

diyanet

Aylık Dergi | Ekim 2015 | Sayı 298

NAMAZ: DİVAN-I İLAHİDE DURUP TEVHİDE ERMEKTİR

Namaz Allah'ın mutlak hâkimiyetini, rububiyet ve otoritesini kabul ile O'nun hükmüne boyun eğmektir. İnsan bu otoriteyi kabulde zorlanmaktadır.

ALNI SECDEYE VARAN SİMLER

Kulun Rabbine en yakın olduğu an, secde anıdır. Bundan dolayı secde namazın en zirve noktası kabul edilir ve secde yalnızca Allah için yapılır.

CAMİYLE HAYAT BULMAK CAMİYE HAYAT VERMEK

Cami, bilgi ve hikmetle hayat bulur, mamur olur. Tarih boyunca camiler, birer ilim merkezi olmuştur.

ABDULLAH YILDIZ İLE NAMAZ ÜZERİNE SÖYLEŞİ

Nasıl ki insan zübde-i âlemdir yani âlemin özetidir, namaz da bütün ibadetlerin özetidir. Bütün kâinatın ibadetlerini kendisinde sembolize eden, toplayan bir ibadettir.

YENİ YAYINLARIMIZ

Yurt içinde Diyanet Yayınları satış yerlerinden, yurt dışında Müşavirlik ve Ataşeliklerimizden temin edebilirsiniz.

Şiddet Karşısında İslam

www.diyagnet.gov.tr

NAMAZ, mümini manen Cenab-ı Hakk'a yaklaşır ve Allah katındaki derecesini yükselten en kutlu ibadettir. Namaz kulluğun en bariz göstergesi, müminin büyük bir onurla ve şerefle sadece yaratıcısının manevi huzurunda eğilmesi ve Rabbiyle buluşmasıdır. "Beni anmak için namaz kıl." (Ta-Ha, 20/14.) emrine uyan mümin; Rabini unutmamanın, O'nunla beraber olmanın ve yüce davete icabet etmenin manevi hazzını yaşar. Bir kul için namaz, bir imtiyaz ve çok özel bir ayrıcalıktır.

Namaz, kişinin günlük hayatını disipline etmesi ve sürekli açık bir şuurla gün boyunca temiz bulunmasını temin etmesi gibi özellikleri yanında, kişiyi ruhi sıkıntılardan uzaklaştıran, sorumluluk duygusunu artıran ve her davranışını kulluk bilinci ile gerçekleştirmesine katkı sağlayan bir ibadettir. Kişiyi kötülük ve olumsuzluklardan uzaklaştırması ve ahlaki açıdan güzelleştirmesi ile manevi bir temizlik ve rehabilitasyon işlevi de gören namaz, tüm bunların ötesinde bizleri Allah'ın rızasına ulaştıran, sevgili Peygamberimizin ifadesiyle gözümüzün nuru olan bir ibadettir.

Namaz denildiğinde aklımıza gelen ilk çağrışım, ilk mekân camidir. Namazgâhlarımız olan camiler; ibadet bilincimizi tazeleyen, toplumsal dayanışmayı ve kardeşlik ruhunu pekiştiren yerlerdir. İslam medeniyetinin merkezinde yer alan camiler; bencillikten toplum bilincine, kesretten vahdete erdirmiş ve tüm Müslümanlar olarak ümmet olabilme bilincine eriştiğimiz ulvi mabetlerdir. Cemaatle kıldığımız namazlar; aynı zamanda sosyal bir birlikteliği, kardeşlerimizle sadece bedenen yan yana durmayı değil, omuz omuza olmayı, darlıkta, sıkıntıda, sevinç ve huzurda bir ve beraber olmayı ifade eder. Müslümanın diğer Müslüman kardeşleri ile birbirine en yakın olduğu zamanlar namaz vakitleri, birbirlerine en yakın olduğu yerler de yan yana saf tutup ilahî huzurda el bağladıkları camilerdir. Camiler ve bu camilerde topluca kılınan namazlar, toplumsal kaynaşmanın ve kardeşlik bilincinin güçlendirilmesinde de çok önemli bir yere sahiptirler.

Bilindiği üzere içinde bulunduğumuz ekim ayının ilk haftası ülkemiz genelinde "Camiler ve Din Görevlileri Haftası" olarak kutlanmaktadır. Camiler ve Din Görevlileri Haftası'nın bu yılki teması "Cami ve Namazla Arınma" olarak belirlenmiştir. Bu gündem çerçevesinde hazırladığımız dergide; Diyanet İşleri Başkan yardımcılarımızdan Prof. Dr. Hasan Kâmil Yılmaz'ın kaleme aldığı "Namaz Divan-ı İlahîde Durup Tevhîde Ermektir" isimli makalede namazdaki sembollerin ve eylemlerin insanın maddi ve manevi dünyasını inşa etmede sağladığı faydaları bulacaksınız. Diyanet İşleri Başkan yardımcılarımızdan Dr. Ekrem Keleş, "Alın Secdeye Varan Simalar" isimli yazısında; namazın kişiye kazandırdığı ve kişilerin ruh dünyasının aydınlanmasına sağladığı katkıları ele aldı. Haydar Bekiroğlu "Camiyle Hayat Bulmak Camiye Hayat Vermek" başlıklı yazısı ile bizlere camilerin toplum hayatı için önemini hatırlattı. Doç. Dr. İsmail Karagöz, "Huzurda Huşu ile Durmak" yazısında huşu ile eda edilen bir namazın kişiyi Rabbine yaklaştırdığını vurguladı. Prof. Dr. Hüseyin Peker ise "Namaza Psikolojik Bir Bakış" isimli makalesiyle namazın kişide meydana getirdiği psikolojik ve zihni değişiklikleri kaleme aldı. Ali Aygün'ün, namaz konusunda yaptığı çalışmalarla bilinen Abdullah Yıldız ile yaptığı söyleşiyi de ilgi ile okuyacağınızı belirtelim.

"Cami ve Namazla Arınma" gündemine dair birbirinden değerli yazılarımızla sizleri baş başa bırakırken, başta Diyanet İşleri Başkanlığımız personeli olmak üzere tüm milletimizin "Camiler ve Din Görevlileri Haftası"nı kutluyorum. Ebediyete göçen din gönüllüsü hocalarımızı ve personelimizi rahmet ve minnetle yâd ediyorum. Gelecek sayıda görüşebilmek duası ile.

Dr. Yüksel Salman

diyanet

2018

06

**Namaz: Divan-ı İlahîde Durup
Tevhîde Ermektir**

Prof. Dr. H. Kâmil YILMAZ

10

Alın Secdeye Varan Simalar

Dr. Ekrem KELEŞ

16

Huzurda Huşu ile Durmak

Doç. Dr. İsmail KARAGÖZ

20

Camiyle Hayat Bulmak Camiye Hayat Vermek

Haydar BEKİROĞLU

24

Namaza Psikolojik Bir Bakış

Prof. Dr. Hüseyin PEKER

28

Abdullah Yıldız ile Söyleşi

Ali AYGÜN

36

Namazın Tarihi

Dr. Muhammet Ali ASAR

39

Tarihsel Açından Kerbela

Ar. Gör. Yaşar KOCADAĞ

42

Kosova'dan İstanbul'a Bir Âlim Portresi:

Ali Yakup Cenkçiler

Kâmil BÜYÜKER

44

Türbelerin Kırılğan Müdavimleri

Betül ŞATIR

Diyânet İşleri Başkanlığı Adına
Sahibi ve Genel Yayın Yönetmeni
Dr. Yüksel SALMAN

Sorumlu Yazı İşleri Müdürü
Dr. Faruk GÖRGÜLÜ

Mali İşler ve Dağıtım Sorumlusu
Mustafa BAYRAKTAR

Yayın Koordinatörleri

Mustafa BEKTAŞOĞLU

Dr. Lamia LEVENT

Ali AYGÜN

Muhammed Kâmil YAYKAN

diyanetdergi@diyanet.gov.tr

Tashih

Mesut ÖZÜNLÜ

Görsel Sorumlusu

Burhan ÇİMEN

Arşiv

Ali Duran DEMİRCİOĞLU

Kapak: Cemil Şahin

İletişim

Dini Yayınlar Genel Müdürlüğü
Üniversiteler Mah. Dumlupınar Blv.

