

86
Karanlığın Ayak Sesleri
Kadirilik

İsmet Zeki Eyubođlu

Cumhuriyet

eskikitaplarim.com

yet'in okurlarına armağandır.
a satılmaz.

Nurer UĞURLU başkanlığında bir kurul tarafından
hazırlanmıştır.

Dizgi - Baskı - Yayımlayan:
Yeni Gün Haber Ajansı
Basın ve Yayıncılık A.Ş.
Şubat 1999

KARANLIĞIN AYAK SESLERİ
KADIRILIK

İSMET ZEKİ EYUBOĞLU

Cumhuriyet GAZETESİNİN
OKURLARINA ARMAĞANIDIR.

Türkiye'nin Çıkmazları

Türkiye, Selçuklu Devleti'nin dağılmasından, bütün beyliklerin Osmanlı yönetimi altında birleştirilmesinden beri, biri doğudan, öteki Güney'den gelen iki İslam etkisiyle karşı karşıya gelmiştir. Doğudan İran, güneyden İslam, bu devleti hep sorunlarla yüz yüze getirmiş, iç bütünlüğünü kurmasını engellerle önlemeye çalışmıştır. Güney'den gelen İslamın bütünlüğe kavuştuğu, o çağlardaki uygarlığı bütünüyle sindirdiği, özümsemiği söylenemez. İslamın doğduğu coğrafyanın özellikleri, doğal yapısı biliniyor. Üstelik, bu doğuş yerinin kuzeyinde ortaya çıkan Sümer, Asur, Babil uygarlıklarının 'miras'ına konabilecek bir yapıda da değildi. Tevrat'ın getirdiği eski Mısır - Fenike - İbrani kökenli inançlar, Hammurabi yasalarının yüzeysel yaygınlığı yavaş yavaş toplumsal koşullar niteliğine bürününce, ortam büsbütün değişti. İslam öncesi Arabistan'ı bu yükü çekemezdi, yaşama koşulları çölün doğal yapısına uygundu, başka türlü olamazdı. Oysa İran çok eski, özgün bir uygarlığın "mirasçısı" durumundaydı. Toplumsal değişmeler bile bu eski uygarlık verilerinin yönlendirdiği doğrultuda, çizdiği uzun çizgi üzerindeydi.

İran, dıştan gelen uygarlık, düşünce ürünlerini kolaylıkla kendi ürettikleriyle yoğuruyor, karıştırıyor, yeniden biçimlendiriyordu. Buna karşın İslamın elinde yalnızca Tanrısal buyrukları, yönlendirmeleri içeren Kuran vardı. Bu kutsal kitap, verimsiz, kurak topraklar üzerinde yaşayan bir topluluğun gereksinimlerine göreymi, arkasında büyük,

etkin, kapsamlı bir uygarlık yoktu. Bu kınanacak, küçüm-senecek bir durum değildi, doğanın koşullarına göre biçimlenmiş bir yaşam alanıydı. İslam ilk dönemlerinde kılıç gücüyle başarılı oldu, bütün çevreyi egemenliği altına aldı, Doğuda Çin - Hind, batıda İspanya içerlerine dayandı. Ancak kılıcın gücü, karşısında kalemi, kolun sindirici ağırlığı düşünce odaklarını buldu, yapacağı tek iş, Tanrısal bildiri-lerin ışığı altında kendinden öncekileri geçersiz saymak, yasaklamaktı. Bunda da uzun sayılacak bir süre başarılı oldu. Ancak inancın etkisi bilimin karşısında gerilemeye başladı. İran, eski Zerdüşt inançlarına dayalı, kendine özgü bir İslam yaratmakta gecikmedi. Çin bu etkilerden uzak kaldı, Batı ise beklenmedik bir bilimsel gelişim süreci başlattı. Ortaçağ'da eski Yunan'ı - Roma'yı İslamdan öğrendi, bu öğrenme de geniş kapsamlı bir yaratı ataklığına dönüşemedi. İyi, üretken aydınlar yetiştirdi, ancak bunları yorumlama dışında, geleceğe yönelik uzun soluklu bir çaba gösteremedi. Öte yandan Anadolu'ya yerleşmeye başlayınca bambaşka bir bilimsel ortamla karşılaştı. Anadolu ilkçağı Yunan'ın, Roma'nın kaynağıydı, bu kaynak Ortaçağ'dan sonra Batı uygarlığının besleyici odağına dönüştü. İslam bu dönüşüm karşısında da, kutsal kitabının dışına çıkmaya, bilime bilimle yanıt vermeye yanaşmadı. Kılıçla sağladığı başarılarının çok uzun süreceğini sandı, işte ilk sarsıcı yanılmak böyle başladı. Üç yüz yıl boyunca ele geçirdiği yabancı toprakları, tarih sürecinde, çok kısa sayılabilecek bir zaman diliminde yitirdi, İspanya'dan sürüldü.

Yine İslam dini doğuşundan yüz yıl sonra bölünmeye

başladı. İlk "mezhep" denen kurumlar ortaya çıktı, böylece Kuran'a dayandığı söylenen dört bölüme ayrıldı: Hanefilik, Şafiiilik, Hambelilik, Malikilik. Bu dört mezhep birbiri ardınca doğdu, Kuran'ın yorumlarına dayandığı ile ri sürüldü, ancak genel uygulamaları birbirine benzemeyen birer yol tutmakta da gecikmediler. Mezheplerin ardından "tarikat" denen kuruluşlar geliverdi. Sözün kısası İslamı yine İslam kemirmeye başladı. Tarikattan tarikat, mezhepten mezhep çıkıverdi.

Derken, İslamın savunuculuğunu, yalnızca Sünnilik kapsamında Osmanlı devleti üstlendi, onun da başarıları ancak üç yüz yıl sürebildi. Osmanlı kılıçla başarılar sağlarken Avrupa'da Ortaçağ'ın ölüsü kaldırıldı; Hümanizma, Rönesans, Reformasyon, daha sonra aydınlanma evreleri başladı. Osmanlı medresele rinde Kuran, fıkıh, hadis, kelâm gibi kaynağını Kuran'da bulan öğreti ürünleri okutulurken Avrupa göklerin sanıldığı gibi olmadığını, güneşin değil dünyanın döndüğünü gözlemlerle saptadı. Osmanlı inancı bu bilimsel buluşları, yine İslam düşüncesiyle çürütmeye yöneldi, sonunda Tanzimat dönemine girildi, bu giriş Batı'nın baskısıyla oldu, Osmanlı anlayışının ilerlemesiyle değil.

Batı'da gelişen bilimsel atılımların, Osmanlı toplumunda yarattığı boşlukları doldürmek, açıklıkları kapatmak nerdeyse tarikatlara düştü. Düşünelim Avrupa'da Kopernik, Galilei, Kepler çıkıyor, bizde Eşrefoğlu Rumi, Erzurumlu İbrahim Hakkı, son yüzyılda Batı'da Newton, Darwin, Max Planck, Einstein, Heisenberg, Driesch, Huygens, daha ad-

larını saymakla bitiremeyeceğim büyük düşünürler, uygarlığın doruğuna ulaşmış bilginler. Bunlara karşılık bizim toplumda da Hoca Hayret Efendi, Derviş Vahdeti, İskilip-li Atıf Hoca, Said-i Kürdi, Şeyh Zahid Kotku, Şeyh Süleyman Efendi ile benzerleri. Gelişigüzel yazdığım bu adlar Türkiye ile Avrupa arasındaki uçurumun ne denli, gittikçe büyüdüğünü göstermeye yeter sanırım. Tarikatçılar arasında bu şeyhlere "mana ordusunun şehsuvarları" deniyor. Bunları gülmek, küçümsemek için yazmıyorum, en yüksek yönetim aşamasında bulunan kamu görevlilerinin onlar karşısında ezilip bükülmelerini sergilemek istiyorum.

Türkiye, Cumhuriyet dönemini, Atatürk'ün yönetime elkoyuş evresini bir yana bırakırsak, Tanzimat'tan bu yana, bilimsel atılımla tarikat çıkmazından kurtulamamış, gelişimle gerileme arasında bitmeyen eğriler çizmiştir. Üstelik din, çağlar boyunca bilimsel gelişmenin karşısına çıkmayı kendine üstün bir görev edinmiştir (geniş bilgi için bakınız: Dr. A. Adnan Adıvar, İlim ve Din, 1980, ayrıca: Osmanlı Türklerinde İlim, 1970). Bu iki çıkmaz arasında sıkışıp kalmanın nedenlerini yönetimin tutarsızlığında aramaktan başka çıkar yol yoktur. Yönetimden sorumlu yetkililer, devletin tabanını sarsılmaz, sağlam temeller üzerine oturtma olanaklarını arayacakları yerde, şeyhleri kazanmanın, onların çevresinde toplananların oylarını almayı birer yaşam ilkesi edinmişler. Oysa Cumhuriyet yönetimi kurulmasa, Kurtuluş Savaşı kazanılmasa, bu yöneticiler, şeyhlerin gönüllerini kazanmayı amaç edinenler, gidebilecek cami bulabilecekler miydi? İngiliz amiraline sığınan, "yer-

yüzünde Tanrı'nın gölgesi" sayılan Padişah Hazretleri Cuma Selamlığına çıkabilecek miydi?

Din sorunu, uygar ülkelerde devlet sorunu olmaktan çıkmıştır, devletin dine dayanması, dinin devlet kütüğü olması Ortaçağ ortalama değin sürdürüldü, Avrupa devletleri bu işi uzun tartışmalar sonucu sırtından attı. Oysa, daha Ortaçağ'ın birinci yarısından bile kurtulamayan İslam ülkelerinde "din devleti" düşleri yeniden uykulara girdi. Türkiye, Osmanlı egemenliği boyunca, dış görünüş bakımından din devleti sayılabılırdi, ancak bu da pek tutmadı. Sözel gelişti Osmanlı padişahlarından hacca giden, "hacı" olan yoktur, padişah "halife" olmasına karşın namaz kıldırmaz, şarap içer, çalgı çaldırır, oyunlu eğlencelere karşı çıkmaz, onun istemediği yalnızca "Şiilik"ten gelen sıkıntıdır. Oysa çözümlenin başladığı dönemlerde dine sarılmalar da ivme kazanmıştır. Bugün böyle bir sorun yoktur, ancak "din devleti" özelemleri hızlanıyor, etkinleşiyor, sömürüye dönüşüyor. Osmanlı tarihlerini okuyun "şeyhlere iftar yemeği" veren bir padişah bulamazsınız. Vakıflar, yoksulları doyuran, koruyan kurumlar vardır, ancak padişah sofrasında, padişahla karşılıklı "iftar" eden şeyhler topluluğu yoktur. Oysa 12 Eylül yıkımından sonra "şeyhli dervişli iftar sofraları" kurulmaya başlamıştır. Bu uygulamada eskiye giden bir gelenek yoktur. Demek çıkmaza giriminin başlangıcı özlemi duyulan geçmişi yeterince bilmemektir.

Türkiye'nin tabanından geldiği sanılan bu tutarsızlıkların kaynağı tabanı kaydıran, yörüngesinden çıkaran tavana-daki yetkililerdir. Demokrasilerde din vardır, ancak dinler-

de demokrasi yoktur. Demokrasilerde yurttaş, yasalar ortamında kalma koşuluyla istediği gibi davranabilir, oysa dinlerde böyle bir özgürlük olamaz. Din davranış koşullarını kendi içeriğine göre saptamıştır, onun dışına çıkılmaz, çıkılırsa suç doğar, suçluluk kavramı ortaya çıkar, işe yetkili yargı kurumu karışır.

İslamcılar, İslam dininin en demokrat, en özgürlükçü din olduğunu söylemekten geri kalmazlar. Oysa İslam yönetiminde içkili, çalgılı eğlence, tören, kadınlı erkekli toplantı, kadınlar için toplumsal kurumlarda görev yoktur, Müslüman olmayan Hıristiyan kadınlarla, erkeklerle evlenmek yasaktır, İslamın beş koşulunu yerine getirmek (hac, oruç, namaz, zekât, tevhid) dinin uygun gördüğü bir engel yoksa kesinlikle yerine getirilmelidir. Peki bunun demok-rasi neresinde? Devlet yasalarını din buyruklarına göre düzenlerse bireysel davranış özgürlüğünün kapıları kapanmaz mı? Afganistan, Cezayir, Suudi Arabistan örnekleri önümüzde. İslam yanlış anlaşılıyor, savını ortaya atanlar, İslamın kendini yanlış tabana oturttuğunu bilemiyorlar.

Bir inanç kurumu, kendi getirdiklerine uygun bir taban bulamazsa yıkıcı olur, eskinin artıklarını yeniden birleştirerek kendine uydurmaya çalışır. Ancak yıktığının yerine daha gelişmişini koyamazsa, taban taşıdığı yükü atar, yıkabilir de, yıpratılabilir de. Bunun örneğini çoktanrılı dinlere karşı acımasız bir yıkıma başlayan tektanrılı dinlerde görüyoruz. Bu dinler eskiden kalan uygarlık ürünlerini yıkmakla işe başladılar; Hıristiyanlık, İlkçağ uygarlığının kalıtına konduğu için başarılı oldu, İslamlık İlkçağ'ı yıkmak-

la başarılı olacağını sandı, yanıldı. Bunun açık örneği, bugün Anadolu kazıbilimin ortaya çıkardığı, sergilediği İlkçağ uygarlığının ürünleridir. Osmanlı inancı Hilarion Kilisesi'nin taşları üzerinde yeni camiler yaptı, ancak o uygarlığın ortaya koyduğu başarılar ölçüsünde bir yükselme gösteremedi. Burada kimi başarıları gösterme olanağı vardır, çok örnekler verebiliriz, ancak düşünsel yönden o yapılarla yan yana yürüyen bir başarı bulamayız. Süleymaniye eşsiz bir yapıt, ancak bir Sinan daha yok, Köln Katedrali eşsiz bir yapıt, oysa ardından gelen uygarlık ürünleri, düşünürler onun ulaştığı başarı çizgisini kesintiye uğratmadı. Kendi başarılarını değerlendirmek isteyen bir uygarlığın başka uygarlıkların başarılarını da iyi bilmesi, anlaması gerekir. Eleştiri süzgecinden geçirilmeyen bir başarı çok yanıltıcıdır.

Bu yanıltıcılık bireysel beğeni duygularının, başka ürünleri araştırmadan, genelleştirilmesi girişiminden doğar. Bütün insanların eş boyda oldukları bir toplumda uzunluk-kısalık ölçüleri geçerli değildir. Bunu düşünce yönünden toplumlara uygularsak kimin başarılı, kimin başarısız olduğu bilinmez.

Yaşadığı çağda Abdülhak Hamid'e "en büyük şair" derlerdi, ona oldukça yakın bir ozan, bir yazısında, "Abdülhak Hamid'le ancak Shakespeare karşılaştırılabilir" anlamında bir söz etmişti, bir başkası da "ancak Shakespeare onun düzeyine çıkabilir" demişti. Oysa Dante'yi, Goethe'yi okuduktan sonra bu iki övgünün ne denli gülünç olduğunu anlayabilmiştim. Hangi inançtan doğarsa doğsun,

duygunun deęer ölçüsü olarak alındığı bir yerde bilimsel başarıları anlama olanağı yoktur, ölçü usun işidir.

Dinciler, dinci girişimler Türkiye'yi “tek sorunlu devlet” durumuna getirmişler, oysa devlet çok sorunlu bir bütündür, bu sorunların çözüm yeri de usun alanıdır. Osmanlı devletinde, ortalık biraz geniş soluk almaya başlayınca “medreseler”den yükselen alışılmış, kanıksanmış bir ses vardı, “din elden gidiyor”, Osmanlı devleti çöküş evresine girdi, Bağdat'ta Kadirilerin sesleri yükseldi, “şeriat isteriz”. Hangi şeriat, belli değil, şaşılmalı bir olaydır, “şeriat isteyen” Kadirilik yandaşları, “şeriata aykırı” bir kuruluşun içinde yuvalanmışlardı. Sonra bu istekler, Türkiye Cumhuriyeti içinde gündeme getirildi. Gerçekte istenen, cumhuriyet yönetiminin, laikliğin kaldırılması, dinci bir devlet kurulmasıydı.

Türkiye bu çıkmazlara hangi koşullar altında, hangi baskılar, gerekimler sonucu sürüklenmiştir, bugün ağırlıkta olan soru budur. Düşünen, bilimsel yöntemlere göre toplumsal sorunlara eğilen, çıkmazları sergilemeyi başaran bir devlet sarsıntıya uğramaz, sarsıntının nedenlerini bilir. Oysa Türkiye'de çıkmazları, sarsıntıları doğuran hep ulus yönetiminden sorumlu olanların tutarsızlığıdır. Bir ulusun inançları aktarmasa, dini kendi varlığının, kişiliğinin özelliklerini, damgasını taşııyorsa onda bunalımlardan kurtulma olanağı yoktur, o ulusta dinin kaynağı sayılan kitabı bile kendi çıkarına göre yorumlayan pirlerin, şeyhlerin sayılan çoğalıdır. Ülke sorunlarını kişisel tutumları doğrultusunda çözmeye çalışan bir yöneticiden daha kötüsü, daha

sakıncalıdır düşünülemez. Toplumsal sorunlar toplumsal yöntemlere göre açıklanır, kişisel isteklere, kişisel eğilimlere göre değil. Toplumsal olanı, kişisel olanla birleştirmeye çalışmak yöneticiyi baskı yönetimine sürükler, bu tutum, “devlet benim” demektir. Türkiye böylelerini çok gördü.

İnsan yapacaklarıyla değil, yaptıklarıyla başarılı sayılır, değer kazanır. Yalnızca insanın belleğinde kalabilecek bir düşünce verimli değildir, verim uygulamanın ürünüdür. Uygulanma olanağı bulunmayan bir düşünceden yarar gelmez.

Ülkemizde, Tanzimat döneminden beri, düşünce alanında ikili bir çatışma sürmektedir. Bu Batı’ya yönelme-İslama bağlanma biçiminde değil, atılması gerekenle binemsenip uygulanması gereken arasında sürüp gitmektedir. Bir tüm geçmişi atamaz, tüm geleceğini yeni üretilen düşüncelere göre yaratamaz. Devrim, bu ikili çatışmadan doğar. Yenilenmesi, yeniden biçimlenmesi gereken eskiyi tutar, içeriğini yeni değerlere göre düzenler. Katılma evresine varmış uygulamaları yürürlükten kaldırır. Bu yürürlükten kaldırma yok etmek anlamına değil, kıyıya çekmek işlemidir. Cumhuriyet yönetimine karşı çıkanlar, İslama bağlanmanın yararını savunurken, “bizim geçmişimiz” olduğunu dillerinden düşürmezler. Oysa İslam bizim geçmişimiz değildir. Türk insanı İslamdan çok önce vardı, başka inançlardan, uygulamalardan oluşmuş bir yaşam ortamının toplumuuydu.

Bu toplumun içsel özelliklerini yansıtan ilk belgeleri, Orkun Yazıtları’ndan öğreniyoruz. Anadolu’ya göçmenin

sonucu bambaşka nitelikte bir yüzyıla (on dokuzuncu) de-
ğin İslama bağlanma, ondan sonra Batı uygarlığından ya-
rarlanma eğilimi başlamıştır. Çarpışan bu iki düşünceden
Asya kökenli olanı, İslam dışlamıştır, Türk'ün tarihini İslamı
benimsemekle başlatma eğilimini güçlendirmiştir. Bu gö-
rüşü birçok Türk tarihçisi de benimsemiştir, Türk tarihi
1071'le başlamıştır savı İslam kökenlidir, Türk tarihi As-
ya'da başlamıştır. Turan kökenli, Türk tarihi Anadolu uygar-
lığıyla birlik, bütün içindedir, bu görüşün kaynağı üzerinde
yaşanan toprağın geçmişini benimseme kuramına dayanır.

İmdi bu üç ayrı görüşten Batı'ya yönelme ile Anado-
lu'yu ilk uygarlık çağlarıyla benimseme birbirine yaklaştı-
rılmış, bütünleşmiş gebedir. İslama bağlanma ile 1071'le baş-
lama (tarih alanında) Türk-İslam sentezini üretmiştir, bu da
öteki görüşe karşıdır, bilimsel bir dayanağı yoktur. Nedeni
de bir ulusun diniyle başlayamayacağıdır. Önce toplum, u-
lus vardır, sonra inançlar, dinler üretilmiş, yayılmış, be-
nimsenmiştir, bilimsel gerçek budur. Tarih varlığı olmak dü-
şünsel yaratmaları sergilemekle, kendini belgelemekle bağ-
lantılıdır, varsayımlarla tarih olmaz. Batı'ya yönelme giri-
şimi, kendini bulma, bir uygarlığın aydınlattığı ortamda y-
er almanın önemini kavrama atılımıdır. Nitekim Batı'nın
bilimsel çalışma yöntemlerinden yararlanarak, İslam di-
ninden önce de bir Türk uygarlığının varlığını, değerini,
önemini vurgulayan Türk düşünürleri yetişmiştir (Prof. Dr.
Bahaeddin Ögel, İslamiyetten Önce, Türk Kültür Tarihi,
1962). Bu yapıtta kazıbilim verilerine dayanılarak Türk in-
sanının uygarlık alanında gösterdiği başarı kanıtlanmakta-

dır. Biz, gerek Anadolu'da, gerek Orta Asya'da doğup, Anadolu'ya göçmekle yeniden biçimlenen tarihimizi hep Batı uzmanlarından, bilginlerinden öğrendik. Türk düşünürleri, Türk tarihi denince, çokluk İslam dininin kapsamında bir görüşü benimser. Gyula Nemeth, "Attila ve Hunları (çev. Şerif Baştav, 1982) adlı yapıtında Türk uygarlığıyla ilgili kazıbilim buluntularını ömek alarak açıklamıştır. Bu durumda İslamcı tarih anlayışının tutarlı bir içerik taşımadığı açıktır. Bir uygarlık, İslamcılardan sandıkları gibi, belli belirli bir olayla, bir yaratılış öyküsüyle başlamaz, düşünmeyi bilen, çevresini değiştirmeye, kendine uydurmaya çalışan bir insan, bir topluluk ister. Adem'in yaratılışıyla ne tarih, ne de uygarlık başlar. Uygarlığın ilk kaynağı inanan değil düşünen insandır. Düşünmek inanmaktan öncedir, düşünemeyen inanamaz, inancını bir saplantı durumuna getiren de düşünemez.

Atatürk devrimlerinin amacı düşünen insan yetiştirmek, düşünmeden inananların baskısından gençlerimizi kurtarmaktı. Kaynağı hangi kutsal güç olursa olsun, başkalarının buyruğu altına sokulmuş bir "akıl, akıl değildir". İnsan istencinin dışında kalan bir eylem de us ilkelere aykırıdır. Usla bilincin çatıştığı yerden inanç fıskırır. Din buyruklarına uyma koşuluyla girişilen eylemlerde usun sorumluluğu yoktur, ancak usun aydınlığında yürüyen insan sorumluluğu olabilir, bu nedenle insan değer kazanır.

Kimse dine karşı çıkmaz, din adına yapılanların dinle bağlantısı araştırılır, varılan sonuç olumsuzsa karşı çıkış değer kazanır, düşünen insan için de gereklidir.

KADİRİLİK

İslam örtüsü altında gelişen, aşırı “Sünni” geleneğe bağlanan, ancak uygulamalarında, yayılmasında, beslendiği kaynaklarda hep İslam dışı kalan, “Sünnilik” şöyle dursun, İslamın kaynağı Kuran’a bile aykırı davranmaktan çekinmeyen bir kuruluştur. Kurucusu Abdülkadir Geylani’dir.

Abdülkadir Geylani (1078-1166) Hazar Denizi’nin kıyılarında Geylan ya da Cilan diye anılan yerde doğmuştur. Onun yaşamını konu edinen kimi kaynaklara göre, gerçek adı Muhyiddin Ebu Muhammed bin Salih Cengi Dost’tur. Bu adın yakıştırma olduğu, içerdiği sözcüklerden, özellikle “dost”tan anlaşılmaktadır. Bu sözcük Farsçadır. Bu ad, daha sonraları, özellikle Bağdat’ta yerleşip tarikatını kurduktan sonra, gerçeğin ayrılmış birtakım gerçekdışı söylenmelerle karıştırılmıştır. Abdülkadir’in ailesi, ataları bir yandan Zerdüştlük, bir yandan da Şamanlık gibi karışık inançlara bağlıydı. Nitekim, adının sonundaki “Cengi Dost” bunu gösteriyor. Abdülkadir özellikle Bağdat’ta öğrenim görmüş, çağının önde gelen İslam aydınlarında esinlenmiş, ders almıştır. İlişki kurduğu kimseler arasında Ahmed Debbas, Şeyh Yusuf Hemedani çağının önemli sayılan kişilerindendir.

