savaş
alanına	dönüşmüştür.

Kuran'ın	bu	gerçeğini	anlamaksızın	İslam	anlaşılamaz.

Kitabımızda	Alak	Suresini	tefsir	etmiştik.	Kalem	Suresi	ise	2.	Suredir.	Ve	ne	ilginçtir	ki;	3.	Surede
ilk	cehennem	tehtidi	yer	alır.	Ve	bu	tehtid;	mal-mülk	sahiplerine	yöneliktir.	(bkz.	Müddesir	Suresi)

Kuran'da	 ilk	 37	 sure	 boyunca	 hiçbir	 putun	 adı	 geçmez.	 Salt	 anlamda	 servet	 ve	 iktidar	 sahipleri
eleştirilir.	Kuran'da	 büyük	 günahlar(Kebair'ul	 İsm)	 ibaresi	 geçen	 yerlerde;	 hep	mal	mülk	meselesi
vardır.	Ve	yine	Kuran'da	kıyamet	ayetlerinin	tamamı	Mekke	Fethine	kadardır...

Yani	Mekke	Fethi:	Kıyamettir.	Ezilenlerin,	kodamanlardan	hesap	sormasına	Kuran,	kıyamet	der...

Bu	 açıdan	 zihinlere	 fazla	 müdahale	 etmeksizin,	 sure	 ile	 sizi	 başbaşa	 bırakıyorum.	 Ve	 Kalem
suresini	tekrar	okumanızı	rica	ediyorum...

Saygılarımla

Eren	Erdem

SONSÖZ

	

Kitabımızda	incelediğimiz	konu	noktasında	sürekli	şu	soru	geliyor;

Bu	Kuran'da	ayet	mi	bitti	de	sürekli	aynı	ayetleri	hatırlatıyorsun	?

Efendim,	tam	olarak	Muaviye'nin	Ebuzer'e	söylediği	söz	budur.

Ebuzer	şu	cevabı	verir;

-Sen	 de	 iyi	 biliyorsun	 ki,	 ben	Kuran'ı	 senden	 daha	 iyi	 bilirim.	Ama	bu	 ayetler,	 senin	 saltanatının
ayetleridir.	Zamanın	ayetleridir.

Evet,	Zamanın	sözü	budur.

Ve	bu	söz,	ayakta	durmaya	devam	edecektir	vesselam.

Bu	son	sözümüz	değil,	henüz	yeni	bir	başlangıçtır.

Esenlikle

Eren	Erdem

www.eren-erdem.com

YARARLI	KAYNAKLAR

	

•	Yaşayan	Kuran	Türkçe	Meal	(R.İhsan	Eliaçık)

•	Tebyin'ül	Kuran	(Hakkı	Yılmaz)

•	Ebuzer	(Ali	Şeriati)

•	İslam	ve	Sınıfsal	Yapı	(Ali	Şeriati)

•	Hacc	(Ali	Şeriati)

•	İslam'ın	Vaadettikleri	(Roger	Garaudy)

•	Le	Passion	de	Hallac	(Louis	Masignon)

•	İslam'da	Sosyal	Dayanışma	(Ebu	Zehra)

•	Kitabu'z	Zühd	(İbni	Hanbel)

•	El-Bukhala/Cimriler	(Cahız)

•	Ortağın	Çocukları	(Mustafa	Yıldırım)

•	Abdestli	Kapitalizm	(Eren	Erdem)

•	Sosyalist	Turan	ve	Doğu	Birliği	(Doğu	Kitabevi)

•	Devlet	(Platon)

•	Das	Kapital	(Karl	Marks)

•	Din	Sosyolojisi	(Ünver	Günay)

•	Musa'nın	Çocukları	(Ergun	Poyraz)

•	İğfal	(Yılmaz	Dikbaş)

•	Hanif	Olmak	(Ali	Sarsu)

•	Kuran	Dışı	oluşumların	eleştirisi	(Fereç	Hüdür)

•	Tarih'i	Taberi	(Taberi)

•	Esbab'ı	Nüzul	(El	Kadi)

•	Kütüb'ü	Sitte	(İbrahim	Canan)

•	Sahih	Buhari	Tercemesi

•	Cem'ül	Fevaid	(İmam	Rüdani)

•	Kuran	Fihristi	(Recep	Aykan)