No: 147/A 06800 Çankaya/Ankara

Tel : 0312 295 86 61

Faks : 0312 295 61 92

diniyayinlar@diyanet.gov.tr

[facebook.com/diyanetaylikdergi](https://www.facebook.com/diyanetaylikdergi)

twitter.com/DiyanetDergisi

64

Tokyo'da Cuma Namazı
Ömer KARA

66

İlk Namaz
Yrd. Doç. Dr. Fikret USLUCAN

68

Mürebbiyesi Ölüm Olan Hayat
Muhammet Emin GÜRDAMUR

70

Osmanlı Kültüründe Şehir ve Cami
Prof. Dr. Osman KÖSE

74

Sürekli, Çeşitli ve Bol Bol Rızıklandırır Rezzak
Fatma BAYRAM

76

Samsun OMÜ Kampüs Camii Uzman
İmam Hatibi Mehmet Atalay ile Söyleşi
Muhammed Kâmil YAYKAN

79

Namaz ve Kur'an
Muhammed Kâmil YAYKAN

48

Hep O'nunla Olma İradesi
Doç. Dr. Halil ALTUNTAŞ

50

İmanla Küfür Arasındaki Engel: Namaz
Hale ŞAHİN

52

Geldim İşte Kapındayım
Sadık YALSIZUÇANLAR

55

Hafız Ahmet Yıldız Hoca Efendi
Yrd. Doç. Dr. Şeref AKBABA

58

Gözümün Nuru Namaz
Osman ERSAN

61

Muharrem Ayı Yeniden Birlik ve
Beraberlik İçin Geliyor
Selvigül Kandoğmuş ŞAHİN

Abone İşleri
Tel : 0312 295 71 96-97
Faks : 0312 285 18 54
e-mail: dosim@diyanet.gov.tr

Abone Şartları
Yurtiçi yıllık: 60.00 TL
Yurtdışı yıllık: ABD: 30 ABD Doları
AB Ülkeleri: 30 Euro
Avustralya: 50 Avustralya Doları
İsveç ve Danimarka: 250 Kron
İsviçre: 45 Frank

Abone kaydı için, ücretin Döner Sermaye İşletme Müdürlüğü'nün T.C. Ziraat Bankası, Ankara Kamu Girişimci Şubesi IBAN: TR08 000 1 00 25 330 599 4308 5019 nolu hesabına yatırılması ve makbuzun fotokopisi ile abonemin hangi sayıdan başlayacağını bildirir bir dilekçe, mektup, yazı, faks veya e-mailin Diyanet İşleri Başkanlığı Döner Sermaye İşletmesi Müdürlüğü Üniversiteler Mah. Dumlupınar Blv. No: 147/A 06800 Çankaya/Ankara adresine gönderilmesi gerekir.

Temsilcilikler; Yurtiçi: İl Müftülükleri, İlçe Müftülükleri - **Yurtdışı:** Din Hizmetleri Müşavirlikleri, Din Hizmetleri Ataşelikleri / Yayınlanacak yazılarda düzeltme ve çıkartmalar yapılabilir. Yazıların bilimsel sorumluluğu yazarlarına aittir.

Tasarım: Aral Grup www.aral.org Fidanlık Mahallesi Ataç 1 Sokak No:25 / 11 Yenışehir / Ankara Tel: +90.312 433 2725
Baskı: A4 Grafik Matbaa Yay. Rekl. Bilg. Hiz. Ltd. Şti. Tel: 0212 452 4099 Fax: 0212 639 50 49 mail: info@a4grafik.com.tr www.a4grafik.com.tr
Yayın Türü: Aylık, Yerel, Süreli Yayın, Diyanet Aylık Dergi (Türkçe) **Baskın Tarihi:** 30/09/2015 ISSN-1300-8471

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Rahman ve Rahim olan Allah'ın adıyla

Prof. Dr. Mehmet Görmez
Diyanet İşleri Başkanı

Camileri İnşa Edip Namazı Kaybetmek

KÂBE'NİN yeryüzündeki şubeleri, Allah'ın evleri olan camilerimiz, Müslümanlığımızın ve istiklalimizin simgesi olarak yükselen huzur, bilgi, birlik ve ibadet mekânlarımızdır. Başkanlığımız çeyrek asırdır ekim ayının ilk haftasını camilerimizi hayatın merkezine, şehirlerin kalbine taşımak amacıyla "Camiler Haftası" olarak kutlamaktadır. Bu hafta münasebetiyle düzenlenen etkinliklerle toplumsal bir farkındalık ve ortak bir bilinç oluşturulması hedeflenmektedir. Camiler Haftası'nın son yıllarda belirli bir tema etrafında kutlanması, bir yandan camilerimizin fiziki şartlarının yeniden gözden geçirilmesi yönünde önemli çalışmalar başlatılmasına, diğer yandan da engelli, çocuk, genç, kadın gibi farklı toplum kesimlerinin camiyle daha fazla buluşabilmesi için kampanyalar düzenlenmesine vesile olmuştur. Bu bağlamda, 2011 yılında "Cami-Çocuk Buluşması" gündeme taşınmış, çocuklarımızın din görevlileriyle tanışması ve camiyle kaynaşması yolunda adımlar atılmıştır. 2012 yılında "Engelsiz Cami, Engelsiz İbadet" kampanyası düzenlenmiş, ülkemizde sayıları 8 milyonu bulan engelli vatandaşlarımızın camilere engelsiz ulaşımı yönünde çalışmalar başlatılmıştır. 2013 yılında "Cami ve Kadın" teması ile başta abdest alma ve ibadet yerleri olmak üzere camilerdeki kadın mekânlarının iyileştirilmesi için düzenlemelerde bulunulmuş, kadınlarımızın camilerden daha fazla istifade edebilmesi adına pek çok etkinlik gerçekleştirilmiştir. 2014 yılında "Cami ve Gençlik" teması çerçevesinde geleceğimizin teminatı olan gençlerimizin camilerle irtibatını kuvvetlendirmek için yola çıkılmış, "Geç Kalma, Genç Gel" denilmiştir. Bu yıl ise dinimizin direği olan namaz ibadetine olan ihtiyacımızı daha yüksek bir sesle dile getirmek ve camilerdeki cemaatsizlik sorununa hem bireysel hem de toplumsal açıdan dikkat çekmek amacıyla Camiler Haftası'nın teması "Cami ve Namazla Diriliş" şeklinde belirlenmiştir.

Bilindiği gibi, Kur'an-ı Kerim'e göre, insanın yaratılış gayelerinden biri yeryüzünü imar etmektir. Yüce Rabbimiz "Allah, sizi yerden, topraktan yarattı ve sizden yeryüzünü imar etmenizi istedi." (Hud, 11/61.) buyurur. İnsanın yeryüzünü imar etmesi, umrana varması, medeniyet kurması öncelikle kendi gönül dünyasını imar etmesiyle başlar. İmanı, mümini, kalpleri ve gönülleri imar etme merkezleri ise mescit ve camilerdir. Aslında mümin için bütün yeryüzü mescittir. Nitekim Sevgili Peygamberimiz (s.a.s.) bir hadislerinde "Yeryüzü bana mescit kılındı." (Nesai, Mesacid, 42.) buyurmuştur. Hâl böyle olmasına rağmen mümin bilincini inşa etmek; birliği, beraberliği, kardeşliği pekiştirmek; tevhit ile vahdet arasındaki ilişkiyi kurmak; imanın ve İslam'ın toplumsal boyutlarını geliştirmek için mescidin varlığına ihtiyaç duyulmuştur. İslam'ın ilk yıllarında Mekke'de Daru'l-Erkam mescit olarak kullanılmış, hicret esnasında Kuba mescidi inşa edilmiş, hicretin ardından da Medine'de ilk faaliyetlerden biri olarak Mescid-i Nebevi yapılmıştır. Günde beş kere, haftada bir kere, yılda iki kere olmak üzere camilerde cemaatle namaz emredilmiş, bu sayede mescit ve camiler, Müslümanların kalplerinin sükûna erdiği, gönüllerinin imar edildiği, zihinlerinin beslendiği müstesna mekânlar hâline gelmiştir.

İslam'a göre, ibadetin yapıldığı her yer kutsal ve temiz, müminin her davranışı ise Rabbinin hatırlayarak ve O'nun rızasına uygun gerçekleştiği sürece ibadettir. Camiler sadece namaz kılma mekânı değildir, böyle de tasarlanmamıştır. Ancak namaz olmadan da camiler diğer tüm işlevlerini kaybedecek ve temel fonksiyonlarını icra edemeyecektir. Bu sebeple cami ve mescitlerin karşı karşıya kalabileceği en büyük tehlike, namazsızlık ve cemaatsizlik tehlikesidir. Kur'an'ın ifadesiyle, namazı zayi etmek, namazı kaybetmek tehlikesidir. Namazı zayi edenler ise, fani heveslere dalanlardır, nefsanî arzulara uyanlardır. (Meryem, 19/59.)

Bugün ülkemizin her köşesinde ve yeryüzünün her kıtasında camiler yükseliyor. Bunun için Allah'a ne kadar hamt etsek, ne kadar şükretsek azdır. Ancak inşa ettiğimiz camilerin potansiyeli değerlendirildiğinde görüyoruz ki, camilerimiz dolmuyor; çok az sayıda insan namazlarını düzenli bir şekilde camide cemaatle eda ediyor. Bu durum pek çok sebebin yanı sıra modern şehir hayatının getirdiği bir sorun olarak görülebilir. Kaynağı ne olursa olsun, ortaya çıkan durum göstermektedir ki sadece cami inşa etmek yetmiyor. Kubbenin altını saflarla doldurmak, mihrabın önünde yürekleri buluşturmak, caminin asıl gayesine ulaşmak ve gönüllerin iman için seferber olmak gerekiyor. Sayıları her geçen gün artan camilere, hassaten fecrin doğuşuyla birlikten akın akın koşacak nesiller yetiştirmek, namazla dirilen ve arınan insanların artması için çalışmak bizlere düşüyor. Çocuklara camiye sevdirmek, genç

kuşakların cami ile irtibatını kolaylaştıran bir gönül diline sahip olmak, cemaatimizle sağlıklı iletişim kurmanın yollarını aramak, bize ait bir sorumluluk olarak karşımızda duruyor.