Onun adının “Geylani” diye anılmasının başka bir nedeni de doğduğu yerin Geylan olmasıdır. Edindiği bilgilerle yaymaya çalıştığı düşünceler arasında olumlu bir bağlantı kurmak çok güçtür. Özellikle yapıtlarının içerdiği konular, İslam anlayışıyla karşılaştırılınca olumlu sonuca varma olanağı yoktur. Nitekim El-Günye li Talib-i Tarık-ı Hak (Tanrı Yoluna Girenin Kılavuzu) tutarsız açıklamalarla do-

ludur, Fütuhu'l-Gayb (Gizliliğin Açıklanması) boşlukta sallanan birtakım yorumlarla doludur, İslam anlayışına uymaz, nedeni de, İslam inançlarına göre gizliyi (gaybı) ancak Tanrı bilir. Hizbü Beşair' il Hayat (Yaşamı Muştulayanların Birliği) adlı yapıtı da birtakım düşsel varsayımlara, izlenimlere dayanır.

Abdülkadir Geylani içekapalı, toplumdan uzak yaşamayı seven, çevresinde toplananları birtakım güç anlaşılır (çok anlamlı) sözcüklerle uyarır, bunları kendisine Tanrı'nın birer "simge" olarak bildirdiğini ileri sürerdi. Ona göre dil (konuşulan dil) iki türdür, biri "halk dili" denen Tanrı dilidir, bunu yalnız Tanrı'yla yakınlık kuran "şeyh" anlayabilir, ikincisi ise "halk dili"dir. Bu dil günlük konuşma dilidir, yüzeysel, içeriksiz anlamlıdır, tarikat törenlerinde bu dilin kullanılması doğru değildir. Ona göre insanın gelişmesi, olgunlaşması, Tanrısal varlıkla yüz yüze gelmesi için "halk dili"ni öğrenmek gerekir, yeterlidir.

Eğitim

Kadirilikte eğitim tek boyutludur, günlük gereksinimleri giderecek İslam bilgilerini öğrendikten sonra (namaz kılmak, oruç tutmak, kurban kesmek, Tanrı'nın birliğini anmak, zekat vermek ile benzeri görevler) bütün gönlü ile "şeyhe bağlanmak" gereklidir, bunun dışına çıkan bir kimsenin kuruluşta yeri yoktur. Şeyhin söyledikleri Tanrısal bildirilerdir, bu nedenle onlara karşı çıkmak, uymamak, onları uygulamamak dinsizliktir.

Çocuk erken yaşlarda şeyhe “teslim” edilmelidir. Şeyhe teslim olmak “Hakk’a (Tanrıya-Allaha) bağlanmaktır, şeyh yeryüzünde Tanrı’nın ulağıdır. Tanrı bildirilerini şeyhe iletir, şeyh de onları yeniden yorumlayarak, halkın anlayabileceğı nitelikte, onlara/halka iletir.

Eğitimin üç tabanı vardır, birincisi kesinlikle Tanrı’nın birliğine, varlık (vücut) kavramı altında toplanan tüm nesnelerin yaratıldığına, yaratanın Tanrı olduğuna inanmaktır. Bu inanmak iki türdür. Biri inandığını dille söylemek, ikincisi sessiz, gönülden inanmaktır. İkincisi Tanrıdan sonra en yetkin varlığın şeyh olduğunu onaylamaktır. Üçüncüsü ölümden sonra dirilme vardır, kalkım günü tüm Kadiriler şeyhleri çevresinde toplanacaklardır. Kadiriliğe bağlanan bir kimsenin bütün işlerini, eylemlerini, düşüncelerini şeyhe açıklaması, onun onayından geçmeyi bırakmasıdır.

Kadiriliğe bağlanan kimse şeyhin yukarda adları geçen kitaplarını okuma, okuması yoksa bir bilene okutup anlaması, öğrenmesi gerekir. Hangi konuda olursa olsun Abdülkadir Geylani Tanrı adından sonra anılmalıdır. Tarikata girenin, ilk günden tüm kuralları, koşulları, tapım biçimlerini öğrenmesi, benimsemesi gerekir. Evden çıkıp tekkeye giderken şeyhin adının anılması gerekir. Bir Kadirinin işe başlarken şeyhin adını gizli, ya da açıkça söylemesi tarihatın yaygın koşullarından biridir.

Abdülkadir Geylani’nin Bağdat’taki türbesini görmek, orada bağıшта bulunmak büyük bir iyilik (savab) kazanmaktır. Burada, bir çelişkiyi de vurgulamak gerekir, Abdül-

kadir Geylani önce Şafii Mezhebi'ne bağlanmıştı, sonra ondan ayrıldı, kendini büsbütün tasavvufa verdi, içekapanış yolunu seçerek eğitimin başlıca ilkesi anlamında yorumladı. Oysa tasavvuf İslam dini bağdaşmaz, tasavvuf İslamın (şeriatın) katılıklarını gidermek için özellikle Sünniliğe karşı bir direniş yoludur. Bu yol Kuran'la, özellikle Hadis'le büsbütün ters doğrultudadır. Abdülkadir Geylani'nin bu yolu seçmesi, Kuran ile Hadis'ten ayrılması açıkça nedenleri bilinmeyen bir olaydır. Bunda bize göre, ataların inançlarının derin etkisi olsa gerek, bu etki bilinçaltı verilerinin bilinç düzeyine çıkışından da gelebilir.

Bir insan ister çocuk, ister büyük olsun, dünyaya yönelik eğilimlere, tutkulara, isteklere göre değil, Tanrı yanında iyi bir yer edinmek, Tanrı'nın kayrasına, yardımına kavuşmak, eksiksiz bir Tanrı kulu olmak için eğitilir. Dünya düzenine yönelik bir eğitim dinsizliktir Tanrıdan uzaklaşmaktır. Sözün kısası eğitim Tanrı içindir. Eğitim "Allah" adıyla başlar "Allah" adıyla biter. Hangi dünya insanı Tanrı'nın ululuğu, yüceliği karşısında övülürse suçların en büyüğünü (günah-ı kebir) işlemiş demektir, övgü kul için değil, Tanrı içindir. Dünya, onu kuşatan evren (kainat) Tanrı'nın devletidir, bu devlet dışında başka bir devlet kuranlar, kurmak isteyenler suça (küfre) batmıştır. Bu nedenle Kadirilik Tanrısal devletin benzeri değil, bir görüntüsüdür, Tanrı Abdülkadir Geylani'yi böyle bir topluluk kurmak için yetkili kılmış, özel olarak görevlendirilmiştir, bunu bilmeyen bir eğitim sapkınlıktır.

Dünya devletine karşı direnmeyen, ayaklanmayan, onu

yıkmaya çalışmayan, onun kurucusunun adını yeryüzünden silmeyen bir yönetim “Allaha isyandır” Abdülkadir Geylani’ye, sonraları nereden kaynaklandığı bilinmeyen, ancak kimi Arapça kaynaklara aktarılan Tanrısal nitelikler yükletilmiştir. Bunlar arasında ölmüş (kesilmiş) bir tavuğu diriltmek Azrailin bir seleye doldurup göğe çıkardığı ruhları öfkelenip dağıtarak ölü gövdelere gönderip onları diriltmek, türünden, Tanrısal başarılar yükletilmiştir (Bk. 100 Soruda Mezhepler - Tarikatlar, s. 191-192, 1969, A. Gölpınarlı). Bunların sonradan uydurulmuş, yakıştırma nitelermeler olduğu açıktır. Ancak eğitimde, özellikle topluluğa yeni katılan gençlerin yetiştirilmesinde etkili örnekler sayıldığı biliniyor.

Kadiriliğin Türkiye’de yayılmasını sağlayan da Eşrefoğlu Abdüllah Rumi (Öl. 1469) olduğu söylenir, yazılır. Ancak, daha önceden Bağdat’tan Türkiye’ye gelen Kadiri dervişlerinin bulunduğu, Rumeli’ye bile geçtiğini, özellikle Alevilik-Bektaşilikle karışıp kaynaşmaya yöneldiğini söyleyen uzmanlar da vardır. Bu tür değişmeler, yöresel inanç geleneklerine dayanan tekke eğitimi nedeniyledir. Özellikle Rumeli dolaylarında, daha önceden biçimlenen ancak değişik, yerel Hıristiyan inançlarıyla da karışan birtakım inanç izleri tarikatlara sızmıştır. Kadiriliğin bu sızmaların dışında kaldığı söylenemez. Sözgelisi Kadirilikte, sonradan benimsenin bir Rifai geleneği de görülmüştür (Yanaklara şiş sokmak, kızgın demir yalamak gibi gerçeği çok tartışılan uygulamalar).

Bu karışık kaynaşma, başkalaşma durumu, Kadiriliğin,

kimi arařtırıcıların ileri sürdükleri anlamda, olumlu, üstün içerikli derin görüşlü bir kuruluş olmadığını gösteremekt, kanıtlamaktadır.

Kadirilikte Tanrı

Kadirilik, dışa vuran yönüyle, Kuran'ın nitelediđi Tanrıya bađlıdır. Tanrı yaratmıştır, yaratılmamıştır, ölümsüzdür, sonsuzdur, varlığını bir bütünlük içinde kavramak olanaksızdır, insan usunun kavrayış gücünü aşar. İnsan Tanrı'nın nitelikleri düşünebilirse de anlayamaz, kavrayamaz, açıklayamaz. Tanrı bütün geçmişı, şimdii, geleceđi bilir. Kuran Tanrı'nın Muhammed'e indirdiđi bir ışık kaynađıdır, aydınlatıcı, yol gösterici biricik kılavuz odur. Kalkım günü, yargı günü gerçektir, en üstün yargıç Tanrıdır.

Bu Tanrı'nın başlıca, önde gelen, beş özelliđi vardır (doksan dokuz adının taşıdıđı yetkinlik içinde), Tanrı bütün olup bitenleri önceden görür (basir), duyar, sezer. Tanrı söyleneni de, söylenmeyeni de, söylenmek isteneni de duyar (sami), Tanrı'nın yapamayacađı, yerine getiremeyeceđi bir iş yoktur (kaadîr), Tanrı bütün bilgileri en üstün aşamada özünde toplamıştır (Kâmil-Alim), Tanrı'nın belli, belirli bir yeri yoktur, o her yerededir (hazır), Tanrı bütün yaratıkların geçimini sağlar, besinini verir (razzak). Bu gibi niteliklerin toplamı doksan dokuzdur, bunlara Tanrı'nın güzel adları (esma-yi hüсна) denir. Kadirilik Tanrı konusunda yeni bir düşünce ileri sürmez, “şeriat” söyledikleriyle yetinir. Ancak bu da bir görünüştür, bir yandan “şeri-

at”a sımsıkı bağlandığını söyler, öte yandan, örtü bir nite-likte İslamın özüne aykırı bir Tanrı varlığı düşünür. İşte bir-çok araştırmacıyı yanıltan bu konudur. Bunu daha sonraki bölümlerde göreceğiz.

Tanrı'nın özellikleri, şeriata göre ayrı, tasavvufa göre ayrıdır, tasavvufta Tanrı görünüş alanına çıkar, onu yansıtan en yetkin, en olgun varlık “şeyh”tir, buna “insan-ı kâmil” denir, işte Kadirlik'te bu Tanrısal varlığı yansıtan Abdülkadir Geylani'dir. Onun Bağdat'ta bulunduğu yıllarda, mezhep de-ğiştirmesinin nedeni budur. Onun önceden bağlandığı Şafii mezhebi koyu Sünni olduğundan, aşırı şeriat yanlısı bulunduğundan, Tanrılaşma özlemi çeken Abdülkadir Geylani, i-nanç değiştirerek Sünnilikten tasavvufa kaymıştır. Tasavvuf-ta Tanrı-insan özdeşliği, birliği düşüncesi egemendir.

Burada ilginç olan, Kadiriliğin Tanrı tasarımı, Kuran'ın içeriğine değil de, onun dışında kalan bir inanca göre ol-masıdır. Kadirliği savunanlar ne derlerse desinler, burada İbrani dinine yaklaşan bir inanç biçimi vardır. İbrani inanç-larına göre, Tanrı yalnız İbranilerin Tanrısıdır, başka ulus-ların Tanrılarına (tek Tanrı olsalar bile) benzemez. Söz-gelişi Yahudi inançlarında din değiştirme yoktur, başka di-ne bağlı birisi, din değiştirip Yahudi (Musevi) olamaz. Ka-dirilikte de buna benzer bir düşünce vardır. Tanrı, ancak şey-hin önerdiği anlamda vardır. Abdülkadir Geylani'nin adı anılmayan bir törende, Tanrı kavramının içeriği boştur. Üs-telik bunu kadiri olanların çoğu bilmez. Peki böyle bir i-nanç ortamında Kadirilikle bağlantı içine girmiş bir kimse ne istiyor? Bunu Kadirinin kendisi de bilmez. Kadiri şeyh-

leri arasında bilgili kimseler de vardı, onların sözleri çok etkili sayılırdı. Tanrı'nın adlarının anılmasına, özel bir tören düzenlenerek toplu tapınmaya "devran" denir. Devranda yalnızca Tanrı adları anılır, başka sözcük kullanılmaz. Bu toplu tören düzenlenen yerlere "tekke" ya da "dergâh" denir, onun da birtakım özellikleri vardır.

Devran

Devran Kadirilerin birlikte, topluca düzenledikleri, şeyhin yönettiği törene denir. Bu genellikle sesli olur, kimi çalgı araçları bulunur, bütün araçlara karşı çıkan, devranı yalnızca yüksek sesle (cehri) sürdürmek isteyen şeyhler de görülmüştür (daha çok Kadiriliğin kollarında). Genellikle def, zil, kudum gibi çalgılarla töreni sürdürmek yaygın bir gelenektir. Ayrıca bu törenin yapıldığı geniş salonun duvarlarında, gereğinde savaş aracı olarak kullanılabilecek balta, şiş, kılıç, başka kesici araçlar bulunurdu. Bunlar olası bir çatışma için, tekkeyi savunma düşüncesiyle saklanırdı. Devranda Tanrı'nın doksan dokuz adından kimi seçilir, çalgı eşliğinde okunur, yüksek sesle derinden, göğüs kafesini titretecek nitelikte sarsılarak haykırılır. Devranda bayılmak, kendinden geçmek, yere yıkılmak seyrek görünen bir olay olmakla yine de çok iyi sayılır, Tanrısal bir varlıkla yüz yüze gelmenin görüntüsü diye yorumlanır, devranda ölen deriş, şeyhin yorumuna göre, doğrudan doğruya cennete gider. Yatsı namazından başlayan, sabah namazına değin süren devranlar da vardır. Devrana girilen yer ayıdır, başka-

ları giremez, tel örgülü bir bölmeden gözlemlenir, bölme-
yi ayıran teller çok seyrek, sık değildir, görmeyi engel-
lemez. Devranda “Allah”, “Hak”, “Hu” sözcükleri hep yi-
nelenir. “Zıkr”ın bitiminde (anışın sonunda) “Hu”, “Al-
lah” sözcükleri yinelenir. Devran, Tanrı adlarının anılma-
sıyla sürdürülür demiştik, bu adlardan hangisi seçilmişse,
şeyhin onayı üzerine sayısı belirtilir. Söz gelişi, şeyh “ya
Hak” sözcüğüyle devrana girileceğini söyler, sayısını bil-
dirir, “yüz kez”, ya da “bin kez”, “kırk bir kez”, neyse.
Devranda “zıkr/anış” başlarken ilk sözcüğü şeyh söyler, on-
dan sonra çalgı eşliğinde anış sürdürülür.

Devran bir eğitimle sağlanır, dervişler daha önceden bu konuda eğitilir, yetiştirilir, uzman durumuna getirilir. Devranda iyi eğitilmeyip uyumu bozan derviş uyarılır, “ek-
siğini tamamla” denir, bu nedenle iyi yetişmeyen derviş devrana giremez. Devranda aşırı bir duygusalığa kapıla-
rak boğazını yırtarcasına haykırıp kendini yere atmak var-
dır, buna kendinden geçiş, gövdesel varlıktan sıyrılıp Tan-
rısal alana yükselme anlamında “cezbe hali” denir, böyle yapan bir dervişe dokunulmaz, kendiliğinden aylması, aya-
ğa kalkması beklenir.

Şeyh tekkenin en büyük, en yetkili yöneticisidir, belli bir eğitimden geçen, devrana girme yetkisi kazanan derviş-
lere hırka (Kadiri cübbesi) giydirilir, eli öpülür, önünde ge-
risin geri çekilerek ayrılır, şeyhe arka dönülmez, önün-
de eğilme gereği vardır. Yürürken, yolda, tekke yöresinde şeyhle karşılaşan Kadiri derviş i iki elini göğsünün (yüre-
ğinin) üstünde birleştirerek bir dik açı oluşturacak biçim-

de eğilir, buna “Kadiri selamı” denir. Dervişler birbirine karşı eğilmezler.

Devranın değişik uygulamaları, koşulları vardır, bunlar dört öbekte toplanır, ancak hepsi birden uygulanmaz, gerektiğinde uygulama alanına getirilir. Devranın temeli Tanrı adlarını anmak olduğuna göre, şöyle sürdürülür: 1- Yukarıda söylendiği gibi, gizli (hafî): Bu sessiz yapılır, biri ötekinin sesini duyamaz, dudaklar bile oynamaz. 2-Sesli (cehri): Bunun sesli sürdürüldüğü de yukarıda söylenmişti. 3- Gönülden (kalbî): Bu da gizli anışın başka bir türüdür, ancak içe kapanmayı gerektirir, dervişin ne yaptığı dıştan bakınca anlaşılmaz bile. 4-Dille (lisanî): Bu sözcükler açık seçik söylenerek, toplantıda bulunanlara duyurularak yapılır. Sesli anış dışında kalan tüm uygulamalar tekke dışında, bireysel olarak da yapılabilir, ancak sesli anış tekkede, toplu olarak yapılır, en etkilisi, en ilginç de budur.

Bu anışlarda biri “evrad”, öteki “ezkâr” denen iki büyük öbek görülür. Evrad (vird etmek, anmak) Kuran’dan, hadislerden, başka din büyüklerinin özdeyişlerinden seçilmiş bölümcükler birer yakarış (dua) niteliğinde okunur, toplu olduğu gibi, bireysel de sürdürülür. Bunları ancak şeyhler, tarikat büyükler düzenler, dervişler onları bellekte yükümlüdür. Bu nedenle sayıları, türleri çoktur. Kadiriler’de yılın kutsal sayılan günlerinde, toplu olarak “evrad” okuma gereği vardır, bunun dışında şeyhin uygun gördüğü başka günlerde de evrad okunabilir. Evrad okunurken peygambere dua edilir, ondan yardım istenir, buna Kadirilikte “tesliye” denmektedir. Bu anışlar (evrad) genellikle

Arapçadır, Kadiriler'e göre Arapça kutsal bir dildir, Tanrısal bir anlamı vardır, bu nedenle onu onunla konuşmak, söylemek gerekir. Bu tapımda belli başlı sözcükler şunlardır: Ya Resulullah (Tanrı'nın selamı, kulların selamı senin üstünedir). Ya Habibullah, Ya Halilullah, Ya Nebiyullah, Ya Safiyullah, (bunların Türkçe anlamları şöyle: Ey Tanrı'nın elçisi, ey Tanrı'nın sevgilisi, ey Tanrı'nın dostu, ey Tanrı'nın haber ileticisi, ey Tanrı'nın arınmış kulu). Ya Hayrü'l-hakkullah (ey yaratıcı Tanrı'nın iyiliği), Ya Nur-i arşullah (ey Tanrı'nın arşı, göklerin en yüksek katını aydınlatan ışığı), ya Emin, i Vahyullah (ey Tanrı'nın güvenerek bildiri (vahy) gönderdiği kişi) saygı, sevgi, selam senin üstünedir. Devranın özellikleri, kuruluş biçimi iyi incelenirse eski Anadolu dinlerinin izlerini taşıdığı görülür, bize kalırsa devran da kendinden geçmekle Dionysos törenlerinde içip sızma-k arasında kökensel bir benzerlik görülmektedir, devran o törenlerden düzenlendi diyemeyiz, ancak büsbütün yeni, özgün bir kurum olmadığı da ilk bakışta anlaşılıyor.

Toplumsal Durum

Kadiriliğin en ilginç yanını, özelliğini oluşturan toplumsal tutumudur. Bu tutumun, kim ne derse desin, İslam diniyle, şeriatla, sünnetle ilgili, bağdaşır bir yanı yoktur. Aşırı şeriat yanlısı görünmesini, çevresinde öyle bir izlenim bırakmasına karşın, Kadiriliğin bir İslam kuruluşu olduğunu söylemek, savunmak çok yanıltıcıdır, İslamın inanç gerçeklerinden çok uzaklarda kalmaktır. Şunu kesin-

likle vurgulayalım ki, İslam dininde çalgılı, oyunlu bir tapım, bir uygulama yoktur, bir gelenek yoktur. Tapımlı (ibadet) müzik, çalgı anış (zikir-devran) bağdaşmaz. Kadiriliğin temelini oluşturan etkin ilke Abdülkadir Geylani'ye bağlanmak, onun dışında etkili, öğretici, yönlendirici bir odak, bir ilke tanımamaktır. Abdülkadir Geylani'nin adının geçmediği, ululanmadığı bir din geçerli değildir, daha açığı bu şeyhi öncü tanımayan bir dine “Müslümanlık” denmez. Bu kuruluşun yandaşlarına, savunucularına göre İslamlık, Abdülkadir Geylani'nin adı çevresinde toplanmak, onu öncü tanımak, Tanrı'dan sonra onun izini sürmektir.

Bu nedenle, Kadirilik özü, açtığı tekkelerin yapım biçimi, seçilen alanın özelliği bakımından, bir “devlet örneği” niteliğindedir. Kadirilerin tekkeleri, oldukça geniş alanlarda kurulur, yönleri de Bağdat'a dönüktür, Abdülkadir Geylani'nin türbesi oradadır. Bağdat'ta kurulan Kadiri tekkesi alanı bakımından ufak bir “site” niteliğindedir. Türkiye'de kurulan bütün Kadiri tekkeleri onu örnek almıştır. Bu kendi içine kapalı, tanımı oldukça güç olan “kapalı devlet” birimi, iç bölümlenme yönünden de ilginçtir. Şeyhin konutu tekkenin karşısındadır, geniştir, erkeklerle kadınların yerleri ayrıdır (haremlik-selamlık). Şeyh ancak kendi özel konutunda, konuklarıyla görüşür, onları ağırılar. Dervişlerle tekkede görüşülür, şeyhin tacı oldukça süslüdür, tepesi yuvarlak biçimde, yarıdan aşağısı değerli deriden (postekiden) oluşur, bunun özel bir adı vardır, buna “mühr-i kadiri” denir, eski bir padişah tacını andırır. Şeyhin tacı görkemli olduğu gibi anlamlıdır da. Bu anlam, Kadiriliğin ken-

di içine kapalı, ufak bir devlet örneği olarak benimsenmesini sezdirir. Kadiri dervişlerinin başlıkları da şeyhinkine benzer, değerli, özenle yapılmış aba giyerler, buna çokluk “haydariye” denir, bu sözcüğün arkasında da, gizli bir anlam bulunur. “Haydar” Halife Ali’nin niteliklerinden biridir, “aslan” anlamına gelir, eski İran uygarlığının bayrağında bulunur, İslam dinine geçmesi bu nedenledir, İslam dininin eski İran uygarlığından hangi inançlarla etkilendiğini gösterir. Kadirilikte bu “aslan postuna bürünme” anlamında yorumlanır. Bir Kadiri dervişi, inanç alanında bir aslandır. Bu üslukların kolları, yenleri çok geniştir, gereğinde insanı yeninin içinde gizleyebilir gibi bir yorum üretilir (tutarlı-tutarsız bilemeyiz). Şeyhin giydiği üstlüğe kimi yerde “lata” denir, bunun kaynağı bilinmiyor. Ayrıca tüm Kadiriler “şalvar” giyerler. Dervişler belli eğitim, deneyim aşamalarından geçtikten sonra, şeyhin eliyle, “tac” giyerler, bu da özel bir törenle düzenlenir. İlgiyle incelenirse, eski İran’da, İslamdan önceleri, kısıraların (padişahların) taçlarını, törenle en büyük Zerdüşt görevlisi giydirdi, “kısra” insan biçimine girmiş bir Tanrı simgesiydi, tacını da Tanrı’ya en yakın olan din görevlisi (en üstün kişi) giydirmeliydi. Daha sonra, özellikle Türklerde, bu görevi (Şamanlıkta) “kam” üstlenmişti.