[1]	 Sanılanın	 tersine,	 Müslümanların	 eski	 kurallara	 uygun	 yaşamaları	 önerisi,	 radikal	 İslamcılar
tarafından	 değil,	 Batı	 tarafından	 önerilmeye	 başlanmıştır.	 İran	 yönetiminin	 öldürme	 tehditlerine
karşın	savaşımını	sürdüren	ve	fakat	bu	yolda	Batı	yalakalığına	soyunmamış	olan,	İranlı	Araştırmacı-
Gazeteci	 Amir	 Taheri	 (Kayhan	 gazetesinin	 eski	 Genel	 Yayın	 Yönetmeni),	 1990	 yılında	 İstanbul
konferansında	bu	konuyu	sorgulamıştı.	Amir	Taheri,	Kadın	Hakları	ve	İran	Deneyimi.	Ayrıca,	Amir
Taheri'nin	 "Holly	 Teror"	 adlı	 kitabı	 Türkçe'ye	 çevrilmiş	 ve	 iki	 bölümü	 dışında	 "Kutsal	 Terörün
İçyüzü	Hizbullah"	yayınlanmıştır.

[2]	Mother	Jones,	May/June	2002,	s.46

[3]	 4	 Temmuz	 1948	 tarihli	 ve	 5353	 sayılı	 yasaya	 göre:	 AID'	 yardımının	 amacı:	 "Birleşik
Amerika'daki	 hür	 müesseseleri	 yaşatmanın	 ancak	 bütün	 dünyaya	 şamil	 bir	 hürriyet	 davası	 içinde
mümkün	olabileceği	 inancı	 ile,	az	gelişmiş	memleketler	halklarına,	kendi	kaynaklarını	geliştirmek,
hayat	 standartlarını	 iyileştirmek	 ve	 sorumluluklarını	 anlamış	 idareler	 kurmalarını	 sağlamak	 üzere
sağlam	 plan	 ve	 programlara	 dayanan	 iktisadi	 kalkınma	 için	 kendi	 kaynaklarını	 harekete	 geçirme
çabalarına,	sosyal	iktisadi	alanlarda,ABD'nin	öteki	görevli	teşkilatı	arasında	yardımda	bulunmaktır."
Bu	 ABD'nin	 çıkarlarına	 hizmet	 ettiğini	 çekinmeden	 açıklayan	 sözlerin	 yazılı	 olduğu	 yasa
T:C:Meclisinde	kabul	edilmiş	ve	uygulanmıştır.	Görülüyor	ki,	gerçekte	ABD	bu	denli	açık	oynuyor.
TC	Devlet	Teşkilatı	Rehberi,	Türkiye	Ve	Ortadoğu	Amme	İdaresi	Enstitüsü	Yayını.1978,	syf:	872

[4]	www.state.gov/www/global/human-rights

[5]	 Fener	 Rum	 Ortodoks	 Kilisesi/İstanbul	 Patriği	 raporda	 dünya	 patriği	 olarak	 "Ecumenical
Patriarch	 Bartholomeow"	 açıklamasıyla	 yer	 aldı.	 Final	 Report	 of	 the	 Advisory	 Committee	 on
Religious	 Freedom	 Abroad	 to	 the	 Secretary	 of	 State	 and	 to	 the	 President	 of	 the	 United	 States,
Released	by	the	Bureau	for	Democracy,	Human	Rights,	and	Labor,	U.S.	Department	of	State,	May	17,
1999.

[6]	 6	Mart	 2001'de	 George	Walker	 Bush	 Jr.	 ile	 görüşmek	 için	 ABD'ye	 giden	 patriği	 F.	 Gülen'in
onursal	başkanı	bulunduğu	TGV	Başkan	Yardımcısı	Cemal	Uşşaklı'da	uğurlamıştı.	Patrik,	Bush'dan
Heybeli	 (onlar	 "Halki"	 diyor)	 manastırının	 açılması	 için	 Türkiye	 ile	 ilgilenmesini	 de	 istemişti.
"Bartholomeos,	 Ruhban	 Okulu	 İçin	 Bush'dan	 Yardım	 İstedi-	 Patrik'e	 Fethullah	 karşılaması"
Aydınlık,17	 Mart	 2002,	 Sayı:765.	 Patrik,	 bu	 girişimlerinde	 başarılı	 olmuştur.	 ABD	 Büyükelçisi,
Türkiye	Cumhuriyeti	hükümetine	başvurmuş	ve	Heybeli	Adası'ndaki	manastırın	açılmasını	doğrudan
istemiştir.	Turkey-	International	Religious	Freedom	Report,	s.6

[7]	Final	Report	of	the	Advisory	Committee.

		www.state.goc/www/global/human-rights/990517-report

[8]	White	House	announcement	On	R.	Seiple	Nomination,	01-07-99,

		usis.it/usembvat/	Files/	H	T/99010707.htm

[9]	 "President	 Clinton	 names	 three	 to	 the	 US	 Commission	 on	 International	 Religious	 Freedom"
Muslim	Women's	League,	May	1999,

		www.mwlusa.org/news-clinton599.shtml.