Camide cemaatle namaz, dünyevi ve uhrevi kazanımlarıyla Peygamberimizden (s.a.s.) ümmetine miras kalan en kuvvetli sünnetlerdendir. Sevgili Peygamberimiz (s.a.s.) hayatının son demlerine kadar namazlarını cemaatle kılmaya büyük önem vermiş, bütün imkânlarını seferber ederek mescide devam etmelerini ashabına tavsiye etmiş, cemaatin namaza kattığı anlam ve sevabı bizlere müjdelemiştir. Cemaatle namaz, evden, işten, dünyevilikten uzaklaşıp, Hakk'ın evine, O'nun katına sığınan bir hicrettir. Bu hicretin mükâfatı ise Rasul-i Ekrem (s.a.s.) tarafından şöyle dile getirilir: "Bir kimse camiye gitme niyetiyle evinden çıktığında, attığı her adımdan dolayı kendisine bir sevap yazılır ve bir günah silinir." (Nesai, Mesacid, 14.)

Kuru kalabalığı nitelikli bir topluluk yapacak, tevhit iklimini derinden yaşatacak, insanların eşit olduğunu ve iman kardeşliğinin her şeyden üstün olduğunu gösterecek ilk yer camidir, cemaatle namazdır. Namazın cemaatle eda edilmesi, yaşları, sosyal statüleri, meslekleri, mezhep ve meşrepleri, hatta ırk ve kültürleri farklı ama imanları bir olan insanları kaynaştırmanın, aralarında sevgi ve dayanışma bağı kurmanın en muhteşem imkânıdır. Gündelik hayatın meşgaleleri nedeniyle giderek yalnızlaşan modern insanın iman ekseninde sosyalleşmesi için en güzel vesiledir. Cemaatle namaz, Müslümanların birbirlerinin sıkıntılarında, sevinçlerinden ve gündemden haberdar olmaları açısından da oldukça önemlidir. Cami, cemaat, namaz, cemaatle namaz gibi değerlere sahip olan bir toplumda, bunlar yaşatıldığı müddetçe herhangi bir iletişimsizliğin ve huzursuzluğun olması düşünülemez. Bilhassa vakit namazlarında mahzun kalan camilerimizin yeniden şenlenmesi, birliğimizin ve dirliğimizin de ölçüde güçlenmesi anlamına gelecektir.

Bugün karşı karşıya kaldığımız ikinci büyük tehlike ise, namazları sadece şekle indirgememizdir. İnsanı her türlü münker ve fahşadan alıkoymacak bir namazı eda etmekten uzaklaşmamızdır. İlmi hal bilgisinin ötesine geçerek, namazın derin manasını idrak edemeyişimizdir. Samimiyetten mahrum, süresi kısalmış, son ana kadar ertelenmiş, etkisini yitirmiş, solgun namazlarla kendimizi avutmamızdır. Soralım kendimize: Kıldığımız namazlar neden bizi kötülükten ve çirkinlikten alıkoymuyor? Neden bizi merhametli kılmıyor? Neden bizim iyi bir mümin, hayırlı bir Müslüman olmamızı sağlamıyor? Neden bizi örnek bir insan yapmıyor? Neden bizi güzel ahlaka erdirmiyor?

Oysa müminin dirilişi ancak namazla olur. Mümin, günde en az beş defa Rabbinin huzuruna çıkar; O'ndan namaz vasıtasıyla yardım ister. (Bakara, 2/153.) Cennetin anahtarı (Tirmizi, Taharet, 1.) ve dinin direği olan namaz sayesinde arınır, tazelenir ve güçlenir. Bilir ki, en hayırlı ameli vaktinde kıldığı namazdır (Buhari, Tevhid, 48); ahirette ilk suali ise namazdan olacaktır. (Nesai, Muharebe, 2.) Bu yüzden o hep şöyle dua eder: "Rabbim! Beni ve neslimi namaz kılanlardan eyle. Rabbimiz! Duamı kabul buyur." (İbrahim, 14/40.)

Namazsız İslam salt ideolojiden ibaret kalır. Namaz ibadettir, teslimiyettir, tefekkürdür, zikirdir, duadır, ilticadır, huşu ve hudûdur. Abdest ile her türlü maddi ve manevi kirden arınan bir insan için namaz hayat dersidir. Namazdaki niyet, zihnimizi ve kalbimizi ibadete hazır kılma, varlığımızı Rahman'a sunma dersidir. Namazdaki iftitah tekbiri, dünyevileşmeye sırt çevirme dersidir. Namazdaki kıyam, her gün müminler için bir istikamet dersidir. Namazdaki kıraat ve Kur'an, Cenab-ı Hak ile konuşmaktır, ahitleşmektir. Namazdaki rûkû, Allah'tan başkasına eğilmemek için bir derstir. Namazdaki secde bize topraktan geldiğimizi öğreten bir tevazu dersi ve Rabbimize en yakın olma çabasıdır. Namazdaki tahiyat, Rabbimizle ve bütün müminlerle bir selam ve barış oturumudur. Namazdaki selam, melekleri şahit kılarak huzur-ı ilahiden edeple ayrılıştır.

Yüce Kur'an, müminlerin vasıflarını anlatırken pek çok ayette onların namazlarını dosdoğru kıldıklarından söz eder. (Tevbe, 9/71.) Namazlarına devam ettiklerini (Mearic, 70/23.), namazlarını muhafaza ettiklerini (Mü'minun, 23/9.) ve namazlarında huşu içinde olduklarını (Mü'minun, 23/2.) anlatır. Namazın insanı hayâsızlıktan ve kötülükten alıkoyma yönüne dikkat çeker. (Ankebut, 29/45.) Kur'an-ı Kerim'e göre namazda tembellik dahi nifakın alametidir. (Nisa, 4/142.) Yine mânu, yani en küçük bir yardımı engelleyen, riya ve gafletten alıkoymayan namazın namaz olmadığı Kerim Kitabımızda açıkça ifade edilmiştir. (Maun, 107/4-7.)

Rasul-i Ekrem (s.a.s.) ise namazı, dini ayakta tutan en güçlü dayanak, İslam'ı idame ettirmeye vesile olan en sağlam sığınak olarak görür. Onun bakışında namaz, hayatın merkezindedir. Bir hadislerinde "Her işin başı İslam, direği ise namazdır." buyurması (Tirmizi, İman, 8.), namazın bir Müslüman için anlamını özetlemeye yeter. Oysa bugün biz namazı, bünyesinde topladığı iman, ibadet ve ahlak bütünlüğüyle dinin direği olarak göremiyoruz. Namazı hayatın kalbine koyamıyoruz. Ona özen göstermede, onu özlemede, onunla özlemimizi gidermede çoğu zaman yetersiz kalıyoruz.

Hz. Peygamber (s.a.s.) namazı "gözünün nuru" olarak nitelendirmiştir. (Nesai, İşratü'n-Nisa, 1.) Onun En Yüce Dost'a giderken ümmetine son vasiyeti namaz olmuştur. Bugün de Müslümanlar, namazlarını Allah'ın emrettiği, Rasulünün (s.a.s.) öğrettiği şekilde, camilerde cemaatle eda ettiklerinde; ruhlarını namazla güçlendirip, namazın ruhuyla dirildiklerinde; namazı sevip, evlatlarına sevdirdiklerinde Allah'ın izniyle karşılaştıkları her türlü sorunun üstesinden geleceklerdir.

Bu vesileyle, ülkemizin en üca köşesindeki mihrap görevlisinden yeryüzünün en uzak noktasında görev yapan din gönüllüsü kardeşlerime kadar mescit ve camilerde din hizmetlerinin en güzel şekilde deruhte edilmesi için gayret gösteren, topluma rehberlik ve önderlik eden, yaşantısıyla örnek olan, mihrabın, minberin ve kürsünün hakkını veren bütün kardeşlerimin Camiler Haftası'nı tebrik ediyor, ebediyete irtihal edenlere Cenab-ı Hak'tan rahmet niyaz ediyorum. O (c.c.), minarelerimizden yükselen yüce daveti ve namazın aydınlığını ülkemizin üzerinden eksik etmesin.

Namaz: Divan-ı İlahîde Durup Tevhîde Ermektir

Prof. Dr. H. Kâmil YILMAZ
Diyanet İşleri Başkan Yardımcısı

Namaz Allah'ın mutlak hâkimiyetini, rububiyet ve otoritesini kabul ile O'nun hükmüne boyun eğmektir. İnsan bu otoriteyi kabulde zorlanmaktadır. Çünkü insan nefsinin insana kurduğu tuzakların en büyüğü varlık iddiası ve "benlik" duygusudur. İnsanoğlu şeytan gibi "ben ben" dedikçe; kendisinde varlık gördükçe tevhitten ve Allah'a yakın olmaktan uzaklaşır.

Fotoğraf: Burhan Çimen

NAMAZ, Fars dilinden Türkçeye geçmiş bir kelime olup dua ve ibadet anlamındadır. Namazın Arapça karşılığı olan “salât” kelimesinin ise iki anlamı var: Biri yine dua, diğeri ise bir şeye şekil vermek için ısıtmak ve ateşe vurmaktır.

Namaz duadır. Namaz kılan,

bütün organlarıyla Allah’a dua ederken azaları âdeta dil kesilir. Kul, bütün azalarının katıldığı bir lisan ile gönülden dua edince duasına icabet, bir vaad-i ilahîdir. Nitekim Allah Teala: “Bana dua edin ki duanıza icabet edeyim.” (Mümin, 40/60.) buyurmaktadır.