Yukarıda sergilenen açıklamadan, Kadiriliğin, İran kökenli inançlarla gösterdiği yakınlığı anlamak güç değildir. Ancak bu kuruluş başlangıçtaki özelliğini yitirmiş, sonradan başka kuruluşların etkisi altında kalarak birtakım değişmelere uğramıştır. Başlangıçta sürdürülen “zikr” son-

radan deęiřtirilmiř, “devran zikri” adıyla bařka bir biime sokulmuřtur. Bu yeni dzenlemeyi yapan da İsmail Rumi’dir (Anadolulu olduęu adından bellidir). Anıř (zikr) Eřrefoęlu Abdullah Rumi’nin bir “ilahi”siyle bařlar, onun ardından “hu”, “Allah” sesleri ykselir. Ayakta, halka biiminde dizilerek srdrlen bu tren, eski Anadolu’nun oktanrılı dnemlerinde srdrlen kutsal trenleri andırır, bu daire (halka) biimli trenin gizemsel anlamı Tanrısal varlıęa (gneře) yakınlıktır (yle yorumlanır). Eski Anadolu inanlarında, Aristoteles felsefesinden kaynaklanan bir kurama gre biimlerin en ycesi dairedir, bu nedenle tarikatlarda, zellikle tasavvufa baęlananlarda “daire/halka” simgesel bir ierik tařır. Bu biimde, evreden odaęa (merkeze) doęru giderek Tanrısal varlıkla birleřme olayı yansıtılır, bu Kadirilięin zel bir buluřu deęildir.

Kadirilikte iini aıklama, dřncelerini bařkalarına syleme yoktur, kim olursa olsun (řeyh dıřında) inancını ğrenmeyecek, inan “dairesinin dıřına ıkmayacak”, derviř inancını, gizli olarak yalnızca řeyhe aıklayabilir, toplumsal kurumlarda (yargı nnde, o dnemde kadı denirdi) inancını aıklama yasaęı vardı, bu yasaęı koyan řeyhti (bařlangıta).

Kadirilik kurallarına gre řeyhin Tanrı’nın adı gemeyen bir kuruluřa (devlet bile olsa) baęlanmak sutur, Abdlkadir Geylani’nin dřncelerine aykırınıtelikler tařıyan bir devlete gvenilmez, inanılmaz, onun yrrlęe koyduęu yasalara uyulmaz. Dahası, Abdlkadir Geylani’nin adı anılmayan bir camide, mescitte namaz bile kılınmaz.

Devlet, Abdülkadir Geylani çevresinde toplanan insanlardan oluşan bir birlik, bu birliğin bütünüleştirici ilkesi Abdülkadir Geylani'nin düşünceleridir. Bu nedenle “anış”sız tapım geçerli değildir.

Kadiriliğe, başka kaynaklardan geçen “anış” insanla Tanrı'yı bağdaştırma, yaklaştırma anlamında kullanılırsa da doğru değildir, bu davranış İslam dininde yoktur, “tespih” çekme Tanrı adlarını anmaktır, ancak bireyseldir, kalabalık tören biçiminde değildir.

Kadirilikte Kadın

Kadın kesinlikle örtünmelidir, erkekler arasında, yanında bulunmamalıdır. Evli bir erkeğin kadını bile, uyku ya da yatıp uyuma dışında eşinden uzak olmamalıdır, eve gelen erkek konuklara kadın kesinlikle görünmemelidir. Bir erkek bir “harem” oluşturacak nicelikte kadın alabilir. Kadının başlıca görevi eşine bağlılık, “hizmet”, onun gereksinimlerini gidermek, evin tüm işlerini görmek, çocuklara bakmaktır. Kadın yaratılıştan eksiktir, kendi kendini yönetecek durumda değildir, korunması, kayırılması gerekir. Bir erkek kadının baskı altına alabilir, gereğinde dövebilir. Kadın erkeği kandırıcı, saptırıcı, yoldan azdırıcı bir yaratıktır, onun duygularına, oyalamalarına kapılmamalı.

Bir kadının “şeytanla yakınlığı” vardır. Ana olan kadına çocuklarının kesinlikle saygı göstermeleri, onun buyruklarına uymaları, bir sözünü iki etmemeleri inancın tabanıdır. Ancak babaya karşı daha çok, daha büyük bir say-

gı göstermek gerekir, babaya saygı Tanrı'ya saygıdır. Baba bir şeyh ise gösterilecek saygının sınırı yoktur, onun ağzından çıkan söz “Tanrı sözüdür”. Kadiriler buna “kelamı ilahi” derler. Özellikle Bağdat Kadiri Dergâhı'nda şeyhin sözü Tanrısal yasa niteliğindedir. Şeyhin karısı (kadınları birçok olabilir) bütün dervişlerin anaları sayılır, bu nedenle onların yanından geçilmez, onlara bakılmaz, sesleri bile duyulmamalı.

Kız çocuklar babanın buyruğu altında, ananın emeğiyle yetiştirilir, büyütülür, kadınlık belirtilerinin görülmesiyle, hangi yaşta olursa olsun evlendirilir. Kızlar düzgün konuşmaya başlama çağına gelince örtünme, kapanma başlar, erkeklerden (kardeşlerinden bile) ayrılır. Kızlar okutulmaz, yalnızca namaz kılma, tapım işlerini öğrenir, annesinin yanında ev işlerini görür, yürütür, babanın yanında yüksek sesle konuşamaz, şeyhin karşısına çıkıp yüzünü gösteremez. Kadınlar tekkede erkeklerden ayrı, sesleri duyulmayacak biçimde bölünmüş, kapalı bir yerde toplanırlar, giriş çıkış kapıları ayrıdır. Kimi Kadiri tekkelerinde kadınlar geceleri sürdürülen anış (zıkr) törenlerine katılamazlar.

Kadın eski Anadolu dinleri dışında küçümsenen, yerilen, aşağılanan bir varlıktır, özellikle Zerdüşt inançlarında kadın acınası bir durumda görülür, insanlıktan çıkarılır. tektanrılı dinler içindeyse, kadını en çok aşağılayan Müslümanlıktır. Dinci kuruluşlar arasında Bektaşilik-Alevilik dışında kadına değer vereni görülmemiştir. İran'da, Kadirilikten yüzlerce yıl önce ortaya çıkmış, sonradan İslamlığı çok etkilemiş, kadını “ortak nesne” sayan kuruluşlar

vardı. Sözcüleri altıncı yüzyılda yaşamış Mazdek'e göre yeryüzü varlıkları tüm insanlarca ortak olmalıdır, çalışanın sırtından çalışmayanın geçinmesi insanın özelliğine aykırıdır, sömürü insanlık dışıdır, kimse kimsenin kulu olamaz. Evlilik doğaya aykırıdır, kadın erkeğin buyruğu altında bulunan cansız bir nesne gibi değildir, istediğiyle, istediği gibi ilişki kurabilir, dahası "ortak" olabilir. İslam bu düşüncüyü büsbütün tersine çevirdi, kadını cansız bir nesne gibi erkeğin buyruğu altına verdi, bir erkeğe birçok kadın alma yetkisini sağladı. Kadirilik, içsel yapısı bakımından, kadına karşı olumlu bir tutum benimsememiştir. "Haremlik-selamlık" hangi açıdan bakılırsa bakılsın iyi gözle görülür bir kurum değildir. Kadiriliğin tuttuğu yol da budur.

Kadirilik, kadına, peygamberin nitelediği özelliklerle bakar, bunu anlamak için de Sahih-i Buhari'yi (Diyanet İşl. Baş. Yay.) okumak, orada kadınlarla ilgili nitelermelerden kadına hangi gözle bakıldığını öğrenmek gerekir. Anaya büyük değer vermek, saygı göstermek, İslamın bulduğu, ileri sürdüğü bir düşünce değildir. İlkçağ'da "Tanrılar Anası" diye nitelenen Tanrıça Kübele, ana kutsallığının en azından on bin yıllık nesnel örneğidir. Bunu görmezlikten gelerek, kadını İslamın yücelttiğini söylemek bir çelişmedir, peygamberin kadınları, kadınlara verilen değerini hangi tartıya geldiğini göstermektedir. "Namaz kılan bir erkeğin önünden eşek, kadın geçerse namaz bozulur" diyen kişi bir İslam peygamberidir. Kadirilik bunu benimsemiş, daha katı bir tutumla yaşama geçirmiştir.

Bu açıklamalardan anlaşıldığına göre İslam dünyasının

da, burada Kadiri toplumunda kadının saygın bir yeri yoktur, kimi Kadirilere göre kadın (Havva) Âdem babamızın cennetten kovulmasına yol açtığından onunla çok özel ilişkiler dışında konuşmak bile doğru değildir. Özellikle içe kapanmış (riyazet/toplumdan uzak kalma) döneminde kadının adını anmak bile doğru değildir, nedeni de şeytan adı anılan kadın kılığına girerek insanı saptırır. Kadirilikte kadına yönelik nitelermeler, uygulamalar değişmez, değiştirilemez.

Bu saptamanın (değişmezliğin) ne denli yüzeysel olduğu, önce de söylendiği gibi, Rumeli’de yayılan Kadiriliğin Alevilik’le yaklaşımı sonucu ortaya çıkmıştır. Alevilik’te kadın kapalı, erkeğin “kul”u durumunda değildir.

Bütün tarikatlar (Sünnilikle bağlantı kuranlar) kadına olumsuz bir gözle bakarlar dedik, bu bakışta yöresel inançların, eski çağlardan kalmış yıpranmış geleneklerin büyük etkisi vardır. Kadın, hep erkeğin yanında, ancak kapalı bir yaşam ortamında düşünülüyor, topluma açılma olanağı bulamıyor, erkekle eşit düzeye gelmesine Tanrı bile karşı çıkıyor. Tanrı, yarattığı kadını, yarattığından dolayı üzülür gibi bir tutumu benimsiyor. Bütün olup bitenleri, olacakları önceden bilen Tanrı’nın, kadını yaratmadan önce neler yapacağını, erkeği hangi tuzağa düşüreceğini bilmemesi, düşünen bir aydın için çok şaşırtıcıdır.

Kadirilikte Dünya

Bir Kadiri’nin gözünde dünya, içinde yaşanılan evren, Tanrı’nın yarattığı bir varlık olmasına karşın, “düşüş” ala-

nıdır. Âdem-Havva ikilisinin cennetten kovulmasıyla başlayan bu düşüş, Hıristiyanlıktaki gibi insanın yaşamı boyunca suçlanmasını gerektirmez, insan Tanrı'nın yarattığı bir varlık niteliğine büründüğü gün belli bir yaştan sonra, küçük çocukluk dönemi geçtikten sonra yaptıklarından yalnızca Tanrı katında sorumludur. İslam dininin genel görüşü budur. Oysa Kadirilikte insan Tanrı'dan sonra, bir de şeyhe karşı sorumludur, şeyh dervişi yargılayabilir, ona Tanrı katında yardımcı olmayabilir, işlediği suçtan dolayı şeyhe sığınır, şeyhin aracılığıyla Tanrı onu bağışlayabilir. Dünya insanların yargılanmalarını gerektiren bir eylem alanıdır, insan dünyada yaptığından öte dünyada (ahrette) sorumludur.

Kadirilik, dünya konusunda İslam inançlarıyla çatışan düşünceler ileri sürmese bile, uygulamalarında çelişkiler çoktur. Bunları sıralayalım:

Bağdat'ta kurulan Kadiri Dergâhı neredeyse Bağdat'ın dışına taşan bir alanı kaplar, burada birçok oda, konukevi, aşhane (konuklara yemek verilen yer) dinlenme yeri, derviş odaları, türbeler, anış (zikr) yeri (oldukça büyük bir sofa niteliğindedir), hücreleri (içe kapanış yerleri), tapım yerleri (namaz kılmak için), geniş iftar sofralarının kurulmasına elverişli bölmeler, sözün kısası bağımsız bir topluluk için gereken ne varsa vardır, ne gerekse bulunur. Tekkeler bolluk içindedir, kimi Kadiriler çok varlıklıdır. Ancak bu büyük gelirlerin kaynağı açık seçik değildir, söylentilere göre bu büyüklük yalnızca bağışla yaşamış. Bu tarikatın Bağdat'ta kurulması, oradan yayılması, Arapçayı güncel, ge-

çerli dil olarak benimsemesi gelişigüzel bir olay değildir, o dönemler, Irak pek durgun, mutlu bir yer değildi, İslam dini sayısız çekişmeler, sürtüşmeler içinde, değişik mezheplerin etkisi altında çözülmeye başlamış, neredeyse yüze yaklaşan, birbirinden kopuk kurumların doğuş yeri olmuştu. Şimdi bu karışıklıkların belli başlı öncüllerini sergileyelim. İslam ordularının Asya'ya yürümleri, önemli başarılar sağlamaları, İran üzerinde iyi bir izlenim bırakmadı. Eski Kisraların uygarlık ülkesi, bir çöl yaşamının yarattığı yeni dinle bağdaşamazdı, bu nedenle eski inançlarına bağlı İran'la, yeni bir dinin kurucusu olan Arabistan arasında tabandan gelen bir gerginlik vardı, üstelik doğaldı. Öte yandan kuzey Akdeniz kıyılarını ele geçirmeye başlayan, İspanya'yı baskı altına alan İslam güçleri, başlarına gelebilecek büyük yıkımı düşünebilecek durumda değildi, nitelik İspanya'da kılıcın egemenliği çok sürmedi (tarih süreci bakımından). Kadirilik daha önce Bağdat'a yerleşmişti, ancak geleceği güven altında değildi. Bir süre sonra Avrupa'dan gelen Haçlı orduları pek iyi bir gelecek sözü vermiyordu. Derken Selçuklular, ardından Osmanlılar, bunların arasında “Batınilik” denen başka bir inanç kurumu inanç alanında çok büyük, etkili bir değişiklik yarattı, tasavvuf denen, bir kaynağı Yeni Platonculuk olan, özünden İslam inançlarıyla bağdaşamayan görüşün yayılmasını hızlandırdı.

Bu felsefe kökenli görüşler, kimi tarikatlara dolaylı yoldan girdi, yönlendirici duruma geldi. İşte bunun açık izlerini Kadirilikte görüyoruz. Gerçek tasavvufa göre insan-

Tanrı özdeşliği vardır, insan görünen Tanrı, Tanrı görünmeyen insandır. İslama yürekte bağlanmış bir kimse için düşünceyi benimsemek şöyle dursun, duymak bile çıldırtıcıdır. Nerde yoktan var edilmiş dünya, nerde Tanrı'nın nesnel bir görünüşü olarak gözlere sunulan dünya.

Kadirilik, yazının başlığıyla (Kadirilikte Dünya) ile uyumlu değildir. Nitekim kurucusunun yazılarında da bilgece bir dünya görüşü yok, birtakım öğütler, açıklamalar var. Yazılarından anlaşıldığına göre, Abdülkadir Geylani'nin bilgece bir dünya görüşü yoktur. Onun, birtakım tasavvuf bilgileri edindiği, çağının ünlü tasavvufçularından birtakım ışıklar aldığı yazılı kaynaklarda var, ancak bu bilgiler bilimsel bir "dünya görüşü" olmaya yetmez. Dünya görüşü denince, geniş bir konaklama alanı, oturma yeri değil, evrensel varlık bütününe bakış (düşünsel yönden) anlaşılır. Kadirilerde, dünya denince, Abdülkadir Geylani'nin dergâhı, tekkesi çevresi anlaşılır, bir dervişin dünyası o boyutlar içindedir. Bağdat tekkesinin, bu inanç ortamı nedeniyle, Osmanlı devletinin başına açtığı sıkıntıları ilerde göreceğiz.

Bir Kadiri için dünya, onun bulunduğu tekkenin çevresiyle sınırlıdır, Abdülkadir Geylani'nin adının geçmediği yer onun gözünde çöldür, yokluk alanıdır, boşluktur. Abdülkadir Geylani'nin düşüncelerinin, öğütlerinin uygulanmadığı bir yer Kadiriler için "vatan" değildir. Bunun nedeni doğru olduğunu anlamak, öğrenmek için, ilk üç padişahтан (onlar Ahi'dir) sonra gelenlere bakın, hepsi bir tarikata bağlıdır, ancak içlerinde Kadiriliğe bağlanamıyordular.

(Bak. E. Behnan Şapolyo, Mezhepler ve Tarikatlar Tarihi, 1964, say. 448).

Aşağı yukarı bütün tarikatlara bağlanan bir aşamalar dizisinde Osmanlı padişahları yer alıyor (ayrı ayrı tarikatlara giriyorlar), içlerinde Kadirilikle bağlantısı olan yok. Bunun gelişigüzel, yüzeysel bir olay olduğu sanılmasın.

Kadiri Yıkımı

Kadiriler, Mısır Valisi Mehmed Ali Paşa olaylarından beri (daha önce de vardı) Osmanlı devletinin arkadan vurmayı kendilerine bir iş edinmişlerdi. Onların bütün amacı Kuzey Irak'tan Türkiye'ye girerek, özellikle Güneydoğu Anadolu toprakları üzerinde, Abdülkadir Geylani'nin düşünsel egemenliği altında bir bölge oluşturmaktı. Bu tür girişimler yıllarca bir gizlilik içinde sürdürüldü, Birinci Büyük Savaş'ta, Bağdat Kadirileri, İngilizden büyük paralar alarak, Bağdat'taki Abdülkadir Geylani Dergâhı'na dokunmamak koşuluyla, ellerinden gelen yardımları yapacaklarına söz vermişlerdi. Bunu, o dönemin basınından, olayları yaşayan devlet adamlarının anılarından, İngiliz belgelerinden öğrenmek çok kolaydır. Bu olayları yaşayanların çocukları, şimdi, bu yazıyı yazarların yaşındadır.

Kadirilik, Osmanlı devletinin en güçsüz dönemlerinde, iç bunalımlara sürüklenmeye başladığı evrelerde, Türkiye'de yayılma olanağı bulmuştur. Bunun 15. yüzyıldan 19. yüzyıl ortalarına değin uzamasını, özellikle kolların (bu tarikattan doğan uzantıların) ortaya çıkışından anlamak ko-

laydır. Az sonra göreceğimiz bu kolların en güçlüsü, Anadolu’da Kadiriliğin ikinci kurucusu sayılan, İznikli Eşrefoğlu Abdullah Rumi (1353-1469) evresidir, bu evrede, Anadolu’nun Yıldırım Beyazıt-Timur gerginliğinin yaşandığı, tarihte “fetret” denen yönetim boşluğu çağıdır.

Kadiriliğin en etkili yıkımı, toplumsal sarsıntılara, gizliden gizliye yol açması, Osmanlı devletinin başkenti İstanbul’da yayılmasıyla başlamıştır, bu sürede 65 (altmış beş) tekkenin durulduğu, açıkça bilinmekte, bunlarla ilgili sayısız yazılı kaynak da elimizdedir. Başkent İstanbul’da (başkent olduktan sonra) kurulan tarikatların sayısı 420’dir, buna son dönemlerde çıkan Nurculuk, Süleymancılık, Ticanilik gibi yeni türemeleri katmıyoruz. Bir devletin, yalnızca, başkentinde bilinen 420 tarikat varsa, bunların, Bektaşilik dışında (hepsi dokuz tekkedir) tümü Sünni olursa, devleti hangi düşüncenin yönettiğini tartışmak pek akıllı değil sanırız.

Bu tekkelerin sayısını öğrendikten sonra, başka bir konuya geçelim, Tanzimat’tan bu yana, İstanbul’da açılan, öğretimi sürdüren liselerin sayısı, tekkelerin onda biri oranında bile değildi. Şimdi, bu yazıları yazanın yaşına yaklaşmış bir okuyucu, Cumhuriyet’ten önceki İstanbul liselerini parmaklarıyla sayabilir.

Bugün, ikibininci yıla bir yıl kala, on milyonluk İstanbul’da bu sayıda lise olduğunu sanmıyorum (uzmanlara sormaya da dilim varmadı). Peki, Kadiriliğin bu konularla ilgisi nedir? Biçiminde bir soru sorulabilir, sormak yerindedir ayrıca. Bu sorunun yanıtı geçmiş, üstelik yakın geçmiş bilmekle, ülke gerçeklerini din duygularının dışında ka-

larak öğrenmeye yönelmekle bağlaşımlıdır. Kadiriliğin amacının, Abdülkadir Geylani'nin görüşlerine dayanan bir toplum oluşturma niteliği taşıdığı biliniyor. Bugün Nakşibendilik ile kollarının, ülke düzeyindeki etkinliği de belli, Nakşibendilikle, Kadiriliği kuranların ikisi de doğulu, İran komşusu, ikisi de başlangıçta aşırı şeriatın yana, ikisi de, “din uğrunda savaş” yanlısı, ikisi de bugün İstanbul'da ağırlıklı. Kadiriliğin Trakya'da “Alevi” kuruluşları, Nakşibendilik ise koyu “Sünni” kuruluşları ardından sürüklemekte.

Konunun örtüsünü yırtalım, birleşen erek: Din Devleti. Sevgili okuyucu, devrimcilerin bir türlü birleşemedikleri çağdaş uygarlığa, yeniliklere karşı, birbirine dış bileyen iki “Sünni” kuruluşun, el altından, İslam örtüsüne bürünerek ne güzel birleştiklerini anladın mı? Şimdi, başka ilginç, örnek verelim. Buna Kadiri Kütüğü (soy kütüğü) denir: İmam Ali, Hasan Basri, Habib Acemi, Davud Tai, Maruf Kerhi, Seriyüssakati, Cüneyd Bağdadi, Ebubekir Şibeli, Abdullah Yümni, Ebul' Ferec Tarsusi, Ebu'l-Hasan Ali Hakkâri, Ebu Said Ali İbn Mubarek Mahzuini, Seyyid Abdülkadir Geylani. Burada ilginç olan, Abdülkadir Geylani'nin “seyyid” diye anılmasıdır. Demek tarikatçılıkta yalan da geçerlidir. “Seyyid” Peygamber soyundan, Ali soyundan gelenlere denir, Abdülkadir Geylani, adından da anlaşıldığı gibi Arap soyundan değil, peki bu “seyyidlik” nereden geliyor? Yanıtı açık, “tarikat yalancılığından”. Şimdi başka bir yalanı sergileyelim, Nakşibendiliğin soy kütüğüne bakalım: Ebubekir, Selman Farisi, Kasım bin Mehmed Bin Ebubekir, İmam Cafer-i Sadık, Bayezid Bis-

tami, Ebulhasan Harkani Ali, Ebu Aliyülkarmidi, Yusuf Hemedani, Abdülhalik Gurduvani, Arif Riyükürdi, Mahmud Ehbir, Azizan Aliyülramteyni, Mehmed Baha Simasi, Emir Kelal bin Hamza, Muhammed Bahaeddin Nakşibend. Şimdi bu kütükleri karşılaştıralım. Nakşibendilik koyu “Sünni”, Kadirilik koyu koyu “Sünni”, oysa İmam Cafer-i Sadık Şiiliğin, Anadolu Alevilik’in benimsediği On iki İmam’dan biri, üstelik İmam Ali’nin torunu. Bayezid Bistami İranlı, insan-Tanrı özdeşliğine inanmış bir kişi, Ebubekir koyu Sünni. Bu iki karşıt inançlı insan bir inanç odağında birleşebilir mi? Böylece Kadirilikle Nakşibendilik el ele verebilir mi? Amaç devleti yıkmak olduktan sonra, birleşmekte bir sakınca yoktur.

Bu konularda, birtakım kuşkulara kapılmaya, inançlardan kaynaklanan karşıtlıklara dayanarak, geniş yorumlara girişmeye gerek yoktur. Çağlar boyunca iç içe yaşayan birbiriyle gizli, açık ilişkiler içine giren toplumlarda düşünce karışıklıklarının, çelişki yumaklarının oluşması doğal sayılmalıdır. Sünni olduğu açıkça bilinen, uygulamalarından anlaşılan birçok tarikatın Ali’ye dayandığı biliniyor. Sünni olmasına karşın Ali’yle başlayan tarikatlara birkaç örnek verelim: Rifailik, Sühreverdilik, Şazelilik, Kadirilik, Halvetilik, Düsukilik, Bedevilik. Bu tarikatların Ali’den başlamaları kimi araştırmacıları yanıltmıştır. Sözgelisi Mevleviliğin biri Ali’ye biri Sünnet’e bağlanan iki kolu vardır. Şems kolu Sünnidir, Sultan Veled kolu Alevi’dir (Mevlevi araştırmacılarının söylediklerine göre). Oysa Mevlevilikte Müslümanlıkla bağdaşır bir özellik bulmak olanaksızdır.

Bir tarikat, yaşamı yalnızca kendi inançları doğrultusunda yürüyen bir gezegen gibi benimserse, onun getireceği sarsıntıyı önceden sezmek güç değildir. Kadiriliğin toplumsal tutarsızlığı ortaya çıktığı ülkenin yönetsel durumundan belliydi. Çok geniş alanlarda tekke kurmak, çok geniş bölmeli yapı birimleri oluşturmak, sayısız derviş beslemek, sayısız odalı, birimli konutlar yapmak, hepsini doldurmak kolay değildir. Bunları besleyen suyun kaynağı neydi? İstanbul'da sayısız "vakıf toprakları" bulunan Kadirilik, bugüne değin ayrıntılarıyla araştırılmamış, kimes Bağdat'ta etkisini sürdüren bu tarikatın iç yapısını araştırma gereği duymamıştır.

