

DİYANET İŐLERİ BAŐKANLIĐI YAYINLARI

PROF.DR.
CAĐFER KARADAŐ

Kafama Takılanlar

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Diyanet İşleri Başkanlığı Yayınları: 1799

Gençlik Kitapları: 18

Yayın Yönetmeni

Doç. Dr. Fatih KURT

Koordinasyon

Bünyamin KAHRAMAN

Tashih

Şaban KIRLI

Grafik&Tasarım

Mücella TEKİN

Emre YILDIZ

3. Baskı 2020

Eser Yayın Kurulu Kararı: 14.05.2020/24

Baskı

Başak Mat. Tam. Hiz. İth. İhr. Tic. Ltd. Şti.

Tel: (0312) 397 16 17

2020-06-Y-0003-1799

ISBN: 978-605-7751-94-2

Sertifika No: 12930

© Diyanet İşleri Başkanlığı

İletişim

Dini Yayınlar Genel Müdürlüğü

Basılı Yayınlar Daire Başkanlığı

Tel: (0.312) 295 72 93-94

Faks: (0.312) 284 72 88

e-posta: diniyayinlar@diyanet.gov.tr

DİYANET İŞLERİ BAŞKANLIĞI YAYINLARI

PROF.DR.
CAĞFER KARADAŞ

Kafama Takılanlar

İÇİNDEKİLER

Önsöz ya da Soru Üzerine Birkaç Söz.....	7
Din ve Bilim Çatışır mı?.....	13
İslam Akıl Dini mi?.....	18
Din Sınırlıyor mu?.....	23
Allah'ı Nasıl Anlatırız?.....	27
Allah'ın da Bir Yaraticısı Var mı?.....	33
Acaba Allah Nasıl Düşünür?.....	39
Allah Hem Günaha İzin Verip Hem Cezalandırıyor mu?.....	45
Evrenin Düzenini Kim Kurmuş ve Yönetiyor?.....	50
Dünya Düz mü?.....	55
Değişim ve Süreklilik Nasıl Anlaşılmalı?.....	60
İnsan Bilinemez Bir Meçhul mü?.....	66
İnsanın İlk Yaratılışı Nasıl?.....	72
Görme Merakı İnsana Ne Kazandırır?.....	77
Cinler Görülür mü?.....	82
Rüyayı Nasıl Anlamalıyız?.....	87
Müslüman Ailede Doğmak Avantaj mı?.....	93
İbadetsiz İnanç veya Din Olur mu?.....	98

Oruç Perhiz mi?	103
Sıkıntılı Zamanlarda İnançta Bir Sarsılma Olur mu?	108
Afetleri Günaha Bağlamak Doğru mu?	113
Neden Hep Beni Buluyor?.....	118
Ateistlere, Deistlere ve Bilime Din Gibi İnananlara Sorular	124

ÖNSÖZ YA DA SORU ÜZERİNE BİRKAÇ SÖZ

**Sorunun ne olduğundan başlayalım önce.
Nedir bu soru?**

“Soru sormak bir sanattır.” demiş eski düşünürlerden biri. Soru sormak sanat olduğuna göre bu sanatın ürünü olan soru da, doğal olarak bir sanat eseri. Öyleyse soru soran da sanatkâr. Sanatkâr eserini vücuda getirme noktasında ne kadar titizleniyor ve ince eleyip sık dokuyorsa soru soran da aynı oranda bir incelik ve gayret içinde olmalı.

Peki bütün sorular için geçerli mi bu?

Pek denilemez tabii ki. Tarihten günümüze nice kaba saba ve saçma soruların üretildiği bir vakıa. Niye böyle olmuş ya da olmakta? Bunun cevabı, insan. Sanatkâr veya sanat ruhlu insanların yanında sanatla hiç alakası olmayan, tam tersine hayat süren birçok insanın olduğu da gerçek. Ama bir başka gerçek, hayatın soru sormak, istemek, arzulamak ile sorulara cevap vermek, istekleri karşılamak, arzuları tatmin etmek üzerine kurulmuş olması. Herkes sorduğuna göre ve herkesin de sanatçı olması söz konusu olamayacağına göre her türden sorunun dolaşıma girmesi çok da akıl dışı ve beklenmedik bir şey değil.

Acaba insanlar niye soru sorarlar?

Öyle ya, bir de işin bu tarafı var. Soru sormak bir talepte bulunmak. Talep bazen zorunlu ihtiyaçları karşılamak,

bazen de kafa dinleme veya eğlenceye yöneliktir. Bu durum, soru sormanın kendi içinde önem ve değer basamaklarını oluşturur. Ama hangi amaçla sorulmuş olursa olsun soruyla bir istekte bulunmak çoğu zaman nezaket olarak görülmüş. Çünkü soru sormak demek karşıdakine değer vermek. Tabi ki cevap vermek de muhatabı dikkate almak. Hâlbuki talepler emir kipiyle de yapılabilir. Bu durumda buyurgan bir tavır ortaya çıkar. Normal şartlarda soruda buyurganlık olmaz. Çünkü soru sormak, karşı tarafla eşit ve mütevazı düzlemde iletişim kurma niyetinin göstergesi.

Her soru böyle değildir herhalde?

Ne demiştik insanla ilgili her hususta bir farklılığın olması gayet doğal. Ne demiş bir düşünür: “İnsan öngörülemeyen bir varlık.” O yüzden soranın soruyu hangi saikle ve nasıl bir maksatla sorduğunu kestirmek çok kolay değil. Ses tonundan, seçtiği kelimelerden, aldığı pozisyondan veya bakış ve mimiklerinden sorunun saikini ve amacını keşfetmek mümkün ise de tersi de her zaman ihtimal dâhilinde.

Demek ki sorular da çeşit çeşit.

Tam da öyle. İhtiyacı ifade eden, nezaket kokan ve iltifat belirten soruların yanında hakaret içeren, azarlayan, tepki koyan hatta saldırı hissi uyandıran türden sorular da var.

Bunların hepsine sanat denilebilir mi?

Tabi ki denemez. İnsanın her ürettiğine sanat denilmediği gibi. Sanat değeri taşıyan soru kullanılan sözcükten taşıdığı içeriğe, yer ve zamanını tespitten muhatabı tayine kadar iyi düşünülmüş, güzel kurgulanmış ve özenle

üretmiş olması gerek. Eskiler mukteza-i hale göre konuşmak derlerdi. Yani sözün ortamına göre seçilmesi. Bu kural, soru için de geçerli. Ayrıca sorunun çokluğu bıktırıcı hatta yeni yükümlülükler doğurucu olabilir. Rahmet Peygamberi'nin çok ve rastgele soru sorulmasını hoş karşılamaması bundan olsa gerek. [Buharî "İ'tisâm" 3] Öte yandan çok soru, muhatapta soru sorana karşı kuşkuyla ve güvensizlik duygusuna da yol açabilir.

Bu tür duyguların oluşması biraz da sorunun içeriğine bağlı olsa gerek, öyle değil mi?

Doğru. Sorunun içeriği, sözcüğün anlamı, insanın ruhu veya zamanın gelecek yüzü gibi kendini hemen ele vermez. Çünkü bilinmeyenleri bilinenlerinden çok fazla. İçeriğine göre cevabı olan soruların yanında cevabı bulunmayan hatta cevabı imkânsız olan da var. Yukarıda geçtiği gibi derecesi farklı olmakla birlikte saçma diyebileceğimiz sorular da. Bir de kuşku duyuran maksatlı soruları ekle. Bu durumda soruların hangi kategoriye girdiğini tespit, cevaplarken ortaya çıkar. Öyleyse sorunun tipini ve türünü belirleyen büyük ölçüde cevaplar.

Biraz da kitaptan bahsetsek, bu kitap nasıl bir çalışma?

Efendim, elinizdeki bu kitapta özellikle din ve inançla ilgili konularda sorulmuş ve dolaşımda olan sorulara cevaplar hazırlama gayretinde olduk. Sorular içinde yukarıda bahsettiğimiz her türden soru var. Ama hangi türden olduğunu tabii ki burada söylemeyeceğim. Sizler cevapları okurken hangi tip ve türden soru olduğunu anlarsınız zaten. Burada amacımız cevabı olan sorulara cevap vermeye çalışmak, olmayanların nedenini söylemek, saçma olanların ise saçmalık yönlerini göstermek. Bir başka

amaç ise zihinde yeni ve anlamlı sorulara kapı aralamak. Çünkü yeni sorular üretme çabasına girmek, anlamak ve çözüme odaklanmaktır bir bakıma. Bizim amacımız da çözüme odaklanmanızı sağlamak ve en önemlisi çözümün aslında her insanın kendinde olduğunu göstermek. Çünkü çözümü üretecek kapasite üç aşağı beş yukarı hemen her insanda var. Bizim temennimiz aklınızın işlek, zihninizin açık, zekânınız keskin, yolunuzun düz, yönelişinizin düzgün olması.

İçeriğinden bahsettik de isim koyduk mu kitaba?

İsimsiz kitap olmaz tabii ki. Kitabın ismi var, isminin hikâyesi de var. Bundan bir yıl önce hatta biraz fazla, Diyanet Aylık Dergi'nin gayretli, titiz ve özverili editörü Lamia LEVENT ABUL hanımefendi, bendenizi aramış ve **Kafama Takılanlar** diye bir köşe düşündüklerini söylemişti. Burada daha çok gençler olmak üzere, insanların zihnini meşgul eden din ve inanç konusundaki soruların cevaplarına yer verileceğini ifade etmişti. Bendenizi de yazar olarak düşünmüşler. Seve seve kabul ettim. Hatta biraz heyecanlandım. "Acaba altından kalkabilir miyim?" sorusu da içimden geçmedi değil. Yüce Rabbimizin yardım ve desteği ile yazıların ikinci yılındayız, benim açımdan gayet güzel. İnşallah okuyucu açısından da öyledir. Bazı öğretmen dostlarımız memnuniyetlerini ifade ettiler. Demek ki bir karşılığı var. İşte bu kitap o köşenin kitap formatına girmiş hali. İsmi de doğal olarak "**Kafama Takılanlar**."

Kafama Takılanlar ismini biraz açsak mı?

Kafaya takılma herkesçe bilinen bir şey aslında. Hani bir ezginin, bir şiirin, güzel bir sözün bir parçasının dilimize takılması, sabahtan akşama mırıldanmamız gibi. İşte kafaya takılan, zihni sürekli meşgul eden sorular da

böyle. Bu soruların bir şekilde cevaplanması veya anlam-sız olduğunun ve zihni meşgul etmeye değmeyeceğinin bilinmesi gerekli. Biz bu kitapta bu tür soruları ele aldık. Hiçbir soruya değer biçmedik, her soruyu cevapladık. Değer biçmeyi okuyucuya bıraktık. Okuyucu cevabı okuduğunda soruya dair değer, kendiliğinden zihninde oluşacaktır zaten. Biliriz ki, okuyucularımız bizden daha ariftir. Öte yandan kabul etmek gerekir ki, bir kitap boyu-tunda bu türden bütün soruların cevaplanması mümkün değil. Şimdilik sınırlı sayıda bir demet soru. O yüzden de ismini **Kafama Takılanlar** koyduk. **Besmele** çekip, gemici tabiriyle **vira bismillah** deyip yola çıktık. Hayrola, hayırlar getire, hayırlara vesile kılın...

Bu münasebetle yazıların ortaya çıkmasında büyük payla-rı olan Dini Yayınlar Genel Müdürümüz Fatih KURT Bey'e Süreli Yayınlar Daire Başkanımız Elif ARSLAN Hanım'a, Diyanet Aylık Dergi'nin editörü Lamia LEVENT ABUL Hanım'a ve kitap formatına dönüşmesinde çok değerli gayretleri olan Basılı Yayınlar Daire Başkanımız Bünya-min KAHRAMAN Bey'e en içten teşekkürlerimi iletirim. Gayretlerinin hem bu dünyada hem öte dünyada karşılık bulmasını Yüce Rabbimden niyaz ederim.

Çaba ve çalışma bize, başarılı kılmak ve sonuca ulaştır-mak Yüce Allah'a ait.

4 Ramazan 1441 / 27 Nisan 2020
Cağfer KARADAŞ
Fethiye/Bursa

DİN VE BİLİM ÇATIŞIR MI?

Hocam, günlerdir kafama takılan bir soru: Din ile bilim çatışması diye bir şey konuşuluyor. Gerçekte din ile bilim çatışır mı? Din ile bilim arasında nasıl bir fark vardır? Bunların birbirinden bağımsız düşünülmesi mümkün müdür? Birinin bulunması diğeri için alan daraltıcı bir anlam ifade eder mi? Birini diğerinin yerine ikame etmek mümkün müdür?

- Modern zamanlar her şeyin birbirinden kesin hatlarıyla ayrıldığı ve yine her şeyin diğeri üzerine egemenlik kurmaya çalıştığı zamanlar olarak karşımıza çıktı. Hâlbuki Yüce Allah evrende, her bir şeyi diğeri ile irtibatlı kılmış. Yani her bir şeyi, diğerinin ihtiyacını görecektir şekilde yaratmış. Kendisi ise bütün ihtiyaçların iletildiği nihai makam. Evren içinde olup da, bir başka şeye ihtiyaç duymayan varlık yok. Ama son noktada her şey Allah'a muhtaç ve O hiçbir şeye muhtaç değil. Öte yandan modern zamanlar, Tanrı'ya konum biçme veya Tanrı'nın alanını daraltarak insanın alanını genişletme çabalarına sahne oldu. Nihai ihtiyaç makamı olan Tanrı adeta yok sayıldı ve her şeyin insana ait ve insanın her ihtiyacı giderebileceği anlayışı yerleşti. Bu da, şirazenin dağılmasıydı. Hava ve su başta olmak üzere her şeye muhtaç olan insan, her şeyin ihtiyacını nasıl karşılayacaktı? Aslında bunun altındaki gerçek, insanın her şeye tahakküm etme hırsıydı. Hırsla

gelen nokta çevre katliamı, türlerin tükenişi, insanlığın büyük çoğunluğunun açlığa ve yoksulluğa mahkûm edilmesi, yeni bir kavimler göçünün tetiklenmesiydi. Bu göçü durdurmak için, aklına ilk gelen askeri tedbir: silah ve kan... Allah'ı yok sayan insan, küçük dağları ben yaratım havasına kapıldığında varacağı sonuç: kan dökmek ve doğal dengeleri bozmak... Eyvah Eyvah!

Hocam! Din bilim çatışmasından yola çıktık, nelerelere geldik.

- Hah, tam da ben ona giriş yapıyordum. İnsanoğlunu Allah'tan uzaklaştıran, icat ettiği birkaç şey oldu. Makineyi icat eden insan, bir anda ben de Tanrı olabilirim hevesine kapıldı. Bu o kadar hızlı gelişti ki sonunda evreni büyük bir makine zannetti ve makinenin merkezine kendisini konumlandırdı. Ürettiği bilginin büyümesine kapıldı, makinenin gücü ayağını yerden kesti ve bir anda kendisini Tanrı'dan bağımsız gördü. Ve sonunda "Tanrı öldü" dedi. Zihninde öldürdüğü tanrının yerine bir şey koymalıydı. Kendisini koydu. Tıpkı Firavun ve Hâmân gibi. Firavun gücünün savurmasıyla rablık iddiasında bulunmuştu, Hâmân da bilgisinin... İkisinin sonunu, hepimiz biliyoruz. Modern insanın geldiği noktayı da yaşayarak görüyoruz...

Hocam! Acayip bir noktaya geldi konu. Ben bilim din çatışması demiştim.

- Ona geldik şimdi. Modern insan ürettiği bilimden din çıkartmaya kalkıştı. Önce Tanrı'ya konum biçti. Adına deizm dedi. Tanrı'yı emekliye sevk etti. Emekliye ayrılabilen Tanrı, ölebilirdi de. Nitekim öldüğünü ilan etti. Nasreddin Hoca'nın tencere-tabak hikâyesi gibi. Fakat modern in-

san bir arzusunu gerekleřtiremedi. Üstad Necip Fazıl'ın ifadesiyle bir adam yaratmak istiyordu. İşte o, boyunu ařtı. Edindiđi bilgi ve kurduđu bilimle insanların kafasından bir anda Tanrı fikrinin yok olacađını zannetmiřti. Olmadı. Büyük kitleler Tanrı'ya inanmaya devam etti. Bilimle tahakküm kurmaya bařlayan insan, dünyanın çevre dengelerini bozduka řüpheleri üzerine ekti. Sonunda zihninde ürettiđi büyü yavař yavař bozulmaya bařladı. atıřtırdıđı bilim ve din, beklediđinin tersine sonuç verdi. İtiraf edelim bir řeyi bařardı: Bencil, savurgan, vurupkıran ve bařıboř bir genlik üretmeyi. Bilim ile dinin atıřan deđil birbirini destekleyen sistemler olduđunu bazıları gördüler, ama onlar da söz dinletemediler... Hala iktidar alanlarını korumak için bu atıřmayı birileri kö-rüklemeye devam ediyor... Kim bilir belki kıyamet böyle kopacak. On dokuzuncu yüzyılın bařında deistler ve ateistler kıyametin kopmayacađına inanıyorlardı. řimdilerde yeřil yeřil oldu hepsi... Elimizde tek dünya var koruyalım demeye bařladılar... Hey gidi aklına yandıđım insanlar!

Hocam! řimdi siz bilim ile din arasında atıřma yok mu demek istiyorsunuz?

- Tam da onu demek istiyorum. Bilim ile din arasında atıřma yok. atıřma bilimden din üretmeye kalkıřanlar ile dini bilim gibi görenler arasındadır. Hâlbuki her biri kendi mecrasında gitse ne iyi olurdu, deđil mi? Bilim insanın dünyevi refahına hizmet eden, din ise insanın toplumsal düzeni, ahlakı ve manevi yönüne hizmet eden... Bu dünyanın imarının, öte dünyanın imarı olduđu anlayıřı zihinlere yerleřse... Dünya ne güzel olurdu!

Hocam! Böyle bir dünya olur mu gerçekten?

- Hele bir isteyelim, niyetine girelim, kararlılığında olalım! Neden olmasın? Bütün peygamberler gibi Yüce Peygamber selam üzerlerine olsun, tam da böyle bir güzel düzeni kurmak için gönderildi ve görevlendirildiler... Bilesin ki dünya iki gerçeklik üzerine kurulmuştur: Çatışma ve dayanışma. Düzen de bu ikisinin dengelenmesidir. Peygamberlerin görevi tam da budur. Nitekim Kutlu Peygamber bir hurma aşılması üzerinden bunun dersini vermiştir bize.

Nasıl olmuş bu Hocam?

- Medine'ye hicretten sonra Medinelilerin hurmaları aşladığını gören Hz. Peygamber, "**Bunun bir faydasının olacağını zannetmiyorum.**" diye buyurmuş. Bunun üzerine Medineliler hurma aşılmaktan vazgeçmişler. Fakat o yıl hurma üretiminde ciddi bir düşme meydana gelmiş. Durum Hz. Peygamber'e arz edildiğinde "**Ben ancak bir beşerim. Size dininizle ilgili bir bilgi verirsem, bunu hemen alın. Kendi düşüncemle bir şey söylersem unutmayın ki ben sadece bir beşerim. Siz dünya işlerini benden daha iyi bilirsiniz.**" (Müslim "Fadâil" 38) buyurmuştur.

Bunu nasıl anlamalıyız?

- Anlamamız gereken, insanın sınırlı bir varlık olduğu. Boşa söyletmedi Yüce Allah, Kutlu Peygamber'e: "**De ki onlara: Ben sadece sizler gibi bir beşerim, bana ilahınızın tek bir ilah olduğu vahyolunuyor...**" (Kehf, 110) Bir insanın her şeyi kavraması, her yere yetişmesi ve her olaya müdahale etmesi mümkün değil. Bu, insanın gücünü

aşar. Bunu ancak Allah yapar. Peygamber sadece insanlara doğru yolu göstermek ve yanlış yollar hususunda uyarmak için gönderilmiş. Demek ki, neymiş? Herkes kendi bildiği konuda konuşacakmış. Zira din ve bilim, birbirinden ayrı ama birbirini destekleyen iki ayrı yapıdır. Her biri insanlığın hayrı için vardır. Yalnız aralarındaki çatışma ve dayanışma dengesinin iyi gözetilmesi gerekir. Selam üzerine olsun Kutlu Nebi hurma aşılması üzerinden tam da bu dengeye işaret etmiş. Hikmet ve adalet üzerine kurulmuş dengeye. Bu dengenin korunması işte bu hikmet ve adaleti gözetmekle olur. Bu imkânı, Yüce Allah insana ziyadesiyle vermiştir. Vereni unutmazsa şayet...

İSLAM AKIL DİNİ Mİ?

Kafama takıldı, İslam akıl dini mi? Eğer İslam akıl dini ise, neden bu kadar akıllı insan inanmıyor? İslam'da mı yoksa onların akıllarında mı bir sorun var?

- Cevaba önce akıldan başlayalım. Aklın ne olduğuna dair kafamızda net bir cevap var mı? Söz gelimi akıl, zekâ gücü mü yoksa zihin kapasitesi midir? Açacak olursak, akıl bir şeyi hemen kavramak mıdır, yoksa öğrenilen bilgiyi unutmadan zihinde tutmak mıdır?

Kafam karıştı doğrusu!

- Zaten meselenin kendisi karışık. Günümüzde genellikle akıl, zekâ ile eş tutulur ve çok zeki insanların çok akıllı olduğu kabul edilir. Zekâ ise, en açık olarak kişinin kendi alanındaki problemlere çözüm getirebilme gücü olarak tanımlanır. Problemi çözme, ancak derinliğine kavrama ve kavradığını kalıcı kılmakla mümkün olur. Bu durumda işin içine öğrendiklerimizin depolandığı yer olan zihin girer.

Peki akıl bütün bunları bağımsız mı gerçekleştirir? Yani hiçbir yerden destek almaz mı?

- Çocuğun gelişimine bakarak bu soruya cevap verebiliriz. Çocuk doğduğu andan itibaren herhangi bir kusuru yoksa akıllı bir varlıktır. Onun ilk öğrenim deneyimi, göz

ve kulağa dayanır. Yani gördüğünü ve duyduğunu taklitle işe başlar. Söylenen şeyler ona bir anlam ifade etmez, akıl yürütme kabiliyeti de yok gibidir. Zaman içinde zihin kabiliyetinin gelişmesiyle canını çok yakan şeyleri hatırında tutabilir. O şeyin niçin canını yaktığına dair bir fikri yoktur. Çünkü karşılaştırma yapma gücü henüz gelişmemiştir. Karşılaştırma ve ayırt etme gücünün gelişmesiyle çocuk aklını kullanma safhasına ulaşır. Ama bu döneme kadar zihninde duyma ve görme sonucu, taklit yollu da olsa, epey bir materyal birikir. Karşılaştırma ve ayırt etmeyi bunlar üzerinden yapar. Yetersiz kaldığı nokta da çevresindekilerden bilgi almaya yönelir. İşte bu noktada eskilerin haber bilgisi dediği dış kaynak devreye girmiş olur.

Öyleyse aklın tek başına işlev görmesi söz konusu değil.

-Tabii ki öyle! Çünkü akıl, karşılaştırma ve ayırt etme yöntemiyle çalışır. Buna eskiler kıyas ve temyiz adını vermişlerdir. Bu iki işlemi yapabilmek için zihinde birikmiş malzeme olması gerekir. İnsanın öğrenme ihtiyacını doğuran sebep de tam olarak budur. Öğrenme yoluyla insanoğlu zihninde malzeme toplar ve sonra onları karşılaştırmaya ve ayırt etme işlemine tabi tutarak yeni bilgilere ulaşır. Bu bilgilerle geleceğe yönelik planlamalar yapar.

Öyleyse akıl olmadan hayatı sürdürmek mümkün değil!

- Kesinlikle öyledir. Bu yüzden Allah insanları akıllı yaratmış ve akıllı olanlara hitap etmiştir. Ancak bütün bilgilerden soyutlanmış aklın, bir işlev görmesi de söz konusu değildir. Öyleyse akıl, hangi bilgiyle donatıldıysa ona göre

işleyen bir mekanizmadır. Eğer kişi zihnine topladığı bilgiyi geliştirmez ve çeşitlendirmezse tek düze ve kısır bir düşünme içine hapsolür.

Konuya İslam açısından baktığımızda nasıl anlamalıyız?

- Hz. Âdem yaratıldıktan sonra ona isimler öğretiliyor. Bunun bir anlamı onun zihnine bilgi yükleniyor, ikinci anlamı ise çevresini tanıma noktasında isimlendirme kabiliyeti veriliyor. Çünkü Hz. Âdem ilk insan olduğu için görerek ve duyarak etrafından bilgi alma imkânı yoktu. Sonraki insanlar için artık hemcinslerinden oluşan bir çevre vardı ve bilgiyi onlardan alması mümkündü. Öyleyse her insana bilgiyi işleme kapasitesi olan akıl verilir. Burada tek düze bir akıldan söz etmek mümkün değil. Eğer akıllar tek düze olsaydı, insanlar arasında meslek ve meşrep bakımından farklılığın oluşması ve toplum içinde iş bölümünün oluşturulması imkânsız olurdu.

İlk sorumuza dönsek. Sanki konudan uzaklaşıyoruz hocam.

- Uzaklaşmıyoruz aksine konuya yaklaşıyoruz. Ne demiştik, insan dışardan bilgi almaya muhtaç bir varlıktır. Öğrenim ihtiyacı da bundan doğmaktadır. Dışarıdan hiçbir bilgi desteği almayan bir insanın hayatını sürdürmesi imkânsız. Bu, hayvanlar için bile böyle. İnsanın dışarıdan bilgi alma zorunluluğunun yanında her bilgiyi kaynağından ve doğru adresten almak zorunluluğu var. İnsan çiftçiliği atölyede öğrenemeyeceği gibi, tamir işini de tarlada öğrenemez. Gördüğü ve duyduğu nesnelere bilgilerini doğrudan alabildiği gibi, görmediği alanların bilgisini ha-

ber alma, yani öğrenme yoluyla elde eder. Tarih bilgisi ve uzak coğrafyaların bilgisi böyle bir şey. Akıl yürütülerek tarih bilgisi elde edilemez. Demek ki, görmediğimiz alanların bilgisi ancak öğrenme yoluyla gerçekleşir. Öğrenme yoluyla elde edilen bilgilere de haber bilgisi denilir.

Peki dinin öğrenimi nasıldır?

- Din yoluyla insan, yaratıcısını ve yaratıcısına karşı görevlerini öğrenir. Yaratıcıyı görmek mümkün olmadığına göre O'na dair bilgiler görmediğimiz alanı bilme yöntemiyle elde edilir. Yani öğrenmeyle. Allah'ın görevlendirdiği ve gönderdiği peygamber aracılığıyla ancak bu bilgileri elde edebiliriz. Peygamberin insan olarak görevlendirilmesi hem akla hem duyulara hitap içindir. Çünkü peygamber sadece öğretene değil, aynı zamanda örnek olan kişidir. Aslında öğretmen de öyle.

Evet kesinlikle böyle. Ama konumuza dönsek, sanki akli sanki devre dışı bıraktık gibi?

- Kesinlikle akıl devre dışı bırakılmaz. Çünkü aklın devre dışı bırakılması, insanın işlevsiz hale gelmesi, bitkisel hayata girmesi anlamına gelir. O yüzden hiçbir peygamber, insanların akıllarına baskı yollu müdahale etmez. Eğer müdahale ederse insanın iradesi devre dışı kalmış olur. Çünkü aklın yaptığı iş karşılaştırma ve ayırt etmedir. Bu karşılaştırma ve ayırt etme işleminin sonunda bir tercihte bulunur. Tercihi doğrultusunda da kendisine bir yol ve yöntem çizer. Bunları ortadan kaldırıp onu belli bir yöne ve yöneme mecbur kıldığınızda ne aklın ne de iradenin önemi kalır. Yüce Allah, kurduğu sistemi ve yarattığı insanı çok iyi bildiği için peygamberin görevini sisteme zarar

vermeyecek ve insan aklını kısıtlamayacak şekilde belirlemiştir. İnsan dışardan bilgi almaya muhtaç olduğu için peygamber insana bilmediği alanla ilgili birtakım bilgiler getirir. Bu bilgileri nasıl kullanacağını ve gelecek noktada nasıl bir yol tayin edeceğine dair fikir verir. İnsan bunun karşısında aklına müracaat eder ve kendine göre bir fayda-zarar envanteri çıkartır. Eğer bu fayda-zarar envanterini peygamberin getirdiği bilgiyi göz ardı ederek yaparsa, sadece zihinde olan bilgiyle akıl yürüterek kendisini dar ve kısır bir alana hapsedmiş olur. Halbuki akıllı insan, bilgisini geliştirerek ve çeşitlendirerek karar verir. Şayet peygamberin getirdiğini kullanarak bir sonuca giderse isabet eder. Örnek verecek olursak, Firavun, Hz. Musa'nın getirdiği bilgiyi dikkate almadığı için eksik değerlendirme yapmış ve gerçeği ancak boğulurken kabullenebilmiş. Büyücüler ise kendilerinde var olan büyü bilgisiyse Hz. Musa'nın getirdiği bilgiyi karşılaştırarak daha isabetli bir sonuca varabilmişler.

O zaman bilgi araçlarını bir bütün olarak mı görmek gerekiyor?

- Tam da öyle. Bilgi araçları birbirinden koparıldığında insan eksik kalır. Öyleyse sadece akılla insanın bir yere ulaşması ve bir sonuç elde etmesi mümkün değildir. İslam akla hitap eder, aklın kavramasını önceler. Bu yönüyle İslam'da aklın inkâr edilemez yeri ve önemi var. İslam akıl dinidir derken aklın ürettiği din diyorsak, doğru değil, ancak aklın kavrayabileceği ve onaylayabileceği bir din diyorsak, doğrudur. Aklı tek yönlü bakışa ve sınırlı bilgiye mahkûm eden, akli devre dışı bırakır. İşte Kur'an'da "Akıllarını kullanmıyorlar." ifadeleri de bu tür insanlar için.