Namaz ateşe vurmaktır. Nasıl eğri ağaçtan baston ve asa gibi şeyler yapıldığında ateşe vurulup ısıtılarak şekil verilir ve düzeltilirse, insanın nefs-i emmareden kaynaklanan eğrilikleri namaz sayesinde zahir olan azamet-i ilahîye nurlarıyla ısıtılıp düzeltilir.

Namaz divan-ı ilahîde durmak olduğu kadar Allah'ı unutmamak ve O'nunla beraber olmak ve tevhide ermektir. Nitekim Kur'an'da: "Beni zikretmek için namaz kıl!" (Taha, 20/14.) "Gâfillerden olma!" (A'raf, 7/205.) buyurulmaktadır.

Namaz Allah'ın mutlak hâkimiyetini, rububiyet ve otoritesini kabul ile O'nun hükmüne boyun eğmektir. İnsan bu otoriteyi kabulde zorlanmaktadır. Çünkü insan nefsinin insana kurduğu tuzakların en büyüğü varlık iddiası ve "benlik" duygusudur. İnsanoğlu şeytan gibi "ben ben" dedikçe; kendisinde varlık gördükçe tevhitte ve Allah'a yakın olmaktan uzaklaşır.

Namaza vakti gelmeden hazırlanmak, dünya dağınıklığından ayılıp tevhit, huşu ve huzur hâlinin gerçekleşmesine katkı sağlar. Temizlik ve abdestten sonra kılınan sünnet namaz ile insan gönlü münacata iyice hazır hâle gelir. Böylece gaflet ve dağınıklaktan kurtularak farz namazda, Allah ile huşuya yükselir.

İnsan hazırlıklarını tamamladıktan sonra zahirini kibleye, batınını divan-ı ilahîye çevirir. Kur'an'daki: "Ben yüzümü gökleri ve yeri yaratanın divanına döndürdüm." (En'am, 6/79.) ayetinin manasına uygun şekilde gönlünü Allah'a rabteder. Niyet ile divana yöneliş ve tekbir aynı anda, aynı duygularla olmalıdır. Niyet Allah için, Allah ile ve O'ndan olur. Böyle bir niyet, nefis ve şeytanın vesveseyle müdahalesine fırsat vermez ve tevhide ermeye engel olmaz.

Kul iftitah tekbiri ile namaza girip divan-ı ilahîye durduğu zaman Allah'ın kendisine nazar buyur-

duğunu ve içinden geçeni bildiğini düşünmelidir. Namaz kılarken cenneti sağ yanında, cehennemi sol yanında düşünmelidir. Bu sayede kalp ahiretle meşgul olmaya başlar. Kalbin ahiretle meşguliyeti vesveselerin ardını keser.

Namaz kılan kimse, kıyamda iken secde mahalline bakmak için başını hafifçe önüne doğru eğer. Dizlerini, böğrünü ve bedeninin diğer kısımlarını bükmeden hâkim huzurunda durur gibi; bütün vücuduyla toprağa nazar eder şekilde ayakta durur. Bu hâl huşua tesir eder.

Kıyamda Fatıha ve zammisüreyi huzur-ı kalp ile himmetini tek-sif ederek dil-kalp ahengi içinde, tevhit, vuslat, heybet, huşu, haşyet, tazim ve vakarla yakarma ve yalvarma duyguları içinde okur. Kur'an okurken sanki Cenab-ı Hak'tan dinliyormuş gibi kalbin okunana teksif olması veya sanki okuduklarını Allah'a okuyormuş gibi okuması esastır. Okumak dilin; manalar kalbin konuşmasıdır. Her konuşanın bir muhatabı vardır. Burada muhatap Allah'tır. Konuşanın dili kalbindekini söyler. Eğer konuşan kimse, dil olmadan anlatmaya muktedir olacak olsa öyle yapması daha evladır. Bunun zorluğu sebebiyle lisan, konuşana tercümanlık etmektedir. Kalpte-kine uygun olmayan sözler söyleyen, güzel tercüman olamaz. Tilavet sırasında aslanan, dilin söylediğine kalbin katılmasıdır.

Rükû hâlinde sırt dümdüz bir hâlde yere paralel olarak yaklaşmış ve beden toprağa doğru eğiktir. Kalpte Allah'ın azametinden başka bir şey kalmayacak şekilde Hak'ı yüceltmek, nefsi toz zerre-

sinden küçük bir hâle getirmek için küçülme gerekir.

Allah Rasulü: "Secde anının kullun Allah'a en yakın an olduğunu" (bkz. Müslim, Salât, 215.) bildirmektedir. Ayrıca Kur'an'daki: "Secde et ve yaklaş!" (Alak, 96/19.) emri bu yakınlığı teyit etmektedir. Secde kime ve niçin kapandığını bilerek alını yere koymaktır. Kalbini hayâ, ruhunu azamet-i kibriya duygusuyla doldurmak için yerin derinliklerine doğru secdeye varılır.

Mevlana namazda secde ile Allah'a yaklaşmayı suya ulaşmak isteyen insanın su ile arasına giren duvar engelini aşmak için her gün duvardan bir kerpiç koparıp atmasına benzetir. Önündeki duvardan kopardığı kerpicini suya atan ve duyduğu su sesi ile gönlü biraz daha ferahlayan ama bununla birlikte susuzluk ve harareti artan insanın kopardığı her kerpiç ile duvarın alçalması sonucu suya kavuşması hikâyesiyle anlatır.

İnsanın önündeki duvar, varlık ve benlik duvardır. O ne kadar yüksekse baş eğmeye, tevhide ulaşmaya ve secde etmeye o kadar engeldir. Toprakta yaratılan tabiat bedenini aşmadıkça eğilip, secde ederek abihayat suyundan kana kana içmek mümkün değildir. Varlık duvarının önünde bulunanlar suya kavuşmak için duvarın kerpiçlerini atmalı ve azaltmalıdır. Susuz insan suya attığı kerpicin çıkardığı sesle neşelenir, mest olur ve suya biraz daha yaklaşmak için varlık engelini aşmaya çalışır. Bunun için kul, keşke her türlü yüceliğin sahibi Allah'a secde ederken, suretiyle değil siretiyle secde edebilse. (Mesnevi, II, b. 1188-1210.)

Doğu Türkistan
Kaşgar

Teşehhüt için oturup “tahiyyat” okumak âlemlerin Rabbine selam vermektir. Bu duruma göre insan ne söylediğinin ve kiminle konuştuğunun şuuruna ermeli. O esnada Allah Rasulü’nü de kalbiyle gözünün önünde canlandırarak selâm vermelidir. Bu selâmina bütün salih kulları katmalı, kendine ve bütün müminlere dua ile namazı tamamlamalı, selam ile namazdan çıkmalıdır. Selam meleklerle, ins ve cinnin müminlerindedir.

Namaz cemaatle kılınıyorsa uyanık bir imam, sultanın kapısında duran ve O’na elçilik yapan bekçiye benzer. Arkasında duran ihtiyaç sahiplerinin dileklerini O’na

ileterek onlar adına talepte bulunur. İmam şeytanla muharebede askerinin önündeki kumandan gibidir. İmam huşu, zahiri ve bätuni edep bakımından cemaatin en iyisi olmalıdır. Uyanık bir kalple namaz kılanların zahir ve bätunları aynı noktada toplanmıştır.

Olaya bir de günümüz açısından baktığımızda dünya ilgisinin zamanımızı kuşattığı, gönüllerimizi ve kafalarımızı işgal ettiği; sanal âlemdeki gürültü ve konuşmaların gönlümüzü dağıttığı ortamda divana nasıl duralım? Huşuya nasıl varalım? Tevhide nasıl erelim? Bizler için en güzel tarif herhalde Hâtim-i Esam hazretlerinin söylediğidir. Bakınız o namaza nasıl

başlıyor ve nasıl bitiriyormuş:

“Namaza ait hazırlığımı tamamladıktan sonra heybetle namaza girer, tekbirle azamet-i ilahiyeyi ikrar ederim. Tertil üzere kıraatimi tamamlar, huşu ile rükûa varır, tevazu ile secdeye kapanırım. Tam anlamıyla teşehhütte oturur, sünnet üzere selam veririm. Namazı Rabbime takdim ederim. Hayatım boyunca günlerimi bu hâl üzere geçirmeye çalışırım.”

İşte böyle bir namaz, layıkıyla divana durma, huşuya varma ve tevhide ererek günlerini bu hâl üzere geçirebilme kaygısı taşımaktan geçer. Allah hepimize nasip etsin.

Alını Secdeye Varan Simalar

Dr. Ekrem KELEŞ

Diyanet İşleri Başkan Yardımcısı

KULUN Rabbine en yakın olduğu an, secde anıdır. Bundan dolayı secde namazın en zirve noktası kabul edilir ve secde yalnızca Allah için yapılır. Rasul-i Ekrem, Allah'tan başkasına kesinlikle secde edilemeyeceğini belirtmiştir. (*Ebu Davud, Nikâh, 40.*) Allah'tan başkasına secde etmek şirk görülür.