Kadirilik, önceleri Irak yörelerinde, sonraları İstanbul, Rumeli bölgelerinde etkinlik gösterirken Osmanlı yönetiminin ilgisini çekmemiş, Alevilikle sıkı, içsel bir ilişki kurarak Sırbistan-Arnavutluk-Romanya-Bulgaristan dolaylarında, başka tarikatların da giysilerini giymekte, sürekli örtü yenilemektedir. Eskiden şunun bunun yardımıyla geçiren Kadirilik, şimdi daha verimli, daha güçlü geçim kaynakları bulmuş, TBMM'de iki yüz dolayında tarikatçının yardımıyla devletten "harac"ını almaktadır. Bu tarikatın Erzurum, Erzincan, Urfa, Konya, Malatya, Sivas gibi illerde Nakşibendilikle elbirliği ettiği bilinmektedir, ancak bu elbirliğini dış görünüşe göre saptamak olanaksızdır, yalnızca Bağdat yönetimiyle ilişkisi Türkiye'ye karşı beslenen kötü düşünceleri yayma dolayısıyladır. Bunların buluşma yeri de Suudi Arabistan'dır (Hac dönemi nedeniyle).

Abdülkadir Geylani'nin Tanrısallığı

Abdülkadir Geylani sanıldığı gibi üstün, derin bilgili, geniş kapsamlı düşünen, üreten bir kimse değildi. Bunu yazarlarından anlamak kolaydır. Ancak sonradan, özellikle de torunu Kadı Ebu-Salih Nasr bin Abdülkadir, onun peygamber soyundan geldiğini, rüyalarında sık sık Peygamber'le buluştuğunu, konuştuğunu çevresine yaymışsa da, inandırıcı bir kanıt gösterememiştir. Ancak, çevresinde toplananlar durmamış, torunu daha dünyaya gelmeden, onu Tanrılaştırmış, ona insan-üstü bir nitelik sağlamıştır. Bu nitelikler şunlardır:

1- Abdülkadir Geylani'ye düşünceleri, konuşurken bir bunalım, bir titremeyle gelir, sonra onları söze dönüştürür, çevresindekilere anlatır, aktarır. İyi düşünülürse burada Peygamber'e "vahy" inerken yaşanan olaya gönderme vardır. Şeyhi, doğrudan doğruya Tanrı konuşturuyor demektir.

2- Şeyh sözlerini söylerken hep önüne bakar, sonra taşan bir ırmak gibi hızla konuşmaya başlar, soluğu sıklaşır, sözü bitince yatıştır. Bu da Peygamber'de görülen özelliklerden biridir.

3- Abdülkadir Geylani hep düşünür, gününü, düşünsel bakımdan, "ibadetle" geçirir. Onun sözleri birer Tanrı buyruğudur, Kuran'ın yeni bir yorumudur, onun anlaşılmasına yardımcıdır. Bu sözlerin hadislere benzetildiği besbelli.

Şimdi başının içi, yüreği böyle karanlık sözlerle, açıklamalarla doldurulmuş, okumamış, şeyhin sözünden başka

gerçek tanımamış bir kimse için doyurucu, aydınlatıcı bir kaynak bulma olanağı var mı?

Bir insan, usun denetiminden uzaklaşırsa, yönetici bilinç odaklarının yerini geriletici karanlığın baskısı alırsa sağduyuya susmak düşer. Bilimin boş bıraktığı bir başı bilgisizliğin katılığı doldurursa, insan denen varlık yalnızca dış görünüşü, biçimsel yapısıyla “insan” sayılır. Oysa insan dışıyla doğal, içiyle (düşünsel yanıyla) doğal aşan bir varlıktır. Düşünmeyi, usun kurallarını kullanamayan bir kimse kendi benliğini başkalarının denetimi altına bırakmaktan kendini kurtaramaz. İşte başkalarını Tanrılaştırma, yüceltme böyle başlar. Fizik laboratuvarında Tanrı olduğunu ileri süren bilgin görülmemiştir, ancak kilisede, camide Tanrılar günden güne çoğalır.

Burada, Türk insanının karanlığa sürüklenmesinde, suçu yalnızca gerici kuruluşlara yüklemek yanıltıcıdır. Gerici kuruluşların öncüleri, koruyuculara bu ülkeye dışardan gelmedi, hepsi yine bu toprağın insanlarıdır, onların böyle odaklarını elinde birer sömürü aracı olmalarını başka etkenlerde aramak gerekir. Özellikle değişik yönlü “politikacılar”, Anadolu insanını bir insandan çok oy aracı olarak yetiştirdiler, kandırdılar, insanlık bilincinden yoksun bırakmayı birer başarı saydılar. Abdülkadir Geylani’yi, başka şeyhleri Tanrılaştırmanın yolunu “politikacılar” açmıştır. Şeyhlerin ellerini öpen başbakanlar, bakanlar gördük. Seçim alanlarını dolaşarak Atatürk’ü bile “Hangi taşı kaldırırsan altından Atatürk çıkar” diyecek nitelikte şaşkın yöneticiler gördük, ağalara sığınan, eli kanlıları koruyan, devleti soyd-

yuran yüksek görevliler gördük. İmam-hatip okulları açmada, açtırmada birbiriyle yarışan başbakanlar gördük, suçlu başkalarında aramanın gereği kalmadı artık.

İnsanın, gerekli sürede eğitilmesi devletin görevlerindedir, bizde devlet bu görevi yurttaşı Ortaçağ karanlıklarına sürüklemek için kullanmıştır, başarılı da olmuştur. Oysa devletin görevi yurttaşlara din öğretmek, dinci yetiştirmek değildir. Bugün ülkemizde, insanı Tanrılaştırma yarışına girilmiş bir olay görülüyor, yaşanıyor. Bunun çağlar boyunca süren bir olay, bir eğilim olduğu da biliniyor, ancak buna olanak sağlayan yönetim biçimidir, bu yönetim çağdaş değildir, bölücüdür, kökleri Ortaçağ'ın derinlerindedir.

İnsan toplumsal bir varlıktır, ancak sürü değildir, varlığının bilincindedir, bu bilinci karartan, ortadan kaldıran, genellikle dindir. Din, bireysel varlık bilincini Tanrısal varlığa yönelme uğruna yok eder, önce susuz toprağa çevirir, kavurur, çatlatır, sonra verimsizliğin uçurumuna sürükler. Bunun başlıca sorumlusu devlettir, görevini yapmayan, dini koruması altına almak isteyen devlet.

Kadirilik Karşısında İmam-hatip Okulları

Burada, üzerinde durulmayan, durulmadığı için de gizlice gelişme, yayılma olanağı bulan bir konu üzerinde duracağız. Ülkemizde tarikatların yerini imam-hatip okulları aldı dersek, şaşılmasın. Bu okullar, günümüzde, birer tekke niteliğindedir. Bu çağdaş tekkelerin hepsi iki tarikatın

denetimi altındadır; biri Kadiriliğin, öteki Nakşibendiliğin. Nakşibendiliğin Nurculuk, Süleymancılık gibi iki kolu, savaşın öncüleri gibidir, etkinlikleri kaynakları olan Nakşibendilikten gelir. Bu okulların açılış amaçları başkaydı, İslam dinine uygun düşmeyen bir anlayışla “aydın din adamı” yetiştirmek ereğini güdüyordu. Oysa İslam dininde “din adamı” diye, devletten aylık alan bir görevli topluluğu yoktur, din işleri para ile, aylıkla sürdürülemez.

İmam-hatip okulları, kuruluş bakımından İslam dinine aykırı iken bununla da yetinilmedi, kızlar da bu okullara alındı. Oysa İslam dinine göre kızlar devlet kurumlarında görev üstlenmezler. Bu aykırılık da yetmedi, bu okulları bitirenler, devlet kurumlarında görev almak için öteki okullarla eşit yetkiyle donatıldı. Açıkçası din bir örtü olarak kullanıldı.

Şimdi bu okullardan yetişenler, onların görev aldıkları toplum kurumları, güvendikleri siyasal partiler, ardından ütarikatlar. Daha bir yıl öncesine değin bu okulların birer “politika ocağı” olduğu, tuttukları siyasal partiyle ilişkileri ortaya çıktı. İslam dini iki kez yıkıma, çöküşe sürüklendi. Bu da yetmedi, tarikatlar dinin koruyucusu durumuna gelerek partileri denetim altına alabilecek etkinliği kazandı. Bir benzeri daha görülmemiş, utanç verici olaylar yaşandı, koyu dincilerle niydiği belirsizler devrimci kuruluşlara karşı, hırsızlıkların, soygunların, yolsuzlukların örtbas edilmesi için anlaştılar, birleştiler. Geçmiş olduğu kadar kirli bir bayanın ardınca sürüklediği birtakım yüksek görevliler bile boyunduruğa vurularak politika alanında yaylıma götürüldü.

Bugün, Türkiye’de Kadirilik-Nakşibendilik ikilisine bağlanmayan, onların gizli denetimi altında bulunmayan bir imam-hatip okulu yoktur, bunu en yüksek aşamadaki görevliler bile açıkça bilmektedirler. Ancak seçim bölgelerinin tarikatların buyruğu altında bulunması nedeniyle kimse sesini çıkaramıyor. Kadirilik, kendine dokunulmaması koşuluyla en azgın düşmana yardım etmekten bile kaçınmaz, bunun ilk örneği Osmanlı ordularını, İngiliz altınıyla arkadan vurduran Suriye-Irak bölgesinde geçen savaşlardır, bunları bilmeyen, duymayan yoktur demiştik. Nakşibendiliğin öncülük ettiği tüm ayaklanmalarda Kadiriler vardır, Musul’un elden gitmesinde başlıca etken Naşi-Kadiri ayaklanmasıdır, ne yazık ki bu olay yalnızca Nakşibendiliğin çıkardığı bir yıkıl sayılmıştır. Ülkemizde Kuran kursları, Arapça öğrenme, öğretme eğilimi Kadiriliğin bir önerisidir (günümüzde). Kuran Arapça olduğundan, bu dil de kutsal sayılır, onun yazıldığı yazı da. oysa, bizim “Kuran yazısı” dediğimiz yazı Nabati yazısının uzantısıdır, Arapça ile ilgisi yoktur.

Kadiriliğin benimsediği dil Arapça olduğundan, başlangıçta Osmanlı medreselerinde pek tutunamamıştır, tasavvuf ile ilgisi doğrudan değil dolaylıdır. Bugün ortaöğretim kurumlarında Arapça öğrenme-okutma önerisini getirenlerin arkasında Kadirilik yandaşları vardır. İmam-hatip okullarının birer “medrese” kılıfına sokulmasını isteyenler de Kadirilerdi.

Eşrefođlu Rumi

Kimi kaynaklara gre, Kadiriliđin bir Trk tarikatı olmasını sađlayan Eşrefođlu Abdullah Rumi'dir. Eşrefođlu Abdullah Rumi 1353 yılında, İznik'te dođdu, Bursa'ya giderek fıkıh đrenimi grd, bu arada tasavvufla yakınlık sađladı, sonra Ankara'ya giderek Hacı Bayram Veli'nin evresinde toplananlara katıldı. Bu arada Hacı Bayram onu, Suriye'nin Hama ilinde oturan, Abdlkadir Geylani'nin torunu Hseyin Hamavi'ye gnderdi. Ondan, Kadiriliki Trkiye'de yayma, kurma, geliřtirme yetkisi alarak İznik'e dnd, Pınarbaşı denilen ilede Kadiriliđin Eşrefiye diye anılan kolunu kurdu. Kısa srede n evreye yayıldı. Bu kol, Kadirilikle Bayramilik karıřımı bir nitelik tařtır.

Eşrefođlu, dřncelerini salt Trke yazdıđı řiirleriyle, bir de Mzekki'n-Nfus (İnsanların ilerini arandıran) adlı kitabıyla byk bir etkinlik sađlamıřtır, akıcı bir Trkeyle yazılan bu yapıt, dilinin kolay anlaşılır olması yznden ok tutunmuřtur. Kadiriliđin, daha sonraları İstanbul, Rumeli yrelerinde hızla yayılmasının bařlıca nedeni Eşrefođlu'nun adı geen kitabıyla řiirleri olmuřtur. Bu řiirlerin bir blm, toplu olarak Kadiri tekkelerinde dzenlenen trenlerde okunurdu.

Cem oldu ařıkları pirim Abdlkadir'in

Yolunda sadıkları pirim Abdlkadir'in

dizeleriyle bařlayan řiiri halk arasında bile yayılmış, tutulmuřtur. Eşrefođlu bilgili, etkili bir kimseydi, bu nedenle Kadiriliđin ikinci kurucusu diye saygınlık kazanmıřtır.

Onun etkilendiđi Hacı Bayram'ın yandaşlarından Akşemseddin, İstanbul'a saraya tarikatçılık, bozgunculuk (fesat) sokmakla suçlanarak Göğnük'e sürülmüş (Padişah Fatih Mehmed'in buyruđuyla) orada ölmüştür. İşte Bayramilik-Kadirilik karışımı kuruluş böyle bir nitelikteydi.

Yeri gelmişken, şunları da söyleyelim: Akşemseddin'in tarikatçılığı birtakım olumsuz işlerle karışmıştır. Bugün Fatih'te onun adını taşıyan ufak bir cami vardır. Hırka-i Şerif Camisi'nin karşısında olan bu cami son yıllarda yeniden çok süslü bir biçimde yapılmış, yenilenmiş, bir "külliye" diye anılmaya başlamıştır. İşte Kadiriliğin yayılmasında, hangi tarikatların yardımcı olduđu böyle açıklığa kavuşmaktadır. Bu caminin, Akşemseddin döneminden kalması çok kuşkuludur, Fatih döneminde, orası Müslüman değil, bir Hıristiyan yöresiydi, sonra Akşemseddin İstanbul'da çok az kalmıştır (bir, iki yıl). Bu cami sonradan, onun adına yapılmış olsa gerek, yanındaki mezarlıktaki taşlardan (tarihlerinden) anlaşıldığına göre çok eskilere gitmiyor (yapılışı).

Burada ilgiyi çeken, karanlık görüşlerin yaşatılmasında, tarikatlar arasında gizli bir geleneğin açıklanmadan sürdürülmesidir. Halk benimsediđinin kökenini bilme, öğrenme geređi duymuyor, böyle bir gizli inanç egemenliđi altına sokuluyor. Eşrefođlu'nun bir Türk tarikatı durumuna getirmeyi amaçladıđı Kadirilik karşısında, gerçek bir Türk kurumu olan Bektaşiliđin tutumu daha açık seçiktir. Eşrefođlu bütün gönlüyle Abdülkadir Geylani'ye bağlanmış, insan özünü onun varlığında görmüştür. Oysa 18. yüzyıl ozanlarından Hasan Dede, insanın özüne dönmeyi, gerçeđi in-

sanın kendinde, kendi varlığının biçimlendiren öğelerde aramayı yeğliyor, bu nedenle Eşrefoğlu'na sesleniyor, onu bir ermiş duyarlılığıyla uyarıyormuş gibi davranıyor:

Eşrefoğlu al haberi
Bağcı biziz gül bizdedir

dizeleriyle başlayan ünlü koşuğunu düzenliyor, “arı biziz bal bizdedir” diyor, ne ararsan insandadır, yalnız senin şeyhinde değil, demek istiyor. Burada çok uyarıcı bir durum vardır, Osmanlı yönetimi Arap’tan, Acem’den gelene sesini çıkarmıyor, İslam dinini özünden koparıp belli tarikatların, şeyhlerin denetimine sokmaya çalışan girişimler karşısında susuyor, Türk halkının özünden doğan Bektaşilik karşısında ise öfkeyle kılıca davranıyor, açıkçası kendisini vurmaya çalışanı koruyor, kendinden doğana saldırıyor. Bunu da İslam adına, onu korumak için yaptığını bilinçsizce söylemekte sakınca görmüyor. Osmanlı padişahlarının hepsi “İslamın şerefi”nden söz eder, onu yeryüzünde egemen kılmak için kan dökmeyi bir başarı sayar, övünür, sonra döner kendinden olanı ortadan kaldırmayı İslam adına bir Tanrısal görev diye görür. Şeyhülislam “fetvalar”ı okunursa, Osmanlının koyu şeriattan yana olanı koruduğu, Türk’ten yana olanı asıp kestiği görülür, Türkmenlere uygulanan kanlı, acımasız baskılar tarihin sunduğu üzücü örneklerdir. Yavuz Selim, Türkmenleri doğradı, yıllarca savaşta Şii İran’a karşı hincını Türkmenlerden aldı, öte yandan döndü, İran şiirini benimsemekle, İran ozanlarının izin-

den yürümele övündü, Türklere ağıza alınmadık sözler söylemekten çekinmedi. Osmanlının bu tutumutarih bilincinden yoksunluğun açık kanıtıdır. O dönemde Avrupa'da Rönesans olayı başlamış, Reformasyon'a götüren geniş y-ol açılmıştı. Osmanlı yönetimi en görkemli çağında bile Hasan Dede gibi uyanık olamamıştır.

İslam tarihinde geçen olayları incelediğimizde hep gerçeklere, düşünme eğilimine karşı hınçla, öfkeyle bakıldığı görülür. İnsan düşünen bir varlıktır, oysa İslam anlayışına göre insan düşünen değil, Tanrı'nın, peygamberlerinin söylediklerini, buyurduklarını düşünmeden yerine getirmeye yargılı bir nesnedir. Bu nedenle İslam dini daha kuruluş yıllarında bile bir tarikat özelliği kazanmıştır. Bu olayda tarikatçıları suçlamak, belli bir anlamda, gereksizdir, dinin yapısı böyle bir tutumu gerekli kılıyor.

Kadirilik, kurucusu İranlı (Hazar kıyılarından olmasına karşın, inanç bakımından İrankökenli), sonradan benimsediği din Arap kaynaklı, dönüyor gençliğinde öğrendiklerinin boyasını değiştiriyor, adıyla anılankurumu oluşturuyor. Kadirilik, kuruluşundan kısa bir süre sonra, yine Irak-Suriye yörelerinde kollara ayrılmaya başlıyor, Anadolu'ya gelince bambaşka tarikatlarla karışıyor, kaynaşıyor, özünü yeniliyor, başka bir kılığa giriyor (Nakşibendilik, Alevilik, Rifailik, Bektaşilik, Halvetilik gibi).

Burada, bu konu üzerinde düşünürken, birtakım izlenimlerin insanı kendine çektiği seziliyor. Bu izlenimler, kendiliğinden birer soruya dönüşüyor. Neden, tarikatlar Anadolu'da hızla yayılıyor? Neden İstanbul'da 420 dola-

yında tekke vardır? Üstelik bu tekkeler kurulduğu yıllarda, İstanbul'da yaşayan insanların sayısı birkaç yüz bindi? (Nurculuk, Ticanik, Süleymancılık, Işıkcılık gibi Nakşibendilikten doğan yeni kollar bir yana, yalnız Ticanilik yeni değildir) Neden Osmanlı döneminde, böyle tarikat çoğalmasa hızlandı? Osmanlı devleti döneminde İstanbul'un yapısal görünümü bugünkünden çok daha güzeldi, insanlar birbirini sürükler gibi, sıkıştırır gibi yoğunlaşmamıştı. Bundan elli yıl önce İstanbul'da yaşayanlar bugünkülerin onda birinden bile çok azdı. Buna karşın tarikat sayısı yukarıda söylendiği gibiydi?

Bu olayda, kimi Osmanlı padişahının tarikatçı olduğu söylenebilirse de, bu durum etkinin yaygınlaşmasını hızlandırmaz. Bu hızlanmanın arkasında sömürü kolaylığı yatmaktadır. Tarihe geçmiş bir söylentiye göre, Osmanlı devleti, ele geçirdiği yeni ülkelerden sağlanan gelirlerin bir bölümünü tekkelere bırakmış, bunu tarikat "vakfiye"lerinden de öğreniyoruz. Sözgelisi Halvetiliğin Rumeli (bugünkü ulusal sınırlar dışında kalan ülkelerde) yörelerinde edindiği vakıfların çoğu böyledir. Bunlara kimi tarikatçıların ölmeden önce bıraktıkları "vasiyet" gereği varlığının tarikata geçmesidir. Bunlara Mevlevilik, Nakşibendilik, Rifaiklik, Uşşakılık gibi başka tarikatlara padişah, sultan (saray kadınları) gibi yüksek aşamalı kimselerin bıraktıkları "devlet malları"nın da katabiliriz. Başka bir durum daha vardır: Kamu kurumlarından birinin başında bulunan kimse hangi tarikattansa, görevinin etkisiyle, tekkeye gelir sağlayabilirdi. Buna bir örnek verebiliriz; tekkelere bitişik me-

zarlıklara (hazirelere) ölü gömmek yasaklanmıştı, bu yasağa karşın Mehmed Zahid Kotku, Mehmed Fahreddin, Muzaffer Ozak gibi devlet büyükleriyle yakınlık kuran şeyhler tekkelerinin yanında, birincisi ise Süleymaniye Camisi'nin bitişiğinde Kanuni Süleyman türbesinin az ötesinde gömülüdür, Kenan Evren'in başkanlık döneminde, Turgut Özal'ın anası da oraya gömülmüştür. Bu uygulamaları kınamıyoruz, ancak tarikatların etkinliğinin, bir takım Atatürkçü, devrimci, yenilikçi geçinen yüksek görevlileri bile ne denli baskı altında tuttuğunu vurgulamayı da yeğledik.

Başka üzücü bir örnek daha verelim: Atatürk'ün "Anıt-kabir"i yalnız tarikatçıları değil, aşırı çıkarıcı yazarları, başbakanları, cumhurbaşkanlarını öfkelenirdiği biliniyor. İşte bu öfke, kıskançlık, tutku sonucu ulusun parasıyla Adnan Menderes (iki arkadaşıyla), Turgut Özal gibi yüksek görevlilere "anıtmezar" yaptırılmıştır, üstelik İstanbul'un girişinde. Oysa bunların içinde Atatürkçü, devrimci kimse yoktu. Adnan Menderes, "İzmir suikastı" sonucu asılan "İttihat ve Terakki" öncülerinden Doktor Nazii Bey'in damadıydı, Turgut Özal ise Nakşibendiliğe bağlı, Malatyalı bir aileden gelmedir (kendisi Nakşibendiliğe alınmamıştır, bu konuda söylenen özel bir olay vardır, bu yazının yazarı, gençliğinde Nakşibendi tarikatından olduğu için, Fatih yöresinde geçen bu olayı yakından biliyor). Anıların kapısı aralandığından başka bir olaya da değinip geçelim. Nakşibendiliğin Kadirilik, Rifailik, Halvetilik gibi, "koyu (Sünni) tarikatlarla kaynaşarak oluşan tekkelerinden biri de Karagümrük-Çarşamba yöresindedir". İsmail Ağa Camisi di-

ye bilinir (yanlış olarak Yakubağa Camisi denir). Bu tekke gizli-açık devletten çok yardım almıştır, özellikle bir “şeriatçı parti”yi denetimi altında tutmayı başarmış, partinin başkanına el öptürmüştür. Bu tür girişimlerin yapıldığı dönemde, Devlet Başkanı Kenan Evren, gezilerinde, “hangi taşı kaldırsan altından Atatürk çıkıyor” türünden ancak kendine yakışan sözler söyler dururdu.

Kadiriliğin İstanbul Çıkarması

Tekkeler

Daha önce, bu tarikatın İstanbul’da 65 tekkesinin bulunduğunu söylemiştik, Cumhuriyet yönetimiyle gelen uygulamalar sonucu tekkeler, bir yasayla kapatıldı. Ancak gizli eylem durdu denemez, özellikle Menderes yönetimi TBMM’de “siz istesenez hilafeti bile getirirsiniz” sözleriyle gericiliğin bile ummadığı bir yeşil ışık yakiverdi. Şimdi bu yeşil ışıldaki elimize alarak İstanbul’da dolaşalım. Bu dolaşma bize, son seçimlerde, aşırı sağcı, aşırı “şeriatçı” bir kuruluşun kazanma nedenlerini de sezdirecektir. Bugün Beyoğlu ilçesine bağlı Kasımpaşa’da yedi tekke, Eyüp ilçesinde beş, Üsküdar’da yedi, Fatih ilçesi yöresinde yirmi, Tophane, Fındıklı yöresinde üç, Halıcıoğlu yöresinde bir, Hasköy’de bir, Sultanahmet’te bir, öteki yörelerde, genellikle bugün yoksul sayılan, eski İstanbul içinde birer ikişer Nadiri tekkesi vardı. Bu tekkelerin, çoğunun bulunduğu alanlar genişti. Şimdi, gözlerimizi arkaya çevirerek, geçmiş-

ten günümüze uzayan çizgi üzerinde düşünelim, bu yörelerde seçimleri kazanan partileri araştıralım, kimin uyuduğunu, kimin uyur gibi yapıp 1926'dan beri sinsi girişimlerle elverişli evreleri kolladığını anlayalım. Sen, seçimleri kazanmak için elinden geleni yap, elverişli tüm kılıklara girmeyi başar, sen de oturduğun sokağın ötesinde toplumsal bir gerçeği bilmeden, eskiyle yeni arasında sürüp giden çatışmanın sessiz gürültülerini duyamadan “uyu ey tıfl-ı melek-şanım uyu”, uyandığın günün sabahında güneş tutulduğunu göreeksin, “ey tıfl-ı melek-şan”.