DİN SINIRLIYOR MU?

Öteden beri kafama takılan bir soru var: Din neden insanlara birtakım sınırlar getiriyor? Bıraksa da, insan şöyle gönlüne göre yaşasa olmaz mı?

- Olur, yaşasın! Yaşamamasın desek de yaşıyor. Kimseye bir zorlama yok. Nitekim herkes gönlüne göre, kafasına yattığı şekilde, hatta burnunun doğrultusunda yaşayıp gidiyor. Ancak şunu sormak lazım: Nereye kadar? Ne kadar? Ne olana kadar? Eğer bu soruların cevabını akıl ve mantık ölçüleri içinde verebiliyorsa, buyursun dilediği gibi yaşasın!

İşi zora soktunuz hocam! Neredeyse sorduğuma pişman olacağım. Ben basitçe din niye sınırlıyor, diye sordum.

- Din kimi sınırlıyor?

Tabii ki öncelikle insanı.

- Basit dediğiniz bu sorunun cevabını vermek için öncelikle insanın ne olduğunun ve sınırsız bir hayat yaşamanın imkânının bilinmesi gerekmez mi?

Elbette gerekir.

- Bir sınırsızlık düşüneceksek ve bunun insan için olmasını istiyorsak, bütün insanları hesaba katmamız lazım. Öte yandan bunu sadece dinden değil, herkesten ve her

düşünceden istemeliyiz. Belli kesim değil, küçük-büyük, zengin-fakir, iyi-kötü, çalışkan-tembel, akıllı-akılsız, şehirli-köylü, işçi-patron, öğrenci-öğretmen vb. herkes hesaba katılmalı. Şimdi bir düşünelim: Bunların hepsi için bir sınırsızlık düşündüğümüzde nasıl bir görüntü ortaya çıkar? Olacağı daha şimdiden söyleyeyim: Büyük bir karmaşa ve çatışma. Çünkü bunların her birinin sınırsızlığı diğerine ciddi anlamda zarar verecektir. Halbuki dünya zıtlar arasında kurulu bulunan denge üzerine oturur. Bu denge içinde herkesin yeri ve sınırı bellidir. Herkes sorumluluğunu bildiğinde ve hakkına razı olduğunda karmaşa ve çatışma olmaz. Ne zaman ki hak, hukuk, görev ve sorumluluk bilinmez olur, çekişme ve çatışma başlar. Nitekim grevlerin, boykotların ve lokavtların nedeni bu değil mi?

Bunlar haksız mı?

- Hayır, belki sonuna kadar haklı. Herkes hakkını almalı ve hakkı için mücadele etmeli. Ama aynı zamanda sınırlarını bilmeli ve sorumluluklarının farkına varmalı. Modern zamanlarda bir hastalık ortaya çıktı: Sorumluluk almadan ve görevini yerine getirmeden "haklı olma" iddiası. İddiayı ve iddialı olmayı çok sever hale geldik. Hele bir de kılçıksız balık, kemiksiz tavuk gibi külfetsiz ve karşılıksız bir hak söz konusuysa hemen orada yerimizi alıyoruz. Sorumluluk mu? Boş ver onu! Görev mi? Kim uğraşacak şimdi? Demek ki bugünün insanı, çalışmadan kazanmak, sorumluluk almadan hak sahibi olmak, görev yapmadan karşılık beklemek yani kısaca yatarak yaşamak istiyor. Böylesi, güzel bir hayat mıdır acaba? Deneyenler de var, etrafta görüyoruz. Terminallerde, havaalanlarında veya metruk bir çatının altında pinekleyenler, sokaklarda yatanlar... Peki bunların hayatı çok mu güzel?

Hocam bir sınırsızlık dedik, bizi sokak ortasında bıraktınız.

- İnsan şunu düşünmeli: Benim düşünen aklım ve seçme yetkim neden var? Eğer bir sınırsızlık olacaksa bunlar ne işe yarayacak. Sınırsızlık içinde ben neyi düşünüp ve neyi tercih edeceğim? Daha da ötesi aslında sınırsızlık içinde bunların hiçbirine gerek yok. O zaman bizi insan olarak ayrıcalıklı kılan bu akıl ve irade gereksiz mi? Acaba bizim diğer canlılardan hiç farkımız olmasa, daha mı iyi olur?

Hocam biz dinin sınırlandırmasından yola çıkmıştık. Sanki biraz uzaklaştık.

- Aslında modern zamanlarda biz **insandan** uzaklaştık. İnsanı da doğasından ve doğallığından uzaklaştırdık. İnsan bütün özellikleri ve unsurlarıyla insandı. İnsanın doğası da buydu. Modern zaman insanın haz ve hız özelliği olsun, gerisini boş ver anlayışını bize dayattı. İnsanı böldü, parçaladı, haz ve hız sınırına mahkûm etti. Öte yandan sadece din mi insanı sınırlandırıyor? Sözgelimi çocuğu sınırlamazsanız, ne olur? Genci sınırlamazsanız kendini nerede bulur? Neden acaba yolda, çarşıda, pazarda anne baba çocuklarının ellerinden sıkı sıkı tutar? Neden acaba delikanlı gençler sorunsuz eve dönene kadar annelerin babaların yürekleri pır pır eder? Din, belki de koyduğu makul sınırlar ile insanın hem varlığını hem de bütünlüğünü koruyor.

Sınırsızlık derken bizi sınıra mecbur ettiniz.

- Sınırları kaldırırsanız, olacak belli: Karmaşa ve çatışma. Çünkü sınırlar, kurallardır. Kuralsız bir hayat ve toplum olmaz. Kaldıralım yollardaki sınırları ve kuralları görelim trafikte neler oluyor? Kuralsız hayat kısa, kuralsız toplum

kaostur. Fakat sınırlar da, makul ve hareket alanını yok etmeyecek şekilde olmalı. Zaten kuralların bir kısmı da bunun içindir. Bazı kurallar sınır getirirken bazı kurallar sınırlara sınır getirir. Çünkü sınırsız bir sınır da insanı ve toplumu boğar ve yok eder.

Demek ki sınırı kural olarak anlamamız gerekiyor.

- Tam da onu demek istiyorum. Öyleyse din söylendiği gibi insanı kımıldatmayan veya tamamen kısıtlayan sınırlar yani kurallar getirmiyor, tam aksine doğallığını ve doğasını koruyan birtakım kurallar getiriyor. Nitekim modern zamanlar özellikle kamusal alanda dini kuralların ortadan kaldırıldığı ve yaşantıdan neredeyse çıkarıldığı bir imkânı bize sundu. Peki insanın doğallığı ve doğası ne oldu? Büyük ölçüde yara aldı. İnsan, birçok canlının yok olmasına, çevrenin kirlenmesine ve dengelerin bozulmasına sebep oldu. Hatta kendine kasteder hale geldi. Bugün insan, kendi neslini devam ettirmekte zorluk çekiyor. Peki istediğimiz bu muydu sınırsızlıkla? Doğal ve dengeli bir hayat daha güzel olmaz mıydı? Hangi insan daha mutlu acaba? Kendilerine makul sınırlar koyan, başkalarının haklarını ve kendi görevlerini bilen, dengeli bir hayat yaşamayı gözeten, kötülükten uzak, iyiliğe yakın, yardım için el uzatan, uzanan ele teşekkür eden mi? Yoksa bunların tam tersi mi? Tercih sizin!

Zor bir tercihle karşı karşıya bıraktın hocam bizi.

- Eee... Hayat böyle! Yaşarsan...

“Biz insana yolu gösterdik. Artık dilerse yolda gider, yolu yapana ve gösterene teşekkür eder; dilerse yoldan çıkar, nankörlüğünü ortaya koyar...” (İnsan, 3).

ALLAH'I NASIL ANLATIRIZ?

Kafama takıldı hocam, Yüce Allah'ı bir iki cümleyle anlatmak isteseniz nasıl ifade ederdingiz?

- Yüce Allah'ı? Bir iki cümleyle öyle mi? Çok zor bir soru sordunuz be cancağızım. Ben bu sorunun altından nasıl kalkarım? Ben en iyisi Yüce Allah'ın kitabından bir ayet ve Rahmet Elçisinin dilinden bir hadisle sizin sorunuza cevap vereyim. Buyuruyor ki Yüce Rabbimiz: **"Sizin ilahınız tek bir ilahdır. O'ndan başka ilah yoktur. O Rahman ve Rahîm'dir"** (Bakara, 163). Yüce Nebi de bu ayeti açıklama saadedinde söyle buyurmuş: **"Allah vardı ve O'nunla birlikte hiçbir şey yoktu."** (Buharî, "Bed'ü'l-Halk" 1).

İyi de hocam, bunca varlık nasıl meydana geldi?

- Nasıl meydana gelecekti cancağızım! Tabii ki hepsini Allah yarattı. Allah bütün alemleri yarattı. Görünmeyen varlıklar olan melekler, cinler ve şeytanları yarattı. Görünen varlıklar olan bitkiler, hayvanlar, insanlar, taşlar ve toprakları yarattı. İçtiğimiz suyu, soluduğumuz havayı yarattı. Işıtsın ve ısıtsın diye güneşi, geceye nur olsun diye mehtabı yarattı. Gökyüzünün süsleri yıldızları yarattı.

Hocam bunları niçin yarattı? Var mı bir hikmeti bu yarattıklarının?

- Şu bir gerçek ki azizim, Allah, öngörülen veya öngörülecek bir çerçeve içerisinde tasavvur edilemez. Bu yüzden

de O'nun yaratmasında bir neden aramak, doğru değildir. Ancak O'nun her şeyi bir hikmet çerçevesinde yarattığı da kesin. Bu konuda kendimizden bir şey söylememiz mümkün değil. Çünkü bizler, ne âlemin bütününe ne de Allah'ın künhünü anlayabiliriz. En yakından kendimizi ne kadar bilebiliyoruz ki? Öyleyse O'nun bildirdiği kadarını ancak bilebiliriz. Çünkü, **“Gaybın anahtarları O'nun katındadır. Onu ancak O bilir. Karadakini ve denizdekini bilir. Düşen her yaprak ve yerin altındaki her tane kesinlikle O'nun bilgisindedir. Yaş ve kuru her şey apaçık bir Kitap'ta kaydedilmiştir. Gece sizi adeta ölü gibi uyutur, gündüz işlediklerinizi de bilir. Takdir edilen süre tamam olsun diye sonra sizi uykunuzdan uyandırır. Sonuçta dönüşünüz O'nadır. Dönüşünüzde size işlediklerinizin tamamını haber verecektir. O, kulları üzerinde yegâne hükümandır. O, size işlerinizi yazıp saklayan hafaza melekleri gönderir. Ölüm vakti geldiğinde gönderdiğimiz ölüm melekleri hayatınızı sonlandırır. Onlar verilen emri tam yaparlar. Sonra onlar yegâne gerçek dost olan Allah'a döndürülürler. Artık hüküm sadece O'nundur. O hesap görenlerin en hızlısıdır ve kimsenin hesabını geciktirmez.”** (En'âm, 60-62).

**İşi döndürüp dolaştırıp ölüme getirdin be hocam!
Ne olacak o zaman, yani biz ölünce?**

- Eeee, ölüm en büyük gerçek. Kim kurtulmuş ki ondan? Ne uçan ne kaçan? Bilesin ki, Allah, biz insanlar için bu dünyanın dışında bir öte dünya yaratmış. Hepimiz oraya gideceğiz. Burada yaptıklarımıza göre orada bize yeni bir hayat takdir edecek Yüce Rabbimiz.

Peki de, bu nedendir hocam?

- Çünkü Yüce Allah iki grup varlığı, yani insan ve cini hem akıllı hem de iradeli varlıklar olarak yaratmış. Dünya hayatında bu iki grubu sınava tabi kılacağını da peygamber göndererek ve kitap indirerek kendilerine bildirmiş. Sınavın gereği olarak irade bakımından onları özgür kılmış. Dilemiştir ki, akıllı ve iradeli yarattığı bu varlıklar, özgür bir şekilde verdiği nimetin hem kıymetini bilsinler, hem de dönüp bir teşekkür etsinler. Nasıl teşekkür etmeleri gerektiğini de, içlerinden görevlendirdiği ve gönderdiği elçileri ile açık seçik bildirmiş. Kimseyi zorlamamış, zora sokmamış. Bu dünyada iyilik yapan kendi iradesiyle, kötülük yapan da yine kendi iradesiyle yapmakta. Ancak iyilik yapan Allah'ın merhametine nail olur, kötülük yapan da O'nun adaletine maruz kalır. O, hiçbir kuluna zulmetmez, her kulunun iyiliğini ister. Gönderdiği elçiler ve indirdiği kitaplarıyla bunu en yalın ve sade biçimde herkesin anlayacağı şekilde açıklamış.

İyi de hocam, herkes Allah'ın indirdiği kitabı anlayamıyor. Tercümesini bile bazen anlamakta zorluk çekiyoruz.

- Ey oğul! Allah'ın sisteminde açık öğretim yok. Allah kitabını muallimle birlikte gönderir. Kitabın ilk muallimi selam üzerine olsun Hz. Peygamber. O Rahmet Elçisi sohbetleriyle ve yaşantısıyla nice sahabe yetiştirmiş ve insanlara Allah'ın kitabını öğretmelerini onlardan istemiştir. Onlar da sonraki nesillerden, bilgin insanlar yetiştirmişler. Bu işlem bugüne kadar sürüp gelmiş. Bugün de bilen insanlar birçok yolla insanlara Allah'ın kitabını ve Rahmet Peygamber'inin sünnetini anlatmaya devam

etmektedirler. Dinleyene ve gönül verene tabii ki! Dinlemeyen eskiden de dinlemiyordu, şimdi de. O Rahmet Elçisini görüp de rahmet pınarından bir yudum su içmeyen nice nasipsizler oldu.

Güzel anlattınız da hocam, bir konu kafama takıldı: Yüce Rabbimizin biz kullarına bu kadar talimat göndermesindeki hikmet nedir?

- Çünkü Allah, tek tanrı ve yegâne hüküm sahibidir. Peygamberleri aracılığı ile gönderdiği bu talimatları, her iki dünyanın, yani bütün bir evrenin yegâne sahibi sıfatıyla göndermiştir. Kısaca ifade etmek gerekirse evreni yaratmış, sistemini kurmuş ve talimatlarını da akıllı ve iradeli yarattığı varlıklara bildirmiş. Çünkü akıllı ve iradeli varlıklar karşısında tercihler var. Bu tercihlerden hangisinin hayırlı olacağını en iyi onları yaratan Allah bilir. Yüce Allah kullarına merhameti gereği tercihler hususunda bilgi vermiş. **“Şüphesiz ki, benim dosdoğru yolum işte bu. Buna uyun başka yollara sapmayın. O yollar sizi Allah’ın yolundan uzaklaştırır. Kendinizi yanlış yollardan korumanız için Allah size işte bunu emretti.”** (En’am, 153)

Nedir hocam bu yol? Bunu nasıl bileceğiz?

- Azizim, bunu nasıl bileceğimizi Fatıha Suresinde çok güzel açıkladı Yüce Rabbimiz: Sırat-ı müstakîm dedi adına yolun. Dosdoğru yol, eğrisi büğrüsü olmayan. Nasıl bileceğimizi de bildirdi nitekim. Nimet verdiğim kimselerin yoludur bu yol dedi. Kim bu nimet verilenter? Peygamberler, şehitler, siddîklar ve ilimleriyle amel eden yani ahlaklı ve tutarlı âlimler... Onların gittiği yoldan git dedi. İsyân edip gazabına uğrayan ve hak yolundan sapıp yanlış

yollara gidenlerden uzak dur dedi. İşte o yanlış yollardan uzak durmak takva, hak yolda gitmek ise iman, ihlas ve ihsandır be cancağızım.

Peki bizim için başka bir şans yok mu, tek bir yol mu var?

- Bu evrende insanların ve cinlerin başka bir tanrı edinme gibi şansları yoktur a canım! Çünkü başka tanrı yoktur. Bu yüzden bir olan Allah'a boyun eğmeleri insanların lehinedir. Aksi takdirde ahirette mükâfat yerine cezaya çarptırılmaları adaletin bir gereğidir. Nitekim Allah, yine Fatiha Suresi'nde hesap gününün yegâne hükümranı olduğunu bildirmekte ve insanların hem yardım istemek hem de ibadet hususunda sadece kendisine yönelmesini emretmektedir. Bu onlar için tek yoldur, bunun dışına çıkmış olmaları halinde O'nun gazabına uğramaları kaçınılmazdır. Zaten Allah, ilk indirdiği ayetlerde yaratıcı ve rab sıfatlarını öne çıkarır. (Alak, 1) Bütün âlemin ve içindekilerin yaratıcısı olan Allah'ın, aynı zamanda bunları sevk ve idare eden, insanları fiil ve tavırlarına göre değerlendiren haklarında karar veren olması akla aykırı da değil. Çünkü **"O, kulların üzerinde yegâne hâkimdir."** (En'âm, 61)

Hocam kendimi çok baskı altında hissettim. Yularıda özgürlükten söz etmişiniz.

- Güzel kardeşim, Allah hükümrandır ama asla kulları üzerinde baskı ve zorlama kuran bir diktatör değildir. Söz verdiği gibi dünya hayatında herkes özgürdür. Allah'ın kullarına muamelesi hikmet ve adalet çerçevesindedir. İradeli varlıklar olarak yarattığı insan ve cinlere adalet ve hikmete uygun muamelesi O'nun yüceliğinin gereği-

dir. Çünkü iradeli varlıklar, bir yandan kendilerine yönelik bir muamelenin haklı olup olmadığını sorgularken öte yandan haklı bir muamele hususunda da tatmin olmak isterler. Onların bu sorgularının cevabı, Allah'ın adalet ve hikmetinde saklıdır. Bunun gereği olarak Allah ölenin de yaşayanın da elinde bir gerekçesinin bulunmasını dilemiş. (Enfal, 42) O, hiç kimseye gerekçesiz muamelede bulunmaz. Çünkü Allah, zerre miktarı bile zulüm ve haksızlık yapmayacağını kullarına deklare etmiştir. (bk. Nisâ, 40)

Bu dünyada adaletin tam gerçekleştiğini pek görmiyoruz be hocam.

- Doğru. Gözlemlerimiz ve tecrübelerimiz anılan karşılığın bu dünyada tam olarak gerçekleşmediği yönünde. Nitekim birçok haksızlıkların ve zulümlerin, yapanların yanına kâr kaldığı, mağdur olanların da haklarını alamadan dünyadan ayrıldıkları bir gerçek. Öyleyse mutlak adaletin ve hikmetin gerçekleşeceği bir yerin olması muhakkak. Bu yer de ahiret yurdu. Çünkü Allah, insanı yaratıp kendi başına bırakmış değil. Ona verdiği bedenî ve ruhî imkânların yanı sıra yaşaması için mekân kıldığı dünyayı türlü nimetlerle donatmış. Gökten yağmurun yağması, yağmurla yerden birçok çeşit bitkinin bitmesi, onlarla beslenen hayvanların etlerinden, sütlerinden ve derilerinden insanların istifade etmeleri büyük bir nimet. Bu nimetin karşılığının ne olduğunu da gönderdiği peygamberler vasıtasıyla bildirmiş, ebedî ve zahmetsiz bir nimete erişmesinin yollarını göstermiş. Bu ebedî ve zahmetsiz nimetin bulunduğu yer Cennet yurdu. Ancak insan, ilahî tavsiye ve telkinin zıddına hareket eder ve doğru yoldan saparsa o ebedî nimetten mahrum kalacağı gibi, ilahî adalet gereği ebedî bir gazaba ve azaba uğraması da söz konusu. (bk. Nebe', 1-40)

ALLAH'IN DA BİR YARATICISI VAR MI?

Hocam, bazı insanların kafasına takılan bir soru var: Her şeyin yaratıcısı olan Allah'ın da bir yaratıcısı var mı?

- İnsanoğlunun birbirine zıt arayışları ve beklentileri vardır. Hem sonsuzluk arayışı içindedir hem de her şeyin bir yerde son bulması arzusunda. Beklenti ile bıkkınlık birbirini takip eder. Tatile çıkar, çok eğlenir, eğlencesinin sürgit devam etmesini ister. Ancak zaman içinde bir bıkkınlık hissi oluşmaya başlar ve sanki isteyerek gelmemiş, hiç eğlenmemiş gibi bir an evvel bitirip dönmek derdine düşer. Çünkü insanın içinde süreklilik duygusunun yanında tam ona zıt **değişim** arzusu vardır. Bu ikisinin dengesi, insanın iç huzurunu sağlar. Birisi lehinde dengenin bozulması, insanı huzursuz eder ve içinde bulunduğu durumdan, zamandan ve mekândan bir an evvel kurtulmak ister.

Hocam biz Allah'tan bahsediyorduk siz işi tatile bağladınız.

- Tamam işte. Biz derken insanları kastediyorsun. Soran ve sorulan insanı. İnsanı anlamadan, Allah'ı anlamak pek mümkün değildir. Yani insanın önce kendisini tanıması lazım ki, yaratıcısı olan Allah'ı tanıyabilsin. O yüzden demişler, kendisini bilen Rabbini bilir...

Peki nasıl tanıyacağız bu insanı?

- Ben de tam onu anlatmaya çalışıyordum. Zevk veren şeylerin bile bir sonunun olmasının gerektiğini düşünen insan, neden varlıkların sonsuz bir silsile halinde olmasını ister? Halbuki evrende gördüğümüz duyduğumuz ve hatta bildiğimiz her şeyin bir sonu var. Öyleyse evren ve içindekiler sonludur. Bir noktada başlayıp yine bir noktada bitmektedirler. Başladığı yer ise yaratıldığı andır. Öyleyse evrenin kendisi sonludur ve yaratıldığı bir başlangıç noktası bulunmaktadır.

Evrenin sonlu olduğunu nereden çıkartıyorsunuz

- Dediğim gibi duyularımızla kavradığımız ve aklımızla anladığımız evren ve içinde bulunan her şeyin bir sonu var. Zaten sorduğunuz soruda da **yaratma** olayından bahsediyorsunuz. Her şeyin yaratılması demek, her şeyin bir yerden başlaması demektir. Bu da evrende olan her şeyin kesinlikle bir başlangıcının olduğunu gösterir. Bilimsel bulgular da bunu göstermektedir. Geriye doğru gidildiğinde evrendeki olguların bir başlangıcı, geleceğe doğru ise bir sonunun olduğu artık bilim adamları tarafından da kabul edilmekte. Nitekim bizi ısıtan ve ışıtın devasa Güneş'in bile ömrüne dair bilimsel tahminler yürütülmekte. Bu da gösteriyor ki, etrafımızda olan her şey için bir son kaçınılmaz. Aslında kendi gözlemlerimizle bile evrendeki varlıkların bir **başlangıcı** ve **sonunun** olduğunu görebiliriz. Ölenler, doğanlar; kışın yok olup baharda yeşerenler, kuruyup tohuma dönenler, toprağın bağrından yeniden bitenler, yanıp kül olanlar, küllerinden alevlenenler... Daha nice olayı bizler kendi gözlemlerimizle tespit edebilmekteyiz.

İyi de hocam, buradan Yaratıcıya nasıl gideriz?

- Yine biz biliyoruz ki, her meydana gelen şeyin, yakın veya uzak bir sebebi var. Bu kadar dönüşüm ve değişimin yaşandığı evrenin bir sebebinin olması, inkâr edilmez bir gerçeklik. Bu değişim ve dönüşümleriyle evreni var eden sebebin yani Yaratıcının, evrenin içinde farz edilmesi, onun da aynı dönüşüm ve değişim kanununa tabi olmasını gerektirir. Yaratıcının bu şekilde değişim ve dönüşüme uğraması ise başka bir yaratıcıya gerek duyulması demektir. Bu da halk tabiriyle **dipsiz bir kuyu** anlamına gelir. İşi bu noktaya getirmek, bir yönüyle işi zora sokmak diğer yönüyle belirsiz kılmaktır. Bu şekilde yaratıcılar silsilesi düşünmeye eski âlimler, teselsül demişler. Teselsül, sonsuza doğru uzayıp giden uçsuz bucaksız bir zincir. Bunu akılla kavramak mümkün olmadığı gibi aksine zihni zora sokmak, insanı bıktırmak ve belirsizliğe mahkûm etmek anlamına gelir. Zaten zincirleme yaratıcı düşünmek, akıl ve mantık bakımından da geçersiz bir hükümdür.

Demek ki Tanrı'yı evrenin içinde düşünmek, hem onu evrenin bir parçası haline getirir hem de evrendeki oluşbozuluş kanunlarına tabi kılar?

- Evet, aziz kardeşim, tam da söylemek istediğim budur. Öyleyse Tanrı evrenin dışında olmalı, aynı zamanda oluş ve bozuluş kanununa tabi olmamalı. Bu da bizi Tanrı'nın, evren ve içindekilerden başka ve farklı bir varlık olduğu sonucuna götürür. Tanrı oluş ve bozuluş kanununa tabi olmadığına göre, bir başlangıcının ve sonunun da olması gerekmez. Başlangıç ve sonu olmadığına göre başka bir yaratıcısının olmasından da söz edilemez. Öyleyse Allah'ı

kim yarattı gibi bir soru anlamlı deęil. Çünkü her şeyi yaratanın yaratılması mantık noktasından geçersiz.

Bu noktada řu soru kafama takıldı hocam: Biza-tihi evrenin kendisi sonsuz olamaz mı?

- Bunun imkânsızlığı hem tarihi tecrübeyle hem de günümüzde ulařılan bilimsel bulgularla sabit. Daha önce temas ettiğimiz gibi, bilimsel çalışmalar, evren içindeki güneş dahil gezegenlere bile ömür tahmin etme noktasına geldi. Evrenin içindeki varlıkların bir sonunun olduđu hem gözlemlerimiz hem de bilimsel bulgularla sabit olduğuna göre, bu varlıkların toplamından oluşan evrenin sonlu olması mantikî bir sonuç. Yirminci yüzyılın başlarında evrenin hiç bozulmayacak bir makine olduđu ve bu yüzden de sonsuza dek çalışacağı iddia edildi. Sonra ne oldu? Yaşanan gerçekler ve bilimsel veriler bunu geçersiz hale getirdi. Koca koca canlıların türlerinin tükendiđi, engin denizlerin sularının kirlendiđi, atmosferdeki ozon tabakasının delindiđi, buna mukabil uzayda henüz yaşanacak bir mekânın bulunmadığı evrenin, sonsuz olduđu iddiası, böylece kendiliğinden rafa kalktı. Zira bilimsel çalışmalar son derece ilerlemiş olmasına rağmen türlerin tükenişinin ve dünyadaki ekolojik dengelerin bozulmasının önüne geçilebilmiş deđil. Öte yandan bugün ateistlerin sarıldığı bing bang teorisi de evrenin başlangıcının olduğunu göstermekte. Bir ateistle konuşmamız sırasında şöyle bir soru sormuştum: "İddia ettiğiniz gibi Tanrı yoksa evren nasıl meydana geldi?" Verdiđi cevap: "Büyük patlama yani bing bang..." Ben ardından řu soruyu sordum: "Büyük patlamadan önce ne vardı?" "Orası beni ilgilendirmez" dedi. Çünkü bilmiyordu ve bilemezdi de. Bir

başlangıç arıyordu. Büyük patlamayı buldu. Bu da gösteriyor ki, ateistler de bir başlangıç öngörüyorlar. Sürgit bir zincirleme varlık silsilesinden bahsedemiyorlar. Bu ne demek? Evrenin bir başlangıcı var. Bir başlangıç varsa bir başlatıcının olması da kaçınılmaz. Çünkü bir şeyin kendi kendine meydana gelmesi söz konusu değil. Başlatıcının aynı zamanda evrenin dışında ve ondan tamamen farklı olması da gerekir. Bu durumda Allah'ın yaratılmasından söz etmek imkânsız hale gelir.

Peki hocam, Allah neden yarattığı bir varlığın yok olmasını engellemiyor?

- En başından Allah'ın yaratacağı varlığın, kendisinin dışında ve farklı olmasının bir zorunluluk olduğunu söylemiştik. Bu zorunluk gereği eğer yaratan Allah ezeli ve ebedî ise, yarattığı varlığın başlangıcı ve sonu olan olmalı zaten. Bunun doğal sonucu olarak da bir varlığın başlangıcı varsa sonu da var demektir.

O takdirde cennet ve cehennemin ebediliği nasıl izah edilecek?

- Tabii ki Allah'ın irade ve kudretiyle. Allah'ın dışındaki hiçbir varlığın mutlak ebediliğinden söz edilemez. Çünkü onların hepsinin başlangıcı var. Öyleyse cennet, cehennem ve içindekilerin ebediliği Allah'ın onları ebedî kılmalarıdır. Yani Allah onları sürekli yaratmak suretiyle ebedî kılabilecek. Dolayısıyla cennet ve cehennem için Allah'ın irade ve kudretine bağlı bir ebedilik söz konusu. Allah dilerse sonlandırır.

Peki bunun hikmeti nedir?

- Cennet ve cehennem ebediliğinde Allah'ın rahmet ve adaletinin gerçekleşmesi söz konusu. Yüce Allah dünya imtihanını kazanarak kendisine itaat eden kullarına rahmeti gereği büyük mükafatlarda bulunacak; asi, zalim ve nankör kullarını da adaleti gereği cezalandıracaktır. Her şeyin yaratıcısı olan Allah, kullarına böyle bir söz vermiştir ve O sözünden asla caymaz...

ACABA ALLAH NASIL DÜŞÜNÜR?

Son zamanlarda şöyle sorularla karşılaşmaya başladık: “Acaba Allah nasıl düşünüyor? Ruh ve beyin olmadan bir varlığın düşünmesi mümkün müdür? Allah’ın ruhu ve beyni var mıdır?” Doğrusu bu sorular kafama takıldı. Bunlara nasıl cevap verilir?