Yüce Allah için alnını yere koyup secde etme şuuruna sahip olan Müslümanın örnek bir kimliği vardır. Bundan dolayı namazını

hakkıyla eda eden Müslümanın şahsiyeti, belirgin bir şekilde bir rahmet insanı olarak kendini gösterir. ‘...Onların secde eseri olan simaları/alametleri yüzlerindedir...’ (*Fetih, 48/29.*) mealindeki ayet-i kerimeden bunu anlamak mümkündür.

Bilindiği gibi sima, Türkçede de kullanılan bir kelimedir. Alamet, nişan, yüz özelliği anlamlarına gelmektedir. Esasen ‘vech/yüz’ün insanı temsil etmesi sebebiyle,

kanaatimce burada anlatılmak istenen, namaz kılan/alını secdeye varan kişinin şahsiyetinde oluşan ve onu bir rahmet insanı hâline getiren temel özelliktir.

Çünkü veçhe/yüz, insanı anlatır. ‘Ona karşı yüzüm yok’ deriz. ‘Onun yüzü var’ dendiği zaman o kişinin başkaları nezdindeki itibarıdır söz konusu olan. Çünkü yüz/vech, kişiyi temsil eder. Secde eserinden dolayı simalarının yüzlerinde kendini göstermesi-

nin anlamı, namazın kötülüklerden uzaklaştırıcı vasfının namaz kılanların gidişatında bariz bir şekilde ortaya çıkmasıdır. Söz konusu olan alını secdeye varan kişilerde kendini gösteren güzel ahlaki vasıflar/mehasin-i ahlakur.

Demek ki alını secdeye varan insanların yüzlerindeki secde eseriyle simalarının kendini göstermesi, böyle müminlerin tam bir rahmet insanı, hayır ehli ve iyilik kaynağı olmaları anlamına gelmektedir.

Namazın insanı her türlü kötülükten uzak tutması da bundandır.

‘(Ey Muhammed!) Kitaptan sana vahyolunanı oku, namazı da dosdoğru kıl. Çünkü namaz, insanı her türlü hayâsızlıktan ve her türlü kötülükten alıkoyar. Allah’ın zikri (namaz) elbette en büyüktür. Allah yaptıklarınızı biliyor.’ (Ankebut, 29/45.)

Namazı zayı eden kuşakların nasıl kötülüklerle dalacakları ve na-

sıl şehvetlerinin peşinde sürüklenebileceklerini ifade eden: ‘Onlardan sonra, namazı zayı eden, şehvet ve dünyevi tutkularının peşine düşen bir nesil geldi. Onlar bu tutumlarından ötürü büyük bir azaba çarptırılacaklardır.’ (Meryem, 19/59.) mealindeki ayet-i kerime, namazın her türlü kötülüğe karşı kişiyi koruyucu işlevini bir başka vesile ile anlatmaktadır.

Dünya hayatında iken her türlü kötülüğe dalıp bu nedenle ce-

henneme sürüklenenlere, onları cehenneme sürükleyen ne olduğuna dair soruya verdikleri cevap da bu hususa ışık tutmaktadır: ‘Sizi cehenneme sürükleyen nedir? Derler ki biz namaz kılanlardan degıldik.’ (Müddessir, 74/42-43.)

Bu ayet-i kerimeden, onların, namazla kendilerini kötülüklerden korumadıkları için masiyetlere daldıkları ve bu nedenle de cehenneme girecek konuma düşükleri anlaşılmaktadır.

Demek ki secdenin hakkını verebilen mümin, bir rahmet insanıdır. Emindir, dürüsttür, güven verir, müttakidir. Yüce Allah’a karşı sorumluluk bilinciyle hareket eder. Ona kulluğun hazzına erdiği için kendisini tutsak edilecek her türlü tutku, baskı, ilgi ve çekim karşısında özgürdür.

Allah’a karşı saygı, itaat ve teva-
zuun en mükemmel ifadesi olan secdeyi, onun zevkine eren müminin nasıl bir aşkla yerine geti-

receğini, en etkin anlatan ifadelerden biri, Şair Osman Sarı’nın, ‘Yalnız senin adına, bir kapansam toprağa’ mısraıdır.

Her türlü zulüm ve baskı karşısında secdenin nasıl bir İslami direnişi simgelediğini ve yalnızca Allah’a teslimiyet ve yaklaşmayı ifade ettiğini -bağlamını da göz önüne alarak- Alak suresindeki şu ayet-i kerimeden anlıyoruz: ‘Sakın ona itaat etme! Secdeye kapan ve Allah’a yakınlaş.’ (Alak, 96/19.)

Yalnızca Yüce Allah’ın karşısında eğilerek, boynunu bükerek, teva-
zu ile alnını yere koyan Müslüman, bu hareketiyle, Allah’ın dışında kim ve ne varsa bunların hepsine karşı her türlü kölelikten ve tutsaklıktan kurtuluşun ve gerçek özgürlüğe erişmenin hazzını yaşar. İşte bundan dolayı namaz, ruhun özlemle beklediği manevi bir yolculuktur.

Namaz kılan kişi, her ne kadar beden ve fiziken sabit bir noktada bulursa da ruhu, manevi âlemlerde seyran eder, melekût âleminde dolaşır. Hadis-i şerifte mealen ‘Namaz kılan kişi, Rabbi ile baş başa konuşmaktadır.’ (Buhari, Mevakit, 8; Salât, 33.) buyrulmuştur. Bundan dolayı ruh, susuzluktan dudacı çatlamış insanın, tertemiz ve berrak bir pınara koşması gibi büyük bir hasretle ve coşkuyla bu kutlu yolculuğa çıkar. Çünkü namaz, hakiki müminler açısından ruhun çok büyük zevkler yaşadığı bir huzur iklimidir.

Hz. Peygamberin (s.a.s.) namazda bulunduğu vakitleri hayatının en huzurlu zaman dilimleri olarak tanımlayarak ‘Göz aydınlığı/Kurratu aynı fissalati’ demesi (Nesai, Nisa, 1; Ahmed b. Hanbel, III/199.)

bundan dolayı olmalıdır. O, yaşadığı bu büyük manevi zevkten kopmak istemediği için olsa gerek, kendi başına namaz kıldığı durumlarda ayakları şişinceye kadar kıyamda durmakta (Buhari, *Teheccüd*, 6.) secdeye vardığı zaman secdeden kalkmayacak sanılacak derecede secde kalmakta ve âdeta bu sınırsız zevk atmosferinden ayrılmak istememekteydi. Hadis-i şeriflerde 'kalbi mescitlere bağlı adam' olarak tanımlanan kişiler (bk. *Sahih-i Buhari Muhtasari Tecrid-i Sarih Tercemesi ve Şerhi*, DIB Yayını, Ankara 1988, III/618.) de herhâlde bu zevki yaşayabilenler olmalıdır.

Bilindiği gibi bedenın yeme, içme, cinsel ilişki gibi birtakım zevkleri vardır. Nefsin de makam, mevki, beğenilmek, takdir edilmek gibi birtakım zevkleri vardır. Akıl ise, düşünce üretmek, birtakım fikri ürünler ortaya koymak ve benzeri şeylerden zevk alır. İşte bunun gibi ruhun da zevkleri vardır. Ruhun en büyük zevki, Yüce Allah'ın huzuruna çıkmak ve melekût âlemiyle irtibata geçmektir.

Bedeni zevkler, bedenın ihtiyaçlarını karşılar ve bu bedenın hoşuna gider. Nefsi zevkler de nefsin hoşuna gider. Tıpkı bunlar gibi ruhi zevkler de ruhun hoşuna gider, onu canlı ve diri tutar, güçlendirir ve besler. Bundan dolayıdır ki namaz, ruhu diri tutan ve manen besleyen en önemli manevi yolculuktur.

Bu manevi yolculuğa çıkabilen müminler, başkalarına kul köle olmaktan, eşyanın ve tutkularının esiri hâline gelmekten kurtulur ve yalnızca mutlak güç ve kudret sahibi Yüce Allah'a boyun

Yalnızca Yüce Allah'ın karşısında eğilerek, boynunu bükerek, tevazu ile alnını yere koyan Müslüman, bu hareketiyle, Allah'ın dışında kim ve ne varsa bunların hepsine karşı her türlü kölelikten ve tutsaklıktan kurtuluşun ve gerçek özgürlüğe erişmenin hazzını yaşar.

eğmenin hazzını yaşar. Ne makam ve mevki, ne para ve mal, ne de birtakım tutku ve ihtiraslar böyle bir mümini tutsak alabilir.

Namaz müminin miracıdır. Allah Rasulü, miraçta Yüce Allah ile buluşmuştur, mümin de her namazında Rabbinin huzuruna çıkmaktadır. Hz. Peygamber, miraçtan miraç değerleri ile dönmüştür.

"Allah'ın varlığı ve birliği, yalnızca ona ibadet edilmesi, onun dışında kimseye kulluk yapılmaması,

Ana babaya iyi davranılması, onlara 'öf' bile denilmemesi,

Akrabaya, yolda kalana ve yoksulla yardım edilmesi,

Harcamalarda dengeli davranılması, saçılıp savrulmaması, israftan kaçınılması, cimrilikten ve savurganlıktan uzak durulması,

Yoksulluk korkusuyla çocukların öldürülmemesi,

Zinaya yaklaşılmaması,

Haklı bir sebep olmadıkça, Allah'ın, öldürülmesini haram kıldığı cana kıyılmaması,

Yetimlerin mallarının korunup gözetilmesi ve geliştirilmesi,

Ölçüde ve tartıda hile yapılmaması, haksız kazançtan şiddetle sakınılması,

Hakkında bilgi sahibi olunmayan herhangi bir konuda hüküm verilmemesi, bilgisizce değerlendirmelerden uzak durulması

Kibirlenme ve böbürlenme gibi ahlak dışı davranışlardan uzak kalınması gibi birçok evrensel ilke ve değer Rasul-i Ekrem'e miraçta verilmiştir." (bk. *Isra*, 17/22-37.)