Burada Kadiriliğin yalnız başına başarı sağladığı, hep kendi gücünden yararlandığı söylenemez, yanında kendisini güçlendiren, koruyan başka tarikatlar vardır, bunlar biliniyor açıkça. Şimdi şöyle düşünelim, İstanbul'un Beşiktaş, Kadıköy gibi birkaç ilçesinde aşırı sağ kazanamıyor, bu sorunun çözümü oralarda tarikatçılığın egemenlik sağlayamadığını anlamaya, görmeye bağlı. Beyoğlu ilçesinde seçimi aşırı sağa kazandıran hep tarikatların yoğunlaştığı yöreleri kapsamaktadır.

Tarikatlar, günümüzde (başta Kadirilik-Nakşibendilik olmak üzere) hep “okullaşmış” durumdadır, en büyük güç kaynakları da imam-hatip okullarıdır. İmdi bu okullarda Nurculuk-Süleymancılık yaygın, etkili (ikisi de Nakşibendiliğin uzantıları), bunlar da sözde devlet denetimi altında. Devlet öğrencinin yüreğine giremiyor, onun içini aydınlatmıyor, ancak ona barınak yapıyor, öğretmen sağlıyor, toplumsal gereksinimleri gideriyor, oysa öğrencinin içi başka, dışı başka, dışında devlet, içinde tarikat. Eğitim bu değil-

dir. Öğrencinin iç evreninde kendine uygarlığın olanaklarıyla etkili bir yer edinemeyen devlet cansız bir kabuktur, onun içini kurtçuklar yemiştir, yemektedir. Ülkemizde, TBMM çatısı altında bulunan, ulusal görev yaptığı sanan yurttaşlarımız, ne yazık ki toplumsal gerçeklerimizi bilmiyorlar, özellikle özgürlük kavramını içeriğiyle bağdaşmayan bir anlamda yorumluyorlar. Bir yönetim, kendisi ortadan kaldırmak için çalışanlara, gerekli olanakları sağlıyorsa, burada tüm özgürlükler kötüye kullanılıyor demektir. Bir doktor kendisine başvuran kimsenin sağlığını koruyacak yerde, özgürlük kavramını mikropların çoğalması anlamında kullanırsa, o zaman hastasının en büyük düşmanı olmakla kalmaz, özgürlüğün de, uygarlığın da kan düşmanı sayılır. Özgürlük kendini koruma gereğindedir, siz insan değerlerine saygı duyma örtüsü altında, yolun ortasında yakaladığı bir çocuğu boğazlamaya çalışan azgına güler yüz gösterirseniz, yarın sizin de boğazınızı yırtabilir. Özgürlük, hangi anlamda alınırsa alınsın, özgürlüğe düşman yetiştirmez. İnanç özgürlüğü de, öteki toplumsal özgürlükler gibi saygıdeğerdir, ancak başkalarının inanç özgürlüğünü, düşünce özgürlüğünü ortadan kaldırma ataklığını gösterdiği gün denetim altına alınmalı, inançlara saygı göstermenin gerekimleri, gereçleri ona öğretilmelidir.

İnanç özgürlüğü kutsaldır dedik, bu kutsallık devletin tuttuğu, koruduğu inançlar için de geçerlidir, ancak devlet denen kurumun dini olmaz, onun yönetimi altında çok değişik dinlere inanmış yurttaşlar bulunabilir, onları da koruması gerekir. Yalnız kendi dinini koruyan bir devlet, başta

koruduđu din olmak üzere bütün dinlerin düşmanıdır. O devletin koruduđu dini korumak istemeyen, ortadan kaldırmayı kendi dini için uygun gören bir devlet (başka dine bađlı bir devlet) karşısında kendini savunabilecek, evrensel hukuk ilkelerine bađlı, bir devlet bulamaz. Tarikatı koruyan, ona güç kazandıran bir devlet, tüze (hukuk) ilkeleri önünde kendini kendi elleriyle ipe çekmiş demektir.

Atatürk, Kurtuluş Savaşı'na başlamadan önce, halkın genel eğilimini öğrenmek istedi, buna daha okul yıllarında, ülke gerçekleriyle ilgilendiđi yıllarda başladı. Kuşkusuz, bir Osmanlı yurttaşıydı, o koşullar altında yetişmişti, ancak içine kapalı değildi. Osmanlı devletinin hangi koşullar altında yıkıma sürüklendiđini, belirtilerini kitaplardan değil, çevresinde yařanan olaylardan çıkarıyordu, olup bitenleri görüyordu. Bunda insanüstü bir sezgi gücü olmasına gerek yoktur, yöresini usla, bilinçle anlama eğilimi yeter, Atatürk'te bu vardı. Ondan kalan, kendi elinden çıkan yazılar, anılar, demeçler bu gerçeđi en somut nitelikte gözlerimizin önüne seriyor. Bu özelliđi nedeniyle, Atatürk bir gözlem adamıydı, usun, bilincin denetiminde bulunan bir gözlem. Osmanlı devletinde böyle gerçeđe yönelme yöntemi yoktu. Padiřah bir Kadiri derviři gibi, ülke denince, yalnız çevresini anlıyordu. Padiřahın gözünde bir Rize, bir Van, bir Hakkâri yoktu, yalnızca vergi ödeyen, Saray çevresini geređinde koruyacak görevli yetiřtiren, savařlara katılma yükümlülüđü olan yöreler vardı. Osmanlı Padiřahı birkaç ilin dışında bir bölge de bilmiyordu. Daha açığı, Osmanlı Padiřahı'nın devleti Saray'a bađlılıđını bildiren top-

raklardan oluşuyordu. Osmanlı Padişahı'nın "sanat dünyası"nda İran ozanları, Osmanlılaştırılmış Bizans müziği, Sünni yazarların düzenledikleri öyküler, Kuran'a dayalı yazı (hat) dışında bir yaratma alanı da yoktu. Avrupa'da yaşanan olaylar, sanat, bilim alanında hızlı ilerlemeler bir Osmanlı Padişahı için düste bile görülmezdi.

Yönetimle, toplumun tabanını oluşturan yurttaşlar arasında bağlantı kurulamazsa, kopukluk kolaylaşır; yönetici yönettiğini, yönetilen yöneteni açık seçik olarak tanıyamazsa, birlik sağlanamaz. Osmanlı toplumunda yönetilenlerle yönetenler arasındaki ilişkileri, aracı durumunda olan, tekkeler sağlıyordu. Halka dayanan tekkelerle, tekkelere dayanan yöneticiler kopukluğu, özgürlüklerin kötüye kullanılmasını sağlayan saptırıcı nedenlerdir. Cumhuriyet yönetiminin en büyük başarısını da bunda aramak gerekir. Tekkelerin kapatılması, dilin arındırılması, seçimin halk tabanına indirilmesi birleştirici öge oldu. Bunda çok üstün bir başarı sağlanmasa bile, aracı, sömürücü kurumlar ortadan kaldırıldı. Oysa 1950 yönetimiyle, yeniden aracı kuruluşlara yönelindi, tekkeler çalışmaya başladı, halkla bağlantı şeyhle anlaşma olayına dönüştürüldü. İşte 12 Eylül dönemiyle bu kopukluk yasallaştırıldı (Bk.İ.Z.Eyuboğlu, Felsefe Açısından 12 Eylül, 1997).

Bu kopukluk olayı, kısa sürede ortaya çıkmadı, Cumhuriyet yönetimine karşı sesini çıkaramayanların, güçlenmeye yöneldikleri dönemde uyumlu olarak yüzeye yansıdı. Bize kalırsa, bunun nedenini, Atatürk'ün ölümünden sonra çıkarılan "genel af"ta aramak gerekir. İmam-hatip

okulları, eskiye dönüş çabaları, Cumhuriyet yönetimini kuranlara karşı olumsuz nitelermeler, “din dersleri”, tarikatlar hep bu “genel af”tan yararlananların TBMM çatısı gerçekteşen özelemleriydi. 1948’de “Eminönü Halkevi”nde düzenlenen Dil Kurultayı’nda, Dil Devrimi, yeni Türkçe konusunda sürdürülen tartışmalarda, karşıt duruma geçenerin, Osmanlıcayı savunanların hepsini biliyoruz, bunlar arasında “af”tan yararlanıp yurtdışından dönerler için de TBMM çatısı altında bulunanların sözleri, sesleri kulağımızdadır. Öyle ki, Ord. Prof. Dr. Fuad Köprülü, Atatürk’ün önünde söylediklerini unutarak, eskiye dönüşün, Cumhuriyetle gelenin tersini yapmanın bilimsel bir görev olduğunu savunmaktan kendini alamadı. Atatürk karşısında, devrimlerin (özellikle Dil Devrimi’nin) üstünlüğünü, bilimselliğini savunan Köprülü (Bk. Ord. Prof. Dr. Köprülüza-de M.Fuad, Türk Dili ve Edebiyatı Hakkında Araştırmalar, 1934, İstanbul Kanaat Kitabevi).

Cumhuriyet yönetimini, sözde bilimsel açıdan, eleştirmeye girişenlerin çoğu, başlangıçta o yönetimi benimser görünenlerdi. Bunların yaratılış özellikleri bile tartışmaya değer. Düşünce bakımından suçlu olmayabilirler, ancak bilinçli girişimleri, tartışma yönünden saygısızlığın örneğidir. Burada, 2.2.1950 günlü “Millet Mecmuası”nda çıkan bir şiirden alıntı yapacağız, şiir yazarı Kâzım Karabekir (ünlölü general) “Haziran 1926 gecesi” bir düş görür (Atatürk’e yönelik suikast nedeniyle İzmir’de tutukludur). Düşte karşısına Sultan İkinci Abdülhamit çıkar:

“..İhtiyarca bir adam, elinde bir baston,
Yanıma yaklaştı, yüzüme baktı bön bön
“Sultan Hamid”! dedi ve güldü.

Bir de hürmetle büküldü.
Sonra doğruldu ve bağırdı:
Ey Kâzım Karabekir Paşa
Kısa bir سوالim var
Fakat vaktim dar

.....
İstiklal harbini sen kurdun,
Ve başı da sen buldun

.....
Soruyorum şimdi
Cumhuriyet’i beğendin mi?
Sözle cevap vermek istemedim buna

.....
Tükürmek kâfi dedim, suratına
O surat ki otuzüç yıl milleti
Zulmiyle istibdatıyla inletti.”

Şiir bu anlamda, İkinci Abdülhamit’i ağır bir dille yermekle sürüyor, özel olayları, kişisel görüşlerini sergiliyor. Kâzım Karabekir Paşa’nın çalışmalarını, Kurtuluş Savaşı’ndaki emekleri yadsımak elden gelmez, Atatürk’le aralarındaki anlaşmazlık da bu yazının konusu değil. Üzerinde durulmak istenen sorun, bugün, tarikatçı, tekkeci, şeriatçı, dinci basının, özellikle de İkinci Abdülhamit’i savunan, Cumhuriyet yönetimini yeren, ancak ürünlerinden ya-

rarlanmakta da en aşırı sayılan bir solcudan geri kalmayan çevrelerin Kâzım Karabekir Paşa'yı göklere çıkarmasıdır. İkinci Abdülhamit'in yüzüne tükürmeyi çekinmeden söyleyen bir kimseyi övmek, Atatürk'ü yermek insanı şaşırtıyor. Yayın araçlarında adı "Süper-Mürşid" olan, bu yazıyı yazanı, öğrencilik yıllarında, yirmi lira dolandıran, Bedri Rahmi Eyüboğlu'nu, Sabahattin Eyuboğlu'nu, Cemal Reşid Eyüboğlu'nu, Fikret Adil'i sömüren bir ozanın Karabekir'i övmesi de şaşırtıcıdır. Sevr Antlaşması'nı onaylayan Rıza Tevfik sürgüne gönderilmiş (yüzelliliklerle), yıllarca Arabistan'da, Emir'lerin sofrasında karın doyummuş bu ozan, en acı, saygısız bir dille Atatürk'ü yeren şiirini yayımlamış (Süper Mürşid'in dergisinde. Şimdi olayları karşılaştırıncı "kimin namuslu, kimin namussuz" olduğu gün ışığına çıkıyor.

İmdi, burada, verilen örneklerle dağılan konuyu toparlayalım. 1950'den sonra gelişen tarikatçılık, geriye dönüş girişimleri, özellikle eski tekkelerin yerini aldığı yadsınmaz bir gerçek olan imam-hatip okulları, birlik-bütünlük içinde İkinci Abdülhamit'ten yanadır; tüm yayın araçları bu uğurda yollara dökülmüştür, yine hepsi çağın buluşlarından yararlanma yarışında öndedir.

Bu olumsuzlar dizisinde ortaya çıkan tutarsızlığı gidermenin yolu ilke bütünü, yaşayan yurttaşların ortamında öğrenmek, şunun ağzından, anılarından yararlanma girişimlerini bırakmaktır. Yoksa, "orada bir köy var uzakta/biz gitsek de, gitmesek de/ o köy bizim köyümüzdür" türünden çocuk ninnileriyle gerçeklere ulaşılmaz, o köy "seninse"

oraya gideceksin, köyü, köylüyü yaşadığı ortamda, doğal yapısı içinde öğreneceksin, tanıyacaksın.

En uzaklarda, bize yalnızca ışıkları ulaşan, gezegenlere bile ulaşma yollarının arandığı, bu ileri uygarlık çağında gitmediğin köy senin değil, senden daha iyi oraya varma yolunu bulanındır. Ülkesini haritalara bakarak, ilini, ilçesini, köyünü haritada arayan bir kimseye ne aydın denebilir, ne de çağdaş uygarlık alanında kendine bir yer sağlanabilir. Senin gitmediğin köye Kadirilik-Nakşibendilik, senin kılığına bürünerek kolaylıkla gidebilir, seni o köyün gözünde kötünün kötüsü diye tanıtabilir.

Kadiriliğin Kolları

Kadiriliğin, yukarda anlatılan Eşrefilik (Eşrefoğlu Rumi'nin kurduğu kol) dışında on kolu daha vardır. Başka tarikatlarla olan ilişkisini biliyoruz. Bu kolların etkinlikleri, daha çok, kurucularının tutumlarından doğmaktadır.

1- Ekberiyeye: Kolun kurucusu ünlü tasavvufçu, gizemci Muhyiddin-i Arabi'dir (1162-1240). Bu şeyh Endülüs'ün Murcia ilindedir, sonradan gelip Şam'a yerleşmiştir, kendisine “Şeyh-Ekber/en büyük şeyh” dendiğinden tarikat bu adla ünlenmiştir. Bu tarikatın başlıca özelliği usa değil inanca, insanın derin içekapanış yoluyla Tanrıya varacağına dayanmasındadır. Ancak, bu tarikatla, Kadiriliğin özü bağdaşmaz, Muhyiddin-i Arabi varlık birliği inancına bağlıdır. Ona göre evren Tanrı'nın bir yansıması sonucudur, bütün varlık değişmeyen bir birliktir. Burada onun tasavvuf anla-

yışını, felsefesini anlatmanın gereği yoktur, evren-insan-Tanrı birliğinin gerçeğini savunmuş olduğu biliniyor (Bk. Hilmi Ziya Ülken: İslam Düşüncesi, 1995, 2. bas. s. 120-130)

2- Esendiye: Bu tarikatın adı geçiyorsa da özellikleri, uygulamaları konusunda geniş bilgi yoktur, Türkiye’de yayılmamıştır. Ancak, Kadirilikten söz eden kaynaklarda adı geçer.

3- Garibiye: Bu kol da Hindistan’da yaygındır, kurucusu Şeyh Muhammed Garibü’l-Hindi adlı bir Hindistanlı Müslümandır, Anadolu’da bilinmiyor. Bir söylentiye göre, Hindistan’da tasavvufla İslam dinini kaynaştırma çabasını gümüş, geniş bir etki alanı sağlamıştır.

4- Halisiye: Bunu kuran da Kerküklü Şair Ziyaeddin Abdurrahman’dır (1797-1857). Kurucusunun Kerkük’e sonradan gelip yerleşmiş birisi olduğu söylenir, Bağdat tekkesine bağlıdır.

5- İseviye Kurucusu Şeyh İsa adlı, sonradan Müslüman olduğu söylenen bir Hıristiyandır. Bu adam daha önce papazmış, sonra İsa adını almış, kurduğu kola da “İseviye” denmiş. Yine bir söylentiye göre, kurucusunun amacı, Kadirilikle Hıristiyanlık arasında bir uzlaşma sağlamaktır.

6- Hilalilik: Burucusu Hemedanlı Şeyh Hilal adlı birisidir, Anadolu’da etkisi görülmemiştir.

7- Mukaddesiye: Bu tarikatın içyüzünü, kurucusunun gerçek adını bilmiyoruz, ancak söylentilere göre El-Vahidü’l-Mukaddesi diye bilinen bir şeyh kurucu durumundadır.

8- Yafeiye: Bu kolun kurucusu, Abdullah Yafi'i, Abdülkadir Geylani konusunda kapsamlı bir kitap yazan (Menakıb'ı-s Şeyh Abdülkadir-Şeyh Abdülkadir'in Serüvenleri). Menkıbe (çoğulu Menakıb) sözcüğünün gerçek anlamını ancak kitabına bu adı veren bilir. Kitapta anlatıldığına göre Abdülkadir Geylani insanüstü başarılar, beceriler göstermiş, Tanrısal nitelikler taşıyan bir kimsedir. Ölümünden sonra insanları Tanrılaştırmak İslam ülkelerinde yaygın bir gelenektir. Abdullah Yâfi'i 1354 yılında ölmüştür.

9- Semadilik: Müslim Semadi adlı birisinin kurduğu bir koldur, özelliklerini bilmiyoruz, yurdumuzda etkili değildir.

10- Rumiye: Kurucusu Tosyalı İsmail Rumi'dir, başlangıçta Halveti tarikatındandı. Sonra Bağdat'a giderek Kadirilikle tanışmış, düşüncelerini değiştirerek, kendi adıyla anılan kolu kurmuştur. İsmail Rûmi Kadiriliğe öylesine sarılmıştı ki, Rumeli yörelerinde kırk dolayında tekke açmış, bu tarikatı hızla yaymaya çalışmıştı. İstanbul'da, Tophane'nin yukarı yöresinde Kadiri-hâne denen yeri yaptırmıştı.

Kadiriğin başka kollarının olup olmadığı, şimdilik bilinmiyor, ancak Türkiye'deki Eşrefiye, Rumiye kolları bugün bile etkisini sürdürmektedir, Rumeli'ndeki tekkeler ise başka tarikatlarla karışmış, özünden uzaklaşmış durumdadır. Bunların başlıca görevi, kurucularını Abdülkadir Geylani'nin başlattığı geleneği sürdürmektir. Oysa bu gelenek de değişmiştir, özü bir karışıma uğramıştır.

En koyu, en sıkı, şeriatçı tarikatlar bile zaman içinde yozlaşmaktan kendini kurtaramaz. Ülkemizde tarikatların

etkinliđi arttıka insan deđerlerine duyulan saygıda, sevgide bir yozlaşmanın başladıđı, yumuşaklıđın yerini katılıđın, barışın yerini savaşın, olgunlukla karşılamanın yerini saldırı almaktadır. Saldırı güçsüzün, yetersizin elveriřli durumu bulunca, kendini üstün gösterme aracıdır. Bilindiđi gibi Nakşibendilik, Kadirilik pusuya yatmış çakala benzer, en uygun durumda avının üstüne atılır; bu av kendi yakını, kendi kümesinin tavuđu, ađılının koyunu olsa bile deđişmez, ok yaydan çıkmıştır. Tarikatların çođaldıđı ülkelerde toplum sarsıntılarının arttıđı, önlenemez bir aşamaya varıldıđı görülür. Türkiye’de hangi yılda bir karışıklık çıkmışsa arkasında, kesinlikle bir tarikat vardır. Bunun en sakıncalı, saldırıya geçecek olan tarikatın, devlet kurumlarında sözü geçen, etkili koruyucu bulmasıdır. Geçmişe bir bakılsın, nerede bir üzücü olay yaşanmışsa, yargıç önüne çıkan suçluların tarikatçı olduđu görülmüştür. Kurtuluş Savaşı öncesi, Cumhuriyet yönetiminin kurulduđu yılları izleyen dönemlerde çıkan ayaklanmaların arkasında tarikatçılar vardı, koruyucuları da etkili kimselerdi. Yozgat-Konya-Menemen-Şeyh Said ayaklanmaları hep tarikatçıların ürünüdür. Tarikatçılar kumböceklerine benzer, güneřten kaçır, kumların altına sokulur, yüze çıkarsanız kaçır, kuma gömülür, bu böceđin dođasına göre yaşama koşuludur.

Gerçek bir Müslümanın tarikatçı olması düşünülemez, nedeni de açıktır; Kuran’da tarikat kurmaya elveriřli bir “âyet” yoktur. Yorum ise tarikat kurmayı gerektirmez. Bu konuyu biraz açalım. Bugün, ülkemizde, tarikatçı olarak ortaya çıkanlara bakılsın, içlerinde çağdař bilgilerle, bilim-

sel verilerle donanmış kimseyi bulamazsınız. Yükseköğrenim kurumlarında, bilimsel sanlar kazananlar içinde bile (tarikatchılarda) çağdaş düşünce yoktur.

Bugün ülkemizde, yaşanan olayları, belli nedenlere göre açıklamaya kalkarsak, hepsinin çağdaş bilim anlayışından uzak kalmanın olumsuz sonuçları olduğunu görmekte güçlük çekmeyiz. Yükseköğrenim kurumlarımıza bile çağdaş bilim anlayışı çok az girmiştir (belli bölümlere). Yurttaş bilime inanmıyor, uygarlığa inanmıyor, daha açığı Tanrıya inanmıyor, büyülere, üfürüklere, sapkınlıklara, saçmalıklara inanıyor. Birkaç yıl önce, Paris'te, sayın Prof. Dr. Server Tanilli'nin de katıldığı bir Alevi paneline katılmış, elimdeki tarih kaynaklarına, Ali'nin elinden çıktığı bilinen yapıtlara dayanarak, onun (Ali'nin) "Sünni" olduğunu söylemiş, Aleviliğin bugünkü biçimiyle ondan sonra doğduğunu söylemişim. Konuşmadan sonra, dernekte, uygunsuz tepkilerle karşılaştım. "Dede" oldukları söylenen, yıllarca Paris'te yaşayan bu kişiler bana şunları söylediler: "Senin söylediklerin beş para etmez, Hz. Ali, Hz. Adem yaratılmadan önce, yüz on dört bin kandilde vardı, sen bunları bile bilmiyorsun, Hz. Ali'ye "Sünni" demek ona en büyük hakarettir."

Şimdi, bir insanın yüzondörtbin kandilde yaşadığını ileri sürmenin bilimsel yorumunu kimler yapabilir? Kuşkusuz adını söylemek istemediğim bir tinsel bozukluğun uzmanları. Sonradan bu olayı anlattığım okumuş, prof. sanını kazanmış kimseler arasında onaylayanların bulunduğunu görünce, Paris'teki yurttaşın taşkınlığına şaşmakta

yanıldığımı anladım. Demek ülkemizde, yüksek bilim kurumlarında bile bilimdışı kalmayı bilim içinde yer almaya yeğleyenler varmış. Atatürk'ün, Ankara Dil-Tarih ve Coğrafya Fakültesi'nin giriş kapısı üstündeki yazısını kavrayamayan, yıllarca o kuruma girip çıkan, orada görev üstlenen prof. sanlılar da varmış, yazıyı bilmeyen yoktur: "Hayatta en hakiki mürşit ilimdir." Atatürk aydınlığı, giriş kapılarının üzerine yazılıp kaldığı sürece, Atatürk Türkiye'sinde bilim gelişmeyecektir. Bilimin gelişmediği bir ortamda Kadiriiliğin gelişmesi şaşılabilir bir olay değildir.

Kadiriiliği Güçlendiren Gelişmeler

Kadiriilik, günümüzden nerdeyse dokuz yüz yıl önce kurulmuş, yüzyıllar içinde yayılmış, tutunmuş, etkinlik kazanmış bir kurumdur. Bu kurumun içeriği, amacı, yolu bellidir, onları tartışmanın, yeniden yorumun süzgecinden geçirmenin gereği yoktur. Öteki tarikatlar gibi, Kadiriilik de bir bunalım döneminin ürünüdür. İslam, insanları doyurmuyor, inanç alanında çağların getirdiği gereksinmelerini, din karşılamıyor. Din, ben değişmem dediği sürece, ona sormadan değişimin hızı artacak, doyuma götürmeyen dinin yerini, kısa, yüzeysel anlamda başka bir kurum alacak. Bugün, bilebildiğimize göre, İslam ülkelerinde, "İslöm" adı altında dört yüz tarikat vardır, bunların öncülüğünü yapan yüz yirmi "mezhep" biliyoruz. Bunların ortaya çıkışı boşuna değildir, bu ilgi alanı, tüm tarikatlar için geçerlidir, yenelenmektedir.