- İlginç bir soru. İlginç olduğu kadar da zamane insanının ne yöne doğru evirildiğini göstermesi bakımından düşündürücü. Bir başka düşündürücü nokta ise insanın kendini ölçü kabul ederek Allah hakkında hüküm vermeye kalkışması. Kendi gibi bir Tanrı arayışı içinde olması.

Neden böyle bir kıyaslamaya gider insan?

- İnsanın ilginç yönlerinden biri de, görünmeyen varlıkları kendisi gibi düşünme arzu ve isteği. Bu sadece Allah için değil, görmediği melekleri, cinleri ve şeytanları da kendisi gibi düşünmekte ve hatta resimlerini yapma gibi bir yanılgıya düşmekte. Çünkü hayalinde böyle kurgulamakta. Nitekim bir kısım insanlar, rüyalarında melekleri, cinleri ve şeytanları bu insan benzeri varlıklar olarak görmek, gündüz hayallerini de buna göre kurmakta. Cin gördüğünü iddia eden kişilerin anlatımına bakıldığında gördükleri ayakları ters, üç gözlü veya kulakları biraz büyük insan benzeri çarpık varlık. Nitekim bilim kurgu

filmlerindeki uzaylılar da, tıpkı bu cinlerin hayal edilmesine benzer şekilde kurgulanmış görünmekte. Dünyanın her yerinde insan aynı insan olduğuna göre düşünme ve hayal kurma özellikleri de kısmî farklılıklar dışında birbirine benzemektedir. Zaman içindeki ilişkilerle meydana gelen kültür aktarımlarıyla birlikte toplumlar ve bireyler oldukça birbirine yaklaşmış görünüyor.

Bu anlayış yeni mi başladı yoksa eskiden de var mıydı?

- Bu eskiden de vardı. Nitekim eski müşrik toplumlar tanrılarını insan suretinde düşünmüşler. Tıpkı insan gibi onların resimlerini ve heykellerini yapmışlar. Özellikle putperest toplumlardaki tanrıyı temsil eden heykellere bakıldığında hepsinin bir şekilde insana benzediği görülen bir gerçek.

Bunlara karşı çıkan, bunların saçmalık olduğunu söyleyen çıkmamış mı?

- Çıkmış tabii ki. Bütün peygamberler bu tür yanlış inançlarla mücadele etmişler. Özellikle Hz. İbrahim'in mücadelesi kayda değerdir. Yüce Allah, Kur'an'ın birçok suresinde, onun tevhit mücadelesinden bahseder. Sözgelimi kavminin taştan yapıp taptığı putlarını kırıp, sorduklarında "Şu sizin büyük put kırmış olamaz mı?" şeklindeki sorusu onları biraz düşündürtmüş, "kendisini dahi savunamayan, kimseye bir faydası olmayan putçuklara niçin tapıyorsunuz?" sorusu cevapsız kalmış. Ama buna rağmen girdikleri yanlış ve saçma inanç sarmalının içinden de bir türlü çıkamamışlar.

Peki, tarihte koca koca filozoflardan bu saçma inanca bir açıklama veya eleştirisi gelmemiş mi?

- Maalesef çok az. Tarihte bildiğimiz Yunan filozoflarından Ksenofanes'in çok ilginç ve değerli bir açıklaması. Onun açıklaması bugünün insanına da cevap olacak nitelikte: "Ölümlüler zannediyor ki, tanrılar da kendileri gibi doğmuşlardır. Kendileri gibi giyinirler, yerler, içerler... neticede kendilerine benzerler. Nitekim Habeşliler tanrılarını kendileri gibi siyah ve yassı burunlu, Trakyalılar ise sarışın ve mavi gözlü diye hayal ederler. Böyle olunca atların, aslanların da elleri olup resim yapabilselerdi, tanrılarını onlar da at veya aslan suretinde çizerlerdi. Oysa tanrılar ne atlar gibi, ne zenciler gibi, ne de Yunan heykellerinde olduğu gibi insan suretindedir."

Bugünün insanı, aynı yanılgıya mı dönmüş oluyor?

- Bir bakıma öyle. Nitekim bugünün insanı da sorulan soruda olduğu gibi, Allah için ruh, akıl, beyin ve omurilik sistemi, ses teli gibi tamamen insana ait olgu ve özelliklerin olabileceğini hatta olması gerektiğini düşünüyor. Beklentisine ve düşüncesine tatminkâr cevap bulamadığında da doğrudan Allah'tan şüphe eden bir pozisyona geçiyor. Bu iddialarını da, bilimin verileriyle ortaya koyduğunu düşünüyor kendince.

Bunun sebebi nedir? Neden insan böyle bir yanılgı girdabına girer?

- Bu yanılgıyı üreten iki neden var: Birincisi insanın kendisini merkeze alarak bir düşünce üretmesi, ikincisi ise,

bilim ile dinin ayrıştığı ve benzeştiği tarafları tam olarak kavrayamaması. İnsanın kendisini merkeze alması ve ona göre bir düşünce geliştirmesi, insanoğlunu Ksenofanes'in sözlerinde geçtiği gibi sadece tanrı konusundaki düşüncesinde değil, bitkiler ve hayvanlar konusundaki düşüncesinde de bir çıkmaza itmiştir. Sözelimi hayvanlar sanki konuşuyorlarmış gibi yazılan fabl türü masal veya öğüt kitaplardaki sahneleri gerçekmiş veya gerçekleşme imkânı varmış gibi bir anlayış ortaya çıkmış. Buradan hareketle papağan gibi bazı hayvanları aşırı egzersizlerle insan gibi konuşmaya zorlama yoluna gitmişler. Daha da ilginç, evlerinde hayvan besleyenler, onları insan gibi giydirme ve davranışa yönlendirme şeklinde zorlamalara başvurmaya başlamışlar. Aslında bu yapılanlar, hayvanların tabiatlarına ters ve onlara eziyet. Hayvan konusunda bile bu kadar insan biçimci davranan bir insanın Allah konusunda nasıl bir düşünce oluşturacağı aşağı yukarı tahmin edilebilir.

İki neden demiştiniz?

- İkinci neden, bilim ve dinin farkını kavrayamama. Din, insanın hayatını hem bu dünya hem de görünmeyen öte dünya bakımından düzenleyen bir sistemin adı. Dolayısıyla din gayb adı verilen görünmeyen bir alan öngörür. Bu görünmeyen alanın bilimin yöntemleri olan deney ve gözlemlerle tespiti ve kanıtlanması söz konusu değil. Bilim ancak deney ve gözlem sonucu elde edilen açık ve görülebilir bulgularla bir sonuca gider ve açıklamada bulunur. Hâlbuki insanın deney ve gözlem dışında kalan o kadar çok yönü vardır ki, bunlara bilimin cevap vermesi imkânsız. Sevgi, saygı, içtenlik, gösteriş gibi tamamen insanî ve

kişiyeye özel hususların varlığına ve derecesine bilimin objektif bir açıklama getirmesi ne kadar mümkün? İki insan arasındaki ilişkinin samimi olup olmadığını bilim tespit edebilir mi? Dolayısıyla inançlar konusu da aynı şekilde deney ve gözlemin dışında olup, kendi alanında ispat yöntemleriyle ancak ifade ve izah edilebilir.

Peki öneriniz nedir?

- Şu noktayı zamane insanının bilmesi lazım: Allah'ın hiçbir şekilde insana benzerliği söz konusu değildir. İnsana ait beyin, sinir sistemi, akıl, ses teli gibi hususların Allah'ta da olacağını düşünmek ciddi bir yanılğı. Çünkü bunlar insanın düşünme, yaşama ve konuşması için ihtiyaç duyduğu organlar. Allah'ın bu gibi organ ve gereçlere ihtiyacı yok. Böyle düşünmek tanrının insana benzetilme düşüncesinin formülleştığı **insanbiçimcilik** anlamına gelir. Hiçbir ilahî din Allah'ın insana benzetilmesini kabul etmez. Bunun ötesinde İslam dini melek, cin ve şeytan gibi görünmeyen varlıkların da insana benzetilmesini doğru bulmaz. Ancak Kur'an'da geçtiğı gibi bazı melekler insan suretinde peygamberlere gelerek onlarla görüşmüşler. Bu mucize kabilinden birer gerçekleşmedir. Zaten onların insan gibi görünen şekillerinin, gerçek şekilleri olmadığını peygamberler bildirmiş. Son olarak şunu söylemek mümkün: Bilgimiz olmayan konularda konuşurken son derece ihtiyatlı olmakta fayda var. Görünmeyen âlem ve varlıklarla ilgili bilgiler ya Kur'an ya da Ulu Peygamber'in sözleriyle bize ulaşır. Bu bilgilerin dışında bizim bir şey söyleme şansınız yok. Her şeyi bilmek ve her sorunun net ve açık cevabının olacağını düşünmek çok büyük bir iddia olur. Bugüne kadar bu iddiasını ger-

çekteřtirmiş bir insan da görülmüş deęil. Her sorunun cevabını bilseydik, hiçbir sorun yaşamazdık. Hâlbuki her an sorunlarla yüz yüzeyiz, çünkü biz, insanlar, zaman ve mekân gibi iki sınırlayıcı gerçekteğinin içindeyiz. Ne zamanı aşabiliyoruz ne de mekândan kurtulabiliyoruz. Buna karşın Allah için ne zaman, ne de mekân söz konusu. İşte Allah ile insan arasındaki temel fark budur. Bu farkı anlayan, benzerlik kurmanın anlamsızlığını kavramış olur.

ALLAH HEM GÜNAHA İZİN VERİP HEM CEZALANDIRIYOR MU?

Kafama takılan soru, “Allah bizi seviyor da neden günah işlememize izin verip sonra bizi cezalandırıyor?”

- Burada üç hüküm var. Birincisi Allah bizi seviyor, ikincisi günah işlememize izin veriyor ve üçüncüsü bizi cezalandırıyor. Allah'ın kullarını sevdiğini ilahi vahiyden çıkarabiliriz. Çünkü peygamberler getirdikleri ilahi bilgide Allah'ın kullarına karşı merhametli ve şefkatli olduğunu bildirmişler. Ama Allah, insanların günah işlemesine izin verir mi ve izin verdiği halde cezalandırır mı? Buna dair ilahi bilgi yok hatta aksi var. Yani demem o ki, Allah hiçbir kulunun günah işlemesini hoş görmez ve haksız ceza görmesine razı olmaz.

Ama Allah'ın rahmeti yanında gazabının olduğunu söylüyoruz.

- Doğrudur, Allah'ın rahmetinin yanında gazabı da var. Gazabı hoşnut olmadığı halde günah işleyenidir. Allah her kuluna günah işlememesini bildirmiş, günahın çirkin bir davranış olduğunu da adeta benliğine işlemiş. Nitekim dünyanın geneli düşünüldüğünde dinler, kültürler ve bölgeler farklı olmakla birlikte birçok ortak ahlak kuralları var. Hiçbir toplum, suçsuz yere adam öldürmeyi, zinayı ve hırsızlığı güzel görmez. Her dinde, her bölgede ve her kültürde bunlar çirkinlik ve günah. Bazı farklılıklar

olsa da bu günahlara yönelik birtakım yaptırımlar bulunmakta. Yüce Allah yarattığı kullarının iyi ve güzel olmasını ister. Bu iyilik ve güzelliği de kendi iradeleriyle gerçekleştirmelerini bekler. Gerçekleştirmeyenlere de birtakım yaptırımlar belirler ve bildirir. Yüce Allah kimseye tuzak kurmaz. Güzelliği ve çirkinliği bildirdiği gibi mükâfatını ve cezasını da bildirir.

Anlattıklarınızı biraz somutlaştırabilir miyiz?

- Bir kıyaslamayla bunu anlatalım. Devlet her vatandaşının rahat etmesini ve güzel imkânlarla kavuşmasını ister. Bunun için örneğin geniş yollar yapar, hızlı arabalar almasına izin verir. Geniş yolda hızlı araba kullanan bir gencin kaza yapması sonucu ölmesi üzerine kazazedenin ailesi devlete şöyle bir suçlamada bulunabilir mi? Neden devlet böyle geniş yol yaptı, neden hızlı arabaların ülkeye girişine ve oğlumuzun almasına izin verdi? Bu soru acılı anne-baba açısından düşünüldüğünde çok da mantıksız değil. Onlara göre bu dediklerine devlet müsaade etmeydi, bu felaketi ve acıyı yaşamayacaklardı. Hâlbuki devlet, bütün bunlara izin verirken vatandaşının zarar görmemesi ve acı çekmemesi için kurallar koymakta. Yolda nasıl ve ne kadar hızla gidileceği, arabanın ne şekilde kullanılacağını belirlemekte. Bu kurallara uymayan bir şahsın zarar gördüğünde dönüp devleti suçlamasını hiç kimse mantıklı bulmaz.

Bununla Allah'ın günah işleyeni cezalandırması arasında nasıl bir benzerlik var?

- Allah kullarını yarattığında ona akıl ve özgür irade gibi iki önemli özellik vermiş. İnsanlar bu iki özelliği yani im-

kâni iyi kullandığında Allah'ın onlara yönelik bir yaptırımını olmayacağı gibi aksine birçok mükafatı söz konusu. Üstelik Allah bu iki imkânı vermekle kalmıyor, rahmeti ve şefkati gereği kullarının yanlışına veya günaha düşmemesi için uyarıcı görevliler olan peygamberler gönderiyor. Ayrıca tabiata koyduğu birtakım işaretlerle de insanın akıl ve iradesini sürekli uyarıyor. Tıpkı devletin yol işaretleriyle ve görevli memurlarıyla yoldaki sürücülere uyarması gibi. Bir kul bütün bu uyarıları dikkate almayıp inadına hareket ediyorsa, halk tabiriyle "burnunun doğrultusunda" gidiyorsa, yaptırıma maruz kalması kaçınılmaz. Yanlış yapan sürücüye devletin ceza uygulaması sırf ceza olsun diye değil, bu yanlış kendisi ve başkaları bir daha yapmasın dindedir. Aksi takdirde iyi sürücü ile kötü sürücü ayırt edilmemiş olur. Ayrıca yapılan yanlışlara ceza uygulamaması daha büyük felaketlere ve acılara meydan verir. Öyleyse devletin uyguladığı ceza, vatandaşlar arasında adaleti sağlamak içindir. Yüce Allah da adaleti sağlamak için işlenen günahlara öte dünyada bir ceza takdir edecek. Ta ki, hırsız, arsız, namussuz ve zalimin bu dünyada yaptıkları yanlışlarına kar kalmamasın. Mazlumların ahı yerde kalmamasın.

İyi de Allah bunları engelleseydi daha iyi olmaz mıydı?

- Bu teklif, kaza olmaması ve acı çekilmemesi için devletin arabaları ve yolları yasaklasın demesine benzemektedir. Hâlbuki devlet, arabaları ve yolları yasaklasa, hiç hoşumuza gitmez. Yüce Allah'ın aklımızı yok sayması ve irademizi kısıtlaması aynı şekildedir. Aslında bu teklif, Allah aklımızı ve irademizi elimizden alsın demektir. Hem akıllı

ve iradeli olmayı istemek hem de kısıtlama getirilmesini talep etmek ciddi bir çelişki. Halk deyimiyle “üç köfte beş kuruşa olmaz”. Allah bize akıl ve irade gibi iki güzellik vermiş, şartları hazırlamış, kuralları koymuş, bildirmiş ve uyarmış. Bunun üstüne her türlü özgürlüğümüz olsun ama hiçbir yaptırım olmasın demek hiç mantıklı değil. Merhamet olsun adalet olmasın demektir bu. Bu talep yerine gelmiş olsa, bir sürü suç olacak ama cezasını bulmayacak. Peki işlenen suçların bir kısmı bize yönelik olursa ve canımız yanarsa, yine aynı şeyi düşünecek miyiz? O zaman “Adalet nerde?” diye haykırmayacak mıyız? İnsanoğlu böyledir. Hırsızlığa maruz kalmadığında hırsızlara karşı son derece merhametli. Ne olacak canım giden mal olsun, diyebilir. Ama kendisi buna maruz kaldığında hırsızın idamını bile ister. İşte bu tipik modern zaman bencilliği. Cehennemini istemeyenler, acı çekmemiş, haz ve hız içinde olanlar. Onlar ölümden ve kıyametten de korkarlar. Çünkü onların bu dünyada bir elleri yağda bir elleri balda. Acı çekenler, zulüm görenler, kötülüğe maruz kalanlar ise adalet ararlar. Kendilerine bunları yaşatanların en ağır cezaya çarptırılmasını isterler.

Demek ki bütün bunlar göreceli. Herkes bulunduğu yerden bakıyor ve değerlendiriyor.

- Evet tam da öyle. Genç, mutlu ve umutlu olan asla ölüm istemez, aklına bile getirmez. Yaşlı ve acılar içinde kıvrananın ise ölüm aklından çıkmaz. Bir çocuk doğduğunda sevinen bizler, ölüm karşısında üzüntülü hatta isyanlardayız. Halbuki çocuğu veren de canı alan da aynı Allah. Yüce Allah'ın muamelesinde değişen bir şey yok. O, ne yaratmasını ne kanunlarını ne de vaatlerini değiştirir.

Değişen nedir öyleyse?

- Değişen insan. İnsan kendisini değiştirmedikçe, doğallığını bozmadıkça ve kuralları ihlal etmedikçe yüce Allah asla ona yönelik cezai bir yaptırım uygulamaz. Ak-sine tahminlerin üstünde mükâfatlar verir ona. Cennetini ikram eder, cemaliyle müşerref kılar. Ama kötülüğe batarak insanlığını yitiren, doğallığını kaybeden, kuralları sürekli çiğneyen, üstelik hiçbir pişmanlık göstermeyen bir kul, elbette Allah'ın adaletine maruz kalır. Kalması da gerekir. Yoksa mazlumların ahı yerde kalır. Allah o zalimin suçuna göre bir ceza takdir eder, ama asla suçunun üstünde ceza vermez.

“Allah, halkı iyilik ve güzellik peşinde olan bir beldeyi haksız yere asla helak etmez. O dileyseydi insanları tek bir din üzere kılardı. Doğruluğu tercih ederek Allah'ın hidayet ve rahmetine mazhar olanlar hariç insanlar farklı dinlere ayrıldılar. Halbuki Allah onları tek ve doğru din üzere olsunlar diye yaratmıştı. Ancak akıl ve iradelerini yanlış kullanıp yoldan sapanlar için ‘yemin olsun ki cehennemi insanlar ve cinlerle dolduracağım’ şeklindeki hükmü kesinleşti” (Hud, 117-119)

“Allah bir topluluğa verdiği nimeti, onlar kendilerini değiştirmedikçe, asla değiştirmez” (Enfal, 53).

“Bir toplum kendisinde olanı değişmedikçe Allah o toplumu değiştirmez” (Ra'd, 11).

“O müminler ki, iman etmiş ve gereği gibi uyarılara uymuşlardır. Bundan dolayı hem dünya hayatında hem de ahiret hayatında onlara müjdelere vardır. Allah'ın vaa-dinde asla bir değişme olmaz. İşte insan için en büyük kazanç budur.” (Yunus, 63-64).

EVRENİN DÜZENİNİ KİM KURMUŞ VE YÖNETİYOR?

Kafama takılan evrenin işleyişi ve düzeni. Evrenin işleyişi nasıl? Nasıl bir düzen var evrende? Bu düzeni kim kurmuş ve yönetiyor?

- Bu soruya cevabı öncelikle Yaratıcı'nın gönderdiği Kur'an'dan verelim:

“Yeryüzünü bir döşek, dağları ise adeta çadır direkleri gibi kılmadık mı? Sizi renk renk ve ırklar şeklinde yarattık. Uykunuzu dinlenme, geceyi bir örtü, gündüzü de aydınlık bir geçim zamanı kıldık. Üstünüze yedi kat göğü inşa ettik ve güneşi orada hem ışık hem de ısı kaynağı kıldık. Gökteki bulutlardan tane tane yağmurlar indirdik. O yağmurla yeryüzünde özlü taneli bitkiler ve yeşillikler bitirelim ve sarmaş dolaş cennet misali bahçeler kuralım diye.” [Nebe, 6-16]

Biraz açmamız gerekirse ne demek isteniyor bu ayetlerde?

- Ayetlerde tam da evrenin düzeni ve bu düzenin işleyişi anlatılmakta. Yeryüzünün döşek misali ovaları, kazık misali dağları; çeşitli renk, ırk ve kabileler şeklinde insanları; gece ile gündüzün peş peşe gelişi, gecenin karanlığının dinlenme, gündüzün aydınlığının ise geçim aracı kılınması; yağmurlar ve buna bağlı olarak yeryüzünün canlılara yiyecek imkânı sağlamak üzere özlü taneli, yapraklı ve

meyveli bitkilerle donatılması tek tek anlatılmakta. Yüce Allah bütün bu imkanları 'siz' diye hitap ettiği insan için hazırladığını bize beyan etmekte.

Bu olaylar arasında nasıl bir irtibat var?

- Evren içinde gerçekleşen her olgu ve olayın, birbiriy-le sıkı irtibatının bulunduğu kesin. Yukarıdaki ayetlerde bu noktaya dikkat çekilmekte, gök ile yeryüzünün ve ikisi arasında bulunan varlıkların birbiriyle irtibat yönleri, ih-tiyaç durumları ve biri olmadan diğerinin varlığının im-kânsızlığından söz edilmekte. Evren içindeki düzen ve ilişki ağı birinin diğerinden müstağni kalamayacağı bir şekilde oluşturulmuş. Bütün bu gerçekleri, insan zihnine yaklaştırmak için 'çadır' örnekleme tercih edilmiş.

Nasıl yani?

- Gökyüzü adeta bir çadır, yeryüzü çadırın içinde serilmiş bir döşek, güneş çadırın en yüksek noktasına asılmış bir lamba. Öte yandan yağın yağmurun canlılar için hayati önemi, gecenin dinlenme ve gündüzün geçim temin için düzenlenmiş olması buna eklenmiş. Gök olmadan yer-yüzünün işlev göremeyeceği, güneş ve yağmurun adeta gök ile yer arasında irtibat kaynağı olduğu gerçeği ve bu unsurlardan birinin olmaması durumunda diğerlerinin aslî işlevlerini yerine getiremeyeceği özenle vurgulanmış.

Biri olmadan niçin diğeri olmasın?

- Bu durum tecrübeyle sabit. Güneşin olduğu ancak at-mosfer ve suyun bulunmadığı gezegenlerde hayatın ol-madığı açıkça görülmekte. Güneşin girmediği yerde de

hayat bulunmamakta. Anlaşıyor ki, bu unsurlardan birinin kurulu yapı içinden çekilmesi irtibatın kopması ve evrendeki ahengin bozulmasıdır.

Peki bu düzen ve işleyişin kaynağı ne?

- Bu irtibat ve ahenk, ya burada sayılan unsurların kendi tercih ve potansiyelleri iledir veya dışarıdan bir irade ve otorite vasıtasıyladır. Anılan unsurların böyle bir potansiyelinin olmadığı bugüne kadarki tecrübelerden anlaşılmakta. Evren içindeki unsurların en akıllısı ve tecrübelisi insandır ve onun da böyle bir yapıyı meydana getirecek ve yönetecek potansiyelinin bulunmadığı açık. Kaldı ki, insanın müdahalesi ile evrende var olan unsurların devamlılığının sağlanması bir tarafa, unsurlar arasında kurulu bulunan irtibat ve ahengin bozulması söz konusu. Nitekim son zamanlarda görülen çevre felaketlerinin birçoğunun insanın düşüncesizce ve ölçsüzce tabiata müdahale etmesinin sonucunda ortaya çıktığı bir gerçek. Nitekim bunun için uluslararası antlaşmalar ve sözleşmeler yapılmasına rağmen henüz tahribatın önüne geçilebilmiş değil. Diğer bir deyişle evren içinde insan, yapıcı bir unsur olmaktan öte, yıkıcı ve bozucu bir aktör görüntüsü vermekte. Çünkü evren ve işleyişi insanın aklî ve biyolojik gücünü aşan bir boyutta. Nitekim kendi yararına olacağını düşünerek attığı birtakım adımların yukarıda işaret edilen çevre felaketine yol açması da, insanın evreni tam kavrayamadığının ve bu büyük yapı karşısında aciz kaldığının resmi.

İnsanın evren içindeki konumu ne?

- Bu resim karşısında düşündüğümüzde, evren içinde aklıyla ve iradesiyle etkili bir aktör gibi görünen insanın,

bir başka yönden zaman ve mekân koridorundaki akışa kapılmış edilgen gerçekliği ile yüz yüze geliriz. Hatta bu noktadan bakıldığında insanın hâkim görünümlü bir mahkûm olduğunu söylemek bile mümkün. Bu yüzden olacaktır ki, bazı düşünürler insanın dışarıdan dayatılan birtakım yasaların emrinde sürüklenen pasif bir varlık olduğu iddiasında bulunmuşlar. Ancak yukarıda işaret edildiği gibi, insanın, kendisine verilen akıl ve irade imkânı ile evren içinde belli ölçüde aktif ve etkili bir varlık olduğu inkâr edilemez bir gerçeklik. Meseleye tek taraflı bakılmadığı, yani hem evrenin düzeni hem de insanın bu düzen içindeki rolü iyi gözlemlendiği ve hesap edildiği takdirde insanın iradeli fiilinde hem Allah'ın hem de insanın etkisinin olduğu açıkça görülebilir. Bütün bunların yanında insanın eylemlerine çevrenin etkisinin bulunduğu da göz ardı edilmemeli. Çünkü Allah evren içinde her şeyi birbirine bağlı ve bağlantılı bir şekilde yaratmış. Tıpkı göğün yere, yerin göğe bağımlı olması gibi, insan da diğer varlıklara bağımlı. Bununla birlikte muazzam yapıyla evren, insanın bilgisinin ve görgüsünün kavrayacağı ve kapsayacağı bir alan olmaktan uzaktır. Bu şartlar altında insanın evrende yegâne düzenleyici ve geliştirici rol oynaması ve böyle bir sorumluluk üstlenmesi çok zor görünmekte.

Öyleyse sonuç ne?

- Gelineen noktada bütün bu karmaşık ve bir o kadar ahenkli yapı, güç ve irade sahibi dışarıdan bir varlığa işaret etmekte; akıllı ve iradeli varlık olan insanın dikkatini bu yöne çekmekte. Güç ve irade sahibi bu varlık, bütün bu yapının üstünde müteal, müstakil belirleyici ve hiç-

bir sınır ve sınırlayıcı kabul etmeyen, zaman ve mekân başta olmak üzere her türlü kayıt ve şarttan müstağni özelliklere sahip. O, aynı zamanda bilgi, güç ve irade niteliklerini haiz, her istediğini istediği şekilde ve miktarda yapan. Öyleyse, ancak bu niteliklere sahip bir varlığın evreni kurması, sürdürmesi ve işletmesi mümkün. Bütün bu özellikleri göz önünde bulundurduğumuzda, dikkatler ilahî dinlerin odak noktasını oluşturan Allah'a çevrilmekte. Nitekim yüce Allah Kur'an'da sık sık kendisinin yerin, göğün ve içindekilerinin tamamının sahibi ve yaratıcısı olduğunu ifade etmekte ve uyarı mahiyetinde **“Sizin Allah'tan başka dostunuz, yardımcınız ve ilahınız yoktur, sakın zalimlere dayanmayın aksi takdirde cehennem ateşine maruz kalırsınız”** (Hûd, 113) mesajını iletmektedir. Ayette 'zalim' sıfatı ile işaret edilen varlık, Allah'ı ve kurduğu nizamı tanımayan bundan dolayı da kâinattaki kurulu düzeni ve ahengi bozan veya bozmaya yeltenen insanlar ve cinler. Halbuki bunlar ilahî imtihanın gereği olarak kendilerine akıl ve irade imkânı verilerek yeryüzü ve gökyüzü şartlarına tabi kılınmış varlıklardır. **“Ben cinleri ve insanları sadece bana kulluk etsinler diye yaratım”** (Zâriyât, 56) ayeti gereği Allah'ın ulûhiyetini tanımaları ve kurduğu düzene uymaları gerekirken, **“Allah'ın rahmetine sığınan hariç diğerleri ayrılık ve aykırılık içinde olmaya devam etmektedirler. Halbuki Yüce Allah onları rahmet şemsiyesi altına girsinler diye yaratmıştı. Onlar bunu reddedince Allah'ın hükmü gerçekleşti, cinlerden ve insanlardan böyle aykırı davrananların tamamı adaletin tecelli ettiği yer olan cehenneme yollandılar.”**

(Hûd, 119)

DÜNYA DÜZ MÜ?

Bazı inanç karşıtları, mealler üzerinden Kur'an'a inanmamanın yüz nedeni diye kendilerince saptamalarda bulunmuşlar. Bunlardan biri de "Kur'an dünyanın düz olduğunu söylüyor" olmuştur. Öncelikle Kur'an'da böyle bir ifade var mı? Varsa nasıl izah edilebilir

- Kur'an bir coğrafya, biyoloji, astronomi veya tarih kitabı gibi okunursa böyle soruların sorulması mümkün hale gelir. Biz bu gerçeği bazı dindarlara anlatamıyoruz ki, dindar olmayanlara nasıl anlatalım. Kendi ifadesiyle Kur'an yol gösterici, dürüst yaşama kılavuzu ve hakikat rehberi.

Bunu biraz açar mısınız?