Mümin de her namazında bu değerler karşısındaki konumunu ele alma fırsatı bulur. Bir sonraki namazına kadar bu değerlere aykırı hareket etmeme azmi ve kararlılığı içinde olur. Her namazına miraç yolculuğuna çıkıyormuş gibi durur.

Her yolculuk için bir hazırlık gerekir. Bu manevi yolculuğa da hazırlıksız çıkılmaz. Bunun için önce abdest alınır. Abdest, Yüce Allah'ın huzuruna, ruhu bunalan, ona ağırlık teşkil eden bütün yüklerden kurtulmuş olarak çıkışı simgeler. Abdest alan mümin, bu eylemiyle âdeta görünmeyen bütün manevi kirlilerden arınmış ve kurtulmuş olarak bu ruhi yolculuğa adım atma iradesini ortaya koyar. Böylece ruhunun huzurlu bir şekilde maneviyat âlemine katna açmasına imkân hazırlar.

"İhsan, Allah'ı görüyormuşsun gibi ona kulluk etmendir. Her ne kadar sen onu görmüyorsan da o seni görmektedir." Hadis-i şeri-

finde anlatıldığı şekilde bir samimiyet yolculuğudur bu. Bundan dolayı münafıklara namaz çok ağır gelir. (bk. Bakara, 2/45.) "...Onlar, namaza kalktıkları zaman tembel tembel kalkarlar, insanlara gösteriş yaparlar ve Allah'ı pek az anarlar." (Nisa, 4/142.)

Demek ki bu yolculuğa samimiyeti kuşanarak çıkmak gerekir. Bu da namazda huşu ile gerçekleşir. Huşu olmadan kılınacak namaz, şekli birtakım hareketlerden ibaret kalır, ruhu diri tutamaz. İşte bundan dolayı namazın ruhu, huşudur. Yüce Allah'ın, "Gerçekten namazlarında huşu içinde olan müminler kurtuluşa ermiştir." (Müminun, 23/1-2.) buyurması, huşu ile namazlarını kılabilenlerin ruhlarını nasıl diri tutabileceklerini göstermektedir. Ruhlarını bu şekilde diri tutabilen müminlerin simaları yüzlerinde kendini gösterir ve böylece Müslüman şahsiyetinin o örnek kimliği ortaya çıkar.

Huşu, alını secdeye varan müminin Yüce Allah karşısında duyduğu derin kalbi saygının bir ifadesidir. Onun huzurunda olduğunun farkında olarak gerçekleşen kalbi teslimiyetin eşsiz bir sükûnet şeklinde kendini göstermesidir. İçten gelen ve Yüce Allah'ın huzurunda bulunmanın farkındalığından kaynaklanan bu manevi sükûnet ve teslimiyet, huşu ile namaz kılanlarda dışa da vurur ve âdetâle tutulur, gözle görülür bir şekilde kendini hissettirir.

Kur'an-ı Kerim'de namazın zikir/Allah'ı anma-hatırdan çıkarmama olarak ifade edilmesi, onun nasıl canlı bir şuurlu hâli ile eda edilmesi gerektiğini ifade etmektedir.

Buna göre asıl önemli olan, kişinin namazda Allah'ın huzurunda bulunduğunun farkında olması ve namazını böyle bir kalbî dirilik ve canlılıkla eda etmesidir. Namaz böyle eda edildiğinde müminin miracı olur. Gaflet içinde ve zihni işgal altında kılınan namazın, her ne kadar şeklen namaz olsa da ruhen manevi yolculuğu olmaz.

İşte bundan dolayı bu kutlu yolculuğa huşu ile çıkılmalıdır. Aksi takdirde bu yolculuk, kalbin derinliklerine ulaşmayan sathi ve yüzeysel bir gösteri olarak kalır. "Vay hâline o namaz kılanların ki, onlar namazlarının özünden uzaktırlar/gafildirler. Onlar (hal-ka) gösteriş yaparlar. Hayra da engel olurlar." (Maun, 107/4-7.) mealindeki ayet-i kerimede durumları dile getirilen kişilerin namazları, herhâlde böyle bir namazdır.

Namazla melekût âlemine kanat açabilen müminin ruhu her dem diri kalır. Tıpkı "Beş vakit namaz, sizden birinizin kapısı önünden akıp giden ve her gün içinde beş defa yıkandığı bir ırmak gibidir." (Müslim, Mesacit, 284.) hadis-i şerifinde ifade edildiği şekilde her dem tertemiz ve dipdiri bir ruh ile manevi hayatını diri tutan bir mümin, bu kutlu yolculuğu hakkıyla gerçekleştirebilen bir Müslümandır.

Rasulullah (s.a.s.) şöyle buyurmuştur:

'Ne dersiniz? Birinizin kapısının önünde bir nehir olsa da, o kimse her gün bu nehirde beş defa yıkansa, kirinden bir şey kalır mı? Sahabe:

'O kimsenin kirinden hiçbir şey kalmaz', dediler. Rasul-i Ekrem:

'Beş vakit namaz işte bunun gibidir. Allah beş vakit namazla günahları silip yok eder.' buyurdu. (Buhari, Mevakit, 6; Müslim, Mesacit, 283; Tirmizi, Emsal, 5; Nesai, Salât, 7; İbn Mace, İkâmet, 193.)

Ruhunu bu şekilde ona yük teşkil eden ağırlıklardan kurtarabilen ve özgürleştiren mümin, manen huzura erer, itminana kavuşur. '...Bilesiniz ki gönüller ancak Allah'ı zikrederek huzura kavuşur. (Ra'd, 13/28.) mealindeki ayet-i kerimede ifade edildiği gibi. Alını secdeye varan mümin, kendisini zihnen, fikren, kalben, bedenlen, kısacası bütün varlığıyla manen diri tutacak bir eylemi gerçekleştirmiş olmaktadır.

Böyle bir mümin, her daim iyilik kaynağı olan ve herkes için hayır üreten bir rahmet insanı hâline gelir. Böylece kötülüklerden ve her türlü münkerattan uzak kalır.

Alını secdeye varan gönül huzuruna sahiptir. Gönül huzurlu olan insan, mutlu insandır. Namaz, müminin gönül huzurunu sağlayan en önemli ibadettir. 'Arnan ve Rabbinin adını anıp namaz kılan kimse mutlaka kurtuluşa erer. (A'la, 87/14-15.)

Kâinata her şey Allah'ı tesbih eder/yüceltir. İnsan Yüce Allah'ın huzurunda secdeye varırken bir bakıma onu tesbih eden her şeyi arkasına alarak alınına yere koyar. Bütün nağmeleriyle ve bütün renkleriyle eşya, Allah'ın yeryüzündeki halifesi olan insanın secdesine eşlik eder. Yunus Emre'nin: "Dağlar ile taşlar ile çağrayım Mevlâ'm seni/ Seherlerde kuşlar ile çağrayım Mevlâ'm seni." beytinde dile getirdiği gibi.

Doç. Dr. İsmail KARAGÖZ

DİB Rehberlik ve Teftiş Başkanı

**Kahire Muhammed Ali Cami,
Alphons Leopold Mielich**

Huzurda Huşu ile Durmak

Huşu kelimesinin kök anlamı; sakin olmak, boyun eğmek, itaat etmek ve tevazu göstermektir. Huşu; kalpte, gözde ve seste olur. İnsanın gözünü ve boynunu eğmesi ve sesini kısması ya saygıdan ya da suçluluktan olur.

“O’NUN huzurunda divan durmak” dinin direği, imanın alameti, amellerin en faziletlisi ve Allah’a en sevimli olan, Yüce Allah’a yaklaşmanın yolu, müminin nuru, miracı ve bütün ibadetlerin özü ve özeti olan, ilk defa farz kılınan ve ahirette ilk defa hesabı sorulacak olan namazdır.

Namaz ile ilahî huzurda divan duran mümin; Allah’ı anıp O’na kulluğunu ikrar etmiş, hayatına çeki düzen vermiş, inanç, söz, eylem ve davranış itibarıyla bütün kötülük, çirkinlik, edepsizlik, haram, yasak ve günahlardan korunmuş, maddi ve manevi arınmayı sağlamış, Allah’ın rızasını ve cennetini kazanmış olur. Kur’an ve sünnette bu hususların birçok delili vardır. Şu ayet ve hadis bunlardan birer örnektir: “İman edip salih ameller işleyen, beş vakit namazı dosdoğru kılıp servetinin zekâtını verenlerin mükâfatları Allah katındadır. Onlara korku yoktur ve onlar üzülmeyeceklerdir.” (Bakara, 2/277.) “Allah, beş vakit namazı farz kılmıştır. Kim abdesti güzelce alır, beş vakit namazı vaktinde kılar, rükûunu, secdesini ve huşusunu tam yaparsa bu kimseye Allah’ın onu bağışlayıp cennete koyaca-

ğına sözü vardır. Namazlarını kılmayan kimseye ise Allah’ın bir sözü yoktur. Dilerse onu bağışlar ve cennetine koyar, dilerse ona azap eder.” (Ebu Davud, Salât, 9.)