Kuşkusuz, tarikat bir gizli örgüttür, amacı “din devleti” kurmaktır. Bu gerçeği bilmeden, bilmezden gelerek, birtakım yüzeysel özgürlüklerden yana görünmek de kendi kendini kandırmaktır.

Yerin altında başka bir dünyanın bulunduğunu, “dünya ahretin tarlasıdır” sözlerinin doğruluğunu onaylayan bir kimseye bilimin söyleyeceği sözün kaynağı, başına, sırtına indirilen değnek olmamalı, başının içinde kış uykusundan uyanmış yılanı besleyen kan damarını kesmek olmalı. Bu damar yasaklarla kesilmez, insanda yasaklara karşı içten gelen bir direnme duygusu, bir tepki vardır. Siz, süzme bal tatlıdır dersiniz, dilinde, damaklarında bozukluk olmayan kimse tepki göstermez, direnişe geçmez. Nedeni de tadın tanımı yoktur. Siz, yurttaşa, tanımı olmayan nesnelere vermeyi bir yönetim düzeni sayarsanız yanılan o değil siz olursunuz.

Uygarlık insanları uyutmak için değil, uyuyanları uyandırmak içindir. Bilimsel başarının itici gücü, insanı tanımak, ona sağlıklı düşünmek için gerekeni vermektir. Gerekenin verilemediği yerlerde, gerekmeyen, gerekenin örtüsü altında kolaylıkla verilir. “Ekmek bulamıyoruz” diye ayaklanan yurttaşları için, “pasta yesinler” diyen Fransa Kraliçesi gibi davranan bir yönetimin ayakları altına yürüyen suyun kaynağını kendi tutumunda aramalı.

Yurdumuzda, birer gizli örgüt olarak ortaya çıkan, ancak gerekli bir din kurumu diye yorumlanan tarikatlar gelişigüzel oluşumların sonucu değildir. Bu konuda yurttaş anlamak, onun karşısına sorgulayan bir kimse olarak değil,

onun iini anlayan, sıklntısını saptayan, davranışlarını saptıran etkinliđi kavrayan kimse olarak ıkmak gerekir. Yurttaş anlaşılmadıđı srece, ıkarıcıların elinde bir smr kaynađı olmaktan kurtulamaz. Bu durum, savcının saldırısını deđil de, saldırıya uđrayanı tutuklatmak istemesine benzer. Sulu elini kolunu sallayarak ortalıkta dolaşıyor, susuz ierde yatıyor. Burada belleđimde kalan bir glmeceyi aktarayım:

“Bektaşinin biri evinin kapısını ok ince tahtadan yaptırmış, kendi başına yaşar dururmuş. Gnn birinde evine hırsız girmiş, aramış taramış alınacak bir nesne bulamamış, giderken Bektaşı uyanmış, hırsıza seslenmiş: Erenler hoř geldin, safalar getirdin, ancak alacak bir nesne bulamadıđın iin zldm, hırsız geri dnp Bektaşı'nin başına yumruk indirmiş, ıkıp gitmiş. Ertesi gn Bektaşı kadıya gitmiş, durumu anlatmış. Demiř ki efendi bizim eve yine hırsız girdi, alınacak bir nesne bulamayınca başıma yumruđu indirdi, řimdi başım ađrıyor, hırsız ı yakalat. Kadı kızmış, grevliyi ađırmış demiř ki: Atın bunu ieri. Bektaşı'ye de demiř ki: Sen ne utanmaz adamsın, evinde alınacak bir nesne bulunmadıđından sulusun. Bektaşı karřılık vermiş: Yapmayın erenler, benim varımı yođumu hırsız, daha nce senin eve, bilmiyor musun.”

Bu glmecenin toplumsal bir durumu yansıttıđını sylemeye gerek yoktur sanırız. Ynetim, tarikatıya tm olanakları sađlayacak, lkde sayısız yasal bořluk bırakacak, sonra tarikatıya karřı ıkanı, din bakımından sulu sayacak. İřte bugn Atatrk, devrimci genlere, kurumlara

karşı uygulanan yönetimsel tutum böyledir. Öyleyse kapılarımızı çok sağlam yaptırmalıyız, yoksa hırsızdan yakınıp içeri atılırız.

Devletin başlıca görevi yurttaş olsun olmasın, ülkesinde yaşayan insanı korumaktır, gerçek din de insanı Tanrıdan önce suçlamayıdır. İnancı evinden dışarı çıkarmak sömürmektir, sömürülen, sömürüye elverişli nitelik taşıyan inanç insanı mutluluğa değil yıkıma sürükler. Birtakım boşlukları olan, onları doldurmayı bilmeyen bir yönetim bunalımdan kurtulamaz. Böyle bir durumda bunalımın nedenlerini açıklayan, ona karşı alınması gereken önlemleri içeren kimseleri suçlamak, Bektaşinin evine giren hırsız kolalamaktan, korumaktan başka bir anlam taşımaz.

Ülkemizde, din açısından, geriye dönüş özelemlerinin yayılmasını görebilmek için, gözlükleri değiştirmek gerekir. Yurttaşı tarikatların kucağına iten yalnızca aykırı inançlar değildir. Olayların tabanında bir yaşama güvensizlik, üretim-tüketim dengesizliği, büyük gelirlerin sayılı ellerde toplanması, gelirin gideri karşılayamaması gibi taban sorunları da vardır. Varlıklı, mutlu azınlık çocuğunu imam-hatip okullarına göndermiyor, kırsal kesim insanların bu okulları seçmeleri de geçim darlığıyla bağlantılıdır. Gidin, Kuran kurslarında okuyan çocukları görün, ailelerinin geçim durumunu öğrenin. Kırsal kesim insanı çocuğunu okutmak istiyor, kısa sürede yaşamını kazanmasını özlüyor, gelir yetersiz, tarikat pusuda, “al parayı, ört başını, giy şalvarı, sar sarığı yürü imam-hatibe”, işte ülke gerçeklerinden biri.

Bu örnekleri verilen, nitelenen olaylar, Kurtuluş Sava-

şı'nın kazanılması, Cumhuriyet yönetiminin uygulama alanına konulması karşısında, Türk ulusunun çağdaş biçimlenme evrimine ters düşen gelişmelerdir. Kazanılan savaşın verdiği yetkiler, savaşı yitirilenlerin özlemleri doğrultusunda yürüme olanağı buluyor. Bu ters gelişme yalnızca dincilerin, tarikatçıların ürünü değildir, 12 Eylül yıkımını unutmamak gerekir. Biraz düşünelim, ülkemizde Türk Dil Kurumu, Türk Tarih Kurumu, üniversite düzenlemeleri (medrese anlayışından çağdaş bilimsel görüşlere yönelme), toplumsal yetkiler, burada saymakla bitirilemeyecek birtakım gelişimsel yönelmeler bir çırpıda ortadan kaldırılıyor, hangi çağdaş uygarlık ilkelerine dayandığı saptanmayan birtakım uygulamalarla geçersiz kınıyor. “Devrim” sözcüğünden duyulan korku, ulus yönetimini bile sarsacak girişimlere olanak sağlıyor. Bu sözcüğün olumsuz anlamda söylendiğini ileri sürmek yanıltıcıdır, bu sözcük Türk Dil Kurumu'nun ürettiği bir dil varlığı değildir, halk dilinde vardır, yöresel olarak kaldırılıp kurulan “sofra” anlamındadır. Halk arasında, bugünkü gibi, masada yemek geleneği yoktu. Bu sözcük bile, onu yasaklayanların, yerine “inkılap”ı koyanların, içyüzlerini açığa vurmaya yetiyor. Bir yetkili çıkıyor (12 Eylül yıkımı döneminde) Aziz Nesin'e “vatan haini” diyebilecek nitelikte düşünsel düşüklük gösterebiliyor. Peki yukarıda adları geçen Cumhuriyet kurumlarını ortadan kaldırmak “vatan sevgisi” midir? “Sevr Antlaşması” başka bir uygulamayı mı istiyordu? Sanmıyoruz.

Bugün sağcı, şeriatçı, tarikatçı yayın araçlarına, yazarlarına bakın, içlerinde Dil Devrimi'ne karşı çıkmayan yok-

tur. Atatürkçülük, devrimcilik onların gözünde İslamın en korkunç düşmanıdır. Bir Kadiri için Arapça kutsaldır, Türkçe. “din düşmanlarının dilidir”, bu sözcükleri ben ortaokul yıllarında Türkçe öğretmenim Tahir Nadi Bey’den çok duymuştum, kendisi önceden “Kabataş Sultanisi Farisi mualimi”ydi. Türk diliyle alay ederek biz öğrencilerine: Kalem in yok, kâğıdın yok, sınıfın yok, kitabın yok derdi. Bu sözcükler Türkçe değildi, öğretmene göre Arapçada hepsi vardı. Oysa kalem, defter, kâğıt sözcükleri Arapçaya Yunanca-Latince den geçmişti.

Bu aykırı tutumları karşılaştınca, Cumhuriyet yönetimine karşı çıkmanın pek yeni olmadığı, tabanın üstüne çekilmiş eğreti bir örtü altına saklanıldığı anlaşılıyor. Medrese anlayışı kendini çok iyi gizlemişti. Kenan Evren’in “devrim” sözcüğünden ürkmesi boşuna değildi. Sonradan Cumhurbaşkanı Turgut Özal’ın “demiryolu komünist ülkelerin işidir” demesi de, başka doğrultuda değildi.

Burada devlet büyüklerinin ağızlarından çıkan birkaç açıklamayı, yeniden gündeme getirerek, okuyucuya sunmakta yarar görüyoruz. Bunların üçü de 1950 yönetiminin sonra söylenmiş, ulusa seslenme niteliği taşıyan uyarılardı. Birincisi Adnan Menderes’in TBMM çatısı altında toplananlara söylediği “odunu aday göstersem seçtiririm” sözleriydi. Burada “seçtiririm”den çıkan anlam seçmen ne yapacağını bilmez, benim ağzımdan çıkanlara uyar, benim sözümün dışarı çıkmaz. Türk seçmeni bilinçli değildir, buyruk altında yaşamaya alışmıştır. Bu sözleri çağımızda bir Avrupalı başbakanın ağzından duyma olanağı yoktur.

Bir ülkenin başbakanı ulusuna, seçmenine böyle bir göz-
lülle bakıyor, düşüncelerini açıklamaktan çekinmiyor. Bu
tutum ülkemiz halkının çoğuna aykırı gelmez. Ağalar, şeyh-
ler, pirlar, mürşidler halkı denetim altına almış, bilinçsiz bir
varlığa dönüştürmüştür. İşte tarikat etkinliğinin kaynakla-
rından biri de budur. Bu sözler yurdumuzda belli halk ke-
simlerinin toplumsal gerçeğini yansıtan ilginç, üzücü ör-
neklerden biridir.

Menderes'in söyledikleri yalan değildi, sözünü çok iyi
biliyordu, etkisini daha önceden düşünmüştü, tepki görme-
di. İkinci örnek yine onundur: "Siz istesenez hilafeti bile
getirirsiniz." Bu sözler de doğru çıktı, koyu şeriatçı bir par-
ti "laiklik dinsizliktir, onu değiştireceğiz, şeriat devleti ku-
racağız" demekte bir sakınca görmedi, bu sözlerle TBMM
çatısı altında en büyük parti olma niteliğini kazandı. An-
cak gördüğü tepkilerle sarsıldı, sonra yurtdışında okumuş
bir bayanla birleşerek yönetimi eline geçirdi. Menderes'in
sözleri bunda da doğru çıktı.

Öteki örneği Kenan Evren verdi: "Hangi taşı kaldır-
san altından Atatürk çıkıyor." Bu sözler çok anlamlıdır,
bunları söyleyen kişinin Atatürk'ün kurduğu bir ocaktan ye-
tişmesi Türk ulusu adına üzücü bir gelişmedir. Ulusların ta-
rihinde, evrensel hukuk sınırları içinde, yaptıklarından so-
rumlu tutulmasınlar diye devletin anayasasına özel bir "ge-
çici bölüm" ekleyen benzeri görülmeven biricik örnek bu
sözleri söyleyenin düzenlettiği yasada görülmüştür. Hitler,
Mussolini, Franco bile böyle bir değişikliği göze almamış-
tır. Bundan da tarikatlar kazançlı çıktılar.

Son örnek, Turgut Özal'ın ağzından çıkmıştır: “Demiryolları komünist ülkelerin işidir.” Oysa Almanya, Fransa komünist değildi. Ülkeleri demiryolla örülmüştür. Öteki Avrupa ülkelerinde de durum böyledir. İmdi düşünelim, Avrupa Birliği'ne girmek için çırpınan bir devletin cumhurbaşkanı, Avrupa'nın toplumsal yapısını bilmiyor.

Bu örnekler anlayana yeter, ancak yeri gelmişken güldürücü bir başka örnek daha verelim: “Ortadoğu'da son sosyalist devleti yıktık.” Bu sözler de yurtdışında öğrenim görmüş, Çiller'indir, başbakanlığı döneminde söylemiştir. Bir prof. düşünün ki “sosyal devlet”le, “sosyalist devlet”in ne olduğunu bilmiyor. Bu iki yönetim biçimini bilmeyen bir kimsenin öğrencilerine öğreteceği ne olabilir? Bu soruya sağduyunun verebileceği bir yanıt yoktur. Son yıllarda, ülkemizde yayımlanan kitaplar arasında çoğunluk “sosyal doktrinler”le ilgilidir.

Bir toplumun geleneksel yapısı dışında kalan bilimsel kurumlar, bilim dışı uygulamalarla yönlendirilmek istenirse, bu yönlendirmede yalnızca üstlenen görevin verdiği yetki kullanılırsa çöküşün ayak sesleri yükselmeye başlar. Bilimsel yetki yönetsel yetkiyle karıştırılırsa bilimden beklenen sonuç alınamaz. Bir ülkede yükseköğrenim kurumları, uygarlık bakımından, o ülkenin kimliğini belirler. Bu kurumlara yönetsel etkinliklerin karışması, ilkin Hitler Almanyası'nda, Mussolini İtalyası'nda görülmüştür. Nitekim ülkemize gelen, yükseköğretim kurumlarımızda görev üstlenen Alman bilginlerinin hepsi Hitler yönetimden kaçmışlardı. Daha sonra, onların özledikleri ortam, siyasal

baskıların denetimi altına girince birçoğu yurdumuzdan ayrıldı. Bu ayrılış, Atatürk'le başlayan “Türk Rönesansı”nın karanlığa sürüklenme dönemini yansıtır.

Bu tepkilerin, ülkemizden kaçmaların, başlangıcı sanırım, 1944 yılı dolaylarındadır. Ankara’da üniversitelere saldırılar, gerici yayın araçlarını, dünyaca bir Hindoloji profesörü için, “Bir talebesi olan bir kişiye yılda yüz bin lira verilir mi?” yazısı yayımlandıktan birkaç ay sonra, o bilgin özel bir uçakla ülkemizden ayrılmıştı. Onun ardından, Dil-Tarih ve Coğrafya Fakültesi’nde görevli Türk bilim adamları kovuldu, dövüldü, çok kısa sürede hepsine Amerika, Avrupa kucak açtı. Bugün onlarla ilgili anıları okurken utanç duymayan, sevinenler bile az değildir. İstanbul Üniversitesi’ndeki yabancı bilginler bir bir çekilip gittiler. Bunların yerlerine kimler geldi anımsar mısınız? Adlarını söylemeyeceğim, ancak “şeriat”ı, “tarikat”ı üniversitelere sokanlar. Şimdi “onların adamları” emeklilik çağındadır.

Tarikatların yıkım girişimleri yalnız değildi, yanlarında, arkalarında gizli, yetersiz güçler vardı. Şimdi, eskiyi tutan, Osmanlıya özlem duyan iki önemli uzmandan birer örnek vererek, bu bölümü kapayalım. Birincisi, Türk düşüncesine, yazınına büyük emekleri geçtiği bilinen Ord.Prof.Dr. Mehmed Fuad Köprülü, 1934 yılında yayımladığı (Divan Edebiyatı Antoloji) zati ile ilgili bölümün başında şunları söylüyor: “Zati divanında, böyle fuzuli beyitler lüzumundan fazla çoktur.” Bu alıntının, Türkçe yönünden, dil yönünden neresi düzeltilebilir? “Fuzuli beyitler”,

“lüzumundan fazla”, “çoktur”. Demek fuzuli (gereksiz, işe yaramaz, anlamsız), “lüzumlu” (gerekli, gereken, kaçınılmaz, yararlı, elverişli), “fazla çoktur”.

İkinci dil örneği, Avrupa’da (Almanya’da) ünlü Türk dili bilgini W. Bang’ın yanında yükseköğrenimini bitiren Ord.Prof.Dr. Reşit Rahmeti Arat’tandır. Eski Türk Şiiri (ölümünden sonra yayımlandı) adlı yapıtının başında şöyle diyor: “Kudadgu Bilig’in asıl kısmında bu tabire tesadüfen rastlanmamakta ve bunun yerine şi’r, beyt vb. tabirler kullanılmaktadır.” Bu alıntı da önceki gibi, “tesadüfen rastlanmak” ne demektir, biri Arapça, ikisi birleşti oldu “Türkçe”, “asıl kısmında”, peki “asl” ne “kısmı” ne? Demek asl olmayn kısmı da varmış? Peki “şi’r”, “beyt” tabir olur mu? Onlara dilbilgisinde ad (isim) derler. Ne demiş Ziya Paşa:

“Helvacıya tablakâr lazım
Ol kâre de iktidâr lâzım.”

Kaygan Taban

Buraya değin sürdürülen açıklamalar, verilen örnekler olumsuzdur, üzücüdür, ancak hepsi de toplumsal yapının yüzeye vuran yansımalarıdır. Bunlar görülmüyor değil, görülme istenmiyor. Çelişkili yaşamaya alışan bir kimseyi sağduyunun gerektirdiği doğrultuda düşündürmek kolay değildir. Önemli olan yüzeye vuran değil, alttan gelen dalgayaya bakmak, suyun dibine inmeye çalışmaktır. Marmara

Denizi kimi günler durgundur, suların Boğazlar'dan geçişi bile sezilmez, bir iki kıyı dışında. Oysa Karadeniz Akdeniz'e, Akdeniz Karadeniz'e Boğazlar'dan akmaktadır. Bizim toplumumuzda da öyle bir durum vardır. Sözcüleri ormanlar yok ediliyor. Bunu kimileri tarla açmak, kimileri meyva veren tarımsal ağaçları dikmek, kazanmak için yapıyor. Oysa, bilinmeyen bir gelecekte korkunç bir kuraklık akarsuları sanıldığından daha hızla azaltacak, ülkede büyük bir su sıkıntısı başlayacaktır. Büyük kentlerin şurasına burasına ağaç dikmek bir gösteriştir, halkı kandırmaktır. Tarihten öğrendiğimize göre Timur-Yıldırım Beyazıt savaşında, Timur Asya'dan getirdiği filleri Ankara yöresindeki ormanlara gizlemiş. Peki o ormanlar ne oldu? Ormanlar tükendi, yerleri tarikatçılığı geliştiren, yayan şeyhlere, pirlerle, dedelere kaldı. Yapılacak iş, o yerleri ormana dönüştürmektir. Asur Kralı Üçüncü Sargon, Urartu devletini ortadan kaldırırken yıllığında şunları söylüyor: “Urartu üzerine yürüdüm, geniş ovayı (Van ovasını) ölümlerle doldurdum, ormanlara kaçan üçbin Urartuluyu yakaladım, kılıçtan geçirdim.” Şimdi o ormanlık yerler birer bozkır durumundadır, ağaların, şıhların koyun, sığır yaylımlarıdır, oralara kimse bir ağaç dikemez, dikerse gece koparılır, yakılır. Bu gerçeği, 1981 yılında gittiğimiz, on gün yörelerini gezdiğimiz Van'da gördük, yaşadık. Şamran suyunun kıyılarındaki ağaç yok, oysa o suyun aktığı yerler, çok kısa sürede birer büyük ormana dönüştürülebilir, ekin alanları genişletilebilir. Bu tür tarım işleri sürdürülürse, ekin çoğalır, Irak-Suriye kaçakçılarında açılan geçim kapısı kapanır. Bunu

devlet yapacak, yapmıyor, sıhtan, dededen, ağadan çekiniyor, oyların azalmasından korkuyor.

Bu durum, bu korku, bu çekingenlik tarikatçının ekmeğine yağ sürüyor, ağa şeyhe, şeyh ağaya, sonra ikisi birleşip TBMM çatısı altına girecek yararlı, işbilir (!) adaylara kazanma olanağı sağlıyor. İşte bu olanak ortadan kalktığı, tabana inildiği gün tarikat şeyhinin, Kadirilik öncüsünün etkinliği, gücü azalacaktır. Yapılacak iş tarikatın oluşturduğu tabanın altına inmek, onu ayakta tutan direkleri kesmektir.

Bu söyleneni yapmak kolay değildir, diyenler çıkabilir, görünüşte öyle, çetindir. Onun bağlandığı gelenek, bin beş yüz yıllık, senin bağlandığın yenilik atılımları yüz yıllık bile değil. Ancak, olayın bir başka yönü vardır. İki üç yıl önce Erzurum Atatürk Üniversitesi'nin deney bilimleriyle ilgili bir bölümünde öğrenci, Prof. olan öğretmenine "atom"un ne olduğunu soruyor, aldığı yanıt şöyle: "Yaratılmış en küçük mahluk." Burada iki önemli yanlıştır. Önce "yaratılmış mahluk" denmez, "mahluk" sözcüğü, Arapça "halaka" kökünden gelir, "yaratılmış" demektir. Demek sayın Prof. açıkça "yaratılmış-yaratılmış" diyor. İkinci yanlıştır daha güldürücü, "atom"un içinde ondan çok daha küçükleri var, "atom" bir birliktir, kendiliğinden bölümleri, kurucu öğeleri olmayan bir "bütün" değildir. İşte tarikatçıyı tutan, güçlendiren bu boşlukta yaşama alışkanlığıdır.

Prof. yurttaşımız Darwin kuramına karşı çıkıyor, evrimin geçersizliğini, yaratılışın gerçekliğini savunuyor. Oy-

sa savunma, Darwin 'in yaşadığı çağda, “Kutsal Kitap Derneği” üyelerince yapılmıştı, onlar da Tevrat'a dayanıyordu. Bundan kırk yıl önce, ülkemizde dolaşan “Yahova Şahidleri” bu düşünceyi yayıyorlardı. Bunlardan genç, ancak geniş bilgili, bir İngilizle Tünel'deki “Kitab-ı Mukaddes Şirketi”nde tanışmıştım, İngiltere'ye dönünce bana uzanca bir mektup gönderdi, o mektuptan onun iyi bir Tanrıbilimci olduğunu öğrendim, adı Thomas'tı.

Bundan iki yıl önce, Gümüşhane yakınlarında, “Karaca Mağarası” denen mağarayı, bir doktor arkadaşım ile görmeye gitmiştik. Mağaranın girişinde, sağda düşen bir sarkıtın izlerine bakıp, bana dönen sakallı yurttaş, “Bak orada Allah yazılı” deyince, baktım yazı yoktu, iki eğik sarkıt izi vardı. Adam Gümüşhane Müftülüğü'nde görevli bir tarikatçıydı, biraz konuşturdum Kadiri-Nakşi olduğu izlenimini edindim. Bana güzel bir tarih dersi verdi; “Bu dünyanın bin beş yüz yıl önce yaratıldığını” anlatışı ilginçti, ancak bu öyküye kendisinin de pek inanmadığı belliydi. İstanbul'a dönünce, bir jeoloji uzmanı olan, mağarayı bilen yeğenime sordum, sarkıtların, dikitlerin en çok yüz elli bin yıllık olabileceğini, suyun taşlaşma sürecini daha bitirmediğini, sızmaların, damlaların ürünü olan bu görünümün pek eski olmadığını (jeoloji bakımından) açıkladı. Başka bir jeolog arkadaşım, Antalya'nın Güver Uçurumu'nu sorduğumda o da sutaşının beş milyon yılda oluştuğunu söylemişti.

Bu anlatılanlar insanı güldürür, ancak gülmek gerekir, geleneğin, bilimsel çabalara karşı çıkan inançların de-

netimi altına sokulan bir eğitimden başka sonuç alınmaz. İmam-hatip okullarında bütün bilimsel gelişmeler öğretilmelidir. İnanç bilimin dışında kendi alanında korunursa kötülüğün, karanlığın kaynağı olmaktan kurtulur. Bugün, tarikatların çoğalmasında, etkili olmasında, toplumsal yönetimin tutarsızlığı dışında önemli bir neden arama gereği kalmamıştır. Toplumsal taban oynadıkça yüzeyde birtakım kaygı verici çatlakların görülmesi doğaldır.