- İster inansın ister inanmasın insanlar bir yarıç içindedir bu hayatta. Bu yarıç ya bir şeylere ulaşmak ya da bir şeylerden kaçmak ve kurtulmak. Bir başka deyişle doğruya ulaşmak, yanlıştan kaçmak. Sonunda insanlar bir şeye ulaşır. Ulaştığı şey kimi zaman hayal kırıklığına yol açar. Bazen da kaçtığı şey pişmanlığa neden olur. Görünen o ki bu dünyada doğru ve faydalı olanı saptamak oldukça zordur. Hele tek başına neredeyse imkânsız. Öyleyse insanın dışardan desteğe ihtiyacı vardır. Zaten büyüyüp belli bir yaşa gelinceye kadar bu destek kaçınılmaz bir zorunluluk. Büyüyünce de bundan kurtulması asla söz

konusu deęil. Bunu bilen Yüce Allah insana destek olsun diye içlerinden **peygamber** ve kılavuz olsun diye de **kitap** göndermiş. Ama insanoęlu bunu bir türlü anlamaz, tutar **İlahî Kitabı** bir biyoloji ya da coęrafya malzemesine dönüştürmeye kalkışır.

Dünyanın düz olması konusuna gelirsek.

- Ona geliyoruz da. Bu sorunun çıkış yeri Kur'an'ın yanlış anlaşılması deęil mi? Kur'an doğruyu ve hakikati bulması noktasında insana birtakım örnekler verir. Bunlardan biri de dünyanın fizikî yapısı ve işlevidir. Dünyanın fizikî yapısından bahsederken Kur'an, bir astronomi veya coęrafya uzmanı gibi meseleyi ele almaz. Fizikî yapının normal bir insana ne anlam ifade ettięi ve nasıl görüldüęünden yola çıkar. Hayat serüveni içinde dünyayı nasıl deęerlendirmesi gerektięine odaklanmasını ister insanın. Eęer dünyanın yuvarlaklıęı algısı sürekli insanın benliğinde bulunsa yaşam kalitesi bozulur. Düşünsenize güneşini görürken dünyanın üstünde, gece olduęunda da altında olduęumuz gibi bir algı olsa bizde, hayatımız alt üst olur. Halbuki hem gece hem gündüz dünyanın üstünde olduęumuz algısına sahibiz. Yuvarlak olması sebebiyle altta ya da üstte, düz ya da ters durduęumuz şekilde bir algı oluşmaz. Çünkü Yüce Allah bizi dünyayı düz göreceęimiz ve algılayacaęımız şekilde yaratmış. Ama gerçekte dünya portakal yuvarlaklıęında. Zaten her zaman algı ile olgu arasında bir fark söz konusu. Sözelimi gerçek soęuklukla hissedilen soęukluk farklı. Bu yüzden meteoroloji her ikisini ayrı ayrı verir. Düşünen insan bu gerçekleri görür ve bütün bunların birer nimet veya Allah'ın varlıęına işaret olduęunu kolaylıkla anlayabilir. Ama bilmeyen ve düşünemeyen insan

Kur'an'ı bir astronomi kitabı gibi okumaya kalkışır. Hele bir de ön yargılı ise, kendince saptırıcı yanlışlar bulur ve inkâra gider.

Neden acaba dünyanın düz olması fikri bir dönem böylesine etkili olmuş?

- Eskiden insanların ellerinde yeterince gözlem imkânı yoktu. Olguya göre değil algıya göre düşünüyorlardı. Buldukları yerden dünyayı düz görüyorlar ve düz olduğunu zannediyorlardı. Bugün bile biz, dümdüz Konya ovası veya Muş ovası diyoruz. Bunu derken dünyanın düz olduğunu kastetmiyoruz. Kur'an'da Ra'd Sûresi 3. âyetinde **“Yeryüzünü enine boyuna uzatan”** (Kur'an Yolu Mealî) şeklindeki anlatım tam da insanın algısına yöneliktir. Yoksa dünyanın düz veya yuvarlak olduğunu anlatma amaçlı değil. Eğer böyle olsaydı İslam âlimlerinin hiçbiri dünya yuvarlak demezdi.

Demek ki dünya yuvarlak diyen İslam alimleri var.

- Tabii ki hem de çok. Sözgelimi 371/982 yılında Bizans'a elçi olarak giden ünlü İslam âlimi Bakıllânî dönemin İstanbul'unda Bizans kralı ve papazlarla bir dizi tartışma yapmış. Onların “Sizin Peygamber'inizin ayın ikiye ayrılması mucizesini niçin biz İstanbul'dan görmedik?” itirazlarına, “Siz de biliyorsunuz ki dünya yuvarlak. Bu olayın görülmesi, görüş açısına bağlı. Dolayısıyla sizin bulunduğunuz açıdan Mekke'de görülebilen bir gök olayını görmemiz mümkün değil.” diye cevap vermiş. Bugün güneş ve ay tutulmaları için de aynı durum söz konusu değil mi? Dünya yuvarlak olduğu için bu olayları ancak

görüş açısına girenler görebiliyor. Gene bin yıl önce yaşamış olan Endülüslü alim İbn Hazm, Zümer Suresi 5. âyetinden hareketle dünyanın yuvarlak olduğunu açıklamış. “Dünya yuvarlaksa altında bulunan insanlar ters durmaz mı?” şeklindeki itiraza “insanın başı ne taraftaysa yukarısı o taraftır” diye cevap vermiş. Göreceliliği o dönemde çok güzel ortaya koymuş. Üstelik 606/1210 yılında vefat etmiş olan büyük Kur’an yorumcusu Fahreddin Razî, bugün inanç karşıtlarının kanıt diye gösterdiği bu âyetin dünyanın küre şeklinde olduğu gerçeğine ters düşmediğini 800 yıl önce açıkça ortaya koymuş.

Demek ki Kur’an hakkında ortaya atılan iddia bilgisizlik eseri boş bir yakıştıрма. Peki diğer milletlerde düz diyenler yok muydu?

- Elbette var. Dünyanın düz, göğün yuvarlak olduğunu söyleyenden tutun, gökyüzünün camdan tavan, ayın ve güneşin oraya asılmış şamdan olduğunu söyleyenler de var. Çünkü baktığı zaman insana öyle görünüyor. Hatta güneşin yıl içinde 365 ayrı yerden doğduğunu düşünenler bile var. Bundan 1200 yıl önce yaşamış olan Makdisî yazdığı tarih kitabında her dinden ve kültürden kişilerin dünya hakkındaki düşüncelerini derleyip toplamış. Meraklısı bakabilir. Ayrıca bendenizin yazdığı **Kelam Düşüncesinde Evren ve İnsan** kitabında da bu bilgiler bulunmakta. Hatta bunlar içinde dünyanın düz olduğunu iddia eden felsefeciler de var. Ama belli bir yüzyıldan sonra çoğunluk küre şeklinde olduğunu söylemeye başlamış. Daha yakın zamana kadar dünyanın merkez olduğu ve güneşin dünyanın etrafında döndüğü iddiası kabul görüyordu. Buna Batlamyus teorisi denilirdi. Kopernik’le (ö. 1543) birlikte

bu teori deęiřti ve güneř merkezli teori kabul edildi. Ama Avrupa'da Galileo (ö. 1642) güneř merkezli teoriyi savunduęu için kilise tarafından engizisyonda yargılandı.

Müslümanlar neden bu suçlamaların hedefi?

- Bunun iki sebebi var: Birincisi Müslümanların tarihlerini bilmemeleri ve bu yüzden özgüvenlerini yitirmeleri, ikincisi ise bu psikoloji üzerinden İslam karşıtlarının algı operasyonları düzenlemeleri. Bu durumda bize görev düşüyor. Kimseyi suçlamadan kendi tarihî birikimimizin farkına varmak. Ardından dengeli bir özgüvenle yeni bir düşünce oluşturmak. Ancak bunu, kuru bir tarih övgüsüne dönüřtürürsek, bir başka tuzaęa düşeriz. Asıl olan tarihî gerçeklerden edindiğimiz tecrübeden hareketle yeni bir gelecek iradesi ortaya koymak.

DEĞİŞİM VE SÜREKLİLİK NASIL ANLAŞILMALI?

Varlıklar âlemindeki deęişim ve süreklilik, in-sanoęlunun zihnini her dönem meşgul etmiş. Süreklilik içinde deęişim ya da deęişime rağmen bir süreklilik nasıl gerçekleşmekte? Doğru-su kafama akılıyor sürekli, buna bir açıklama getirseniz

- Deęişim ve süreklilięi anlamak için önce onların zeminini anlamak lazım, yani evreni. Evren, Allah'ın dışındaki yaratılmış her şey? Zaman, mekân, olgu ve olaylar evreni oluşturmakta. Zaman ve mekân süreklilięi, olgu ve olaylar ise deęişimi temsil etmekte. Baktığımızda zaman ve mekân ile olgu ve olayları sanki birbirinden bağımsız ve birbirine karşıt iki ayrı unsur gibi algılarız. Halbuki zaman ve mekân somut bir gerçeklik olmaktan çok, zihinsel bir tasavvur. Bundan dolayıdır ki, zaman ve mekânı zihinde çeşitli kategorilere ayırmak veya ayırdığımız bu kategorileri yok saymak mümkün. Bu yüzden birçok düşünür zaman ve mekânı göreceli kabul eder. Özneye göre hüküm ve biçim aldıklarını düşünürler. Başka bir açıdan zaman ve mekân, olgu ve olayların toplamı. Buradan hareketle de zamanın ve mekânın bizzat kendilerinin deęişime konu olduğunu söylemek bile mümkün. Öyleyse süreklilięi koruyan ile deęişime uğrayan sanki birbirine paralel ilerlemekte. Bu da evrende dengeli bir süreklilik ile deęişim gerçeğini bize bildirmekte.

Peki İslam düşüncesinde nasıl anlaşılmış?

- İslam düşüncesi içerisinde bu konu uzun yıllar tartışılmış, mahiyeti üzerinde kafa yorulmuş. Neticede her grup, süreklilik ve değişim gerçeğini kabul etmiş ama isimlendirmede farklılık oluşmuş. Değişim ve sürekliliği, kelamcılar **teceddüd-i emsâl** yani **benzerlerin yenilenmesi** terimiyle ifade etmişler. Onlar yenilenmenin değişimi, benzerliğin ise sürekliliği temsil ettiğini düşünmüşler. Hadisçi grubundan İbn Hazm ile sufilerden İbn Arabî, âlem içinde değişimi **halk-ı cedîd** yani **sürekli yeni bir yaratılış** olarak adlandırmışlar. Bunun anlamı var olan âlemdede Allah'ın her an yeni yaratmayla sürekliliği sağlaması. Felsefecilerden İbn Rüşd ise kendi zihin dünyasına uygun **hudûs-i dâim** yani **sürekli yeni oluşlar** şeklinde bir isimlendirme yapmış.

İnsana gelecek olursak, geçen yıllar zarfında bir insanda değişen ve aynı kalan nedir?

- Hemen söyleyeyim: Değişen insan değişmeyen insanlık. İslam düşüncesinde insan, 'ben' diye işaret edilen, beş duyu ile kavranabilen ve ruh ile desteklenmiş beden olarak tarif edilmiş. Nitekim insan "Ben yemek yedim, su içtim, hasta oldum, dışarı çıktım, içeri girdim" derken ruh ile birlikte bulunan ve duylular ile kavranabilen bedene işaret eder. Ancak insanın bedeni sürekli değişime konu olduğundan onun bir değişmeyen yönünün bulunması zorunluluk gerektirir. Aksi takdirde zaman içinde bedeninde meydana gelen değişiklikler onu başka bir varlık olmaya götürür. İnsanın bu değişmeyen ve sürekli aynı kalan tarafına **insanlık** denilmiştir. Söz konusu bu insanlığın değişmeyeceği yani süreklilik arz edeceği kabul

edilmiş. Bu durumda ‘ben’ diyen kişi, aslında bedeninin temsil ettiği insanlığına işaret etmekte. Çünkü belli bir şekli ve hacmi bulunan beden, an be an yenilediğinden, zaman içinde değişiklik gösterir. Buna karşılık insanlık, zaman ve mekâna göre asla değişmez, ömür boyunca herkesin zihninde aynı algıyı korur. Bundan dolayıdır ki, kişi hakkında hüküm verirken değişen bedeni değil, değişmeyen insanlığı esas alınır. Ama aynı zamanda değişen bedene göre bir muamele de kaçınılmaz. Sözelimi insan belli bir yaşta çalışma hayatına başlarken yine belli bir yaşta emekliye ayrılır. Evlilikler, dini emirlerin uygulanması, toplum ve devlet tarafından yüklenen görevler, tanınan haklar hep kişinin değişen yaşına yani bedensel değişimine göre belirlenir.

İnançta bir süreklilik ve değişim var mı?

- İnanç, kişinin öncelikle evrenin bir Yaratıcısı ve Yöneticisinin olduğu bilincine varması ikinci olarak da evrenin bir parçası olan kendisinin O’nun kulu olduğunu bilmesi. Bu yüzdendir ki “kendini bilen Rabbini bilir” denilmiş. Öyleyse inanç öncelikle kişinin kendi varlığının farkına varması, buradan hareketle Yaratıcısını bilmesi. Bu takdirde inançta bir değişim ve dönüşümden bahsedilemez. Çünkü Allah, evren ve insanın birbirlerine olan konumlarında bir değişimin söz konusu olamaz. Allah, yaratıcı; evren ve insan ise yaratılmış. İnsanın insanlığında da bu yüzden değişim yok. İlk insan Hz. Âdem, neyi ifade ediyorsa bugünün insanı da aynı. Bu gerçek doğrultusunda on dört asır önce Yüce Allah Rahmet Peygamberinden şöyle söylemesini istiyor: **“Ben ancak sizin gibi bir insanım, şu kadar var ki, bana ilahınızın tek bir ilah olduğu vahyolunuyor”** (Kehf, 110) Öyleyse Hz Adem’den bugüne inanç

esaları hususunda bir deęişimin olması düşünülemez. Ancak inancın zamana ve mekâna baęlı olarak anlaşılması, anlatılması ve izah edilmesinde lafız ve ifadede bir takım farklılıklar olabilir.

Bunu biraz açabilir miyiz?

- İslâm inancının temel kaynaęı ilahî bilgi. Bu yüzden inancın ana çerçevesini oluşturan temel esaslar bu kaynak tarafından belirlenmiş. Ancak bu esasların anlatımı ve izahında bir farklılık olabilir. Çünkü hem izah eden hem de muhatap insan olunca bu farklılık kaçınılmaz. “İnsanlara akıllarına göre hitap edin” buyrulmuş. Öyleyse muhataba göre hitabın deęişmesi insanî bir zorunluluk. Nitekim Müslümanlar Irak coğrafyasına geldiklerinde birçok milletten, inançtan ve düşünceden insanla karşılaştılar. Bunlar Hicaz bölgesinden farklı muhataplardı. Hıristiyan, Yahudi, Mecusi ve çeşitli felsefi gruplardan oluşuyordu. Dolayısıyla bu yeni muhataplara göne yeni bir izah ve ifade tarzı geliştirilmesi kaçınılmaz olarak gerekliydi. Yeni izah yeni bir ilmin ortaya çıkmasını beraberinde getirdi: Kelam ilmi. Kelam ilmi inancı izah ve savunma ilmiydi. İzah yönüyle yeni muhataplara İslam anlatılırken, savunma yönüyle onlardan gelen eleştiri ve itirazlara cevaplar veriliyordu. Böylece İslam inancını ifade ve izah eden bir edebiyat oluştu. Özellikle ana kitle olan Sünni kesim, temel inanç esasları olan Allah’a, meleklerine, peygamberlerine, ahiret gününe ve hayır ve şerriyle kadere iman şeklinde netleşmiş ve kesinleşmiş olan altı iman esasını koruma noktasında sağlam durdu. Ancak bunları izah ve savunma noktasında aralarında ayrışmalar meydana geldi. Bu ayrışmalar da mezheplerin doğmasını beraberinde getirdi. Ortaya çıkan mezhepler, her ne kadar ifade

ve izahta birbirinden ayrılmış olsalar da özde aynı ilkeleri temsil ediyorlardı. Sonuç olarak temel inanç ilkelerinde bir değişim yok, ancak onların anlatımı ve açıklaması hususunda muhataplara göre bir değişim söz konusu.

Peki toplumdaki değişmeye İslam nasıl cevap vermiş?

- İhtiyaçların değişmesi doğrultusunda hem fertlerin hayatında hem de toplum hayatında bir değişme kaçınılmaz. Bu değişmeye dinamik fıkıh anlayışı ile cevap verilmiş. Çünkü din, sadece bireysel planda yaşanan değil toplumsal boyutu olan bir sistem. Toplumsal boyutta insan iki şeyle karşı karşıyadır: **Çatışma ve dayanışma**. Bu çatışma ve dayanışma, zamanın ve mekânın akışındaki değişimden kaynaklanır. Ancak insan, yaratılışı gereği sürekli bir düzen arayışındadır. Bu düzenin kurulması ve korunması ancak çatışma ve dayanışmanın dengeye oturtulmasıyla mümkündür. Bunun için de zamanın ve mekânın akışına göre sabit, sürdürülebilir ve üzerinde uzlaşmış kurallara ihtiyaç vardır. Bu ihtiyaca göre Yüce Allah peygamberler aracılığıyla birtakım kurallar bildirmiş. Son kurallar Kur'an ile gelmiş ve Rahmet Peygamberinin uygulaması hayata geçmiştir. Bunun adı fıkıh kitaplarında Kitap ve Sünnet delili olarak yerini almıştır. Bu kuralların amacı, değişim ve süreklilik dengesini sağlamak. Zira değişim ve süreklilikten birinin aleyhine dengenin bozulması, haksız ve adaletsiz bir ortamın oluşmasına yol açar. Uygulama noktasında bu dengeyi sağlayacak olan mekanizma, dinin pratik boyutunu temsil eden veya pratik hayattaki karşılığı olan fıkıh ilmi. Bu yüzden fıkıh ilmi, hayatın değişkenliği karşısında sürekli dinamik olmak zorunda.

Ancak fıkıhın da sürekliliği sağlamada bir eksene ihtiyacı yok mu?

- Elbette var. Bu eksen, bizzat Hz. Peygamberin (s.a.s) belirlediği çerçeve ve usul. Hz. Peygamberin Kur'an'da güzel bir örnek olarak nitelenmesi bu yüzden. Peygamberlerin insan olarak gönderilmesindeki hikmet de bu. Uygulamada ikinci bir örnek ise Hz. Peygamberin övdüğü ilk üç nesil. Çünkü Rahmet Peygamberi İslamı sahabesiyle birlikte yaşadı. Sahabe anlam itibariyle O'nun arkadaşları demek ise de ilmi bakımdan O'nun öğrencileriydi. Bu öğrenciler kendilerinden sonrakilerin hocaları oldular. Böylece İslam nesilden nesile sağlam bir şekilde aktarıldı. Bu aktarma işinde ilk üç neslin emeği, katkısı ve gönüllülük esaslı faaliyetleri çok önemliydi. İşte dinin sabiteleri ile değişkenleri bu üç nesil tarafından titizlikle tespit edildi.

Kimlerden oluşur bu ilk üç nesil?

- Bizzat Hz. Peygamberin öğrencileri olan sahabe, sahabenin öğrencileri olan tabiîn ve tabiîn'in öğrencileri olan tebe-i tabiîn. Bu üç neslin dinî delilleri anlama ve bu delillerden çıkarılan hükümleri uygulama hususunda ortaya koydukları tecrübe çok önemliydi. Onların bu uygulamasıyla dinî kurallar yerleşiklik özeliği kazanmış oldu. Aynı zamanda bu tecrübelerin yazıya dökülmesiyle büyük bir fıkıh külliyesi oluştu. Bu külliye çok önemli ve bizim için mihenk. Bugün yapılması gereken, bu külliye olduğu gibi uygulanması değil, zamanın ihtiyaçlarına göre bir ifade ve izaha kavuşturulması. Yeni sorunlar söz konusu olduğunda da, Kitap ve Sünnet ilkeleri doğrultusunda ve ilk üç neslin tecrübeleri ışığında çözüm yolları aranması. Bugünün samimi, bilgili ve görgülü fakihlerin uğraşısı da bu yöndedir.

İNSAN BİLİNEMEZ BİR MEÇHUL MÜ?

Kafama takıldı hocam, “insan insan..” diyoruz da, nedir bu insan? Birilerinin dediği gibi karmaşık bilinmez bir meçhul mu, yoksa bedensel arzularının esiri basit bir varlık mı?

- Uçlarda dolaşmayı seviyoruz her nedense? Baksanıza, öz çekim yapacağım diye kayalık üstüne çıkıp canından olanlara, uçurum kenarından yere çakılanlara, yanardağı merak edip bakayım derken düşüp yananlara...

İnsanı sordum siz bizi uçurumun kenarına getirdiniz.

- Uçlarda dolaşmak, uçurumun kenarında gezinmektir. Neymiş? Heyecan! Sevsinler sizi. Canınız bu kadar mı kıymetsiz? Her şeyin normali güzel. Uçlar ve uçurumlar, tehlikeli.

İnsana gelsek...

- İnsanı anlatıyoruz da! Sen, “soruma gel” demek istiyorsun. Sorundaki sorun, uçlar. Yani insanın ya tam karmaşık ya da çok basit olduğu düşüncesi. İkisi de uç. İnsanın tamamen biliniyor olduğu veya bilinebileceği iddiası ne kadar abartılı ise, tamamen meçhul olduğu söylemi de o kadar abartılı. Çünkü insanın bilinen yanlarının yanın-

da bilinmeyen yanları bulunmakta. Bunun nedeni insanın sınırları. Sınırlarının berisi bilinir, ötesi bilinemez. Bunlar, aynı zamanda bizim bilgi ve bilme sınırlarımız. Ancak bilgi, görgü ve tecrübelerimizin artması oranında bu sınırlarda bir esneme olduğu da bir gerçek. Bu esneme nereye kadardır, onu bugünden kestirmek zor. Çünkü o kadar yoğun çalışma ve araştırmaya rağmen gelinen nokta ortada. İnsanın psikolojik yönü bir tarafa biyolojik yönü bile tam keşfedilmiş değil. Nitekim birçok hastalığın tanısının konmasında bile sıkıntılar bulunmakta. Bu sıkıntılar, tabiplerin bilgi ve beceri eksikliğinden değil, insanın karmaşık ve kapalı taraflarının oldukça fazla olmasından.

Bu durumda insanı meçhul kabul edenler haklı mı?

- O kadar da değil! Bugün tıp ve psikolojideki gelişmelere bakıldığında insanı tanımada azımsanamayacak bir yol kat edildi. Bunları görmemek verilen emekleri inkâr olur. Demek istediğim, insanı tanıma noktasında epey bir yol alınmasına rağmen hala kapalı noktaların bulunduğu.

Gelinen noktada İslam insanı nasıl tanımlıyor? İnsanı yaratan Yüce Allah, insanın her yönünü bildiğine göre, neden Kur'an'da onu bize tam olarak tanıtmadı?

- Tabii ki, insanı yaratan Allah, onu en ince detayına kadar bilir. Bunun böyle olmasının nedeni Allah'ın bilgisi için sınırlı ve sınırlayıcı olmaması. Bizim durumumuz tam tersi. Yani bizim için başta zaman ve mekân olmak üzere birçok sınırlı ve sınırlayıcı var. Bu yüzden duyularımızı, duygularımızı

mızı ve aklımızı çevreleyen sınırları aşip olgu ve olayları bütün yönleriyle bilmemiz imkânsız. Bu sınırlar, kendimizi bilme hususunda da geçerli. Tecrübelerimiz bize bunu göstermekte. Bilimsel çalışmaların geldiği nokta da aşağı yukarı belli. Öte yandan bir olgu ve olayın mahiyeti ve hakikati tam olarak bize gösterilse bile, bu sınırlı halimizle acaba onu ne kadar kavrayabiliriz? Çünkü hakikati kavrama noktasında da anılan sınırlar engel. Yüce Allah Kur'an'ı bize gönderdi, anlayalım diye. 1400 yıldır yapılan onca açıklamaya rağmen onu tam olarak anlayabildik mi? Allah'ın bize hakikati bildirdiğinde hiç şüphe yok. Ancak onu bizim kavramamız hususunda bazı açık noktaların olduğu kesin. Bu açık noktalar başta zaman ve mekân olmak üzere bizi kuşatan sınırlardan kaynaklanmakta. Öyleyse her şeyi bilme iddiasında olan insanın önce bu yönünü tanıması gerekir. Aksi takdirde boşa kürek sallamış veya yel değirmenlerine savaş açmış oluruz. Eskiler ne demiş: "Kendini bilen Rabbini bilir."

Demek ki insanın bildiğimiz kadar bilemediğimiz tarafları var.

- Yüce Allah insanı yaratmış, zaman ve mekân zemininde aşama aşama öğrenme kabiliyetiyle donatmış. Görgü ve tecrübelerimizin zaman içinde artması ve bilme sınırlarımızın genişlemesinin nedeni bu. "Her gün yeni bir gündür ve her sabah adeta yeniden doğarız." sözleri aslında bu gerçeği dile getirir. Demek ki insan, zamanın akışına ve mekânın şartlarına göre bilgi elde eder. Kendisiyle ilgili bilgi edinmesi de bu şartların dışında değil.

Bu durumda genel hatlarıyla insanı tanımak istesek, ne diyebiliriz?

- Kur'an'da, yaratılış maddesi ve süreci bakımından insan uzun uzun anlatılır. Burada verilen iki temel mesaj var: Birincisi evrenin bir parçası olarak insanın yaratılması, ikincisi ise, onun aynı evrenin şartlarına tabi olması. Bu şartlar hem biyolojik hem de psikolojik yönünü kapsar. Hiçbir yönü yaratma ve evrenin şartlarına tabi olmanın dışında değil. Evreni yaratan da, şartları koyan da Allah. Öte yandan evrende her şeyin zıtlardan oluşması gibi, insanın kendisi de birtakım zıtlıklara sahip. Bu zıtlıklar dolayısıyla hem evrende hem de insanın kendi içinde çatışma ve kaynaşma halleri mevcut. Bunlardan bazıları dayanışmaya, diğer bazıları ise çatışmaya meyyal. Çatışma ve dayanışma hususunda denge kurulmasıyla ancak düzen sağlanır. Bu da belli kural ve yasaları gerektirir. Nitekim tabiattaki düzen ve denge adetullah denilen doğa yasalarıyla sağlanır. Bu yasalar insanın kendi bünyesi için de geçerli. İnsan bedeninin sağlığı, organların dengesine ve ihtiyaçların yeterince karşılanmasına bağlı. Aynı şekilde insanın birbirine zıt gibi görünen biyolojik ve psikolojik yönünün dengesi de ancak ikisinin eşit ve denk tutulmasıyla sağlanır. Bunların ihmali, vücut dengesinin bozulmasına yol açar.

İslam düşünce tarihinde bu nasıl anlaşılmıştır?

- İslam alimleri, insanı beden ve ruh bütünlüğü içinde düşünmüşler. Bu doğrultuda insanı özel ve üst bir kategoriye yerleştirmişler. Onlar insanı "ben diye işaret edilen, beş duyu ile kavranabilen ve ruh ile desteklenmiş

beden” şeklinde tarif etmişler. Buna göre insan ruh-beden bütünlüğü içinde bir varlık. Bu bütünlük korunduğu oranda insan, bozulduğunda değil. Bundan dolayı insan, hem dünya hayatında hem de ahiret hayatında ruh-beden bütünlüğü içinde düşünölmüş. Nitekim Kur’an’da yeniden dirilişin, ruhların bedenlere iadesiyle gerçekleşeceği bildirilmiş. Bunun anlamı ahiret hayatı da, ruh-beden bütünlüğü içinde başlayıp devam edecek.

Ancak farklı düşünönerler de vardır.

- Tabi ki var. Özellikle felsefeciler ve batınîler, insanı her ne kadar bu dünyada ruh-beden bütünlüğü içinde düşünöneler de, ruhun göksel alemde veya emir aleminde geldiği iddiasıyla bedenüstünlüğünden söz ederler. Bu da ruh lehine bir denge bozumdur. Bu doğrultuda onlar, öte dünya hayatının ruhanî bir hayat olacağı düşünöncesindedirler. Hatta bazı batınîler bu dünya hayatında da ruhun bedenden bağımsız hareket edeceğini, öldükten sonra ise gelip gidebileceğini ileri sürerler. Bugün dahi bu düşünöncede olup da ruh çağırma seansları düzenleyenler var. Halbuki Kur’an’da ölüm, bir “berzah” yani kesin bir engel olarak tanımlanmış. Bu yüzden ölen kişinin ruhunun gelip-gitmesi ve bedenden bağımsız hareket etmesi söz konusu değil.

Kabir hayatında durum nedir?

- Kabir hayatı kendine özgü şartları bulunan özel bir hayat. Âlimlerimiz bunu, dünya hayatı ile ahiret hayatı arasında bir geçiş süreci olarak görmüşler. Kur’an’dan alınan tabirle buna **berzah hayatı** demişler. Dünya ile ahiret arasında her ikisine de gitmeyi engelleyen ara bir dönem.

Kıyamet sonrası yeniden dirilişle birlikte bu hayat son bulacak, yeni bir hayat başlayacak. Yani ahiret hayatı.

Hocam, dünyayı konuşalım derken işi mezarda bitirdik.

- Eee... ölüm kesin bir gerçek. Ne diyebiliriz ki?! Sözü şöyle bağlayalım: İnsan ruh-beden dengesini gözetir; zamanını, mekanını, imkanlarını ve şartlarını dikkate alırsa ve Yaratıcısından gelen talimatlara uyarsa, mutlu ve huzurlu bir hayat yaşar; öte alemde de, ebedî mutluluğa kavuşur.

İNSANIN İLK YARATILIŞI NASIL?

Kafama takılan Őu: Neden ilk insanın yaratılıŐı ile bizlerin yaratılıŐı birbirinden farklı? İkiisi de aynı olamaz mıydı?