İnsan, “beşer” olması hasebiyle hatasız ve kusursuz olmaz. Günlük hayatında farkına varmadan madden ve manen kirlenir. Allah’a ortak koşmak, Allah’ı ve ayetlerini inkâr etmek ve ikiyüzlülük gibi inançla veya içki, kumar, evlilik dışı ilişki (zina), hırsızlık, adam öldürme, yalan söyleme, hile yapma, rüşvet ve faiz alıp verme, gybet ve iftira etme gibi amelle ilgili olup tövbe etmeyi gerektiren büyük günahlar hariç “namaz”, kusurların ve hataların bağışlanmasına vesile olur. Peygamberimiz (s.a.s.); “Beş vakit namaz ve cuma namazı diğer cuma namazına kadar büyük günahlar işlenmediği sürece aralarında işlenen günahlara kefarettir.” buyurmuş (Müslim, Taharet, 14-15.) ve İslam’ın beş temel esasından biri olan beş vakit namazını kılan kimseyi, günde beş defa bir nehirde yıkanan kimseye benzetmiştir: “Ne dersiniz? Birinizin kapısının önünde bir ırmak olsa ve burada günde beş defa yıkansa ırmak bu kimsede hiç kir bırakır

mı? Sahabenin; ‘Hayır hiçbir kir bırakmaz’ diye cevap vermesi üzerine Peygamberimiz; ‘İşte beş vakit namaz da böyledir. Allah, bu sebeple günahları temizler, yok eder.’ buyurmuştur. (Buhari, Mevakitu’s-salât, 6.)

Yüce Allah, Müminun suresinin 1 ve 2’nci ayetlerinde namazlarını huşu ile kılan müminlerin gerçekten kurtuluşa ereceklerini bildirmiş, cennetlerin en âlâsı olan Firdevs cennetine girecek müminlerin özelliklerinin ilk sırasında namazı huşu ile kılmayı zikretmiştir.

Huşu kelimesinin kök anlamı; sakin olmak, boyun eğmek, itaat etmek ve tevazu göstermektir. Huşu; kalpte, gözde ve seste olur. İnsanın gözünü ve boynunu eğmesi ve sesini kısması ya saygıdan ya da suçluluktan olur.

Huşu, iki yerde kalpte ve uzuvlarda söz konusudur. Huşunun aslı kalpte tezahürü bedende olur. Kalp Allah’a itaat edip boyun eğerse azalar da boyun eğer. (Kurtubi, XII, 103-104.) Peygamberimiz (s.a.s.), namazda sakalı ile meşgul olan birisini görmüş ve “eğer bu adamın kalbi huşu içinde olsaydı uzuvları da huşu için-

de olurdu.” (Kurtubi, XII, 103.) buyurmuştur.

Kalbin huşusu; iman edip Allah’a son derece saygı duyması, Allah’ın büyüklüğünü ve gücünü, kendisinin küçüklüğünü ve aczini hissetmesi, Allah’ı övmesi, anması ve O’na itaat etmesi, karşı gelmekten sakınması ve O’ndan korkmasıdır. (bk. Zümer, 39/23; Hadid, 57/16.)

Namazda huşu; namazı Peygamberimiz (s.a.s.)’in bildirdiği şekilde, farz, vacip, sünnet, adab ve tadil-i erkânına riayet ederek, kemal-i edep, huzur-ı kalp ve ihlasla kılmak; namazda sükûnet ve vakar içinde olmak, sağa ve sola bakmamak, gözlerini sadece secde mahalline çevirmek; kalbinde

Allah’ın kelâmı ve namazın dışındaki duygu, düşünce ve vesveseleri bırakmaya çalışmak ve riyakârlıktan sakınmaktır.

Namazda huşunun, kalbî ve bedenî olmak üzere iki boyutu vardır. Kalbî boyutu niyet ve ihlastır. Bedenî boyutu ise namazın farz, vacip, sünnet ve adabına uymaktır. Bedendeki huşu, kişinin namaz kılariken sağında ve solunda bulunanları fark etmeyecek kadar namaza dalması, namazda uzuvları ve giysileri ile meşgul olmamasıdır. Muhammed b. Sirin, “Rasulullah (s.a.s.) namazda semaya bakardı. Bunun üzerine Allah, “Onlar ki, namazlarında derin saygı içindedirler” ayetini indirdi. Rasulullah

(s.a.s.) bundan sonra namazda secde mahalline bakmaya başladı.” demiştir. (Kurtubi, XII, 103-104.) Müslümanlardan namazda sağa sola bakanların olması üzerine bu ayetin indiği rivayeti de vardır. (Taberi, X, 18/3; Kurtubi, XII, 103-104.)

Namazda huşu, ilahî bir emirdir, bu emre uyulması gerekir. Bu emir, Müminun suresinde, müminlerin niteliği olarak zikredilmiştir. “Kurtuluşu eren müminler, namazlarında huşu içindedirler.” (Müminun, 23/2.) ayeti, müminler, namazlarını huşu içerisinde kılsınlar demektir. Bu tür emre, emr-i gayrisarih denir. Namazın huşu içerisinde kılınmasına şu ayetler de delalet eder: “Onlar Kur’an’ı düşünmüyorlar

mi?” (Muhammed, 47/24.); “Beni anmak için namaz kıl” (Taha, 20/20.); “Gafillerden olma!” (A’raf, 7/205.); “Kur’an’ı tertil ile (ağır ağır ve anlayarak) oku.” (Müzemmil, 73/4.); “Ne söylediğinizi bilinceye kadar namaza yaklaşmayın.” (Nisa, 4/43.)

Namazda okunan Kur’an’ın manasına dikkat etmeden birinci ve ikinci ayetteki düşünme ve anlama gerçekleşmez. Namazda gaflet eden, gönlünü ve uzuvlarını namaza uygun olmayan şeylerle meşgul eden kimse üçüncü ve dördüncü ayete, zihnini namazın dışında bir şeyle meşgul eden kimse ise beşinci ayete muhalefet etmiş olur ve namazda huşu gerçekleşmez. Namazını gaflet ile kılan kimse, Allah’ı

zikretmiş olamaz. Hâlbuki namazı Allah’ı anmak için kılması gerekir.

Namazın huşu ile kılınıyor olabilmesi için kıyam, rükû ve secde gibi bedensel hareketler ile dilin ayet, zikir ve dua cümlelerini okuması yeterli değildir. Bu beden hareketlerinin kalpteki kulluk niyeti ve bilinci ile bütünleştirilmesi, Allah’a saygı şuuruyla anlamlı hâle getirilmesi gerekir.

Namazın huşu ile kılınıyor olabilmesi için kişinin geçerli bir imana sahip olması, ihlasın bulunması ve namazın şekil şartlarına (farz ve vaciplerine) riayet edilmesi gerekir. İmanı olmayan kimsenin Allah’a huşu ile yönelmesi beklenemez; imansız bir kimse namaz

kılıyorsa din dilinde bu kimseye münafık denir. Namazın farzlarını ve vaciplerine riayet etmeyen kimsenin huşusu dolayısıyla namazının kabulü söz konusu olmaz.

Namazı huşu ve ihlas ile kılmanın göstergesi, kişinin haramlardan ve günahlardan uzak olmasıdır. Peygamberimiz (s.a.s.), “Kimin namazı kendisini çirkin söz, eylem ve davranışlardan, haram ve günahlardan alıkoymamış ise bu namaz, kendisini ancak Allah’tan uzaklaştırır.” buyurmuştur. (Taberani, el-Mu’cemü’l-Kebir, No: 11025.) Çünkü gafletle kılınan namaz, insanı kötülüklerden alıkoyamaz. Bu tür kimsenin namazdan kârı yorulmaktan ibarettir. (Razi, Müminun, 23/2.)

Fotoğraf: Halit Ömer Camcı

Haydar BEKİROĞLU

Malzeme Yönetimi ve Satın Alma Daire Başkanı

Camiyle Hayat Bulmak Camiye Hayat Vermek

Kur'an, bir yandan müşriklerin Allah'ın mescitlerini imar ve inşa etmeye layık olmadıklarını anlatırken, öte yandan da İslam'ın mabedi olan camileri inşa etmeyi, müminlere yaraşır onurlu bir davranış olarak över.

İSLAM toplumunu şekillendiren ve Müslümanlığın simgelerinden olan cami, bireyi cemiyetin bir parçası hâline getiren, eğiten, öğreten ve örnekler sunan yapısıyla dinî ve ilmî hayatın merkezidir. Günümüzde, hayatın gerçekliğinden olabildiğince uzak kalan, fiziki yapıları birbiriyle yarıştırlırken manevi yönü ihmal edilen, şehrin kargaşası ve kalabalıkların hedefsizliği arasında sıkışıp kalan mescitlerimizin yeniden hayat bulması ve yaşadığımız hayata dâhil olması konusunu sorgulama ve inşa çabalarında bulunma ihtiyacı, önceliklerimiz arasında yer almalıdır.