Yukarıda verilen örneklere bakılırsa, bilimsel gerçekler, tarikat etkinlikleri karşısında yetersiz kalıyor, bunun nedeni de yönetimin en yüksek aşamalarında bulunan yetkililerin açık yürekli olmamalarıdır. İslam dininin en kolay uygulanabilen bir kuralına uymayan bir bakan, bakıyorsunuz günün birinde Müslümanlığın savunucusu kesiliyor, oysa savunduğu konunun İslam gerçeğiyle bağlantısı yok, bilmeden tarikatı, tarikatçıyı savunuyor. Son birkaç yıl içinde, kırk tarikat kapısı çalmış, sonunda Nurculukta yararını bulmuş bir kişi, yönetimin önde gelen görevlilerinden birçoğunu avucunun içine alıvermiş, çok geniş görüşlü, sevecen barışçı bir görünüm sergiliyor. Oysa onun bağlandığı, koruduğu, güçlendirdiği tarikatın kurucusunu, bir de başka bir uzmandan öğrenelim: “Bu zat, o sıralarda başında, üstüne saçakları yanlara sarkan ipekli puşular sarılmış uzun bir fes, sırtında sırmalı cepken, ayağında bacakları kavrayan kısmı dar bir şalvar, belinde kama ve piştov sokulu ve saçakları gene aşağıya sarkan kuşak bulunduğu halde yer yer gezen, gaytan bıyıklı bir zattı, İstanbul bu kıyafette bir din adamını ilk kez görüyordu.” (A. Gölpınarlı, 100 Soru-

da Türkiye’de Mezhepler ve Tarikatlar s. 227). Bu anlatılan kişinin kim olduğunu anlamak kolay, Adnan Menderes’in yücelttiği Said-i Kürdi. Bunu, burada, yineleyerek anlamamızın nedeni, yönetimin tuttuğu, koruduğu tarikat öncülerinin, çoğunun geçmişi yeterince bilmediğidir. Burada bir yakışsız yalan daha vardır. Bu kişi, daha başka tarikatçılarla birlikte, 1923’te TBMM çatısı altına girmiş, bir söylev çekmişmiş. Oysa TBMM tutanaklarında böyle bir olay geçmiyor. Demek yönetimin en yüksek basamağında da bulunanlar bile bizi kandırmada sakınca görmüyorlar.

Yanılıcı Değişmeler

Toplumsal değişmeler karşısında, tarikatlar da kendilerine göre etkili önlemler almayı sürdürüyorlar. Gericiliğe karşı girişilen savaşında tarikatlar boş durmuyor, daha hızlı davranıyor, daha etkili tuzaklar kurmayı başarıyorlar. Bunlardan en ilginç vakıflardır. Fazilet Vakfı, Hizmet Vakfı, İlim Vakfı gibi olumlu adlar altında etkilerini sürdürmede, yasal önlemlerden daha önce davranıyorlar. Sözcüleri cami çevrelerinde yuva kurarak bir yandan camiyi başka bir amaç için kullanıyorlar, bir yandan da iyilik örtüsü altında kötülüğün yayılmasını sağlıyorlar. Mahalle aralarında bulunan küçük camilerin nerdeyse hepsi bir vakıf yuvasıdır. Bunlar nerdeyse devlet eliyle besleniyor, tarikatın geçim kaynağı oluyor. Sözcüleri “İlim ve Fazilete Hizmet Vakfı” adını taşıyan bir kuruluş vardır, bulunduğu yapı caminin yanında kurulmuş medreselerden birinin oldukça bü-

yük bir bölümüdür, Kuran kursudur. Orada yatılı okuyan öğrencilerin hepsi taşradan gelmiş yoksul çevrelerin çocuklarıdır. Kılıkları üzücü, davranışları acı verici kimselerdir. Yolumun üzerinde olduğundan hep karşılaşırız, Türkiye bile konuşmakta güçlük çekiyorlar, dilleri öylesine bozuk, gelişmemiş bir kırsal kesim ağzı. Kurban Bayramı yaklaşınca, medresenin kapısı önüne büyük bir yazı asılır: “Kurban derisi, canlı kurban bağıışı alınır” diye oradan geçenlerin ilgisine sunulur. Bu çocuklar kime, ne amaçla “hizmet” verecekler, bu “hizmet” nedir, hangi anlamda bir “hizmet”tir? Bu soruların yanıtı yoktur, bürünülen adlar amacın sakıncasını gizlemek için çok iyi düşünülmüş bir önlem niteliğindedir, “ilim ve fazilete” kim karşı çıkar, onu kim beğenmez, yayılmasını, gelişmesini istemez? Ancak “hangi ilim”, “hangi fazilet”? Önemli olan budur. Cumhuriyet yönetimine, laiklik ilkesine, Atatürk devrimlerine, çağdaş uygarlığa karşı çıkan bir düşünceye bir ataklığa “ilim” denir mi? Toplumsal gelişmeleri yalnızca dinin denetimi altına vermek isteyen, “şeriat devleti” kurmayı bir erdem sayan davranış biçimine “fazilet” denir mi?

İmdi bu “vakıf” denen kuruluşların yayılma, gelişme, beslenme olanaklarını araştıralım.

1- Yardım dedikleri, genellikle yurttaşlardan sağlanan bağışlardır. Bunların önemli bir bölümü ramazan ayında, genellikle aşırı dinci, şeriatçı kuruluşlardan (partilerden) gelir. Özellikle seçim dönemlerinde evler dolaşılır, Kuran kurslarına yardım örtüsü altında toplanır, bu kurslarda kalan öğrencilerden yararlanılır.

2- Kurban derileri toplanır, kesilen kurbanların çoğu, daha önceden anlaşılan kasaplara satılır, bu kasapların dükânlarının kapıları üstünde “İslami kesim” yazıları görülür.

3- Dinci derneklerden gelir sağlanır, özellikle dinci dergiler, gazeteler bu konuda önemli işler görürler. Bu tür yayın araçlarının satışı, dağıtımı bu “vakıf”ların elindedir, Müslüman kuruluşların “ilanları” bu araçlara verilir, toplanan gelir bölüşülür.

4- Yaşlı, yakın mirasçısı olmayan varlıklı kimselerle yakın ilişkiler kurulur, onları koruma, onlara yardım, “hizmet” etme, gönül alma gibi duygulandırıcı etkinliklerle miraslarını vakfa bırakmaları sağlanır. Bu konuda en başarılı, en etkili kuruluş, “İlim Yayma Cemiyeti”dir, başta İbnülemin Mahmud Kemal İnal adlı ünlü yazar, araştırmacı olmak üzere birçok varlıklı kimsenin taşınmazları, bu yöntemle ele geçirilmiştir. Burada hangi “ilm”in yayıldığını bilen yoktur, bu “ilm”in başlıca amacı Atatürk devrimlerini, laikliği, cumhuriyet yönetimini yıkmaktır, bu düşünce TBMM çatısı altına girmeyi, bakan olmayı bile sağlayan kimseler aracılığıyla neredeyse yasal bir durum kazanmıştır. Bu kuruluş yalnız değildir TBMM çatısı altında en azından ikiyüz yandaşı vardır. Öteki koruyucu odakları ise Aydınlar Ocağı, İhlas Holding, Müslüman İşadamları Derneği, Odalar ve Borsalar Birliği gibi kurumlardır. Şimdi Almanya’da yaşayan, Sancak Tül Fabrikası’nın kurucusu Murat Bayrak bunlar arasında, “milliyetçilik” örtüsü altında çalışan bir devrim düşmanıydı. Üniversite öğrenciliği yıllarımızda,

Murat Bayrak 'la arkadaş olmuştuk, o dönemde, Prof. Dr. Ziyaeddin Fahri Fındıkoğlu'nun asistanıydı (öyle bilinirdi). Bu kişi Yugoslav, başlangıçta “Hitlerjung” adıyla ünlenen “Hitler Gençliği” denen kuruluşa girmiş, Yugoslavya'da “milliyetçilerin önderi” sayılan, sonra öldürülen Mihailoviç'in yanında çalışmış, Mareşal Tito yönetimi ele geçirince ölüm yargısına çarptırılmış (yakalanmadan), Türkiye'ye kaçmıştı. Murat Bayrak birkaç yabancı dil bilen, bilgili, kurnaz bir kimseydi, özellikle de “sosyal doktrinleri” çok iyi bilirdi. Çok geniş kapsamlı bir fabrikayı kuracak nitelikteki geliri nereden edinmiş bilemiyoruz. Ancak bugün arkadaşları, yukarıda adları geçen kurumlarda yönetici aşamasındadır. 12 Eylül yıkımından önce CHP dışında, yönetimi elinde bulunduran partilerin, nerdeyse bütün bakanları Aydınlar Ocağı ile İlim Yayma Cemiyeti'nin onayıyla işbaşına gelirdi, çoğunu da yakından tanırdık.

5- Yayınevleri, bu tür kuruluşların en büyük gelir kaynaklarından birini oluşturur. Özellikle Milli Eğitim Bakanlığı, Kültür Bakanlığı gibi büyük devlet kurumları aşırı sağcıların, şeriatçıların ellerine geçmiş, yayımlanan kitapların birçoğu bu kurumlarca satın alınıp okul kitaplıklarına, devlet kitaplıklarına gönderilirdi. Okullarda, yasal uygulamalar altında okutulan ders kitapları, yardımcı kitaplar bakanlıklar (adı geçen) aracılığıyla İlim Yayma Cemiyeti, Aydınlar Ocağı gibi derneklerin önerileriyle birer geçimlik duruma getirilmişti. İÜ Edebiyat Fakültesi'nde öğrencilik yıllarımızda arkadaş olduğumuz yüzeysel bilgileriyle alay konusu yapılmış öğretim üyelerinin yapıtları ders kitabı ola-

rak tüm okullara önerilmiş, ilgili bakanlıklar aracılığıyla yayılmıştı. Bu fakültenin Türkoloji bölümü Milli Eğitim Bakanlığı'nın, Kültür Bakanlığı'nın danışma kurumuna dönüştürülmüştü. Türkoloji koridorlarında öğrenciler, belleğinde tabancalarla dolaşırlardı, bu olayların yakın tanığıyız. O yıllarda Türkiye Cumhuriyeti'nin iki büyük düşmanı vardı: Milliyetçilik, dincilik; bu iki görüş, TBMM çatısı altında toplanan koruyucularıyla “vurucu güç” niteliği kazanmıştı. Yine o yıllarda Kadirilik-Nakşibendilik birleşmiş gibiydi, İlim Yayma Cemiyeti bunların barınağı, sığınağı durumundaydı. Bunu yüksek görevde bulunan yetkililer, sorumlular çok iyi biliyorlardı.

Bir süre başbakanlık bile yapmış olan Ord. Prof. Dr. Sadi Irmak, ünlü bir tıp bilginiydi, Avrupa'da okumuş, deney bilimlerinin ağırlıklı olduğu ocaklardan yetişmişti. Yayıdığı, tanıttığı, övdüğü yapıtlar arasında Erzurumlu İbrahim Hakkı'nın (1703-1780) “Marifetname”si başta gelirdi. Bir gün İstanbul Vilayeti karşısında, öğrencimin kurduğu Okat Yayınevi'nde kendisiyle karşılaştım. Bana bu kişiyi, özellikle adı geçen yapıtını okumamı önerdi. Yapıtı daha önceden birkaç kez okumuştum yazarın ünüyle bağdaşır bir içeriği yoktu. Yapıtın içerdiği bilgiler, bugün bir ortaokul öğrencisinin düzeyine bile varamazdı (bilimsel bakımdan). Onun önerisi üzerine yapıtı yeniden derin bir ilgiyle okudum. Ne yalan söyleyeyim utandım, özellikle kadınlarla ilgili bölümü çok güldürücüydü. Kadınların gövdesel yapılarını, tüy örtülerini, yaratılış biçimlerini, ıralarını (caractere), saç renklerini, erkeklerle özel ilişki biçimlerini ballandıra

ballandıra anlatıyor, bir sevişme uzmanı kılığına bürünüyordu. İçinde gök kürelerinin, katlarının çizimleri, Ortaçağ başlarında, gökbilimci kilise papazlarının, Aristoteles yorumcusu Ptolaimaios'tan aktardıkları bilim dışı örneklerin birer yansımasıydı. Oysa İbrahim Hakkı'nın yaşadığı dönemde, Avrupa'da Kopernik, Kepler, Galilei gibi çığır açmış gökbilimcilerin öğrencileri bile çok yaşlanmıştı. Öte yandan insanın gövdesel yapısında gizli yer kalmamıştı. Kadının tüy örtüsüne bakarak ırasını saptamayı manastır falcıları bile bırakmıştı.

Bugün bir Kadiri, bir Nakşi şeyhine sorulsa, vereceği yanıt Ortaçağ'ın bile ötesindedir, üstelik deney bilimlerinin uygulanması gereken yükseköğrenim kurumlarımızda bile durum böyledir (şeriatçı çevrelerin egemenliği altında kalanlarda).

Güzel geleneklerimiz

Kadirilikte, geleneklere uymak, onları sürdürmek değişmez bir davranış ilkesidir. Bu geleneklerin kaynağı da Abdülkadir Geylani'nin yaşama biçiminden, tapımsal davranışlarından kaynaklanır. Onun izini sürenler bu geleneklere “ananat-ı muhsine” denir ki, “güzel gelenekler” anlamındadır. Bunu başka türlü okuyup söyleyenler de vardır. Bu güzel geleneklerin, Türk anlayışıyla, toplumsal davranışıyla ilgisi yoktur, bunlar halktan gelen uygulamalar değildir. Söz gelişi el öpmek, şeyhin önünde eğilmek, ekmeği keserek değil kırarak yemek, yalnızca kaşık kullanmak,

kadınları gözleri bile görünmeyecek durumda örtünmeye sürüklemek, haremlik-selamlık, toplumsal yönetimden uzaklaştırmak, oyun oynamamak, çalgı dinlememek, gününü anışla (zikr) geçirmek, bunlar gibi bugün dinci yörelerde geçerli sayılan, eskiden kalma uygulamalar. Bunların “Türk geleneği” kapsamına alınması yanıldır, kökenleri başkadır. Oysa, devletin en yüksek görev aşamasında bulunan, bunları çok iyi bilmesi gereken bir yetkili, Avrupa yaşam biçimine karşı çıkararak “güzel geleneklerimiz”den söz ediyor. Milliyetçilik örtüsü altında, bir savunma niteliğinde başvurulmuş bu “güzel gelenekler” bize Asya’dan gelmedi, Asya Türkleri bunları bilmezler bile, onların yaşama ortamında bunları uygulama olanağı yoktur. Asya Türklerinde kadınları kara örtülerin altına girmesi, evde kapanıp kalması, haremlik-selamlık kuralına uyması, toplumdan dışlanması diye bir davranış yoktur. Öyleyse, “Bizim güzel geleneklerimiz” de bizim değildir, bize yabancıdır, bunlara sarılmanın anlamı ne?

Ülkemizde, Ali’nin öldürülmesinde büyük etkisi görülen, bu nedenle onun izini sürenlere “Yezidi” denir, bu sözün bugün, “Yezidi Mezhebi”ne bağlı kimselerle yalnızca ad benzerliği vardır. “Yezidi geleneği” Ali’ye bağlanana karşı derin bir düşmanlık kapsamındadır. Sünni toplum bu geleneğe dört elle sarılmış durumdadır. Maraş, Çorum, Sivas, Gazi Mahallesi olayları bu geleneğin uygulama alanına konulmuş bir biçimdir. Bir de esik Anadolu uygarlığından kaynaklanan gelenekler vardır: çalgılı, kadınlı, erkekli oyuncular, törenler, eğlenceler, yemekler, içkiler gi-

bi. Bunlar, kökenleri araştırılmadan halkımızın yaşamına sinmiş, onu koşullandırmış, yönlendirmiştir, bunların da Asya'yla ilgisi yoktur. Öyleyse “güzel geleneklerimiz”i nereye koyacağız, hangi düşünce ölçeğiyle tartacağız? İslamda, inanç ayrılığı nedeniyle, insanları yakma, dumanla boğma geleneği var mı? Varsa hangi çağda, nerede uygulama alanına konmuştur?

Bu olumsuz açıklamaları yapanların bilmeden, anlamadan konuştukları besbelli. Ancak, halkımızda soru sorma bilinci uyanmamış, Osmanlı yönetimi gereği, uyandırılmamıştır. Bugün okullarda bile öğrencinin soru sorması, önüne sürülen kitabın içeriğiyle bağlantılıdır. Bir öğrenci, din bilgisi öğretmenine, dünya yaratılmadan önce Tanrı nerdeydi? diye bir soru yöneltirse, alacağı karşılık ya dayak, ya okuldan uzaklaştırılma, ya da susturulmadır. Bu örnek, yaşanmış olaydan, yayın araçlarında yer alan bir yazıdan öğrenilmiştir. Okula başlayan çocuk için, “Eti senin kemiği benim” diye yaygın bir tümce vardır, bunun kaynağı, kuşkusuz İslam dinidir. “Mahalle mektebi”ne başlayan çocuk “hoca”nın eline böyle bırakılır, çocuk etinden, kemiğinden olmaz, ancak düşünsel yönden “kafasından olur”. Bu uygulama yoksul halk çocukları için geçerlidir, “güzel geleneklerimiz”i savunan varlığının çocuğu için geçerli değildir, o ya Avrupa'ya, ya Amerika'ya, ya da yabancı dille eğitim sürdüren bir okula gidecek, “kafasından olacak”tır.

Osmanlı, tarihi boyunca, “Türk” sözcüğüne hep kötü bir anlam vermiştir, “görgüsüz”, “kaba”, “gelişmemiş”, “yaban”, gibi hep kötüye yorumlanan anlamlarda. Selçuk-

lu dönemi, Fars'tan çok "Farsçayı" sevmiştir. Karamanoğlu Mehmed Bey'in çıkışı, Türk dilini savunuşu -Aşıkpaşa'nın girişimi, Atatürk'ün Dil Devrimi'ne değin uyutulmuş, geçersiz bırakılmıştır. Edirneli Nâzım'ın "türki-basit"leri etkili olamamış, Ziya Paşa-Namık Kemal ikilisinin Türkçülüğü Osmanlılık örtüsü altına çekilmiş, olduğu yerde kalmıştır. Oysa geleneğin büyük bir bölümü dille gelir, dille yaşar. Peki bir toplum tüm geleneklerini dine, Osmanlı denen karmaşaya bağlarsa güzellik nerede aranmalı? Bizim, bugün bile, benimsediğimiz geleneklerin çoğu din, tarikat bağlamındadır. Bayramlarda mezarlıklara gidin, gezin halkımızı yönlendiren geleneklerin İslamla bağdaşmadığını görürsünüz, hepsi tarikatların denetimi altındadır. Mum dikmek, adak sunmak, dilek dilemek, yamalar bağlamak, gelir karşılığı Kuran okumak, okutmak İslamda yok, Kadirilikte, Nakşibendilikte vardır. Öyle ki şeyhlerin mezar taşlarındaki başlıklar bile değişiktir. Bir Kadiri şeyhi başlığından, Nakşi şeyhi başlığından anlaşılır.

Osmanlı toplumunda tarikatlar, tekkeler, bir de "ulema sınıfı" denen kesim alttan yukarı doğru, benzeri görülmemiş "toplumsal sınıflaşma" örneği yaratmıştır. Mezarlıklarımız gibi toplumsal ayrılığı yansıtan bir alan yoktur. Mezar, orada yatanın toplumsal durumunu, geçim düzeyini, inançlarını, sözün kısası bulunduğu "sınıfı" gösteren somut örnektir. Mermer sarayların ufak birer örneğini andıran mezarların İslam dininiyle en ufak bir bağlantısı yoktur. İslamda gösterişli, görkemli mezar söz konusu değildir, "mezarlarınız alçakgönüllüce olsun" önerilerini geti-

ren “hadisler” vardır. Oysa bu girişimlerin öncüleri hep İslamı savunanlar arasından çıkıyor, İslamı yıkan, savunan kılığında ortada dolaşüyor.

Bilimsel anlayışın bir gelenek niteliği kazanmadığı toplumlarda en kutsal sayılan varlıklar bile yıkımdan, çöküşten kurtulamaz. Bir ulusa kimlik, kişilik kazandıran değerlerin koruyucusu, ancak, bilimsel anlayıştır. Bilimsel anlayışın denetmeni, kılavuzu, eleştirmeni yine bilimsel anlayıştır. Bu anlayışın karşısına dinci bir tutum çıkar, onu dışlayacak gücü kendinde bulursa toplum kurumlarının uçuruma sürüklenmesi önlenemez. Bir toplumda yönetimi yönlendiren, koşullarını biçimlendiren odak bilimsel anlayışla çelişirse yıkımın depremlere dönüşmesi olağandır.

Yanılıcı Çılgınlıklar

Yine son yıllarda, alanlara dökülen dincilerin gündemden düşmeyen bir söylemi yayıldı: Dünyada İslam çoğalıyor, yayılıyor, yükseliyor. Bunun çığırkanlıkları da İran-Cezayir-Afganistan gibi şeriatın karanlığında, yine şeriat isteyenlerdir. Gerçekte İslam çoğalmıyor, yayılmıyor, genişlemiyor, yeryüzünde insanların sayısı artıyor, ülkelerin gelir kaynakları “nüfus artışı”nı karşılamıyor. Dünya nüfusu beş milyarı aştı, o oranda da İslam ülkelerinde çoğalma var. İslamın yayılması çağdaş uygarlıkla girişilecek bilimsel gelişme sağlanır, yoksullar ordusunun çoğalması, bilimsel buluşların karşısında bir başarı örneği değildir. Pakistan atom bombası denemeleri yapıyor, Hindistan öyle. Peki bu

bombaları nereye atacaklar, Türkiye'ye mi? Çok uzak bir olasılık. Hindistan'a mı? Olabilir. Peki Hindistan'ın atacağı atom bombaları kimleri yok edecek? Komşularını.

Bu olumsuz gelişmeler karşısında İslamın çoğalması sevindirici bir olay değildir. Sevindirici olay, bu ülkelerde bilimsel atılımların hızlanması olabilir, bu da görünürlerde yok. Saidi Nursi'nin "Nur Öğrencileri"nin çoğalması, yurt düzeyine dağılması İslamın çoğalması anlamına gelmez. Çok gelişmiş bir teknikle çalışan üç milyonluk İsrail karşısında bir Arap dünyasının ne acıklı duruma düştüğünü gördük. Ülkemizin yoksulluğunu, geri kalmışlığını İslama aykırı davranmaya, İslamın koşullarını eksiksiz uygulamaya bağlayan dernekler, kuruluşlar, bu arada dinci çevreler seslerini yükseltiyorlar. Bunlara karşı bir yetkili çıkıp İslamın hangi ülkeyi kurtardığını, hangi çağda Avrupa'dan ileri bir durumda olduğunu soran olmuyor. Bundan yirmi yıl önce Tercüman gazetesinin birkaç yazarının girişimiyle İstanbul'da, Fatih Camisi önünde bir "yağmur duası"na çıkılmıştı, iki gün sonra da yağmur yağmıştı. Oysa yağmur yağacağını, gazetenin girişiminden iki gün önce Meteoroloji bildirmişti, bunu çok iyi kullandılar, o yaz İstanbul kuraktan kavruldu, Meteoroloji yağmur yağmayacağını bildirmişti, adı geçen gazete daha "yağmur duası"na çıkmamıştı. Bir yetkili çıkıp niçin Arabistan çöllerine, susuz, kurak İslam ülkelerine "dualarla" yağmur yağdırılmıyor diye sormadı. Tanrı, göndereceği dinin eksiksiz uygulanmadığını gördüğü Türkiye'yi daha çok mu seviyor?

Bu tür girişimler, söylemler, açıklamalar Osmanlı dev-

letin en güçlü olduđu çağlarda bile eksik olmazdı, Padişah “Hazine” tükenmeye başlayınca “kâfir diyarı”ndan birine yürür, arkasından dualar okunur, şeyhler, mürşidler tekkeye çıkar sağlamak için “hayır dualar” okurlar, savaş kazanılınca dilekleri yerine gelir, bilmem nerede bir bağ tekkeye bırakılır (vakfedilir), işte tekkelerin gelir kaynaklarından biri de buydu. Bunu daha önce söylemiştik. İşte bu gelir kaynağının kuruduđu yerde, şeyhin, mürşidin kargışları (bedduaları) gökleri yerinden oynatır, Tanrı’nın öfkesi devletin üzerine çevrilir, yeryüzünde mutluluğun adı kalmaz.