[10]	Caq,	1990,	Number:33,	s.26	ve	Number:35,	s.31.

[11]	Caq,	1983,	Number:18,	s.4;	27-	1987,	s.66	ve	1994,	Number:48,	s.61.

[12]	Nikaragua	uygulaması	hem	kanlı	hem	de	kansız,	eronin-kokain	parasıyla	İran'a	İsrail'den	roket
satışlarını	 da	 kapsayan	 ilk	 "project	 democracy"	 operasyonlardandır.	Mustafa	 Yıldırım	 "Hem	 kanlı
hem	de	kansız	operasyon"	Aydınlanma	1923,	Bahar	2003

[13]	David	Corn,	"Eliott	Abrams:	It's	back!"	The	Nation,	July	2,	2001.

[14]	David	Corn,	"Our	gang	in	Venezuela"	The	Nation,	August	5,	2002

[15]	caq,	33-1990,	s.26;	35-1990,	s.31.

[16]	 Laila	Al-Marayati,	 "Mockery	 of	Democracy	 in	Turkey"	The	Religious	News	Service	 için	 24
Mayıs,	1999'da	yazılan	yazıdan	Muslim	Women's	League;

			mwlusa.org/news_turkey599.shtml

[17]	"Salam	Al	Marayati	&	the	National	Commission	on	Terorism"

		mpac.org/main_frame.html.

[18]	 RTE,	 Kasım	 2002'de,	 dünyanın	 en	 büyük	 devletinin	 resmi	 raporlarında	 kendisine	 böylesine
önem	verilmiş	olmasını	görmediğinden	olsa	gerek,	Leyla	Zana'yı	soran	Avrupalı	yöneticilere	"Ben
bir	şiir	yüzünden	hapis	yattığımda	benimle	ilgilenen	olmamıştı,"	diye	açıklamalarda	bulundu.

[19]"FP,	kendini	ABD'ye	anlatacak"	Hürriyet,	25	Ekim	1999.

*1	Şevkanî/Fethülkadîr:	5/492

*2	Tefsîrü'l-Keşşaf:	4/794

*3	Lübabu't-te'vîl:	4/406

*4	Lisan'ül	Arab	c.9	sf.133-134.

*5	Lisan'ül	Arab	c.8	sf.125.

*6	Razi	Mevatihu'l	Gayb

*7	Lisan'ül	Arab	c.3	sf.1

*8	Kadir	Bal	/	Adilmedya.com	–	Sevgim	ve	Merhametim,	Sevgisi	ve	Merhameti	olanlaradır.

	GİRİŞ DİN(İ)DAR KAPİTALİZM
	BİRİNCİ BÖLÜM NURJUVAZİ'NİN KİMLİĞİ
	HUBEL'İN DİRİLİŞİ
	DİN ELBİSESİNİ TERSTEN GİYENLER...
	KENZ TEOLOJİSİ
	KENZO'NUN TESLİSİ(!)
	DİN MASKELİ TALAN
	JİP, VİLLA VE MAUN
	NURJUVAZİ ve KERBELA

	İKİNCİ BÖLÜM DİALEKTİK İSLAM DÜŞÜNCESİ
	İBADET VE NÜSUK AYRIMI
	TARİHSEL DİN
	MUKTEDİR, İKTİDAR VE KADER
	BİR KEZ DAHA MUSA VE BİLGE KUL
	KURAN VE SAPMA
	NURJUVAZİ'NİN AMENTÜSÜ
	BOP İSYANLARI!

	ÜÇÜNCÜ BÖLÜM HARAMZADELER VE HAREMZADELER
	A BDESTLİ K APİTALİZM P ARTİSİ
	DİNLER ARASI "MONOLOG"
	"PARA"TESTAN MÜSLÜMANLIK
	"HAREM"ZADELER ve ÇOK EŞLİLİK(!)
	CİNLENENLER!
	SOROS'UN İMAMETİ VE ALİ BULAÇ
	FETULLAH GÜLEN VE NİFAK
	TÜRK OKULLARI (?)

	DÖRDÜNCÜ BÖLÜM; KURAN UYARIYOR!
	HUMEZE SURESİ UYARIYOR!
	KİM BU YABAN EŞEKLERİ (!)
	KİTAP YÜKLÜ EŞEKLER (!)
	İKİ SURE, İKİ HADİS...
	BAHÇE SAHİPLERİ KISSASI

	SONSÖZ
	YARARLI KAYNAKLAR