- Öncelikle ilk insanın yaratılıŐını asıl kaynağından öğrenmemiz lazım. Birçok ayette bu yaratılıŐ net ifadelerle anlatılır: **“Rabbin meleklere, ben yeryüzünde bir halife yaratacağıım dedi”** [Bakara, 30]. **“Ben kuru çamurdan, suret verilmiş balçıktan bir beŐer yaratacağıım, Onu düzenlediğim ve ruhumdan üflediğim yani ona bir ruh yaratıp canlılık verdiğim zaman hemen ona secdeye kapanın”** [Hicr, 28-29]. **“Allah, insanı yaratmaya çamurdan başladı. Sonra onun neslini hakîr bir sudan yarattı. Sonra onu düzenledi ve ruhumdan üfledi yani bedeni için ruh yarattı. Akabinde sizin için kulak, göz ve gönüller yarattı.”**

[Secde, 7-9]

Ayetlerin anlamını bizim anlayacağımız şekilde ifade edebilir misiniz?

- Yüce Allah ilk insan Hz. Âdem'i (as) yaratması, ayetlerde geçtiğı gibi, önce kuru çamurdan Őekil verilerek bedeninin düzenlemesi, sonra o beden için bir ruh yaratılarak canlılık vermesiyle gerçekleşmiş. Öyleyse insanın önce bedeni sonra da ruhu yaratılmış. Bu ilk yaratılıŐ. Bu Őekilde ilk olarak yaratılan Hz. Âdem ve Hz. Havva. Ancak Hz. Havva'nın yaratılıŐı ile ilgili farklı görüşler de var. Burada

şimdilik ona girmeyelim. Görünen o ki ilk insanlar olan Hz. Âdem ve Hz. Havva'nın bir anne ve babası yok. Buna yakın bir olay Hz. İsa'nın babasız doğumu. Hz. İsa, baba olmaksızın annesi Hz. Meryem'den doğmuş. Orada da yine ayetlerde geçtiği gibi bir ruh üflenmesi söz konusu. Bu konuda Yüce Allah şöyle buyurmuş: **“İsâ'nın durumu gerçekte Âdem'in durumu gibidir. Allah onu topraktan yarattı sonra ona ol dedi o da oluverdi.”** (Âl-i İmrân, 59).

Buraya kadar tamam da sonraki insanların yaratılışları hep bir anne baba vasıtasıyla gerçekleşmiş. Bunun nasıl izah edeceksiniz?

- Doğrudur. Yukarda sayılan Hz. Âdem, Hz. Havva ve Hz. İsa dışındaki bütün insanların yaratılışı bir anne ve baba vasıtasıyla gerçekleşir. Ancak şunu da göz önünde bulundurmak lazım bu biyolojik yaratmanın da önceki yaratmayla bir benzerlik tarafı var. Yani sonraki insanlar yaratılışı da benzer şekilde önce ana rahminde beden bir ölçüde şekillenmesi, ardından melek tarafından ruh üflenmesiyle gerçekleşir. Burada süreç erkekten gelen spermin, dişinin yumurtasını ana rahminde döllemesiyle başlar. Daha sonra orada ceninin organları oluşur. Yaklaşık dokuz aylık bir süre zarfında bütün yaratılış tamamlanır. Akabinde gerçekleşen doğumla birlikte çocuk dünyaya gelir.

Peki neden ilk yaratmada toprak seçilmiş?

- İlk yaratmada özellikle toprağın seçilmesi, balçık ifadesinin kullanılması ve suyun da bu işlemde bulunması, öncelikle Yüce Allah'ın kudretinin öne çıkarılması içindir. Nitekim Hz. İsa'nın (as) yaratılmasına itiraz edenlere;

bunu akla, mantığa ve alışılmış biyolojik üremeye aykırı bulanlara Yüce Allah Hz. Âdem'in (as) yaratılışını örnek gösterir. İnsanın bu iki olay arasında kıyas yapmasını ister. Çünkü her iki olay da mucize olarak gerçekleşmiş. Bu olayın anlatılmasından maksat Hz. Âdem'in fizyolojik, biyolojik veya psikolojik taraflarının dile getirilmesi veya ilk yaratılış maddesi hakkında bilgi vermek değil, basit bir topraktan veya idrar yolundan gelmesi sebebiyle değersiz ve kerih görülen bel suyundan/spermden, insanın nasıl yaratıldığıdır. Ancak şunu da bilelim ki, Kur'ân'da verilmek istenen esas mesajın bu olması, verilen bilginin içeriğini önemsiz veya geçersiz olduğu anlamına gelmez. Verilen bilgi, doğru, önemli ve hala geçerliliğini korumaktadır. Bazılarının iddia ettiği gibi İnsan Sûresi'nin ikinci ayetinde **“Hakikatte biz insanı katışık bir nutfeden yarattık; imtihan edelim diye onu iştir ve görür kıldık”** şeklinde ifade edilen yaratma, ilk insan Hz. Âdem'in (as) değil, sonraki insanların ana rahmindeki yaratılışıdır. Nitekim Nisa Suresi birinci ayette **“Ey insanlar! Sizi tek bir nefisten yaratan ve ondan da eşini yaratan, ikisinden birçok erkek ve kadın üretilen çoğaltan Rabbinize itaatsizlikten sakının.”** şeklinde geçen buyrukta Yüce Allah'ın ilk insanı ve eşini yaratması ile bu eşlerden birleşme ve döllenme yoluyla yani normal biyolojik üreme şeklinde diğer insanların yaratılması dile getirilmiştir.

İyi de hocam, bugünün insanına bunu anlatmak çok zor!

- Tabii ki, hayatı boyuncu dünyaya gelmeyi anne ve baba doğma şeklinde gören bugünün insanının topraktan yaratma şeklinde gerçekleşen ilk yaratılışı anlaması

ve kavraması çok kolay deęil. Ancak bakıldığında buna benzer olayların yařadığımız hayatta da var olduęu bir gerçek. Sözelimi bir ressam, birçok resim malzemesi kullanarak ilk resmi yaptıktan sonra aynı resmi bir fotokopi makinesiyle yüzlerce kez kopya řeklinde çoęaltması mümkün. Fotokopiden çıkan kopyalar ilk resme benzesmesine raęmen üretilme biçimi birbirinden son derece farklı. İlkinde ressam ve resim malzemeleri varken, ikincisinde sadece fotokopi makinesi bulunmakta. İnsanoęlu bile böylesine deęişik bir üretim gerçekleştirbiliyorsa Yüce Allah'ın önce topraktan yaratıp sonra anne ve baba řeklinde iki figür kullanarak insanları yaratmasının akla aykırı olduęu düşünülemez. Benzer řekilde sinema veya televizyon filmi çekilirken film setinde ilk çekimin yapılması ardından bu çekimlerin kopyalarının çıkarılması ve çoęaltılması buna ikinci bir örnek. Film setinde birçok insan ve eřya kullanılarak çekilen ilk örnekten daha sonra birtakım makineler yardımıyla yüzlerce kopyası çıkarılarak çoęaltılması tamamen farklı bir ortamda gerçekleşmekte. Demek ki ilk üretimle sonraki üretimler farklı olabilmekte. Fabrikasyon üretimlerin neredeyse tamamında buna benzer olaylar yaşanmakta.

Tamam da hocam, insan biraz farklı deęil mi?

- Tabii ki farklı. O yüzden insana bir eřya gibi bakılmaz ve insan makine vasıtasıyla veya cansız bir figür yoluyla üretilmez. İnsanın yaratılması kendisi gibi aynı cinsten bir erkek ve kadın vasıtasıyla gerçekleşir. Böylece Allah ilk insanı topraktan yaratırken sonraki insanları yarattığı ilk insanların biyolojik yapılarını kullanarak yaratmış. Bu Allah'ın gücünün bir göstergesi. Allah'ın gücü bugün de

topraktan insan yaratmaya yeter. Ama Allah yaratılış için bir kanun koymuş ve o kanun çerçevesinde doğal hayat sürüp gitmekte. İnsanlar, insanlardan; hayvanlar hayvanlardan ve bitkiler de bitkilerden üremekteler. Kanun bu.

İnsanı diğerlerinden farklı kılan özellik nedir?

- Yüce Allah, insanı önce topraktan yaratıp, sonra anne-baba vasıtasıyla üretmesi gibi, insanoğluna benzer şekilde üretme kabiliyeti vermiş. Bunlardan bir de yaptığı ilk şeylerin kopyasını çıkarabilmek. Hatta bunun tekniğini icat etme kabiliyetinin verilmiş olması. Ancak bu icatları abartmamak gerekir. İcatlarının sarhoşluğu ile insan, kendisini adeta Allah'a rakip gibi görmeye kalkışmamalı veya O'ndan müstağni görmemeli. Bu insan için bir güç zehirlenmesi olur. Yanı sıra yapılan icatlar diğer insanlara ve doğal hayatın akışına zarar verecek şekilde kullanılmamalı. İnsanı insan yapan düşünme ve düşünmesinin sonucu olarak yeni şeyler icat etme ve üretme kabiliyeti kadar, bu kabiliyetini Rabbine saygılı, diğer insanlara yararlı ve doğal hayatın akışına zarar vermeyecek şekilde kullanmasıdır. Bu örneklerin ışığında topraktan gerçekleşen ilk yaratmayla, anne-babayla gerçekleşen sonraki yaratmaların farkını ve hikmetini anlamak mümkün.

GÖRME MERAKI İNSANA NE KAZANDIRIR?

Hocam, bir görme merakıdır ortalığı kapladı. İnsanlar her şeyi görmek, her şeyden tatmak, her şeyi duymak istiyorlar. Haydi bu normal diyelim! Çünkü insanın gözü, kulağı ve tatma duyusu varsa doğal olarak görme, duyma ve tatma arzusu da olacaktır. Ancak kafama takılan, bu arzuları gerçekleştğinde sanki hiç böyle bir istek duymamış gibi davranmaları. Bakıyorsun bir anda gördüğünden yüz çeviriyor, duyduğuna sırtını dönüyor; tattığını terk edip gidiyor. Nedir bunun anlamı?

- İnsanoğlu var olduğundan beri meraklarının peşinde sürüklenmiş. İnsanın en baskın merakı görme hususunda. İşte tam bu noktadan aldanmış ve aldatılmış. Bu hal hâlâ devam etmekte. Tatma, dokunma ve koklama duyuları da bundan aşağı değildir. Yüce Allah ilk insanlar Hz. Âdem ve Hz. Havva'yı boşuna mı anlattı bize? Onları, İblis tam da bu duyuların doğurduğu meraklarla aldatmadı mı? Yasaklanmış ağacı gösterdi ve içlerine fısıldadı. **“Ey Âdem ve Havva! Rabbiniz bu ağacı size niye yasakladı, bilir misiniz? Sizler melek olmayasınız ve ebedî hayata erişmeyesiniz diye.”** (A'raf, 20) İşte bu ayartıcı vesveseyle aldı bir merak Hz. Âdem ve Hz. Havva'yı. Merakları görme ve tatma hırsına dönüştü. Sonra ne oldu? Gördüler, tattılar ve kaybettiler... Yanıldıklarını ve aldatıldıklarını ancak o zaman anladılar, ama olan olmuştu. Allah'ın **“bu sizin**

düşmanınız” (A'raf, 22) dediği şeytanın gösterdiğini görme arzusuna kapılmışlardı. Halbuki Yüce Allah onlara eşsiz bir cennet vermişti. Yedikleri önlerinde yemedikleri arkalarındaydı. Ama onlar bununla yetinmediler. Şeytanın vesvesesine kandılar ve kaybettiler... Tattıkları şeyin lezzeti de bir an dudaklarında kaldı ve kayboldu... Ne tattıkları kalıcı oldu ne de gördükleri... Bunlar gösteriyor ki, duyularla elde edilen hazların geçiciliği, dünyanın geçiciliğini bize anlatan en çarpıcı gösterge. Şöyle çevremize baktığımızda, arzularının tutkunu olan nice insanın, ulaştıktan sonra bu arzularının nasıl söndüğünü veya nasıl bir hayal kırıklığı yaşadıklarını görürüz. Öyleyse dünyanın geçici olduğunu dışarda aramaya gerek yok. Kendimize bakmamız, yeterli.

Ne oldu sonra Hz. Âdem ve Hz. Havva'ya?

- Yüce Allah merhamet sahibi. Onlara bütün isimleri öğrettiği gibi, aldatılmışlık halinden kurtulmanın yolunu da gösterdi. Onlar, İblis gibi isyanda ısrar etmediler. Allah'tan gelen kurtuluş ipine sarıldılar ve kurtuldular. Kendini bilen Rabbini bilir, Rabbini bilen kurtuluşa ererdi. Onlar da kendilerini bildiler, döndüler Rablerine ve içten duygularla yalvardılar: **“Ey Rabbimiz! Biz kendimize yazık ettik. O kadar nimetin kıymetini kadrini bilemedik. Şeytana uyduk, emrine isyan ettik. Senden başka bir sığınağımız olmadığını da biliyoruz. Bu adi şeytan bizi aldattı ve yüz üstü bırakıp gitti. Eğer sen merhamet etmezsen bizler kaybetmişliğe mahkûm oluruz.”** (A'raf, 23) Yüce Allah da hemencecik özürlerini kabul etti ve bağışladı. Çünkü Allah'ın rahmeti bol ve bağışlaması hızlı. Özür dilemeyen İblis kaybetti, hatasını anlayan ve düzelten Hz. Âdem ve Hz. Havva kazandı. Çünkü Rahmet Elçisi'nin buyurduğu

gibi “**Hatasını bilen ve Allah’tan samimiyetle özür dileyen, hemencecik bağışlanır ve hiç günah işlememiş gibi tertemiz kılınır.**” (İbn Mace “Zühd” 30) İblis’in kaybetmesinin nedeni, Allah’ın buyruğuna değil de, yaratılış maddeleri olan ateş ve toprağa bakıp alakasız bir kıyasta bulunmasıydı. Anlayacağınız yüzeysel ve bireysel bakışı onu aldatmıştı. Hâlbuki gördüğünü, duyduğu ile birleştirse ve akıl terazisinde tartsa, hakikati görecekti. Tek bir duyu verisiyle yola çıkanın ve bireysellik bencilliğine kapılanın sonu, işte böyle hüsrân.

Demek ki hocam, duyularının peşine düşen ve duygularına esir olan insanlara Yüce Rabbimiz bir örnek olsun diye anlatıyor bütün bunları. Kur’an’daki kıssalardan öğreneceğimiz çok şey var öyleyse. Neyi görürüz, neyi göremeyiz veya neyi nasıl görmeliyiz?

- Tam da dediğin gibi görmenin de bir yolu, yöntemi ve edebi vardır. Yolunu bilmeyen şaşırır, yöntemi kullanmayan hedeften uzaklaşır, edebi göz ardı eden ahlak duvarına toslar... Allah insana beş duyu vermiş ve bunların her birine ayrı bir görev alanı belirlemiş. Öyleyse her bir duyunun kullanılacağı alan ve sınırlar var. Alanın dışına çıkmak ve sınırları görmemek insanı yoldan çıkarır. Tatma duyusuyla anlaşılacak bir husus, gözle anlaşılmaz. Misal: yemeğe bakarak tadını anlayamazsın. Görmenin de bir yöntemi var. Göreceğin şeye önce bakman, bakarken de aklını ona vermen yani dikkatini toplaman gerekir. Dikkatsiz baktığın bir şeyi, burnunun ucunda olsa bile göremezsin. Ataların dediği gibi “eli işte, gözü oynasta” olmamak gerek. Öte yandan görülebilecek şeylere bakmak gerekir. Görülemeyeceği bildirilen veya bakılmaması

gereken hususları görmeye kalkışmak, hem alanı hem de sınırları aşmak demek. Yüce Allah'ın bu dünyada görülmeyeceği bize bildirilmişse, görmek sevdasına kapılmak boş hayal peşinde koşmaktır. Nitekim Firavun, veziri Haman'a **“Ey Haman! Tuğla fırını yak, bana bir kule yap, şu Musa'nın Tanrı'sını yukarılarda görürüm belki.”** (Kasas, 38) demiş. Zavallı Firavun, Allah'ın gökte olduğunu zannediyor. Hâlbuki Hz. Musa ona Tanrı'yı görebilirsin diye bir bilgi de getirmiş değildi. Onun getirdiği mucizelerdeki hakikati göremedi. Çünkü aklını kullanarak dik-katli bakmadı. Allah'ın varlığının delili yanına gelmişti ama göklerde aramaya kalkıştı... Hakikati bıraktı, hayal peşine düştü. Denizin tam ortasında hakikati anladı ama iş işten geçmişti.

Peki hocam, bakılmaması gereken şeyler var dediniz. Allah göz verdiyse bakarız ve görürüz. Bunda ne var?

- İşte bu dediğin, tam da görmenin edep noktası. Her görülene bakmak, her kapalı olanı açmak, her perdeyi kaldırmak doğru değil. Her şeyi görmeye kalkışmak görme şehvetine kapılmaktır. Görmenin edebi, o şehveti frenlemek. Nasıl ki, fren kullanılmadığında arabanın çarpması veya yoldan çıkması kaçınılmazsa, göz şehveti frenlenmediğinde de edep ve ahlak duvarları yıkılabilir. Bazen bu, başkasının hakkına ve helaline tecavüz noktasına kadar varır. İnsanların özellikleri, mahrem yerleri ve alanları vardır. İşte oraları görmeye kalkışmak, göz şehvetine kapılmaktır. Bunun anlamı psikolojik saplantı ve sapkınlık. Buna göz hıyaneti de denilir. Bilesin ki, hıyanet eden ihanet bulur. Elbise giymemiz bir yönden, kendimizi hain gözlerden korumak için. Evlere niçin perde takarız?

Çünkü gözün değmesi, şehveti kabartır. Kabaran şehvet, saplantıya dönüşür. Saplantı, sapıklığı getirir... Bundan sonrasını düşünmek bile istemem. Derecesi farklı olmakla birlikte her bakışta bir şehvet var. Önemli olan bunu akıl freniyle sınırlamak. Bu şehveti tetikleyen hususlardan da kaçınmak gerek. Bu da, görülmenin edebidir. Görmenin edebi olduğu gibi görülmenin de bir edebi var. Aman canım, görsün, ne olacak demek? Hayale gelmeyen, düşte görülmeyen sonuçlara yol açabilir.

Ama Hocam, Peygamber Hz. Musa da Allah'ı görmek istedi.

- Doğrudur. İstedi ve olmayacağını da Yüce Allah ona gösterdi. Bu bize büyük bir dersti aslında. Ama bu dersi Yahudiler almadılar. Tutturdular, **“Açıkça Allah'ı görmeden sana asla inanmayız.”** (Bakara, 55) dediler. Akılları sıra Hz. Musa'yı zora sokmak istediler. Dediler de ne oldu? Büyük bir hüsrân. Çölde kırk yıl dolaşmaya mahkûmiyet. Acaba böylesi davranışlarından mıdır, en katı ateistlerin onların içinden çıkması? “Görmediğime inanmam.” diyen ateist, şeytanın yüzeysel bakışının hafifliğine kapılan ve esen her rüzgârın önünde savrulan yaprak gibidir. Bir bilse ki, insanın sahip olduğu bilgilerin çoğu görmekten değil, duymaktadır. Kulağımızla elde ettiğimiz bilgilerdir hayatı yönlendiren ve kolaylaştıran. Düşünsenize bir insan, sıfır bilgi düzeyinden başlasa ve sadece gördükleriyle bilgi edinmeye yeltense, ne kadar uzun olursa olsun, bir ömür içinde ne kadar bilgi edinebilir. Öyleyse her duyunun hakkını vermek gerek. Kararlarımızı tek duyuya indirgemeden ve akli devre dışı bırakmadan almak gerek... Allah'ın verdiği bu kadar nimet, değerlendirebilen için yeter de, artar da...

CİNLER GÖRÜLÜR MÜ?

Hocam, bazı insanlar cinleri gördüklerini, onlarla birtakım ilişki ve iletişim içinde olduklarını söylüyorlar. Bu mesele doğrusu kafama takılıyor, zihnimi kurcalıyor. Cinleri görmek, anlattıkları şekilde bir ilişki ve iletişim kurmak mümkün mü?

- Bu konuda insanları ikiye ayırmak gerek. Birincisi cinleri gördüğünü ve kendisine ve eşyalarına bir şeyler yaptığını söyleyen sıradan insanlar, ikincisi ise cinler üzerinde tasarrufta bulunduğu söyleyen ve halk arasına cinci veya medyum denilen insanlar.

Ben her ikisini de kastediyorum efendim. Birinci durumda olmaktan korkuyorum, ikincisini de acayip merak ediyorum.

- Her iki durum da, kişisel bir tecrübeden ibaret görünüyor. Bu insanların ne gördüğünü ve nasıl bir ilişki ve iletişim içinde olduğunu bilmemiz mümkün değil. Bize anlatılanların gerçekliği konusunda da kesin bir kaniya varmamız zor. Çünkü bunlar tamamen kişisel çerçevede tecrübeler, tıpkı rüyalar gibi. Bir başkasının rüyasını görmek ve onun gerçekliğini tespit etmek ne kadar imkânsız ise, bu kişilerin gördüğünü ve anlattıklarının gerçekliğini tespit etmek de o kadar zor.

Peki bu konuda hiçbir söz söyleme imkânımız yok mu?

- Elbette var. Bu konu tamamıyla gâib yani bizim beş duyumuza ve algılarımıza kapalı. Dolayısıyla kişisel tecrübeler üzerinden giderek bir şey söyleyemeyiz. Bu gibi kapalı gâib denilen hususlarda kesin bilgi ancak Allah'ın bize indirdiği ve Hz. Peygamber'in bildirdiği ile sınırlı. Buna Kitap ve Sünnet bilgisi diyoruz. Ancak bu çerçevede konuşabiliriz. Bunların ötesinde söyleyeceğimiz her söz spekülasyondan ibaret olur. Öncelikle şunu kabil etmemiz gerekir: Bir kere cin diye bir varlık var... Bunda kimsenin şüphesi olamaz. Çünkü Yüce Allah Kur'ân'da, Rahmet Elçisi de Sünnet-i Seniyyesinde bunların varlığını bize bildirmiş. Ancak normal şartlarda ve sıradan insanlar tarafından görünmeyeceği de bildirilmiş... İnsanların aklına şaşıyorum. Allah görünmez diyor, bunlar ille de göreceğiz deyip tutturuyorlar... Görünce ne olacaksa!

Ama hocam! Hz. Süleyman görmüş, hatta çalıştırmış onları, Kur'ân'da da geçiyor...

- Aziz kardeşim, Rahmet Peygamberinin bir işaretiyle ay ikiye bölündü. Bu onun yaptığı bir şey değildi. Yüce Allah'ın Kutlu Nebisini tasdik etmek ve desteklemek için böyle bir mucize yaratmasıydı. Şimdi bir insan çıkıp ben de bir işaretimle ayı ikiye bölerim, diyebilir mi?

Bu iş, Hz. Peygambere has bir mucize hocam kim böyle bir şey söyleyebilir?

- Peki bu olmuyor da, Hz. Süleyman Peygamberin bir mucizesi olan cinleri görmesi ve onları çalıştırmasını

nasıl başkaları gerçekleştirecek? Kaldı ki, selam üzerine olsun, Rahmet Nebimiz Muhammed'in dahi cinleri gördüğü sahabeden beri ihtilaflıdır. Nitekim amcasının oğlu ve sahabenin müçtehitlerinden olan Abdullah b. Abbas "Yüce Nebi ne cinleri görmüş ne de onlarla yüz yüze görüşmüştür." demiş. Ancak yine sahabenin müçtehitlerinden Abdullah b. Mesud, Yüce Nebi'nin etrafına daire çizerek kendisini bir yerde bıraktığını ve bu dairesinin dışına çıkmaması hususunda sıkı tembihte bulunduğunu, ardından da cinlerle görüştüğünü, fakat kendisinin onları görmediğini nakleder. Bu ikinci bilgiyi esas alsak bile, Yüce Nebi kendisi dışında sahabeden hiç kimsenin cinleri görmesine müsaade etmemiş. Bunu kendiliğinden yapması söz konusu değildir. Böyle yapması Allah'ın emri olsa gerektir. Çünkü O, bir peygamberdir. Onun cinleri görmesi de Hz. Süleyman'ın mucizesi gibi bir mucizedir. Bugün cinleri gördüğünü iddia edenler, sahabeden daha öte kimseler midir? Ayrıca Yüce Rabbimiz Kur'ân'da **"Şeytan ve yandaşları onları göremeyeceğiniz yerden sizleri görürler"** (A'raf, 27) diye bize bildirmiş. Büyük İmam Matüridî bu ayeti "Biz onları göremeyiz ama onlar bizi görmektedirler." şeklinde yorumlamış.

İyi de hocam, Cin Sûresi var. Onu nasıl açıklayacağız?

- Güzel kardeşim, Ahkâf ve Cin sûrelerinde geçtiği gibi, Peygamberimiz Taif yolculuğu dönüşünde Batnu Nahle veya Hacûn denilen yerde dinlenmiş ve orada sabah namazı kılmış. O sırada Yüce Allah'ın yönlendirdiği bir grup cin gelip okuduğu Kur'ân'ı dinlemişler. Aldıkları bilgiyi kavimlerine götürmüşler. Gelen bilgilere göre Hz. Peygam-

ber bu esnada ne cinleri görmüş ne de onlarla görüşmüş. Zaten ayetler, bu olaydan sonra nazil olmuş. Kutlu Nebi ayetlerin nazil olması ile bu olaydan haberdar olmuş.

Hocam, var olan bir varlığı neden göremiyoruz?

- Sadece göremediğimiz cinler mi?

Hayır hocam, göremediğimiz birçok varlık var. En başta Yüce Allah'ı göremiyoruz.

- Bilmelisin ki, Yüce Allah bazı varlıkları görmemizi dilerken diğer bazılarını görmemizi dilememiş. Bizi görmekle de yükümlü kılmamış. Bir ayet veya hadîs var mı cinleri görmeniz gerekir diye?

Peki de hocam niçin yaratıldı bu cinler o zaman?

- Yüce Allah Kur'ân'da **"Ben cinleri ve insanları sadece bana kulluk etsinler diye yarattım."** (Zariyât, 56) buyuruyor. Bize bildirilen hikmet bu. Bunun dışında mutlaka birçok hikmeti daha vardır. Çünkü Rabbimiz hikmetsiz bir şey yaratmaz. Ama bizim bilgimiz bu kadar. Yine Allah **"bilgin olmayan veya bilgi verilmemiş olan bir hususun peşine düşme"** (İsrâ, 36) buyuruyor. Öyleyse bunun gibi, duyularımızla ve aklımızla kavrayamayacağımız hususların peşine düşmemiz bize bir şey kazandırmaz. Düşsek de bir şey öğrenmemiz mümkün değil.

İyi de hocam keramet diye bir gerçeklik var. Keramet yoluyla görülemezler mi?

- Büyüklerimiz keramet haktır demişler. Biz dahi bunu hak kabul ederiz. Ancak neyin keramet olduğunu, neyin

olmadığını tam kavrayacak durumda değiliz. Çünkü kerametler de kişisel tecrübeler. O yüzden yine büyüklerimiz keşif, ilham, rüya ve kerametle amel olunmaz ve bunların üzerine hüküm bina edilmez buyurmuşlar.

Cin gördüğünü söyleyenler onları ayakları ters, kaşları gözlerinin altında, burnu yukarı, kulaklarının kepçesi arkaya doğru, gözünün biri alnında, öteki kafasının arkasında ve her tarafı kıl içinde anlatıyorlar... Aslında insanlar kendilerine benzer bir şey anlatıyorlar. Sadece organlarının yerleri ve pozisyonları değişmiş. Hz. Süleyman'ın çalıştırdığı cinler bu anlatılanlar gibi miydi?

- Bu konuda bir şey söylemek oldukça zor. Zira Hz. Süleyman'ın emrine verilen cinlerin şekillerine dair bir bilgimiz yok. Güvenilir kaynaklarda da bildiğim kadarıyla cinlerin şekillerine dair bir bilgi gelmiş değil. Bu noktada Büyük İmam Matüridî'nin ihtarına dikkat etmek gerek: "Kur'ân'daki kıssaları okurken çok dikkatli olunmalı. Kur'ân'da geçtiği gibi kabul edilmeli. Orada anlatılana birtakım ekleme veya çıkarmada bulunmak kişiyi aslı olmayan bir şeyi söylemeye götürebilir." Hâsılı cinler vardır. Ötesini Allah bilir...

RÜYAYI NASIL ANLAMALİYİZ?

Hocam, kafama takıldı, nedir bu rüya?

- İnsanoğlunun varoluşundan itibaren temel gerçekliklerinden biri, uyanıkken hayal, uykudayken rüya gömesi. Cinsiyeti, ırkı, dini, düşüncesi, statüsü ve mesleği ne olursa olsun bu gerçek, insan olmanın en genel geçer ve değişmez özelliği. Rüya görmeyen veya gördüğü rüyadan etkilenmeyen insan yok gibi. Herkes rüya görür ve herkes rüyasından olumlu ya da olumsuz etkilenir. Çünkü kişi, rüya kahramanının bizzat kendisidir. O, rüyasında gelişen senaryonun baş kahramanıdır. Kimi zaman kaçan kimi zaman kovalayan, düşerken canhıraş çılgınlık atan, yükselirken yerden kopuşun yürek çırpıntısını, yere çakılırken ölümün soğuk yüzünü yaşayan; buluşmanın sevincini, ayrılmanın hüznünü aynı anda ve aynı mekânda tecrübe eden esas oğlan veya esas kızdır insan rüyasında.

Tam da bunu anlamak istiyorum.

- Rüyayı anlamak o kadar kolay değil. Çünkü onun sırrını henüz çözülebilmemiş değil. Birçok insan gelip geçmiş, birlerce kitap yazılmış; her köşe başında, her sohbet mekânında, her kahve ortamında rüyalar anlatılmış, konuşulmuş ve yorumlanmış ama kimseler bu bilmecenin sırrına tam olarak vakıf olamamış. Sırrına erdim diyenlerin söylediklerini, başka sırrına erdim diyenler çürüt-

müş ve bütün söylenenler tarihin arşiv torbasına atılmış. Peygamberler de rüyalar görmüş, ilahî kitaplara girmiş, ibadet mekânlarında konuşulmuş ama bir tarafından bu gerçek, sır olmaya devam etmiş. Yüce Rabbimiz bunun sırrını tam olarak açmamış, bir yerinden açarken diğer yanından kapalı bırakmış.