İnsanları yanıltmanın, kandırmanın, karanlık düşüncelere sürüklemenin değışik yolları vardır, bunların en iyilerini şeyhler, mürşidler bilirler, onlar Tanrı’nın iyi kullarıdır, Tanrı onlarla konuşur, bilinmeyen bir yerde, bilinmeyen bir sürede onlarla buluşur. Çocukluğumda bu tür öyküleri çok dinlerdik, sonra Nakşibendi tekkesinde daha şaşırtıcılarını öğrenmiştik. Ortaokulda, Türkçe öğretmenimiz, bize Mehmed Akif’i anlatırken “Çanakkale Şehidlerine” başlıklı şiirinden örnekler verirdi.

“Ne büyüsun ki adın kurtarıyor tevhidi
Bedrin arslanları ancak bu kadar şanlı idi.”

bu dizeleri açıklarken gözleri yaşarırdı. Şimdi düşünüyorum. Çanakkale Savaşı’nda iki yüz elli bin Türk ölmüş, yüz elli bin düşman yere yıkılmış. Peygamberin yönettiği Bedr Savaşı, 624 yılı dolaylarında, dokuz yüzü aşkın Müslüman-

la, daha çok Suriyeliler arasında geçti, ondört Müslüman, yetmiş Suriyeli öldü. Mehmed Akif on dört kişinin öldüğü bir savaşla ikiyüzelli bin kişinin öldüğü bir savaşı karşılaştırıyor, “Bedrin arslanlarını” övme olanağı buluyor. Oysa daha önceki yüzyıllarda on dört Bedr’in arslanına değin onbinlerce insanın öldüğü savaşlar görüldü Ortadoğu ülkelelerinde. İslamı yaymak için (Padişah öyle söylerdi) Osmanlı ordularının verdiği “şehidler”in sayısı on binle otuz bin arasında iner çıkardı.

Bu örnek, ilk bakışta, önemsiz gibi görülebilir, ancak üzerinde ilgiyle durulursa sanıldığından daha anlamlı olduğu anlaşılır. Bir eğitim, öğrenim kurumunda, tarih denen bilimin verileri karşısında, onbinlerce insanın öldüğü savaşlar bir yana itiliyor, din uğruna yapıldı diye ufak bir çatışma şaşırtacak nitelikte abartılıyor. Üstelik bu Bedr Savaşı (eskiden buna gazve derlerdi, küçük çatışma anlamındadır) dinle ilgili değildir, soyuncu kervanlarla, alışveriş nedeniyle karşılıklı vuruşmadır. Ancak eğitimin tabanında bilimsel bir ilke bulunmuyor, bu ilkenin eksikliği, öğretmenin duygusal davranmasına, inançlarını eğitimin özümüyle karıştırıp sulandırmasına olanak sağlıyor. Şimdi “Bedr’in arslanlarını”nı günümüze getirterek Anadolu’da kısa bir geziye çıkalım.

Sünnilerin, kimi güvenlik güçlerinin gizli yardımlarıyla çıkartılan “Maraş Olayları”nda yüz yirmi beş kişi, “Sivas Olayı”nda otuz sekiz kişi, İstanbul’da “Gazi Mahallesi Olayı”nda otuz kişi öldürüldü. Bunları öteki Sünni saldırılarında ölenleri de katarsak nicelik birden yükselir. Yalnız

bu üç olayda öldürülenlerin sayısı ikiyüz kişi, “Bedr’in arslanları”nın ondört katından çok. Eğitimde durum bugün de değişmemiştir, eskisi gibidir. İslamcı görüş din savaşlarını (Peygamberin yönettiklerini) nerdeyse İÖ. İran Kisralarının Yunanistan’a, Büyük İskender’in Hindistan’a, İS. Attila’nın Avrupa içlerine uzanan yüz binlik ordularının savaşlarından daha üstün, daha görkemli sayıyor, öyle niteliyor.

Türkiye’de din devleti kurma, devlet kurumlarını İslam dininin denetimi altına sokma girişimleri yeni başlamamıştır, özellikle İkinci Abdülhamit döneminde ortaya çıkan İslamcılık-Osmanlıcılık-Turancılık akımları ölüyü diriltme çabalarına benziyordu. İslamcılığın amacı bütün dünya Müslümanlarını bir bayrak altında toplamak, büyük, evrensel bir devlet oluşturmak, böylece dünyaya egemen olmaktı. Bu görüş kısa sürede tüm tutarsızlıklarıyla yıkıldı. Özellikle Birinci Dünya Savaşı’nda İngiliz altını, İslamcılık düşüncesine üstün geldi, onu yenilgiye uğrattı, Müslümanlar bölündü, birbirine girdi, birçok İslam devletçisi ortaya çıktı. Bu İngiliz düşüncesi, Türk Kurtuluş Savaşı’nda da etkisini gösterdi, Doğu Anadolu’da görülen ayaklanmaların arkasında kimin etkinliğinin ağır bastığı belgelerle ortaya kondu. Ne yazık ki, İslamı savunanların başında gelen Mehmed Akif, İkinci Mahmud’un birçok başı uçurarak aldığı Fas çıkışlı fesi, başından çıkarmamak, şapka giymemek için Mısır’a kaçtı. Orada, Türk düşmanı Şeyh Rida’nın buyruğu altına girerek, Kuran’ın Türkçeye çevrilemeyeceğini ileri sürdü. Bu Şeyh Rida, Türkçeye çevrilmesini uygun görmediği Kuran’ın İngilizceye aktarılmasında din adına bir

sakinca görmedi. Oysa İmam Ebu Hanife Kuran'ın Farsçaya çevrilmesine "fetva" vermişti (İslamcılık konusunda geniş bilgi için bakınız: Prof. Dr. İlhan Arsel, Arap Milliyetçiliği ve Türkler, 1977).

Osmanlıcılık görüşü, Osmanlı devletinin görkemli çağlarına dönmeyi, kalkınmayı, birleşmeyi, eski egemenliği, etkinliği yeniden kazanmayı amaçlıyordu; öncüleri arasında Namık Kemal, Ziya Paşa vardı; bu düşüncenin arkasında hızla kalkınan, ulusal devletlerin güçlenmesine olanak sağlayan, Osmanlı egemenliği altında bulunan topraklar üzerinde bağımsız devletlerin kurulmasını öngören kuramlar vardı. Bağımsız, ulusal devlet düşüncesi Rönesansla doğdu, Birinci Büyük Savaş sonuna değin sürdü, yıkılan Osmanlı egemenliği sonucu 16 bağımsız devlet ortaya çıktı. Bunların sekizi Müslümandır. Ötekiler Hıristiyandır. İkinci Büyük Savaş'tan sonra da sayısını bilemediğimiz "Emirlikler" boy gösterdiler. Bu bağımsız İslam devletlerinin doğuşunda en büyük yardımcı, koruyucu İngiltere olmuştur, nitekim son Osmanlı Padişahı Vahdeddin de bir İngiliz amiraline sığınmıştı.

Bu tutum olumlu bir sonuç veremezdi, bu belliydi, ancak düş kurmaların öyle büyük etkileri var ki, insanı us kurallarının ötesine sürükler. Bugün Osmanlıcılıkla İslamcılık birleşmiş gibi görünmektedir, ortada yine İngiltere, ona eklenen Amerika vardır. Oysa istedikleri bir İslam birliği, eski Osmanlı egemenliği değil, Türkiye'yi kıyısından, ucundan biraz daha kemirmek, yeni sömürgeler oluşturmaktır. Bu iki devlet milyonlarca insan açlıktan, ilaçsızlık-

tan kıvranırken, “insansever” olamıyor, nerede bol petrol varsa orayla ilgileniyor, “koruyucu melek” kılığına giriyor, Avrupa devletlerine savaş araçları satarak birbirlerine düşmelerini hızlandırıyor, bu girişimlerde de en kolayından Müslümanları kullanıyor.

İslamcılık, İslam birliği düşlerini gerçekleştirmek için kimi Müslüman ülkelere giden, bir dinci başbakanımız, Libya’da, uluslararası saygı kurallarının bile ne olduğunu bilecek anlayıştan yoksun bir başkanın ağır sözleri karşısında, başını öne eğmiş, süt dökmüş kediye dönmüş gibi duruyor. Amaç, bütün İslam devletlerini birleştirmek, Türkiye’yi öncü, kendisini de “önder” durumuna getirmek, sonuç iğrenç bir güldürü. Beyazıt Meydanı’nda cuma namazından sonra toplanıp bağırarak, çağırarak tüm dünyaya egemen bir “İslam devleti” kurmak. Sağılımt altına alınması, yıkımları önlenmesi gereken bir çılgınlık.

Türkiye’nin böyle, yalnızca dine, geçersiz görüşlere dayalı girişimlere katlanacak gücü yoktur. İçinde yaşadığımız uluslararası koşullar, böyle özlemin gerçekleşmesine uygun değildir. Ürettiği, tükettiğine yetmeyen bir ülke durumundayız, yalnız Tanrı’ya sığınmakla toplumsal, ulusal sorunlarımızı, çözemeyiz. Sorunların en güçlüsü, en sarsıcısı tabandan geliyor, Alman düşünürü Karl Jaspers’in dediği gibi “yeryüzü ayaklarımızın altından kayıyor”, taban tavanı taşıyamıyor. Tabanla tavan arasında kopukluk var, gittikçe büyüyor. İslamcı-Osmanlıcı bunu göremez, görmek için çağdaş bilim verileriyle donatılmak gerekir, o da onlarda bulunmuyor.

Bilimsel kuralların tersine, ülkemizde tabanı kaydıran tavanda beliren çatlaklardır. Tavanın sağlam, güvenilir bir durumu yoktur, uzlaşma girişimleri çevrende görünmüyor. Yurttaşları köyden kente göçtürmekle kalkınma, birlik, toplumsal uyum sağlanamaz. Köy Enstitüleri açıldığında, en çok karşı çıkanlar varlıklı çevreler, ağalar, şeyhler olmuştu. Onlara göre bu yeni kurumlar birer töresel çöküştü. Oysa töresel çöküş (ahlak çöküşü) daha önce, güvenilen inanç kaynaklarında başlamıştı.

İzlerini, yansımalarını bugün de toplumsal yüzeye vurmuş gördüğümüz üçüncü sorun Turancılık-Türkçülüktü. Bunun öncüsü de, Almanya idi. Bu görüş, çoktan tarihe gömülmüş kan soyluluğuna dayanıyordu. Bu da genellikle Rusya'ya karşı gündeme getirilen, Avrupa içerlerinden Çin sınırlarına değin uzayan, egemen, büyük, güçlü bir Türk devleti kurmak. Kimse böyle bir girişimin yıkım getireceğini düşünemiyordu. Bu görüşün, ülkemizdeki öncüleri, Rusya'dan kaçan bilginlerdi. Bunların Türk dilinin arınmasında, yabancı sözcüklerin baskısından kurtulmasında önemli yararları, katkıları olmuştur, ancak uluslararası ilişkilerde Türkiye yalnızlığa itilmiştir. Özellikle Almanya'nın yenilgisinden sonra durum daha da acınası olmuştur. O dönemlerde, Alman parasıyla, Rusya'ya karşı sataşkan bir tutum takınan "Dergi" adlı yayın aracı yayımlanıyordu. Almanya yenilip "Dergi" kapanınca, işe Amerika karıştı, yardım elini uzattı, Türkiye'de "Komünizmle Mücadele Dernekleri" kuruldu. Oysa, Anadolu'nun birçok yerinde açılan bu derneklerin, anlamı bile bilinmiyordu, komünizm de-

nince, biz öğrenciler (o yıllarda lise öğrencisiydik) dinsizliği, kadınların ortaklığını, ailenin olmadığını anlıyorduk. Daha sonra, Menderes egemenliği, bu tutarsız düşünceleri, seçim alanlarında CHP'ye karşı başarıyla kullanmıştır. Kore'de beş bin Anadolu çocuğunu, Amerika'nın buyruğuyla yabancı topraklara gömdürmüştür. Bu davranış, Türk Ocakları'nın ana düşüncesi idi. 1949 yılında, Fatih'te Horhor caddesi üzerinde bulunan, Hamdullah Suphi Tanrıöver'in konağında (Abdüllatif Suphi Paşa Konağı), Abdülkadir Noyan Paşa'nın tanıklığı, önerisi ile bu ocağa üye olmuşum, ne denli yanıldığımı iş işten geçtikten sonra anlamıştım. Sonradan Cumhurbaşkanı olan Celal Bayar da, ocağa üyeydi. Bunların amacı, Türkçülük düşüncesini yaymak, geçerli kılmaktı. Ancak bu görüş, 1950'den sonra, yavaş yavaş İslamcılıkla uyum sağladı.

Turancılık ülküsünün doğuşunu, yayılma biçimini, Enver Paşa'nın tutumunu açıklayan bir belgeyi, ünlü Fransız yazarı André Malraux, pek azı kalan anılarında anlatır. Almanlara tutsakken "kampta" yazdığı bu anıların kalanları Türkçeye aktarılmıştır (André Malraux, Turan Yolu, Çev. Sabahattin Eyüboğlu, 1965, Çan Yayınları).

Tarihe gömüldüğünü sandığımız bu üç değişik görüş, günümüzde yeniden tartışma konusu olmuş, başka adlar altında, içeriği değişmeden etkinliğini sürdürmektedir. Osmanlıcılık, özellikle Cumhuriyet yönetimine karşı çıkanların, yeniliklerin gereksizliğini, Batılılaşmanın yararsızlığını savunanların ülküsüdür. Onlara göre, Cumhuriyet, özellikle laiklik olmamalıydı, savaş kazanıldıktan sonra eski yö-

netim sürdürülmeliydi, buna kimileri “Padişahçılık” diyor. Turancılık, günümüzde Türkçülük, ülkücülük gibi adlar altında gündeme getirilmişse de birliğe ulaşılmış değildir, konunun özüne din karıştırılmıştır. İslamcılık ise en etkin, en güçlü durumdadır, gücünü Kadirilik-Nakşibendilik (Nurculuk, Süleymancılık, öteki kolların etkisi altında) gibi İslamın özüne aykırı kuruluşlardan almaktadır.

Türkiye’de ortaya çıkan, sık sık kılık değiştiren bu çarpık görüşlerin besleyici nedenleri çok eskilere gider. Osmanlı toplumu kendine göre, bağımsız bir devlet anlayışı geliştiremedi. Yönetici topluluğu oluşturan tavan, yönetimi altında bulunan halkları birbiriyle kaynaştırma düşüncesinden yoksundu, onda “yurttaş” sözcüğünün anlamı doğmamıştı. Müslümanlara başka, ayrı dinden olan azınlıklara başka türlü davranırdı, bu tutum tabana da egemen olan dinci inançtan besleniyordu. Müslüman olmayan yurttaşların “kâfir” diye anıldıklarını bilmeyen yoktu. Dahası Hıristiyan kadınlarla Müslüman kadınların giyinişlerine bile padişah karışırdı. Osmanlı tarihi boyunca süren bu uygulama, günümüzde de uygulama alanına konulmak isteniyor. Taşıtlarda, okullarda, toplantılarda kadın-erkek ayrılığı yurt düzeyine yayılması istenen bir uygulama türüdür. Şimdi bu uygulamaları, ülkemize dıştan gelen bir yabancı gözlemcinin yapıtından öğrenelim.

Friedrich Von Rummel, ülkemizde yıllarca dolaştıktan, köyü kenti tanıdıktan sonra, Atatürk devrimlerinin özelliklerini, etkinliklerini fotoğraflarla, karşılaştırmalı yöntemle saptamış, devrimden önce, devrimden sonraki durumları

açıkça saptamış. Sonra “Die Türkei Auf Dem Weg Nach Auropa / Avrupa Yolunda Türkiye, 1952, Münih” adı altında yayımlamış. Konuya Türk soyunun Asya’dan göçü-şüyle başlamış, Selçuklu-Osmanlı devlet anlayışını sergileyerek toplumsal yapının oluşum özelliklerinin İslam inançlarını dayandırıldığını saptamış. Verdiği örneklerle, Türk egemenliğinden önce Anadolu ilkçağının uygarlık aşamasını gözlerimizin önüne seriyor. Sonra Tanzimat dönemine, onun ardınca gelen değişmelere değinerek, gelişim çizgisinin başlangıç-sonuç boyutunu açıklığa kavuşturmuş. Dahası Sabahattin Ali, Nâzım Hikmet konularına, olumsuz bir yaklaşımla değinirken, yazın, sanat (tiyatro, resim, yontu, müzik, bale) alanında, toplumsal kurumların çağdaş bir anlayışla düzenlenmesinde, seçim eşitliğinde, eğitimde, kısaca tüm toplum kurumlarında sağlanan başarıları özetliyor. Özet olarak şunu söyleyebiliriz: Rummel, Yeni Türk Devleti’nin kuruluşunu, nedenlerini, iç yapısını, çağdaşlaşmaya karşı çıkan kuruluşları, ereklarını, düşünsel yapılarını bizden çok daha iyi kavramış, Atatürk’ü çok daha iyi anlamış bir aydındır.

Şimdi, konuyu daha genişletmek için, başka bir yazardan, Cumhuriyet’ten önce bir “gazeteci” olarak yurdumuza gelen, Türkiye’nin daha sonraki yapısını bilen bir tarihçiden kısa bir alıntı verelim:

“Türkiye, İslam için yapılan savaşlarda yeteri kadar kan ve para dökmüştür. Bunu yaparken de ulusal mevcudiyetini hemen hemen yitirmiş, bunu kurtarmak için 1919-23’ün büyük gayretleri gerekmiştir. İslamın ayakbağı olmasına rağ-

men bu gayretler başarıya ulaşmıştır ve gayretler sayesinde Türk ulusu yaşamaya devam edecektir. Artık dersimizi almış bulunuyoruz. Türk ulusu, bundan sonra, her sıhhatli ulus gibi, kendi için çalışıp yaşayacaktır. Sloganımız kutsal benliğimizdir. Bu hem Türk ulusunun, hem de Batı dünyasının yararınadır. Batı artık korkmamalı ve öbür Müslüman ülkeler de artık umut etmemelidir. Biz, Batı egemenliği boyunduruğunda kendilerini kurtarmak isteyen Müslüman halkların davalarının şampiyonluğunu yapmayacağız. Bu boyunduruğu biz kendimiz attık. Biz nasıl kendi savaşımızı verdikse, öbür Müslüman uluslar da kendi savaşlarını yap-sınlar. (Arnold Tynbee, Türkiye, Bir Devletin Yeniden Doğuşu, çev. Kasım Yargıcı, 1911, Milliyet Yay. Say. 316).”

Bu alıntının bulunduğu yapıtın yazarı, bayrağının üzerinde güneşin batmadığı söylenen bir ülkenin, İngiltere'nin yurttaşdır. Bu ünlü düşünürün Atatürk Türkiye'si'ne bakışıyla, İslam Birliği kurmaya çalışan bu nedenle kimi İslam ülkelerini dolaşan dinci bir başbakanımızın tutumu arasındaki çarpıklık ne üzücü, utandırıcıdır. Yurtsever, insansever olmak kolay değildir, önce insan değerlerini kavrayabilecek bir yeti ister, sonra sağlıklı bir sağduyunun ışığında yürümeyi gerektirir. Oysa dinler öyle değil; birkaç kurala bilerek, bilmeyerek bağlanmak, başkalarının izinden gitmek yeter. Bu gerçeği bilmeyenlere göre, bütün bilimlerin, başarıların, uygar gelişmelerin kaynağı Kuran'dır, bu inanca saygı gösterilir, ancak büyük başarıların, yaratmaların ortaya konması neden Kuran'a inanmayanların tekelindedir, bunun yanıtını da aramak gerekir.

Sonuç

Kadirilikle ilgili açıklamalar, verilen örnekler, Türkiye'nin içine yuvarlandığı çıkmazların, karşılaştığı sorunların kısa bir özeti niteliğindedir. Burada suçun kaynağını bilimin uygarlığından halkı uzak bırakmayı çıkarlarına uygun gören yöneticilerde aramak gerekir. Cumhuriyet yönetimi, Anadolu insanının kanıyla yazılmıştır, onun anayasasını düzenleyen başarılar, Sakarya'dan İzmir'e değin, adım adım dizilmektedir. Anadolu insanı toprağı için ölmüş, yüzyıllar boyunca "İslamı egemen kılma" buyruğı altında, bugün çok uzaklarda kalan topraklarda varlığından yoksun bırakılmıştır. Bağımsız yaşamak, usun ışığında yürüyerek mutluluğunu aramak, bu tarihten koparılmış insanlara yasaklanmıştır. Bugün bile, Anadolu insanı elli yıldır kişiliğini, özelliğini yitirmenin kolaylığını sezmektedir. Yine Anadolu insanı koruduğı, kurtardığı, özünden uzaklaştırılmış bir dinin baskısı altındadır. Bu dinin gerçek İslamla ilgisi yoktur. Bu din tarikatların, çıkarıcı yöneticilerin ürettikleri bir inanç karmaşası olmaktan öte anlam taşımıyor.

İnsan inançsız yaşayamaz derler, doğrudur; ancak uygarlığa, us ilkelerine, insan değerlerine aykırı gelen, bilincin ışığından kaçırılıp bilinçsizliğin yoğun karanlığı altına sürüklenen bir insanın dini sapkınlık olmaktan ileri geçemez. Tanrı'nın kitabını okumayan, anlamayan, yalnızca hacının, hocanın, şeyhin, pirin boşlukta uçuşan sözlerine kanarak, bilmeden inanarak eğilip kalkmak dine bağlılık değildir. Özgürlüğe kavuşturan, tutsaklıktan kurtaran, devlet kuran, ulusal yazgıyı ulusun çabalarıyla yeniden yazan kimselere sövmek, onları yermek, bağımsızlığı başkalarının

buyrukları altında düşünmeden yaşamak diye anlayan yaratıkların izinden yürümek insanlık değildir. İslam dini “ölülerinizi güzel sözlerle, iyi övgülerle anın” diyor, onları “bendendir, sendendir” diye ayırarak yergilerle, sövgülerle anın demiyor. Ülkemizde dinden yana olduklarını ileri sürenler, yine İslam dininin, Kuran’ın “düşmanın seni öldürmeden sen onu öldür” dediğini unutuyorlar, anımsamak bile istemiyorlar. İslamda “katil”i savunmak yoktur, İslamda “kisas” denen bir uygulama vardır. Başkalarını öldürmeyi, İslam adına bir beceri sayanlar, yine inandıklarını dinin şu kuralını öğrenmelerini dileriz: “el-aynî, ve ‘l-aynî, es-sinnî ves’sinnî, seyyü’etin bi-mislihi lehüm kisas/göze göz, dişe diş, kötülüğe kötülük, işte ölçüsü.”

Biz, ugarlık adına bu uygulama biçimine karşıyız, “kisas”ı toplumsal yasalara bırakalım. Öldürülen insanlar da bizim toprağımızın ürünleriyle beslenen yurttaşlarımız, kardeşlerimizdir. Üzerinde yaşadığımız bu yeryüzünde, bilimsel verilere inanan insanlar, uygarlığın sağladığı olanaklarla başka dünyalarda mutlu, özgür, baskılardan uzak, bağımsız yaşamak istediklerinde uzayın boşluğunda birer yer edinmenin özlemini çekiyorlar, biz bu yüce özlemin bilincinde bile değiliz. Tanrı, yanıma “kul hakkıyla gelmeyin” diyor, kul kaniyla gelin demiyor. Din, inanç insanın gönlünde yaşar, seçim alanlarında değil. Gönlün dışına taşan, başkalarını baskı altına almayı öngören bir inanç, kaynağı ne olursa olsun, kutsal değildir, saygıdeğer değildir, ondan uzak yaşamak insanlık gereğidir.

“Evliyadan yaşarım müstağni
Bir ömürcek götürür Hakk’a beni”

Tanınmış arařtırmacı İsmet Zeki Eyubođlu, İslam dininden ayrılan bir akım olan KADİRİLİK'le ilgili olarak řunları söylemektedir: "Dinciler, dinci giriřimler Türkiye'yi 'tek sorunlu devlet' durumuna getirmişler, oysa devlet çok sorunlu bir bütündür, bu sorunların çözüm yeri de usun alanıdır. Osmanlı Devleti'nde, ortalık biraz soluk almaya başlayınca, medreselerden yükselen alışılmış, kanıksanmış bir ses vardı: 'Din elden gidiyor'; Osmanlı Devleti çöküş evresine girdi, Bağdat'ta Kadiriler'in sesi yükseldi: 'Şeriat isteriz!' Hangi şeriat, belli deđil, řaşılası bir olaydır, 'şeriat isteyen' Kadirilik yandaşları, şeriata aykırı bir kurum içinde yuvalanmışlardı. Sonra bu istekler, Türkiye Cumhuriyeti için de gündeme getirildi. Gerçekte istenen, Cumhuriyet yönetiminin, laikliđin kaldırılması, dinci bir devlet kurulmasıydı." İsmet Zeki Eyubođlu'nun bu çok önemli belgesel arařtırmasını ilgiyle okuyacaksınız.