Nedendir bütün bunlar?

- Cevap açık. Çünkü bu dünya imtihan alanı. Sırlar bütününüyle açıldığında, en büyük sır olan imtihan sırrı faş olur ve dünya hayatının bir anlamı kalmaz. Bakıldığında, hayatın bir yarış olduğu bütün açıklığı ile görülür. Yarışın içindeki gizemli mekânlar ve zamanlar, merakları kabartır, heyecanı artırır ve insanı sürükleyip götürür. Yarışın olmaması, hareketin bitmesi ve insanın yerine çakılıp kalmasıdır. Rüya, insanın uykuda bile boş durmadığının, koştuğunun, kovaladığının, iniş ve çıkış parkurunda hayalî de olsa sürekli hareket halinde olduğunun bir göstergesi. Öyleyse uyanık bulunulan zamanlar gibi, uykuda geçirilen zamanlar da, bir o kadar önemli ve gerçek.

Peki, rüyadaki konumumuz nedir?

- Rüya aslında insanın iradesiyle doğrudan alakalı bir olay. Yüce Allah insanı imtihan etmek üzere yeryüzüne gönderdiğinden beri onu sadece cüzi iradesiyle sınamış. Bunun gereği olarak da, bu cüzi iradeye hiçbir kısıtlama getirmemiştir. Çünkü kısıtlama, baskı anlamına gelirdi. Allah da hiçbir kuluna imtihan alanında baskı uygulamaz. Bu, Allah'ın hikmeti ve adaleti gereğidir. Bu yüzden insanın iradesine ne Yüce Allah'ın kendisi müdahale etmiş

ne de bir başkasının müdahalesine izin vermiş. Sadece insana yönelik tavsiye ve telkin söz konusu olmuş. Bu tavsiye ve telkin rahmanî olabileceği gibi şeytanî de olabilir. Peygamberlerin ve meleklerin telkini rahmanî, İblis'in vesvesesi ise şeytanîdir. Ancak bunlar insanın iradesini baskılayan hususlar değil. Çünkü baskının olduğu yerde özgürlükten bahsedilemez. İnsana yapılan telkin ve tavsiyeleri, antrenörün veya seyircinin saha kenarından veya tribünlerden oyuncuya seslenişlerine benzetebilirsiniz. Oyuncu bütün hareketlerini özgür iradesiyle gerçekleştirir. Dışardan gelen telkinler, iyi ya da kötü yönde etkileyici olabilir. Ancak neyin ne kadar etkileyeceğine oyuncunun kendisi karar verir. Antrenörün saha kenarından verdiği taktikler bile oyuncunun iradesine göre sahaya yansır. İsterse onun taktiklerini bile reddedebilir oyuncu. Tribünlerden gelen her sese göre hareket eden oyuncu, asla başarılı olamaz. Hayat da böyledir. Yandan, yöreden, yakından, uzaktan, içerden veya dışardan birçok telkin gelir insana. Onları seçmek, almak ve uygulamak kişinin iradesine bağlı. Ancak Yüce Allah insanın cüzi iradesini kısıtlamazken, gücünü sınırlamış. Bu yüzden Allah, insanları güçlerinden değil, iradelerinden yani niyetlerinden sorumlu tutmuş. Ulu Peygamber'in "**ameller niyetlere göredir**" (Buharî "Bedü'l-Vahiy" 1) hadîsi bunu destekler. Sözgelimi Firavun gücünü aşan Tanrılık iddiasında bulunmuş. Buna gücünün yetmediğini ancak boğulurken anlamış. İşte böyle gücün sınırına çarpan irade tuzla buz olur; erir, akar kaybolur gider. Anlayacağınız gücü aşamayan irade hayal olarak kalır. Bu hayallerin gece uykuda gerçekleşene de rüya denilir. Bunların gerçeğe uygun olanları Rahmanî, gerçek dışı olanları ise şeytanîdir.

Rüyanın değeri nedir o halde?

- Bilesin ki, uyanıkken hayallerin değeri neyse uykudaki hayallerin değeri de benzerdir. Bazen çok sevdiğimiz bir kişinin boynuna sarıldığımızı, bir nesneyi elimize aldığımızı hayal eder, heyecanlanırız, sevincimiz yüzümüze yansır hatta zaman zaman kendi kendimizle konuşuruz. Böyle hayal ekranında beliren görüntüye mutlu mesut seyre dalmışken gerçek duvarına tosladığımızda, bütün sevincimiz ve heyecanımız adeta kursağımızda kalıverir. Elimizden bir şey gelmez; hayal göz görür, gönül ister ama gücümüz yetmez. Hayalimiz avucumuzun içinden adeta kayıverir gider. Şairin dediği gibi: “Farz et bir rûyâydı, uyandım bitti, / Farz et bir hayâldi, kayboldu gitti...”

İyi de bunun hiç gerçekliği yok mu?

- Elbette vardır. Doğrusu da budur. Uyanıkken gerçekleşen hayal, bir gerçeklik olduğu gibi uykuda görülen rüya da bir gerçeklik ve ilahî imtihanın bir parçası. Uyanıkken hayallerimize olduğu gibi, uyurken rüyalarımıza ilahî, rahmanî veya şeytanî birtakım etkiler olabilir. Bu yüzden meleğin ilhamıyla Rahmanî rüyalar, şeytanın vesvesesiyle de şeytanî rüyalar gerçekleşir. Tabii ki, bu etkilerin bizim davranışlarımıza veya sözlerimize yansımaları kaçınılmazdır. Eğer kişi hayallerinden veya rüyalarından hareketle bir şeyler yapmaya kalkışırsa işte bu kalkışma anından itibaren imtihan başlıyor demektir. Yoksa hiç kimse, söz ve eyleme dönüşmemiş bir hayalinden veya rüyasından sorumlu tutulamaz.

Peygamberler de rüya görmüşler mi?

- Doğrudur, bazı peygamberlerin rüyaları Kur'an'da zikredilmiş. Hz. Peygamber'in de rüya gördüğü ve rüya yoluyla vahiy aldığı sağlam kaynaklarda geçmekte. Buradan hareketle rüyanın tek düze bir olay olmadığı birçok çeşidinin bulunduğu inkâr edilemez bir gerçek. Öyleyse çeşitlerine göre rüyaların ayrı ayrı değerlendirilmesi ve anlam yüklenmesi gerekmektedir. Her rüyaya aynı değeri ve aynı anlamı yüklemek, gerçekçi ve gerçek dışı hayalleri aynı görmek gibidir. Nitekim gerçeğe yakın hayaller olduğu gibi gerçek dışı hayaller de söz konusu. Hayallerin gerçeğe yakın olanları geleceğe dönük plan ve programlardır. Rüyaların da gerçeğe yakını olabilir. Ancak bunun hangi çeşidinin ve ne kadarının gerçeğe yakın olduğunu bilmek çok kolay değil. Kur'an'da geçen peygamberlerin rüyalarına ve yorumlarına bakarak bunun kolay olduğu zannedilmesin. Onlar peygamberdir yani Allah'tan vahiy alan ve vahiyle konuşan insanlardır. Onların rüya yorumları da vahiy desteğiyle yapılan yorumlardır. Diğer insanlar için böyle bir imkân yoktur. Öyleyse rüyayı anlatırken ve yorumlarken çok dikkatli ve titiz olmakta yarar vardır. Bendeniz bunları Diyanet İlmi Dergi'de yayınlanan makalemde genişçe anlattım. ("Rüyanın Mâhiyeti Bilgi ve Hüküm Değeri" Diyanet İlmi Dergi, 2017, c. LIII, sy: 1, s. 43-62)

Bu kadar gizemli bir olayın istismarı da mümkündür her halde.

- Az önce söylediğimiz gibi, rüyanın gizemli bir yönünün olduğu ve bunu öğrenme yönünde hemen herkeste bir merak bulunduğu gerçektir. İşte bu gizemli yönü dolayı-

sıyla rüya, kötü niyetli insanların elinde bazen bir istismar aracına dönüşebilmiştir. Çünkü rüyalar kişisel, subjektif ve her türlü yoruma açık olaylardır. Bu yüzden test edilmesi ve kontrolü zordur. Bunu bilen kötü niyetli, çıkarıcı veya cahil birtakım kimselerin elinde rüyalar, adeta bir silaha dönüşmekte veya kör devenin yürüyüşüne benzer bir işlev görmektedir. Rüyanın bu yönünün de gözden ırak tutulmaması gerekir. Yaşanan bazı olaylar, bu istismarın ne boyutlara götürülebileceğinin ispatıdır. Nitekim rüyalar üzerinden insanların nasıl kandırıldığını daha yakın zamanda bir darbe sonucu hep birlikte gördük...

MÜSLÜMAN AİLEDE DOĞMAK AVANTAJ MI?

Bizler Müslüman ailelerde doğduğumuz için mi Allah'a inanıyoruz? İnanmayan ailelerde doğanların suçu ne? Allah, onlara da akıl vermiş bize de. Ama biz akıllı tam kullanabiliyor muyuz?

- Demir gibi ağır, kaya gibi cüsseli üç tane soru. Anlaşılan bugün amacın beni tökezletmek. Bir cevap veremesin de, şöyle bir keyfini süreyim diye düşünüyorsun. Eee... Allah kerim. Ne demiş şair: "Allah'a dayan, sa'ye sarıl, hikmete ram ol! / Yol varsa budur bilmiyorum başka çıkar yol." Allah'ın izniyle bir çıkar yol bulacağız.

Estağfirullah hocam, ne haddimize!?

- İslam âlimlerinin neredeyse tamamı, insanın akıyla Allah'ın varlığını, birliğini ve verilen nimete şükretmenin gerekliliğini bilebileceği kanaatinde birleşmişler. Ama sorumluluk noktasında ayrılmışlar. Bir kısmı bilmeye sorumluluğu eşitlerken diğerleri ayırmışlar. Demek ki, bilmek ile sorumluluk farklı şey.

Sorumluluğu biraz açsak.

- Sorumluluk, görevdir. Görev, bir nimetin bedelinin karşılığı. Öyleyse sorumluluk, bedeli bilmek ve yerine getirmek. Bilmek, kabul etmek ve inanmak; yerine getirmek ise yaşamak. Allah'a karşı kulluk bilinciyle yaşamak. Bil-

ğinin sorumluluk doğuracağını düşünenler buradan yola çıkıyor. Diğerleri ise sorumluluk için emir ve yasak şeklinde bir düzenlemenin gerekliliğine inanıyorlar. Onlara göre düzenleme yoksa sorumluluk yok.

Hocam esas soruya gelsek.

- Geliyoruz da, şu ana kadar söylediklerimiz soruya girişti. Giriş olmadan asıl cevaba nasıl geliriz? Birinci görüşe göre kişi ister inanan ister inanmayan ailede doğsun her halükârda Allah'ı bilmekle sorumlu. Aklı var ve onu kullanmalı. Öncelikle de Yaratıcısını bilme noktasında. İkinci şekilde düşünenlere göre sorumluluk için bir düzenleme şart. Bu düzenlemenin adı: İslam. Eğer kişiye İslam ulaşırsa hangi ailede doğmuş olursa olsun Müslüman olmakla yükümlü.

İyi ama Müslüman ailede doğanlar bir sıfır önde başlıyorlar.

- O dediğin, dış görünüş. Kimin avantajlı kimin dezavantajlı olduğu son nefeste belli olur. Önemli olan son nefesi mümin olarak verebilmek. Öte dünyada kimseye torpil geçilmez. Peygamber çocuğu dahi olsa. Mesela Hz. Nuh'un oğluna torpil geçilmedi. Peygamber oğluydu ama kâfir olarak öldü gitti. Peygamber Efendimizin **"Her doğan fitrat üzere doğar. Sonra ebeveyni onları Yahudi, Hıristiyan veya Mecusi yapar"** (Buharî, Cenaiz 93) tespiti, son derece doğru ve geçerli. Aile önemli ve orada alınan bilgi ve tecrübelerin dışına çıkılması çok zor. Ama imkânsız değil. Eğer kişi aklını kullanırsa ve verilen bilgileri sorgularsa, gerçeği görmesi her zaman mümkün. Nitekim Hz. Peygambere ilk inananların birçoğu, müşrik ailelerin

gençleriydi. Bütün zorlama ve tehditlere rağmen inandılar ve imanlarından vaz geçmediler. Bu yönüyle bakıldığında inanmayan ailede doğmak bir dezavantaj değil.

İyi de baktığımızda Müslüman olanların sayısı az. İnanmayan büyük kitlenin durumu ne olacak?

- Doğru. Bu noktadan bakınca hakikaten zor bir durum. Allah'ın son düzenlemesi olan İslam'ın insanlara ulaşmasının gerekli olduğunu söyleyenlere göre, eğer İslam bir topluma veya bireye ulaşmamışsa zaten sorumluluk yok. Hatta İmam Gazzalî'ye göre eğer İslam manipülatif bir şekilde yani tamamen gerçekliği ters yüze edilerek ulaşmışsa, onlar için de sorumluluk oluşmaz. Ancak İslam'ın gerçekliğine vakıf olduklarında sorumluluk doğar.

Ama büyük kitle ne olacak?

- Başka bir noktadan bakalım istersen. Dünyada zengin olanların sayısı her zaman az olmuş. Zenginlerin sayısının az olması diğerlerinin zengin olmasına engel olmadığı gibi, zenginlerin bir gün gelip fakir olmasına da engel değil.

Bu örnek tam tutmadı sanki?

- Şöyle anlatayım: Sayıya ve görünüme bakarak değerlendirme yapmak yanıltıcı olabilir. Her şey kişinin iradesine, kararlılığına ve çalışmasına bağlı. Zaman içinde zengin olanların fakir, fakir olanların da zengin olduğunu görüyoruz. Din alanı da böyle değil mi? Dün inanan bugün inanmayan olabilir. Bunun tersi de mümkündür. Ama şunu unutmayalım ki, bu dünya bir sınav ve

sınama alanı. İnsanlar bazen miras yoluyla, bazen şans, bazen de rant yoluyla zengin olabilir. Ama bunun kalıcı olması kişiye bağlı. Mesela şans zenginlerinin büyük çoğunluğunun zaman içinde eski durumlarından daha geriye düştükleri bir gerçek. Mirasa konan da birkaç yılda sıfırı tüketebiliyor. Dünya hayatındaki her şey birbirine benzer. Müslüman olmak da dünya hayatındadır. Nasıl ki, Aileden zengin olan, irade ve çalışmasıyla bunu koruyabilirse, aileden Müslüman da inancını ancak irade ve azmiyle koruyabilir. Bunların olmadığı yerde her ikisi de gidebilir. Kendi kazanan, gözü gibi bakar; hazır bulan, kolay harcar. Ne demiş eskiler: Hazıra dağ dayanmaz...

Ama bunun örnekleri çok az.

- O kadar da az değil. Kazananlara ve iflas edenlere bak. Müslüman olan sayısının az olması biraz da Müslümanların gereği gibi dindar olmadıklarından kaynaklı. Bugün yaklaşık dört yüz milyon insanın yaşadığı Malay adaları yani Endonezya, Malezya, Filipinler... Müslüman tüccarlardan etkilenerek İslam'ı kabul etmiş. Demek ki, günümüz Müslümanlarının yaşantısı yeterince kaliteli olmadığından, etkileme düzeyi de son derece düşük. Esas bunun üzerinde kafa yormak gerek. Adaletsiz ve dengesiz sistemler zenginle fakir arasındaki geçişi engelliyorsa, kalitesiz dindarlık da dindarlaşmanın önünü tıkıyor. İşin bir başka yönü çok fakir bir toplumda bir arabası olanı bile zengin saydığımız gibi, kalitesiz dindarlık ortamında sadece namaz kılanı dindar saymaya başladık. Halbuki İslam; inanç, ibadet ve ahlak bütünüdür. Bunların birindeki eksiklik, dindarlığın tamamını olumsuz etkiler.

Görünen o ki, dinde kaliteyi tutturamadığımız gibi dünyada da kaliteyi tutturamadık.

- Haklısın! Doğru söze ne denir? Yüce Allah çalışana verir. Kişi bu dünyada niçin çalışıyorsa ona ulaşır. Bugün inanmayanlar, dünya için çalışıyorlar ve kazanıyorlar. Allah onların emeğini boşa çıkartmıyor. Ama öte dünyada bunların bir geçerliliği yok. Kuveyt dinarı bir zamanlar dünyanın en değerli parasıydı. Saddam, orayı işgal ettiği kimse o paranın yüzüne bakmadı. Çünkü arkasında paranın değerini koruyacak bir güç yoktu. Demek ki, bazı kazançların değeri görecelidir. Dünyada çok değerli olan ahirette hiçbir karşılığı olmayabilir. Bizim prensibimiz şu: **“Ey Rabbimiz, bize dünyada iyilik ve güzellik, ahirette de iyilik ve güzellik ver”** (Bakara, 201). Demek ki, her iki tarafın da değerlisine yönelmemiz gerekiyor. Tek taraflı düşünme ve yaşamanın belki bu dünyada karşılığı olabilir ama öte dünyada karşılığı yok. Müslüman olarak hem dünyamız kaliteli hem de ahiretimiz kaliteli olmalı. O zaman insanların İslam’a dalga dalga girdiğini görürüz. Tıpkı Mekke'nin fethinde sergilenen tavırdan ve Müslüman ticaret adamlarının din ve ahlakından etkilenme sonucu gerçekleşen İslamlaşmada olduğu gibi.

İBADETSİZ İNANÇ VEYA DİN OLUR MU?

Hocam kafama takıldı, ibadetsiz inanç mümkün mü?

- İnanç, günlük hayatımızda en çok kullandığımız bir kelime. Biz genellikle bu kelimeyi güvenmek, itimat etmek, gönülden katılmak ve samimiyet anlamlarında kullanırız. Bu yönüyle kişisel ilişkilerimizde belirleyici rol oynar. Misal: Aksi bir gelişme olmadıkça karşılaştığımız kişinin doğru ve dürüst olduğuna inanırız. Bir arada bulunduğumuz insanlara güven duyarız. Olumsuz bir durum yoksa konuştuğumuz insanların samimi olduğunu düşünürüz. Çünkü fertler arasında karşılıklı ilişkilerde güven duygusu esastır. İlişkinin böyle olması hem kişisel hem de toplumsal düzeyde rahat ve huzur ortamı oluşturur. Nitekim inancın olmadığı yerde tedirginlik, rahatsızlık ve huzursuzluk boy gösterir.

Peki dinî anlamda nedir inanç?

- Dinî anlamda inanç aslında günlük kullanımından bağımsız değil. Buradaki anlamında da 'güven' ve 'samimiyet' ön plana çıkar. İslâm söz konusu olduğunda inanç (itikat), insanın yaratıcısı olan Allah'a güvenmesi ve aynı zamanda O'na karşı samimi olması anlamına gelir. Öyleyse dinî anlamda inancın iki boyutu var: Güven ve samimiyet. Allah'a güvenmek, yegâne güvence kaynağı olarak O'nu görmek. Nitekim Fatiha sûresinde "**Biz sadece Sana**

ibadet eder ve sadece Senden yardım dileriz” diyerek Allah’a söz veriyoruz. Sözde durmak samimiyetin en temel şartlarından. Öyleyse samimiyet, kişinin Allah’ın koyduğu kâinat düzenine saygı duyması, peygamber aracılığı ile gönderdiği dinin emir ve yasaklarına gönülden uymasidir. Öte yandan evreni yaratan ve yöneten Yüce Allah koyduğu esasların ve verdiği nimetlerin kıymetinin bilinip bilinmediğini kulunun üzerinde görmek ister. Bunun için de, hiç ihtiyacı olmadığı halde, kainata koyduğu kurallar dışında insana ibadet türünden bir takım ödevler yükler. Bu ödevler, kulun kulluk bilincini ölçmek ve Rabbine karşı samimiyetini test etmek içindir. Öyleyse Yüce Allah sadece inanmamızı değil, aynı zamanda ibadet etmemizi de ister. Bu demektir ki, ibadetsiz inanç olmaz. Nitekim Yüce Allah bunun olmayacağını bizzat kendisi deklare ediyor: **“Muhakkak ki, ben Allah’ım. Benden başka tanrı yoktur. Bana ibadet et ve beni hatırlamak için namaz kıl.”** (Tâhâ, 14) Çünkü Allah bu dünyayı imtihan için yaratmış. İmtihanda en önemli husus, samimiyet. Yüce Allah bu samimiyetin sonucunu da öte dünyada gösterecek. Orada imtihanı kazanıp kazanamayanlar ortaya çıkacak. Öyleyse kim samimi olarak, dini sadece Allah’a ait kılarak inanır ve güzel işler yaparsa, imtihanı başarı ile atlatmış olur. Bu, Allah’ın insanlara verdiği bir sözdür ve Allah asla sözünden dönmez. Bu, aynı zamanda Yüce Allah’ın insana verdiği değeri gösterir. Dinî ifadeyle Allah’ın insanlara rahmeti ve lütfudur. Şayet Allah bütün insanların sınavı kaybetmesini isteseydi, hiçbir peygamber göndermezdi ve hiçbir bilgi vermezdi. Peygamberimiz Hz. Muhammed Mustafa’ya yönelik **“Seni ancak âlemlere rahmet olsun diye gönderdik”** (Enbiyâ, 107) buyruğu O’nun insanlara yönelik rahmet ve lütfunun göstergesidir.

Şayet böyleyse inançsız ibadet nasıl açıklanabilir?

- Gerçekte inandıkları ve bu inançlarını da sözlü olarak dile getirdikleri halde bir kısım insanlar hayatlarına inançlarını yansıtmazlar. Bunun birçok nedeni olabilir: İhmal, boş verme, görmezden gelme... Bunlar, insanların tembellik ve kayıtsızlığından ileri gelir. İnanıcı yeterince kalbinde yer etmemiş olan insan, **erteleme** yoluna gider. İhmal dediğimiz işte bu inancın gereğinin yerine getirilmesinin ertelenmesidir. Bu hal insanda yerleşince **umursamazlığa** dönüşür. Bazılarının içinde bu umursamazlıktan kurtulma isteği vardır, ancak bir türlü iradesine hâkim olup kurtulamaz. Böyle kişiye, inançsız denemez. Kur'an'da inancı ifade eden 'iman' kelimesi ile dinin pratik tarafını ifade eden 'amel' kavramı ayrı ayrı zikredildiği için ikisi birbirinden bağımsız düşünülmüştür. Ancak İslam bir bütün olarak değerlendirildiğinde, dinin teorik yönü olan inanç ile pratik yönü olan amelin birbirinden ayrılmazlığı açıkça görülür. Çünkü amel imanın göstergesi, iman ise ibadetin dayanağı ve temeli. Pratiğe yansımayan bir iman, inançsızlık değilse de, inanca karşı açık bir kayıtsızlık. Daha da ötesi tutarsızlık. Çünkü tutarlılık, kişinin inandığı gibi yaşamasıdır.

İbadetsiz inanç olmayacağına göre ibadetsiz din asla olmaz herhalde?

- Bazı insanlarda, inandığı halde inanmamış gibi yaşama arzusu var. İnkâr söz konusu olmadığı sürece bu kişiler Müslümandır. Ancak bu tavrı, inanca karşı tembellik ve kayıtsızlık olarak değerlendirilir. Öte yandan bazı Batınî gruplar kendi rahatları ve çıkarları doğrultusunda dinin

namaz, oruç, zekât ve hac gibi esaslarını ölçüsüzce yorumlayarak adeta ibadetlerin içini boşaltmaktadırlar. Namazı dua, orucu kötülükten kaçınma, zekâtı önderlerine vergi verme, hacı önderlerini ziyaret etme gibi, dinde olmayan bir takım yorumlarla ibadeti asıl anlamından uzaklaştırmışlar. Bunun benzeri bir tavır, modern insanlarda da görülmekte. Onlara göre ibadetler hayatı kısıtlamakta, gündüz çalışmayı, gece eğlenceyi bölmekte. Dolayısıyla ibadet güya özgürlükler için bir tehlike ve tehdit unsuru olmakta onlara göre. Öyleyse dinin pratikleri olan ibadetler insanın hayatını minimum düzeyde işgal etmeli, hatta mümkünse bütünüyle hayattan çekilmeli. Bu yüzden reform hareketleri ile Hıristiyanlık modern hayatın gereklerine göre yeniden yapılandırılmış adeta içi boşaltılmış. Bununla da yetinmeyen bazı insanlar, **deizm** adı altında Tanrı'nın müdahale etmediği bir dünya düşünmekte. Kendilerince Tanrı'yı emekliye sevk etme niyetindedir.

Sanki son zamanlarda böyle bir arzu var?

- Evet, maalesef son yıllarda ülkemizde de böylesi arzular bazı çevrelerce sıkça dile getirilmekte. Önce İslâm'da reform denemeleri olmuş ama tutmamış. Şimdilerde ise bir **deizm** modası başlatmak istiyor bazıları. Bu, aslında **ibadetsiz din** arzusu. Kendilerince **Tanrı'nın** karışmadığı, insanın mutlak özgür olduğu bir garip inanç...

Yorumlarına bakılırsa sanki çağdaşçılar, Batınîlere öykünüyor?

- Doğrudur. Nitekim bir kısım insanlar, namaz kılmayı, iş akışını aksatan; oruç tutmayı, verimliği düşüren; zekâtı ise haksız ve emeksiz kazanç sağlama olarak görüyor-

lar. Özellikle ibadetleri işlerine geldiği şekilde yorumlayıp kendilerine göre birtakım öneriler sunuyorlar. Onlara göre namaz kılmak, boş vakitleri değerlendirmemiş. Çünkü eskiden insanların çok boş vakti varmış, bu yüzden namaz kılmaya, oruç tutmaya zaman ayırabiliyorlarmış. Yoğun bir çalışma içerisinde bulunan bugünün insanının ibadete ayıracak vakti yokmuş. Zamanın değişmesi dinin değişmesini beraberinde getirirmiş. Modern hayat yenilik demekmiş. Eskiler ve eski alışkanlıklar geride bırakılmalı ve terk edilmeliymiş, miş miş miş... Bu nasıl bir akıldır? Sen aklıma mukayyet ol Allah'ım!

Peki ne yapmalı hocam? Sizin öneriniz nedir?

Öncelikle aziz kardeşim, din bölünme ve parçalanma kabul etmez. Hak olsun batıl olsun dünya tarihinde ibadet yönü bulunmayan hiçbir din yok. Her dinin mutlaka şöyle ya da böyle ibadetleri vardır. Zaten batıda gelişen ve insan tabiatına uygun din (!) diye ortaya atılan 'doğal din' fikri bu yüzden tutmamış. 'İnsanlık dini' ismi verilen pozitivist dinin de yaşama şansı olmamış. Evrene ve insana karışmayan Tanrı inancını öneren 'deist' inancın da bir moda olmaktan öte anlamı olamayacağı açık. Tarihî tecrübeler, bu gerçeği yalın bir şekilde bize göstermekte. Şu kesin-dir: Din ancak ibadetleriyle yaşar. Ne demiş atalar, "gözden irak olan gönülden de irak olur."

ORUÇ PERHİZ Mİ?

Hocam, kafama takıldı oruç perhiz mi? Neticede aç ve susuz duruyoruz. Özellikle yaz aylarında biraz da ağır bir perhiz. Bunun bir başka yolu yok mudur acaba?

- Oruca daha baştan ve kafadan perhiz dersen tabi ki başka yolunu ararsın. Bin bir türlü perhiz var nitekim. Hatta her kafadan bir perhiz. Orucu da perhiz kabul edersek her kafadan bir oruç türü çıkar ortaya. Hele Ramazan gelince nasıl da canlanıyor her kafadan oruç piyasası. Orucu perhiz kabul etmek isteyenler iki kesim: Birinci kesim, dinî hayata biraz mesafeli ama oruç tutmak da istiyor. Bu yüzden oruca perhiz kılıfı giydiriyor. Aman mahalle baskısı olmasın diye. İkinci kesim ise orucu da sevimli yapalım telaşında. Ne diyelim? Modern zamanlarda perhiz moda. Öyleyse oruca da perhiz diyelim gitsin. Her ikisi de modern zamanların sıkıntılı psikolojik halleri.

Perhizin ne zararı var hocam? Sonuçta sağlıklı olma çabası.

- İki cümle ettik, bizi perhiz düşmanı yaptın çıktın!

Estağfirullah hocam! Öyle demek istemedim.

- Şayet mesele sağlıksa ve bu perhizle oluyorsa varsın olsun. Buna bizim bir diyeceğim yok. Ama orucu perhize

indirgemek veya perhizi oruç olarak nitelemek doğru değil. Her taş yerinde ağırdır ve bu yüzden her taş yerinde kalmalı. Perhizin iki anlamı var: Birincisi sağlığı korumak veya düzeltmek amacıyla beslenme düzenine getirilen sınırlama. İkincisi ise, Hıristiyanların ve Yahudilerin belli günlerde et ve yağ gibi yiyecekleri yememek suretiyle yaptıkları ibadet. Peki kaynaklarımızda **savm** adıyla geçen oruç ne? İslam'ın beş temel şartından biri. Ramazan'da bir ay boyu imsak ile iftar arasında yemeden, içmeden ve cinsel ilişkiden kişinin kendisini alıkoyması. Demek ki orucun esas amacı, ibadet. Perhizin dini olmayan amacı sağlık, dinî olanının amacı ise yine ibadet. Öyleyse oruca iki bakımdan perhiz demek doğru değil. Birincisi oruçta temel amaç sağlık değil ibadet. Zaten sağlığı yerinde olmayan da oruç tutmaz, yerine fakir fukaraya fidyeye denilen sadaka verir. İkincisinde ise, Hıristiyan ve Yahudilerin perhiz adı altındaki ibadetlerine benzetme söz konusu. Hâlbuki bizim orucumuz ayrı, onların perhizi ayrı yani mahiyetleri farklı.

Şimdi anladım. Demek ki ikisi arasında amaç ve mahiyet farkı var.

- Tam da öyle. Dinimizin bazı uygulamalarını ve ilkelerini modern zaman akıntısına kapılıp yozlaştırmamak lazım. Oruç tutarken kişi, perhiz şeklinde sağlığına dikkat etmesi güzel. Hatta mümkünse oruç tutarken varsa sigara gibi kötü alışkanlıklarını da bırakabilir. Bular orucun yan faydalarıdır, esasları değil. Oruç tutmazken de kişinin sağlığına dikkat etmesi ve kötü alışkanlıklardan kurtulması gerekir. Çünkü Müslümanlık Ramazanla sınırlı değil.

Senenin her günü, günün her saati Müslümanın kulluk bilincinde olması gerekir.

Öyle de hocam, gençlere ve bazı kesimlere hoş geliyor böyle yaklaşım.

- Böyle yaklaşımlar maalesef hayatın başka alanlarında da ortaya çıkmaya başladı. Siz orucu perhize indirerseniz, oruçtan daha etkili perhizler öneren çıkabileceği gibi, orucun zamanı ve mahiyetini tartışmalı hale getirenler de çıkar. Nitekim bugün kişisel gelişim adı altında birçoğu Hint inançlarından esinlenen uygulamalar piyasada dolaşımında. Kimisi meditasyon kimisi başka ad altında. Bunları önerenlerin ibadet hayatıyla ilgili bir düşünce veya kaygıları yok. Zaten yaptıkları ve önerdiklerine bakarsanız ibadete yer yok. Daha da önemlisi bu kesim, dine veya dinî olana ya lakayt ya da karşıt.

Ancak bunlar da, insanlara psikolojik destek verdiklerini iddia ediyorlar.

- Modern insan maddî olandan bıktı. Yeni şeyler arıyor. Yeterli bilinç ve doğru istikamet olmayınca her bulduğuna sarılıyor. Hareketsizlik meditasyon, zayıflık da sağlık oluyor. Alternatiflerini bilmeyenler de kanıveriyorlar. Halbuki ne zayıflık iyi ve güzel, ne de hareketsizlik. Söyledikleri: Oturup kendini dinlemek veya zihnine yoğunlaşmak. İkna işi de şöyle çalışıyor: İnsanlar önce psikolojik olarak bunu güzel görmeye hazırlanıyor. Bu hazır oluş haliyle, kabul ediyorlar söylenen her şeyi. Tıpkı falcıların yaptığı gibi. Laf kalabalığına getirip insanların zihnini kendi istediği istikamete yönlendirme. Bir nevi küçük ölçekli hipnoz. Hâlbuki din insanın hayatına bir düzen sunarken zorla-

mıyor, önceden hazırlamıyor, psikolojik yanıltmaya baş vurmuyor. Aklına ve iradesine hitap ediyor.

Ama dinin getirdiği düzeni sınırlayıcı buluyor bugünün insanları.

- İyi de insanın sınırsız olması mümkün mü? Hiç de mümkün değil. Cinsiyetten birisiyle sınırlı, zamanla ve mekanla sınırlı, güç ve güçlüklerle sınırlı. Haydi kaldır bütün bunları, mümkün mü? Hiç de değil. Öyleyse insan bu sınırları gözeterek yaşamak zorunda. Kafadan sınırsızlık bir hayal ve rüyadan ibaret. Hayal kendine gelince kaybolur, rüya uyanınca biter. Elde ne kalır? Güzelse geçici bir sevinç, kötüyse kalıcı bir endişe... Çünkü sevinçler çabuk geçer, endişeler kalır gider.

Peki İslam'ın önerisi ne?

- İslam, insana doğal ve dengeli yaşam öneriyor. Ne zayıflık ne şişmanlık. Sağlıklı hayat. Nasıl sağlıklı olabiliyorsan öyle ol. Hareketsizlik uyku ile olmalı. Hem dinlenmek hem yenilenmek hem de güç kazanmak için. Zamanı gece, mekânı yer, pozisyonu yatmak. Öyleyse insan sağlıklı olmak ve çalışmaya güç toplamak için uyur. Bedenini de uyutur, zihnini de, ruhunu da. Çünkü hepsinin sağlıklı olmaya ihtiyacı var. Zihni çalıştırıp bedeni hareketsiz hale getirmek, ne doğaldır ne de insanî. Rüya bile, derin uykuda değil, uyanırken REM evresinde görülen bir olay. Anlayacağın, İslam'ın ibadetlerinde hareketsizlik yok ve istenmez de. Namaz harekettir, oruç harekettir, hac harekettir... Namazın hareket olduğu açık. Oruç da gündüz hareket halinde tutulur. Eğer hareketsizlik istenseydi gece uyurken oruç tutulurdu. Hac ise tavafıyla, sayıyla,

mikat yerlerine ve Arafat'a gidiş gelişiyle tam bir hareket. Arafat'taki vakfe o yüzden kısadır. Orada tam bir hareketsizlik de önerilmez. Dilin Kur'an veya zikirle; bedeninin namazla hareket halinde olacak. Bu yüzden vakfe süreli, tavaf sürekli. Azıcık dinlenme sürekli hareket. Zekât ise paranın ve servetin hareketi. Bir yerde toplanıp âtil kalmayacak para. İnsanlar arasında sürekli dolaşacak. İhtiyacı olmayandan ihtiyacı olana intikal edecek.

Hocam! Sonunda işi harekete bağladınız.

- Öyledir dostum. Ne demişler? “**Harekette bereket vardır.**” O yüzden İslam'da boş boş oturulan tatil günü yok. Böylesi insana göre de değil. Nitekim insanlar tatil günlerinde bile değişik aktiviteler yapma ihtiyacı hisseder. Kimse boş oturmaz. Yüce Allah, Cuma namazı biter bitmez, herkesin işinin başına dönmesini ister. Demek ki, meditasyon adı altında hareketsizlik ve sırf zayıf görünmek için perhiz ne gerekli ne de iyi bir şey. İslam insanın sağlıklı ve hareketli olmasını ister. Çünkü hareket sağlık getirir, sağlık da güzel bir yaşantı. Son sözümüz: Allah herkesi hidayet, sağlık ve afiyet içinde kılsın...

SIKINTILI ZAMANLARDA İNANÇTA BİR SARSILMA OLUR MU?

Kafama takılan Őu: Sıkıntılı zamanlarda yani bir musibet söz konusu olduĐunda insanlarda çok farklı davranıŐ örnekleri gözleniyor. Bazıları olayları sabır ve metanet içinde karŐılıarken, bazıları hırçın bir tavır içine girip isyan görüntüsü sergiliyor. İnsanlardaki bu davranıŐ farklılıklarını nasıl anlamalıyız? Acaba sıkıntılı zamanlarda inançlar sarsılıyor mu?

- Özellikle ağır musibet dönemlerinde insanların sosyal, psikolojik ve hatta inanç bakımından savrulma yaşadıkları tarihte de görölen bir gerçek. Ara kategoriler olmakla birlikte insanların geneli temelde iki gruba ayrılır böylesi dönemlerde: Birincisi musibeti ve afeti kabullenip çözüm arayanlar, ikincisi ise musibet üzerinden isyan görüntüsü sergileyenler. Birinci grup toplum içinde sorun oluşturmaz esas sorun oluŐturan ikinci grup. Bu kesim musibeti başkalarından bilir, kendi başlarına gelmeyeceĐini düşünür, gelince de haksızlık görür ve isyan eder. Günümüzde yaŐanılan koronavirüs hadisesi tam da bu tür tavır ve davranıŐların sergilendiĐi bir arena görüntüsü vermekte. Salgın ortamında bilinçli ve sorumlu insanlar çözüm arayamaya veya çözümün bir parçası olmaya çalıŐırken diĐerleri hiçbir sorumluluk almadıkları gibi üretilen çözümlü küçük görme ve işlevsiz kılma yolunu seçerler. Bu da musibetin daha fazla büyümesine yol açar.

Tarihte bu tür olaylar olmuş mu, olduysa nasıl bir tavır takınılmış?

- Bu tür musibetler her dönemde yaşanmış. İnsanlar tecrübe, bilgi birikimi ve var olan tedavi yöntemleriyle bu hastalıkla mücadele etmeye çalışmışlar. Bazı eski din ve kültürlerde bu tür hastalığın şeytan, hastaların da içine şeytan girmiş lanetli insanlar olduğu inancı yüzünden çok kötü muameleler ortaya konulmuş. Bugün bile sağlık sisteminin yetersiz kalması dolayısıyla bazı ülkelerde yaşlı insanların nasıl ölüme terkedildiği görülüyor. Bu görüntüler, böylesi dönemlerde insana verilen değer nasıl yerlerde süründüğünün acı örnekleri.

İslam özelinde düşünülürse nasıl bir görüntü söz konusu?

- Hz. Peygamber başta olmak üzere sahabe ve sonraki İslam âlimleri bu tür olayları inanç açısından ilahî bir ceza veya birilerin laneti şeklinde değil, tamamen doğal bir gelişme ve adetullah-sünnetullah çerçevesinde bir imtihan olarak görmüşler ve bu doğrultuda çözüm üretme yoluna gitmişler. Kimseyi suçlamadan musibetin üstesinden nasıl gelineceğinin yollarını aramışlar. Önerilen en iyi çözüm bugün dahi geçerli olan karantina ve izolasyon. Peygamberimiz bu konuda **“bulaşıcı bir hastalık çıkan yerlere insanlar gitmesin, oralarda bulunanlar da dışarı çıkmassınlar.”** (Buharî, “Tıb” 30) **“Bulaşıcı hastalığı olan, sağlıklı olanın yanına yaklaşmasın.”** (Müslim, “Selam” 104) talimatlarını vermiş. Bunun uygulamasını ikinci halife Hz. Ömer, bulaşıcı hastalık çıkan bir şehre girmeyip geri dönerek bizzat göstermiş.

Konumuza gelirse bu dönemde insanlar nasıl bir inanç savrulmasına uğrar?

- Efendim İmam Matürîdî, böylesi olaylar karşısında insanların dört tür davranış sergilediği tespitinde bulunur. a. Sıkıntılı zamanda inançlı, rahatlık zamanında inkârcı ve nankör, b. Tam tersi rahatlık zamanında inançlı, sıkıntılı zamanda inkârcı ve nankör, c. Her iki durumda da inkârcı, d. Her iki durumda inancında, ibadetinde ve edebinde.

Bunu nasıl değerlendirmemiz lazım?

- Öyle görünüyor ki, sıkıntılı zamanlarda bazı insanlar inançlı olmaya yönelirken, bazıları tam aksine inançsızlığa kaymakta. Bunların dışındaki iki kesim asla inançlarından ödün vermiyor. İnanan inancında sabit, inanmayan da inkârında sabit. İlk iki grup her iki yöne de kayabilmekte. Anlaşıyor ki, bu iki grubun ne sabitesi ne de inançta tutarlılık gibi bir derdi var. Aslında bunların inançlarının olup olmadığı bile tartışılabilir. Sözgelimi rahatlık zamanında inanmış görünüp, sıkıntı zamanında terk edenleri Matürîdî, münafık veya münafık karakterli kişiler olarak niteler. Çünkü bunların inanç diye bir kaygı ve değer duygusu yok. Onlar nerede, nasıl ve ne şekilde rahat ediyorsa oraya yönelirler. Onların birinci amacı inanç ve değer değil, her zaman rahat ve refah içinde olmak. Bu yüzden bunlar beklemez ilk gelen araca binerler. Kendilerinden başka kimseyi de düşünmezler.

Sıkıntılı zamanda bazı insanlar niye inanca yönelir?

- Çünkü bunları inanca yönelten biraz da çaresizlik. Kur'an'da bu şöyle anlatılır: **“İnsanın başına bir sıkıntı**

geldi mi rabbine yönelip O'na yalvarır; sonra rabbi ona katından bir nimet verince, daha önce yalvardığını unuttur ve yolundan saptırmak için Allah'a ortaklar koşmaya kalkışır.” (Zümer, 8) “Denizde büyük bir tehlike ile yüz yüze geldiğinde bütün taptıklarını ve dayandıklarını unuttur sadece Allah'a yalvarır ve yakarır. Allah kurtardığında ise yüz çevirip gidersiniz. İşte böyle nankördür insanoğlu.” (İsrâ, 67) Günümüzde de ölümle yüz yüze gelen inançsızların nasıl dua ve yakarışa yöneldiklerine zaman zaman şahit olunur. Ama bunlar sıkıntı halleri geçince ayette de ifade edildiği gibi eski hallerine derhal dönerler. Sadece inkârcılar da değil, ibadet ve itaatten uzak inançlı insanlarda da benzer davranışlara rastlanır. Bunlar, ihtiyaç ve sıkıntı zamanı yalvarıp yakarırlar hatta türbelerin yolunu tutarlar. Ama ihtiyaçları hallolup sıkıntıları geçince eski hallerine dönüverirler. Bu iki grubun inançları sabun köpüğü veya yalancı şafağa benzer. Kalıcılıkları ve tutarlılıkları söz konusu değil.

Diğer iki grubu nasıl değerlendirmeliyiz?

- Diğer iki grup inançlarında sabit ve tutarlı. Anlık ortaya çıkan afet ve musibetlerle bunların inançları sarsılmaz. Ancak uzun süreli krizler söz konusu olduğunda bu kesimlerin de inançlarında zaman zaman kırılmalar yaşanır. Avrupa'da ortaya çıkan salgın hastalıklar, kilisenin dayanılmaz baskısı, milyonlarca insanın ölümüne sebep olan büyük savaşlar ciddi inanç kırılmalarına yol açtı. Batıda inanç karşıtı akımların güçlenmesinin temel nedeni büyük ölçüde bu olaylar. İslam dünyasında ise yüzyıllardır süren sömürge yönetimleri, ardından ortaya çıkan batıcı anlayışlar dindar insanların inançları üzerinde ciddi tah-

ribata yol açtı. Hala bu gelişmenin yaraları sarılabilmiş değil İslam dünyasında.

Bunun sonuçları kısaca ne oldu?

- Sonuçta İslam dünyasında üç eğilim ortaya çıktı; a. Batılı değerleri, yerli ve milli değerlere tercih edenler, b. Güncel gelişme ve ihtiyaçları göz ardı edip geleneksel değerleri olduğu gibi koruyanlar, c. Geleneksel değerleri koruyarak günceli takip etmeye çalışanlar. Şu anda İslam dünyasında çeşitli adlar altında bu üç eğilimin çatışması yaşanmakta. Ancak ilginç bir gerçektir, bunların üçü de iç içe geçmiş durumda. Bazen kimin nerede durduğunu, kimin samimi kimin fırsatçı olduğunu tespit bile imkânsız. Anlık veya uzun vadeli gelişmelere göre insanlar garip savrulmalara maruz kalmakta. Kur'an'daki şu ayet bütün bunları özetlemekte: **“De ki: Herkes kendi mizaç ve aldığı terbiyeye göre davranır. Rabbiniz kimin doğru yolu tuttuğunu çok iyi bilir!”** (İsrâ, 84) Demek ki, insanların mizacı ve samimiyeti, rahat ve refah zamanlarında olduğu gibi sıkıntı ve zorluk anlarında da ortaya çıkmakta. Şükreden ve sabreden kazanmakta, aksi davranan kaybetmekte.

AFETLERİ GÜNAHA BAĞLAMAK DOĞRU MU?

Hocam! Bugünlerde bir deprem sağanağıdır gidiyor. Bakıyorum herkes bu tür afetleri bir yerlere bağlıyor. Kimi günaha ve isyana, kimi Allah'a, kimi yeryüzünün derinliklerine. Maşallah herkesin bir fikri var! Ama kimse üstüne almıyor?

- Ne demişler, suç samur kürk olsa kimse üstüne almaz. Herkes ya Allah'a bağlar ya şeytana. Üzerinden atar sorumluluğu. Zaten bizim kaybedişimiz de bu noktadan. Görevini yapmadan hak aramak, hatta başkasına görev hatırlatmak... Bugünün insanına mahsus diyeceğim ama eskiden de varmış. Demek ki insanoğlunun her dönemdeki hastalığı bu.

Hocam şu afete gelsen.

- Geleceğiz, biraz sabır! Şurada iki kelam edeceğiz, taş koyuyorsun. Efendim bizim oralarda buna afat derler, en genel geçer tabiriyle sel ve deprem gibi olaylar için kullanılır. Afet, bela ve musibetin en büyüğü, insanın altından kalkamayacağı veya önleyemeyeceği olay.

Bunların insanla ilgili yanı merak konusu.

- Bunu eskiler de düşünmüş. İslam bilginleri kötülüğü temelde ikiye ayırmışlar: Birincisi doğal olan, ikincisi iradeye bağlı olan. Doğal olan, doğada bulunan ve var

olması hususunda insanın bir etkisi veya katkısı olmayan. Dolayısıyla bunların varlığından insan sorumlu değil. Ancak insan, bunlar bilmek ve ona göre davranmaktan sorumlu. Sözgelimi yılan zehirlidir. Yılanın zehirli olmasına insanın herhangi bir katkısı yok. Ancak zehirli olan yılanla ilişkisini belirleme farklı. İşte sorumluluk burada başlıyor. Eğer insan zehirli olan yılanı tedbirsizce yaklaşır ve zarar görürse sorumlu kendisi, yılan değil. İşte böyle sorumsuz ve tedbirsiz davranış sonucu meydana gelen kötülöklere, iradeye bađlı Őer anlamını veriyor İslam düşünürleri.

Bunu depreme uygularsak...

- Deprem de benzer Őekilde dođal bir yer hareketi. İnsanın bu yer hareketini meydana getirmesi de durdurması da söz konusu değil. Dolayısıyla bu hareketten sorumlu da değil. Sorumluluđu, bu harekete yaklaşımında. Birinci olarak, bunu bilmek ve ona göre tedbir almak. Tedbir almak, deprem fay hatlarından uzak durmak, sađlam zeminde yerleşmek veya sađlam bina yapmak. Bu gibi sorumluluklarını yerine getirmeyen insan, suçu depreme veya başka Őeylere atıp geçemez. Zaten kişiye, “Niye deprem meydana getirdin?” diye sorulmaz. Çünkü insanın buna gücü yetmez. Depremler, Allah’ın yeryüzüne koyduđu kânun ve nizamın bir parçası. Bu tür olaylara, İslam âlimleri **adetullah** adını vermiş, bugünün bilginleri de **dođa olayı** diyorlar. Adına ne dersiniz deyin, bu ve benzeri afet, insanı aşan ve sorumluluk gerektirmeyen olay. İnsanın burada sorumlu tutulacađı nokta tedbirdir. Yukarıda zikredilen yılanın zehirlenmesinde de aynı durum söz konu-

sudur. İnsan, yılanın zehirli olmasından değil, ona karşı tedbirsiz davranmasından sorumlu.

İnsan bütün tedbirlerini almasına rağmen yine de musibet olursa...

- Bu durumda insan sorumluluktan kurtulmuş olur. Ancak sorumluluktan kurtulmak, musibetten kurtulmak anlamına gelmez. Bu noktada başka bir husus devreye girer: imtihan. İnsan bu olaylarla sınanmakta. Bu sınama sadece musibete maruz kalanlar için değil, çevredeki-ler içinde geçerli. Hayat bir yarış: Kaçma ve kovalama. Bu yüzden hep bir yerlere yetişmeye ve hep bir şeylerden kaçmaya çalışırız. Bazen yetişemez, bazen kaçamayız. Yetişemeyince kaybeder, kaçamayınca maruz kalırız. Bu hayatın gidişatını değiştirmek bizim elimizde değil. Böyle kurulmuş ve böyle devam etmekte dünya. Bazen yetişememek ve kaçamamak, hayal kırıklığı meydana getirirken; bazen de tam tersine sevince dönüşebilir. Yetişemediğimiz bir uçağın düşmesi, maruz kaldığımız bir hastalığın düşen uçağa yetişmemize engel olması gibi. Zaten Yüce Yaratıcı da kitabında **"Hoşlanmadığınız şey sizin için hayır, hoşlandığınız şey de şer olabilir. Siz bilemezsiniz ancak Allah bilir."** (Bakara, 216) buyurur. Ayette geçtiği gibi neyin hayır, neyin şer olduğunu tam olarak bilemeyiz. Bunu sonuçlar gösterir ve biz sonuçları ancak olduktan sonra görürüz.

Neden böyle?

- Çünkü bizim doğal birtakım engellerimiz var. Bunların başında zaman ve mekân gelir. Gelecek zamanı ve bulunmadığımız mekânı bilme imkânımız yok. Bunlara dönük

hesap ve planlarımız tahminden öteye geçmez. Kesin olan, sadece gerçekleşen. Buna göre gelecekteki her şey bir ihtimal. Bu ihtimalleri hesap eder, en uygun ve doğru olanı tercih ederiz. Artık gerisi bizim sorumlüğumuzdan çıkar. Beklemekten ve kesin olanı kabullenmekten başka çaremiz yok. Her gerçekleşen olay, bize yeni sorumluluklar getirir ve yeni kararlar almaya zorlar. İşte hayat böyle bir yarıştır.

Bunun afetle alakası ne?

- Ne demiştik, afetten değil, tedbirden sorumluyuz. “Deprem değil, binalar öldürür.” diyenler bu yüzden haklı. Ama afet olduktan sonra yeni sorumluluklar doğar. Afetten en az zararla nasıl kurtuluruz ya da kurtarıyoruz. Bu sorumluluk, sadece afete maruz kalanlar için değil, kalmayanlar için de söz konusu.

Kalmayan neden sorumlu olsun ki?

- Onların sorumluluğu afete maruz kalanlara yardım ve destek. Afete maruz kalanlar, afet ile sınav verirken kalmayanlar onlara karşı tutumları noktasında sınav vermekteler. Maruz kalmayan bana ne, deyip işin içinden sıyrılamaz. Bu dünyada olmasa bile öte dünyada Allah bunu ona sorar. Çünkü hayat yarışı içinde insanın başına ne zaman, nerede ve ne geleceği belli olmaz. Onun için eskiler “bugün ona yarın sana” demişler. Çünkü gelecek, hiç kimse için garantili değil. Allah sistemi böyle kurmuş. Bizim sorumlüğümüz buna göre davranmak. Bu kaçma-kovalamacada, bazen kaçan bazen kovalayan oluruz; bazen düşen, bazen düşeni kaldıran... Her halükârda bir sınav içindeyiz.

Sözü bağlarsak hocam...

- Allah evreni yaratmış ve bir sistem kurmuş. Evren içinde dünya denilen bir gezegendeyiz. Bu gezegenin de Allah tarafından kurulmuş bir işleyiş sistemi var. Dört mevsim, aylar, günler, saatler; soğuk, sıcak, ıslak, kuru; seller, depremler, yangınlar... Bütün bu gerçekliklerin varlığından sorumlu değiliz. Bunlara yönelik tutum ve davranışlarımızdan sorumluyuz. Bu yüzden doğal afetleri bir günaha bağlamak hiç de doğru değil. Buradaki günah, tedbir almamak, zaman ve zemine uygun karar vermemek, ihmal etmek; afete maruz kalana kayıtsız kalmak, yardımdan kaçınmak, hatta bunu fırsata çevirmek veya aç gözlülük yapmaktır. Eski büyük bilginlerimizden İmam Matürîdî şöyle der: Geçmişte helak olmuş milletler, sadece küfür işledikleri için değil, yeryüzünde bozgunculuk çıkardıkları ve Allah'ın kanunlarına karşı inatlaşma içine girdikleri için helak olmuşlardır. Çünkü günah, küfür ve şirkin hesabı öte dünyada sorulacak, bu dünyada değil. Demek ki, afetler karşısında büyük zararlara uğramamız, Allah'ın doğaya koyduğu kanunlara karşı inatlaşmamız yüzünden. Bugün yaşadığımız çevre sorunlarının çoğunun sebebi, bozguncu tavırlar ve doğa olaylarına karşı inadına kayıtsız ve aykırı davranışlar değil mi?

-Vallahi haklısın! Doğru söze ne denir?

- Keşke herkes tedbirini alsada, kimseye kıl kadar zarar gelmese. Ya da zarar geldiğinde herkes gönülden ve gönüllü olarak birlik ve beraberlik içinde yardıma koşsa... Dileğimiz bu!

NEDEN HEP BENİ BULUYOR?

Düşünüyorum da, acaba dünyanın en kötü insanı ben miyim ya da bu kötülükler hep beni mi buluyor?

- Düşünmek iyidir. Ama tek taraflı düşünmek o kadar iyi değil. Çünkü tek taraflı düşünce, insanı yön körü yapar. Bir yöne bakarken diğerlerini kaçırır. Hep tek yönlü baktığı için takıntılı bir ruh hali oluşur. Takıntı sıkıntıyı getirir. Sürekli ve her şeyden sıkılan, sıkıntılı bir tip olur çıkar. Artık kendisinden başkasını düşünemez hale gelir. Bunun adı bencillik anaforuna girmektir. Bu anaforun içine giren sonunda her kötü şeyin sadece kendi başına geldiğini düşünmeye başlar. Durum adeta içinden çıkılmaz bir sorun sarmalına döner. Kişinin böyle düşünmesinde haklılık payı da yok değil. Çünkü kişi, en yakın kendini bilir. Başına gelen de, en çok kendi canını acıtır. "Ateş düştüğü yeri yakar." diye boşa dememişler. Eğer bir çıkış yolu bulunmazsa, sorun sarmalı katlanarak büyür. Halbuki, etrafına bir bakabilse, kendinden daha kötü durumda nice insan olduğunu görür. Ancak yön körlüğü ve takıntılar başkasını göremez hale getirdiğinden bunu bir türlü başaramaz. Sonunda içindeki sıkıntılar isyana dönüşür ve etrafındaki herkese ve her şeye verip verişirmeye başlar.

Peki başına iş gelen, çözümsüz problemle yüze yüze kalan, kötü bir evlilik geçiren, kötü bir aile

ortamında bulunan, kurtulamadığı bir belaya müptela olan insan başka ne yapabilir ki?

- Böyle düşününce başka bir şey yapması hakikaten zor görünüyor. Aynı anaforun içine girsek biz de benzer bir düşünceye kapılabiliriz. Öyleyse asıl sorun anafor. Çözüm de onun dışına çıkmak. Çünkü sürekli kendi etrafında dönen insan problemlerden kurtulamadığı gibi aksine sorunları büyüten bir döngüye dönüşür. Nitekim küçük bir topaç şeklinde yuvarlanan bir kar parçası, döne döne koca bir kütleye dönüşebilmekte. Ancak bunu bilmek gerekir ki, kişinin anafordan kendi çabasıyla kurtulması zor. Kesinlikle dışardan bir destek almaya ihtiyacı var. Burada yakınlarına ve topluma önemli görevler düşmekte.

Kendisi bulabilir mi bu desteği?

- "Arayan bulur." demişler. Bunun için sağlam irade ve kararlılık gerek. Ancak kime müracaat edeceğini çok iyi bilmeli. Tek yönlü veya körlemesine arayış, kişiyi daha kötü bir girdaba sürükleyebilir. Kişi, uzanan ele dikkat etmeli. "Denize düşen yılanı sarılır" çaresizliği ve umutsuzluğuna düşmemeli. Denizde boğulanların çoğunun umutsuzluk ve panikten boğulduğu bir gerçek. Umutla, çok yönlü ve kararlı bir arayış, insanı içine düştüğü kısır döngüden kurtarabilir. Yapması gereken, bulunduğu şartları gözetmesi ve elindeki imkânları kullanmasıdır. Bu çaba ona güven ve tutunma duygusu verecektir. Kendine güven, çevreye güven ve yaratan Allah'a güven. Bu güvenle hayata tutunma ve ayakta kalma umudu yeşerir ve kökleşir.

İyi de, Allah “Sadece bana kulluk edin ve sadece benden yardım isteyin.” buyuruyor. Siz işin içine kişinin kendisini ve çevresini de kattınız.

- Doğru. Ancak sıralamaya dikkat edersek ne demek istediğim anlaşılır. Yüce Allah önce bana kulluk edin buyuruyor. Kulluk edin demek? Sadece ilah olarak O’nu tanımak, kendimiz ve çevremiz dahil her şeyi O’nun yarattığını bilmek. Şartları hazırlayan ve imkanları veren de O’dur. Hazırladığı şartlara riayet eder ve imkanlardan yararlanırsak sıkıntıyı aşmanın yolunu buluruz inşallah. Öyleyse yol ararken Allah’ı ve evrende kurduğu sistemi yani mevcut şart ve imkânları göz önünde bulundurmamız gerekiyor. Bunun bir başka anlamı ise, bunları gözetmeksizin yapılan taleplere cevap verilmeyeceğidir. Şöyle bir bakarsak, şartları gözetip imkânlarını kullanma gayretinde olanların dünya hayatını nasıl güzel yaşadıklarını görebiliriz. Allah dünyada çalışana verir. Ahiretteki güzelliği ise, şükür ve sabır vazifesini yerine getiren yani nankörlük ve isyan etmeyenlere verir. Yapılması gereken sıkıntıda sabır, rahatlıkta şükür....

Bunu biraz açabilir misiniz?

- Yüce Allah hem evreni hem de farklı tür ve cinsten birçok varlığı yaratmış. Her varlığa da belli özellikler vermiş. İnsanı yaratmış, onu birtakım imkânlarla donatmış. Bunun yanı sıra belli şartlar hazırlamış. İşte Yüce Allah yarattığı insandan bu şartlar ve imkânları dikkate alarak yaşamasını istemekte. Etrafındaki şartları göz ardı eden ve elindeki imkânları kullanmayan insanın sıkıntıya girmesi kaçınılmaz, girdiğinde de kurtulması zordur. An-

cak sıkıntıdan kurtulmak için sağlam bir irade ve kararlılık gösterdiğinde Yüce Allah ona destek verecektir. Tecrübeler de bize bunu göstermekte. Sözgelimi kış veya yaz şartlarını gözetmeyen kişinin hasta olması inkâr edilmez bir gerçek. Ama şartlara dikkat ederek ve önlemini alarak yaşayanların rahat ve sağlıklı bir hayat sürdürdüğü de bir gerçek.

Ama Allah'ın gücü her şeye yeter. Dilerse kuluna bunlar olmadan da yardım edebilir.

- Burada yine bencilliğimizi ortaya koymuş oluyoruz. İstiyoruz ki, hiçbir şey yapmayalım, ama Allah her şeyi versin. Böyle düşünen insan kendisini değersizleştirmiş ve adeta cansız taş konumuna düşürmüş olur. Bir yerde duran taş, yerini birisi değiştirmedikçe oradan ayrılamaz. Yine birisi ona vursa, üzerine pislik atsa hatta parçalamak istese sesini çıkaramaz. Taştan bir farkımız olmalı. İnsan, düşünen, düşüncesini gerçekleştirmede irade ve kararlılık ortaya koyabilen bir varlık. Ona yaraşan, verilen bu özellikleri kullanmasıdır. Kullanmazsa, o özellikleri veren, bedelini ister. Çünkü Allah insanı taş konumunda yaratmamış. Böyle düşünen insan, Allah'ın kurduğu sistemi tanımak istemiyor demektir. Sistemini tanımamak, kendisini tanımamak anlamına gelir. Hâlbuki Yüce Allah'tan başka yardım isteyebileceğimiz bir otorite de yoktur. Öyleyse onun evrene ve sosyal hayata koyduğu kuralara uymamız bizim yararımıza. Başka çaremiz de yok. Nitekim insanlar, tabiiler konusunda da aynı hataya düşüyorlar mı? Şöyle bir konuşma duyduğumuz olmuştur:

- Doktora gittim beni iyileştirmedi.

- Peki, doktorun tavsiyelerini dinleyip uyguladın mı?
- Canım doktor değil mi, beni hemen iyileştirmesi lazımdı.

**Demek istiyorsunuz ki, doktorun tavsiyeleri-
ne uymak ve verdiği ilaçları kullanmak nasıl
ki iyileşmek için gerekiyorsa, Allah'ın yarattığı
şartlara uymak, verdiği imkânları kullanmak da
sıkıntılardan kurtulmak için gerekli.**

- Evet, tam da bunu demek istiyorum. Eğer kişi Yüce Allah'ın oluşturduğu şartlara dikkat eder, verdiği imkânları yerli yerinde kullanırsa, hem dünyada rahat eder hem de ahirette mükâfatına kavuşur. Bizde bir söz vardır: "Kuru kuru kurbanların olayım". Bunun anlamı hiçbir iltifatta bulunmadan ve somut karşılık vermeden kuru bir sözle sevgi ifade etmek. Sevginin tezahürleri olduğu gibi, Allah'a olan inancın da tezahürleri vardır. Allah'ın kurduğu sistemi ve verdiği imkânları yok sayarak yapılan bir duanın yerine gelmesini beklemek safdillik olur. Bu tavır, çalışmadan ay sonunda maaş beklemeye benzer. Nasıl ki, çalışmadan kazanılmıyorsa Allah'ın koyduğu dinî ve dünyevî sisteme uymadan da kazanma olmaz.

**Bütün bunları yerine getirdiğimizde, Allah'ın
katkısı ne olacak?**

- Bilelim ki, sahip olduğumuz ve içinde bulunduğumuz her şey Allah'a ait. Öncelikle bütün bunlar için O'na teşekkür etmemiz gerek. Nasıl ki, bize yardım eden birisine dönüp nazikçe ve en güzel kelimelerle teşekkür ediyorsak, bu kadar nimeti veren Allah'a da en uygun şekilde şükretmemiz gerekir. Bu şükür de O'nun belirlediği ve

istediđi şekilde olmalı. Bunları yerine getirdikten sonra yapacađımız dualarla Yüce Allah öncelikle bize sağlam irade ve kararlılık vermek suretiyle psikolojik anlamda destek verir. Bu bir işin başarılmasında ve bir sorunun giderilmesinde en önemli katkıdır. Kronik bir hastalık olan kansere yakalanan nice insanlar, sağlam bir irade ve kararlılık göstererek hastalıklarının üstesinden gelebilmekteler. Ama iradesini kullanmayan bir insan, sigara gibi basit bir kötü alışkanlıktan bile kurtulamamakta.

ATEİSTLERE, DEİSTLERE VE BİLİME DİN GİBİ İNANANLARA SORULAR

Ateistler, deistler ve bilimi din gibi gören çevreler sürekli sordukları sorularla dindar kesimi zorlamayı ve özellikle gençlerin kafasını karıştırmayı hedeflemekteler. Soruların kimisi “din bir tane ise neden birden çok mezhep var?” gibi basit ama bilgisiz kimselerin aklını çelmeye yönelik, kimisi “Allah evreni yarattı peki Allah’ı kim yarattı?” gibi absürt, kimisi Tanrı’ya inanmadıkları halde Allah’ı sorgulayan, ona konum biçmeye çalışan veya dinin inanç ve ibadetlerini kafalarına göre dizayn etmeye çalışan bir ukalalıkta, kimisi aslında insanlığın tümünü ilgilendiren, dolayısıyla kendilerinin de cevap vermesi gereken sorular, kimisi ise doğal ve geleneksel olan her şeyi sorun olarak gören normal dışı bir psikolojinin yansıması... Dayandıkları iki temel argüman var: birincisi kötülük problemi, ikincisi ise evrenin zaten işlediği dolayısıyla bir Tanrı’ya ihtiyaç duymayacağı. Madem onlar hep bize soru soruyor ve cevap istiyorlar. Biraz da biz soralım...

1. Bütün insanlık Tanrı’yı inkâr etse, gerekçe gösterdiğiniz kötülükler ortadan kalkacak mı? Kalkmayacaksa, o takdirde sonucu olmayan, anlamsız ve absürt bir soru sormuş olmuyor musunuz? Sizin bütün kötülüklerin ortadan kalkmasına yönelik uygulanabilir ve sonuç alıcı bir öneriniz var mı?
2. En azından inananlar dünyadaki kötülüklerin cezalarının öte dünyada verileceğine ve mağdurların ödüllendi-

rileceğine inanmaktadırlar. Siz, Tanrı'yla birlikte ahireti de inkâr ettiğinize göre, bu dünyada kötülük yapanların zulümlerine nasıl bir ceza, mağdurlara yönelik nasıl bir telafi düşünüyorsunuz? Çünkü zalimlerin birçoğu dünyada adalete hesap vermeden ölüp gitmektedirler. Bu düşünceyle sizler, zalimlere karşı bir çaresizlik psikolojisi ürettiğinizin farkında mısınız?

3. Evrenin büyük patlamayla (big bang) kendiliğinden var olduğunu iddia ediyorsunuz. Büyük patlamadan önce ne olduğunu açıklayabilir misiniz?
4. Büyük patlamayı gerçekleştiren neden neydi? Büyük patlamaya konu olan evrenin maddesi nasıl meydana geldi? Kendiliğinden var olduysa, kendiliğinden var olan bir madde, nasıl oldu da patlama aşamasına geldi? Her olgu ve olayın **neden-sonuç** içinde gerçekleştiği evrende bu patlama için de bir neden gerekmez mi?
5. Bilimsel teoriler, deney ve gözleme dayanmalıdır. Big bang teorisinin gerçekliğine dair gerçek boyutta bir gözlem ve deney yapılmış mıdır? Böyle gerçek ve evren boyutunda bir deney ve gözlem yapmak mümkün müdür? Yoksa iddia edilenler, küçük boyutlu temsili deneylerden yola çıkılarak geriye dönük ortaya konulmuş bir varsayım mıdır?
6. Büyük patlama sonucu kaos haline gelen evrenin maddesi, nasıl oldu da büyük bir düzene dönüştü? Yoksa evren maddesinin içinde dönüştürücü için bir gücün var olduğuna mı inanıyorsunuz?
7. Evrende bu kadar çeşit varlık nasıl planlı bir oluşum gerçekleştirdi? Galaksiler, güneş sistemleri, gezegenler, gezegenlerin uyduları ve gök taşları hepsi bir pat-

- lamanın sonucuysa, bütün bu öğelerin gök taşları gibi evrende başıboş olması gerekmez miydi? Bütün bu evren unsurlarından bazısını güneş, bazısını gezegen ve bazısını adeta başıboş göktaşı haline getiren neden nedir? Bütün bunlar, hiçbir neden olmaksızın mı meydana gelmiştir?
8. Eğer evren kendi kendine var olduysa ve işliyorsa, neden kendi söküğünü dikemiyor? Neden türlerin yok oluşunu durduramıyor ve ozon delinmesi gibi olayları önleyemiyor veya tamir edemiyor?
 9. Yapılan onca bilimsel araştırmaya ve gelişmeye rağmen evrende **Dünya** dışında bir yaşam alanı henüz keşfedilememiştir. Koca evrende sadece küçücük dünyanın yaşam alanı olmasını nasıl açıklayabilirsiniz?
 10. Dünyada bu kadar çeşitlilik nasıl meydana gelmiştir? Neredeyse dokunulmaz iman konusu haline getirilen pozitivist ve ilerlemeci tarih anlayışına göre ilkelden gelişmişe doğru bir ilerleme olduğunu iddia ediyorsunuz. Bu ilerleme neden bazı varlıkların yok oluşuna sebep olurken bazılarını bıraktı? Bu seçme işi rastgele mi oldu, yoksa bir planın parçası mıydı?
 11. Koca koca dinozorları üreten evren neden onların yok olmasına göz yumdu? Evren kendi ürettiği çocuğunu yiyen büyük bir canavar mı? Bir gün gelip biz insanları da yiyecek mi? Bir gün ürettiklerinin tamamını tüketip gerisin geriye tekrar kaos ve ilk ham maddesine dönüşecek mi? Böyle olup olmayacağına dair elinizde bilimsel bir veri var mı?
 12. Bilimin geliştirdiği gemiler ve silahlarla denizlerin en büyük varlıkları olan balinalar yok olma tehlikesiyle

yüz yüze geldi. Evren kendi ürettiği bu nadide varlıkların yok edilmesine neden izin veriyor? Tükenen bu varlıkların üremelerini neden hızlandırmıyor?

13. Doğa, türlerini hızla kaybediyor. Bu tüketiş bilim ürettiği silahlarla gerçekleşiyor. Bu nasıl acımasız bir evren ki ürettiği türlerin yok olmasına göz yumuyor. Hem de ürettiği insanın ürettiği bilimle bütün bunlar gerçekleşiyor. Bütün bu türlerin yok olmasının en büyük nedeni olan insan gibi acımasız bir varlığı evren neden üretti? Evrenin, canavar insana vereceği bir ceza yok mu? Dünyadaki bu adaletsizlik ve haksızlıkların bedeli asla ödenmeyecek mi? Herkesin yaptığı yanına kar mı kalacak?
14. Neden doğa son derece sevimli ve ot yemek dışında çevresine hiçbir zararı dokunmayan ceylanın etiyle beslenen vahşi hayvanlar üretmiştir? Neden bu doğa bütün bunları öldüren, tüketen ve nesillerini yok eden insan gibi daha vahşi bir varlığı üretmiştir? Dünyadaki her şey bu şekilde birbirini tükettiğinde sonuç ne olacaktır? Boynuzsuz koyun, boynuzludan ne zaman ve nasıl hesap soracaktır?
15. Evren insanı değil de hayvanları akıllı üretseydi, acaba daha iyi bir dünya olur muydu? Acaba onlar da insanın türünü yok eder miydi?
16. Uzayda yaşam alanı arayan insan, acaba oralarda da dünyada yaptığı tahribatı yapabilir mi? Uzayın uydu çöplüğüne dönüştüğü belirtiliyor? Bu çöplük genişleyerek uzaydaki doğallığa zarar verebilir mi? Neden evren tahripkâr insanın uzaya çıkmasını engelleyecek bir mekanizma üretmemiş?

17. Yüzyıl öncesinde ateistler evrenin mükemmel bir makine olduğunu asla bozulmayacağını ve durmayacağını iddia ediyorlardı. Bununla dindarların kıyamet inançlarının boşuna olduğunu söylüyorlardı. Neden şimdilerde telaş içinde yeşil politika ve slogan üretme derdine düştüler?
18. Bilimin ürettiği nükleer enerji santrallerinden sadece bir kısmı patlasa, dünyadaki bütün canlılar yok olabilir? Bilime inanan sizler! İnanđığınız bilimin ürettiđi bu büyük felaket uçurumuna yönelik bir çözümünüz var mı?
19. Bilimin ürettiđi atom bombası, Japonya'da iki şehrin bütün canlılarını yok etti. Bilimin ürettiđi atom bombası; kundaktaki çocuklar, çocuđunu emzirmek üzere olan anneler, beli bükülmüş yaşlılar, hiçbir şeyden haberi olmayan hayvanlar, dünyanın yeşil örtüsü bitkiler arasında hiçbir ayırım yapmadı. Diyelim ki bütün bunlar oldu, bundan sonra oralarda hala devam eden nükleer etkileri ortadan kaldırıp hastalıklarla bođuşan onca insana daha iyi bir dünya sunabilir misiniz?
20. Dünyanın en kanlı ve en tahrip edici savaşı II. Dünya Savaşıydı. O savaşın tarafları arasında hiçbir din devleti, devletlerin başında da dindar kimlikli kişiler yoktu. Savaşan devletlerin liderleri Hitler, Stalin ve Mussolini gibi dinî duyarlılıđı zayıf, profan, ateist ve pozitivist anlayışlı insanlardı. Bu savaşta en az verilen rakamla 60 milyon civarında insan öldüđü tahmin edilmekte. Bu vahşet bütün zamanların rekoru. Dünya tarihi boyunca bütün savaşlarda verilen toplam kaybın daha üstünde bir insan kaybı söz konusu. Savaş esnasında yok olan hayvanların miktarını ve tahrip edilen doğanın boyutlarını tahmin etmek ise imkânsız. Bütün bunların

hesabını kimden ya da kimlerden soracağız? Bütün bu vahşeti yaşatanlar hiç hesap vermeyecek ve sadece ölmekle kurtulmuş mu olacaklar?

21. Hitlerin gaz odalarında boğdurduğu Yahudilerin arta kalanlarının birçoğu “Holokosttan sonra kim Tanrı’ya inanır ki?” diyerek ateist oldu. Çünkü onlar kendilerini “Tanrı’nın sevgili ve seçkin çocukları” biliyorlardı. Holokost onların bu inançlarını kökten sarstı. Tanrı’nın çocuklarına sırt döndüğünü ve gaz odalarında zehirlenmelerine seyirci kaldığını düşündüler. Onlar da Tanrı’ya sırtlarını döndüler akıllarınca. Bu, bir kaçış mıydı? Kendileriyle ve tarihleriyle yüzleşme korkusu muydu? Günümüzde Filistinlilere uygulanan Hitler benzeri vahşeti görmezden gelme veya bu vahşi yükten kurtulma ve kaytarma çabası mıydı? Buna göre ateizm bu gibi gerçeklerden kaçış ve sorumluluktan kaytarma sığınağı mı?
22. İktidarlarını din üzerinden kotarmaya çalışan birkaç krallık ile ırkçılığı ideoloji haline getirmiş olan İsrail dâhil bugün dünyada tamamıyla din kurallarıyla idare edilen devlet yok gibidir. Bu günkü insanlar dünden daha mı mutludurlar?
23. Siyonizm ideolojisinin önderlerinin dinden uzak ve hatta ateist oldukları bilinmektedir. Acaba ateizm ve deizm, ırkçılığın ve faşizmin merdiveni veya payandası mıdır?
24. Bugünün dünyasının kan gölüne dönmesine o muhteşem bilim, neden hala ürettiği teknolojilerle katkı sağlamaya devam etmektedir?
25. Profan yöneticilerin hâkim olduğu bugünün dünyasında neden ölümcül hastalıklarla baş etmek için har-

canan para, silah teknolojisi geliřtirmek için harcanan paradan çok daha az?

26. Neden ölümcül hastalıkların ilaçları bu kadar pahalı? Acaba bilim ve bilim adamları insanların çaresizliklerini istismar mı ediyor? Bilim yuvaları olan tıp fakültelerinde ve araştırma hastanelerinde tedaviler neden bu kadar pahalı? Yoksa bilim sadece belli kesimin yani seçkin tabakanın konforunu sürdürme aracı mıdır?
27. İnsan kaçakçılığı ve organ mafyası organizasyonlarını dindarlar mı yoksa dinden uzak olanlar mı kurup yönetiyor? Organ mafyasının iş gücünü üstlenen doktorları, neden yaptıkları profan yemin ve bilim engelleyemiyor?
28. Komünist ve sosyalist devletlerde olduğu gibi ateist anlayışta olanların kurdukları yönetimler neden hep baskıcı, dayatmacı ve mağdur edici oldu? Demir Perde yıkıldığında komünizm ideolojisinin hâkim olduğu ülkelerde ahlaksızlık, rüşvet, sefalet, gerilik ve ciddi anlamda gelir dağılımı eşitsizliği görüldü. Eşitlik sloganı ile iktidara gelen bu ateist ideoloji neden insanı refaha ve mutluluğa götüremedi?
29. Hümanizm adı altında insanı öne çıkaran ateistler neden insanlığın uğradığı krizleri görmezden geliyorlar? Afrika, Asya ve Güney Amerika sömürgeleştirilerek yoksullaştırılırken neden bu ateistler o bölgeleri geliştirecek ve refaha eriştirecek bir formül üretmediler? Anılan bölgelerde kurulan ateist komünist yönetimler, neden o bölgelerin mağduriyetini artırmanın ötesinde bir katkıları olmadı?
30. Ateist komünist Çin'de işçi ücretleri ne kadardır? Neden batılı büyük teknoloji firmaları bütün ürünlerini

orada üretiyor? Acaba ateizm ve komünizm, sömürücü kapitalizmin hizmetine gariban insanları ucuz işçi olarak sunma araçları mıdır?

31. Neden gelişmemiş ve gelişmekte olan ülkelerin ateistlerinin kıblesi, kapitalist Avrupa ve Amerika'dır. Acaba ateistler insanlığı ezen, horlayan ve sefaletle sürükleyen komünizmde aradığını bulamayıp dümeni sömürgeci kapitalizme mi çevirdiler?
32. İnsanlar uyandı, sömürülen mallarının ve çalınan değerlerinin peşine düştü. Asya ve Afrika'daki insanların yöneldiği yer Avrupa; Güney Amerika insanların yöneldiği yer ise, ABD ve Kanada... Ortaya çıkan bu kavimler göçünün sebebi nedir? Sebep, bilim araç kılınaarak insanların sömürülmesi olabilir mi? Bu ülkelerde kurulan ateist komünist yönetimlerin insanları hayal kırıklığına uğratması olabilir mi?
33. Bilimin bu kadar geliştiği ve profan ve pozitivist anlayışın güçlü olduğu Avrupa ve Amerika da intihar olayları neden bu kadar yüksek? Neden bu ülkelerde psikiyatristlere başvuru oranı yükselen bir seyir izliyor? Neden bilim ve profan hayat, insanı rahatlatamıyor, aksine strese sokuyor?
34. Sefaletin doğuda, refahın batıda olduğu tezi yıllarca işlendi. Hatta dinlerin gelişmeye ve refaha engel olduğu iddia edildi. Gelişmiş ülkelerin girdiği kriz ve insan trajedileri nasıl izah edilebilir? Yapay refahı sürdürmek için mafyavari yöntemlerle zengin petrol ülkelerinin nasıl haraca bağladığının açıkça görüldüğü günlerde yaşıyoruz. Demek ki, zenginlik ve refah biraz da sömürü, şantaj ve dayatma işiymiş. Siz ateistler bu gerçeklerle ne zaman yüzleşeceksiniz?

35. Ateistler ve deistler, dinlerle ilgili yalan-yanlış beyanlardan ne zaman vazgeçecekler? Bu günlerde deist olduğunu iddia eden bir kişi, "dinler bu dünyada refahı gerçekleştiremez, çünkü onlar refahın ahirette olduğu inanırlar" diye bir yalan ve yanlışa imza attı. Başkalarının ahlaksızlığını sürekli diline dolayan ateistler ve deistler ne zaman kendi ahlaksızlıklarını görmeyi düşünüyorlar?
36. Devletler, toplumlar ve insanlar olarak hayatın akışı bütünüyle internet ağına bağlanmış durumdadır. İnternetin çökmesinin ya da büyük ölçekli bozulmasının getireceği boşluğu veya psikolojik yıkımı giderecek bir alternatif çözümü var mıdır bilimin?
37. Bin yıllar öncesinin mermer ve taşlara yazılmış yazıları günümüze kadar ulaşmıştır. Acaba bilim ürettiği çiplerdeki bilgiler bin yıl sonrasına garantili bir şekilde iletebilecek mi? Bilim neden gittikçe ömrü kısa ürünler üretiyor? Neden sürekli aldığımız teknolojinin değiştirilmesi yönünde baskı görüyoruz? Bilimle hayatımız rahatlıyor ve kolaylaşıyor mu, yoksa bir labirentin içinde sürekli koşmaya mı zorlanıyoruz?
38. Bilim bizim sömürülmemiz için bir araç olarak mı kullanılıyor? Neden aldığımız bir makine garanti süreci geçtikten sonra sürekli arıza vermeye başlıyor? Neden sürekli yeni makine veya araç almanın psikolojik baskısı altındayız?
39. Bilim, ürettiği her şeyin tahrip edici zıddını da birlikte üretiyor. Program üretiyor, satıyor sonra virüs üretiyor sattığı programı geçersiz hale getiriyor. Ardından antivirüs programları üretiliyor. Sürekli bunları bizim almamız zorunlu hale getiriliyor. İnandığınız ve verilerine

güvendiğiniz bilim insanının en iyi ve sofistike sömürü aracı mı oldu?

40. Dinleri bir tarafa bırakarak ortaya konulan **İnsan Hakları Beyannamesinin** yayınlandığı günden bugüne dünyada insan hakları alanında ne kadar iyileşme oldu? Kadınlar, erkekler, çocuklar ve yaşlıların mutluluğu o günden bugüne daha mı arttı?
41. Bilimin verileriyle **nüfus planlamasının** iyi bir şey olduğu yıllarca söylendi ve bazı pozitivist ve profan anlayışlı ülkeler bunu, katı ve baskıcı politikalarla uyguladılar. Hatta kürtaji serbest bırakarak ve teşvik ederek ana rahmindeki bebeklerin hunharca katledilmesine sebep oldular. Şimdi adlarına medeni denilen pozitivist ve profan zihniyetli ülkeler, nüfuslarının artması için teşvikler veriyorlar. Bu yaman çelişki nasıl izah edilebilir?
42. Nüfus planlaması, dünyada üretilen yiyeceklerin yetmeyeceği hesaplanarak düşünülmüştü. Bilim, ürünlerin doğallığını bozarak adeta dünyada bir üretim patlaması meydana getirdi. Artık ürün çoktu, ama doğallık kaybolmuştu. Ürünün biteceğini düşünerek yıllarca anne karnında cinayet işleyenler, neden bu üretim bolluğunu göremediler? Üretim bolluğu insanlığın yararına mı yoksa zararına mı oldu? Doğallığın her geçen gün biraz daha yok olduğu bir dünyada insanların daha sağlıklı ve mutlu olduğu söylenebilir mi? Her geçen gün çözümsüz ve ölümcül hastalıkların ortaya çıkması, acaba bu doğallığa aşırı müdahalenin bir sonucu mudur? Bu gidişi, nasıl bir son beklemektedir?
43. Çözümsüz hastalıklara profan dünyanın ürettiği çözüm, **ötenazi** yani yaşlı insanları gönüllü ölmeyi isteme psikolojisine sokma. Önce nüfus planlaması yoluyla

anne karnına müdahale edildi/hala edilmekte ve küçücük bebekler anne karnında katledilmekte. Şimdi ise yaşlıların yükünden veya yaşlılık yükünden kurtulmanın çözümü olarak ötenazi çözümüne sığınılmakta. Acaba profan dünyanın insanı yaşatmak gibi bir düşüncesi yok mudur? Sağlıklı olanlar yaşasın, çaresiz hastalığa yakalandığını iddia edilenler ölmeyi istesin, öyle mi? Bu ölümü isteme, acaba profan zihniyetin mahalle baskısının bir sonucu mudur?

44. Kadın haklarını savunanlar, çocuk yapmayı ve anne olmayı geri plana itme konusunda başarılı oldular. Öte yandan erkeklerde de kadına benzeme duygusunu güçlendirdiler. Artık çocuk istemeyen ve baba olma sorumluluğunu alamayan bir erkek tipi üretildi. Bu gelişme insanlığa katkı mı sağladı, yoksa yıkım mı getirdi?
45. Özellikle kadınların ön plana çıkartılarak güzelliklerinin sergilendiği ve bu sergilemenin paraya dönüştürülmeye çalışıldığı bir istismar borsası kuruldu. Bilimin ürettiği iletişim kanallarıyla da bu borsa son derece yaygınlaştı ve güçlendi. Güzelliğini sergileyen kadınların yanında erkeklerde boy göstermeye başladı. Erkeğin kadınlaştığı kadının erkekleştiği bir ortam cazip hale getirildi. İnsan, diğer türlerden sonra kendi türünü yok etmenin de yolunu buldu. Bu dehlize sokulmuş olan insan kendi türünü yok olmaktan kurtulabilecek mi?
46. Profan zihniyetin ürünü Feminizm, kadınları daha mutlu edebildi mi? Evinde çocuklarına ve eşine yemek hazırlayan bir kadın mı daha mutlu, yoksa kafelerde erkeklerle poker oynayan bir kadın mı? Kapitalist piyasada çocuk yapmayı, anne olmayı unutmuş, kadınlığını yitirmiş bir kadın mı daha mutlu yoksa çocuklarıyla

ve eşiyle sıcak bir ev ortamında yaşayan bir kadın mı? “Çocuk da yaparım, kariyer de yaparım.” diyen bir kadının çocuğu mu, yoksa evde her an sığınacağı bir anne kucağı bulan bir çocuk mu daha mutlu?

47. İnsanlığın kanlı Fransız devrimiyle adını sıkça duymaya başladığı ateizm ve deizm; profan, pozitivist, sosyalist ve kapitalist bir dünyanın kurulmasında başat rol oynadı. Bu anlayışlar, milyonların öldüğü ve yine milyonların mağdur olduğu bir dünya bıraktılar. Hala da silahların işlediği ve ölümlerin had safhaya ulaştığı bir dünyada yaşıyoruz. İnsanların ölüm pahasına denizleri aşarak kurtulmaya çalıştıkları Afrika ve Güney Amerika gibi mağdur bölgeler oluşturdular. Şimdi onların gelişini önlemek için dipçik, top ve dikenli tellerden başka bir çözüm üretiliyorlar. Geline bu noktadan acaba ateistler memnun mu?

48. Tanrı'yı hayatın dışına atan deistlerin elinde, Tanrı'nın evrene müdahale etmeyeceğine dair kanıtları var mı? Bu iddialarını, inandıkları Tanrı'dan aldıkları bilgiye mi dayandırmaktadırlar yoksa bir öngörü olarak mı bize sunmaktadırlar? Eğer birincisi ise, o takdirde Tanrı'dan bilgi alınacağını kabul ediyorlar demektir. Eğer ikincisi ise öngörüyle bilim ve inanç inşa edilemez. Bilimden yola çıkarak bunu iddia ediliyorsa bu takdirde gözlem veya deneye dayalı bir kanıt ileri sürmeleri gerekir. Bunu yapamıyorlarsa, ortaya koydukları şey salt bir zan ve tahminden öte değildir. Eğer inanacaksak Tanrı'dan bilgi aldığını söyleyen ve sağlam bir belge getiren Peygambere inanmak daha mantıklı ve akıllıca değil mi?

49. Evrenin Tanrı'nın müdahalesi olmadan işlediğine dair inancınız, otomobil kullanan bir kişinin “Gördüğünüz

gibi araba yolda gitmektedir ve asla bozulması söz konusu değildir, dolayısıyla benim ne üretici firmaya ne de tamirciye ihtiyacım vardır.” şeklindeki iddiasına benzemektedir. Çünkü evrenin Tanrı’ya ihtiyaç duymayacağına dair elinizde hiçbir somut veri yoktur. Kaldı ki, evrende ve doğada birçok bozulmalar meydana gelmekte ve bunlar tamir edilememektedir. Güneşin belli bir süre sonra söneceği varsayılmakta ve bunun önüne geçileceğine dair bir önlem şu an itibariyle yok görünmektedir. Demek ki evren, kıyamet denilen bir sona doğru gidiyor. Bu sonu durdurmaya yönelik Tanrı dışındaki bir nedeniniz veya önlemeniz var mı?

50. Tanrı’yı hayatın dışına atan deistler! Bilim adamlarının ortaya koyduğu verilere göre Dünyadaki kaynaklar tükendiğinde, iklim değişimi ile bütün karalar sularla kaplandığında veya Güneşin enerjisinin bitmesiyle söndüğünde Tanrı’nın nasıl bir son ve sonuç tasarladığına dair bir fikriniz var mı?

51. Yapay zekâ çalışmaları ilerleyip insan zekâsına denk robotlar üretildiğinde ve bu robotlar, kendilerini üreten insana artık ihtiyaç duymayıp onları yok saydığında; dünya, var edicisini yok sayan robotlara mı kalacak? Bize sorarsanız: İncamıza göre iyilikler ve iyilik yapanlar bütünüyle dünyadan gittikten sonra kıyamet, zekâdan başka olumlu hiçbir özelliği olmayan duygu yoksunu zalim şerhilerin üzerine kopacaktır. Bekleyin göreceksiniz ya da görmeden öleceksiniz... Öbür tarafta görüşeceğiz... Var mı başka alternatifiniz?