Kur'an'ın camilerin imarından bahsettiği "Allah'ın mescitlerini Allah'a ve ahiret gününe iman eden, namaz kılan, zekât veren ve sadece Allah'tan korkanlar imar ederler." (Tevbe, 8/18.) ayetini, müminleri cami inşaatı yapmakla sınırlamak yerine, camilere hayat vermeye, ihya etmeye teşvik vurgusuyla okumak, anlamak ve tatbik etmek gerekir. Söz konusu ilahî buyrukta geçen "imar" kelimesi; "ömür, umre, imar, mamur, tamir, mimar" gibi kelimelerin de türediği kaynaktır ve yaygın bilinen "inşa etmek" anlamının yanında "hayat vermek, ihya etmek, can vermek" gibi anlamlara dikkatimizi çeker. Bu bağlamda, ayet-i kerimede yer

verilen müminin camiye imar etme faaliyetini "fiziksel inşa" ve "manevi imar" olarak iki başlıkta incelemek mümkündür.

Mescit ve cami inşa etmek, Hz. İbrahim ve oğlu Hz. İsmail'in Kâbe'yi inşa etmeleriyle sembolleşen bir inanç geleneğidir. Kur'an, bir yandan müşriklerin Allah'ın mescitlerini imar ve inşa etmeye layık olmadıklarını anlatırken (Tevbe, 8/17.), öte yandan da İslam'ın mabedi olan camileri inşa etmeyi, müminlere yaraşır onurlu bir davranış olarak över. Mescid-i Nebevi'nin inşa edilmesi sırasında bizzat kerpiç taşıyarak arkadaşlarına yardımcı olan Sevgili Peygamberimiz (Buhari, Menâkibu'l-Ensâr, 45.) "Kim -Allah'ın rızasını isteyerek- bir mescit yaparsa, Allah da ona cennette benzeri bir ev bina eder." (Buhari, Salât, 65.) müjdesiyle, cami ve mescitlerin yapımına ve eksiklerinin giderilmesine yönelik çabaların kıymet ve bereketini ortaya koymuştur.

Camilerin fiziksel olarak nitelikli imar edilmesi ne kadar kıymetliyse, içerisinde ilmî ve manevi imar faaliyetleri gerçekleştirmek de o derecede gereklidir. Camilerin duvarlarını, sütunlarını, kubbesini ve sair fiziki kısımlarını inşa ve imar için maddi imkânlarını seferber eden müminler, camile-

ri insan ve toplum hayatına şekil veren kalp ve merkez hâline getirmek için de aynı gayreti sergilemelidir. "Cami, yalnız duvarlardan ve kubbeden ibaret değildir. İçinde topladığı müminler de caminin ayrılmaz bir parçasıdır. Cami, halkın hayatına kök salmış ulu bir çınardır. Cami köktür. Halk, Müslüman halk, caminin gövdesidir." (Sezai Karakoç, "Cami ve Halk", Günlük Yazılar II (Sütun), İstanbul 1980. s. 521.)

Cami, ibadetle hayat bulur. Ezanın duru, sade ve nazenin terennümüyle kalbimize dokunarak bizi namazla dirilmeye davet eden camiler, yönünü yeniden hatırlayan, inancı perçinlenen ve aynı kubbenin altında duaya açılan gönüllerle kendisi de hayat bulur. Hep birlikte "sadece sana kulluk eder ve sadece senden yardım isteriz." (Fatıha, 1/4.) diyen müminlerin duaları, tesbihatı ve zikirleriyle günün beş vaktinde canlanan ve hayat bulan camiler, içerisinde toplanan inananların yaptıkları zikirlerle "kalplerinin huzur bulduğu", "kötülük ve çirkinlikleri sahibinden uzak tutan" namazların kılındığı birer hayat pınarı hâline gelir.

Hak Teala kerim kitabında; müminlerin kalplerinde bulunan hidayet ve bilgiyi; arı, duru ve nadir bir zeytinyağının doğal ışıl-

tısına ve kandile benzetirken (bk. Nur, 24/35-36.), bu rahmet yüklü aydınlık gönüllerin “Allah’ın yüceltilmesine ve içinde adının anılmasına müsaade ettiği evlerde” gerçekleşebileceğini de buyurur. Müfessirler burada tanımlanan evden kast edilenin cami ve mes-citler olduğunu ifade ederken (Bk. Taberi, Camiu’l-Beyan, 9/321, 329.) bizlere de cami ile mümin kalpler arasın-daki benzerliği hatırlatırlar.

Cami, insanlarla hayat bulur. Ca-miye çocuk, genç, yaşlı, erkek, kadın, engelli, engelsiz, eğitilmiş, eğitimsiz vb. insanlar hayat verir. Çocuğu, genci, sevinci ve neşeyi kendinden uzaklaştırarak, soğuk Batı mabetlerinin süslü ve fakat nefessiz yapılarına benzemeye yüz tutan camilerimizi yeniden insanla buluşturmak için fasılasız bir gayrete ihtiyaç vardır.

Cami, bilgi ve hikmetle hayat bulur, mamur olur. Tarih boyunca camiler, birer ilim merkezi olmuştur. Hz. Peygamber’in imar ettiği Mescid-i Nebevi’nin bir bölümü eğitim-öğretim alanıdır. İslam’ın evrensel mesajını ve medeniyetini kısa sürede ci-hana yayan ashab-ı kiram, Suffa olarak bilinen bu mektepte yetişmişlerdir. İslam tarihi boyunca da cami ile camia (üniversite) iç içe gelişirken, Batı’da başlayan ve tüm dünyaya yayılan din-dünya ve bilim-kilise çatışmalarının etkisiyle İslam dünyasında da camilerin üniversitelerle ve ilim merkezleriyle bağı kopmuş, “din adamı” kavramıyla özdeşleştirilen camiler bu ayrışmayla birlikte

Cami, bilgi ve hikmetle hayat bulur, mamur olur. Tarih boyunca camiler, birer ilim merkezi olmuştur. Hz. Peygamber’in imar ettiği Mescid-i Nebevi’nin bir bölümü eğitim-öğretim alanıdır.

gençlikle irtibatından da mahrum bırakılmıştır.

Günün ve haftanın belli vakitlerinde insanların kısa sürelerle girip belirli dinî vecibelerini ifa ettikten sonra tespih taneleri gibi dağılıp şehrin kalabalıklarına karıştıkları camiler, sessiz ve garip hâle gelmiştir. Zemahşeri’yi “cârullah” unvanına erdiren Mescid-i Haram, İbn Hacıb’e ufuk veren Ezher-i Şerif, mağribin ilim ve irfan kaynağı Kay-ravan Mescidi, Avrupa’ya İslam medeniyetinin heybetini ulaştıran Kurtuba Camii, İslam öğrenim geleneğinin zirve kurumlarından Sahn-ı Seman medreselerine kalbini açan Fatih Camii gibi mabetlere baktığımızda, bir köşesinde Kur’an, diğer köşesinde hadis, revaklarının altında fıkıh, bahçesinde edebiyat ve sanat, odalarında astronomi, tıp, matematik, bir bölümünde ilim ehlinin münazara, müzakere ve münakaşaları, diğer bölümünde marifet ehlinin tesbihleri, zikirleri, salavatı ve nasihatleri, hülasa her köşesinde

farklı amaçlarla derlenen ilim ve irfan halkalarıyla hayat bulan camiler görürüz.

Cami, kitapla hayat bulur. İlk emri “oku” olan bir dinin camilerinde birkaç Mushaf-ı şerifin, üç beş ilmihal eserinin ve ihtiyaç fazlası olduğu için bağışlanan kitap ve mecmuanın bir köşedeki dolabın raflarında garip bir şekilde beklediğini görmek hazindir. Oysa bu aziz medeniyetin kütüphaneleri camilerle anılır. Camiler, ramazan aylarında ve çeşitli zamanlarda mukabele okunan mekânlar oldukları gibi, insanların gelip kitap ve dergiler okuyabilecekleri, gerektiğinde ödünç alabildikleri ve kitaplar üzerine söyleşilerin yapılabildiği mekânlar hâline getirilmeye muhtaçtır.

Cami, yardımlaşan ve paylaşan insanlarla mamur olur. Hz. Peygamber, fakir ve muhtaç durumdaki kimselere dağıtılmak üzere çeşitli vesilelerle kendisine intikal eden para, mal ve erzakı mescidin yanındaki kapalı bir mekânda muhafaza eder, Bilal-i Habeşi’nin muhafızlığını yaptığı bu mekânda biriken mal ve paralar ihtiyaç sahiplerine dağıtılırdı. Bu yönüyle cami, tam anlamıyla bir sosyal yardımlaşma ve dayanışma merkeziydi. (bk. Yusuf Ziya Kazancı, “Asr-ı Saadet Döneminde Cami ve İfa Ettiği Hizmetler” Sosyal ve Ferdi İşlevleri Açısından Namaz ve Cami, İlimi Toplantı, s. 238.)

Cami adalet ve hakkaniyetle hayat bulur. İnsanların normal yaşantılarında sahip oldukları tüm unvanları, imkânları, statüleri, ırkları ve renkleri ortadan kaldırarak

eşit şekilde ve yan yana dizilerek Allah'ın huzurunda hep birlikte secdeye vardıkları cami, hak ve adalet anlayışını slogan olmaktan çıkarıp mümin zihinlere kalıcı şekilde nakşeder. Hz. Peygamber, insanlara hak ve adaleti camide anlatmış, anlaşmazlıkları ve kavgınlıkları burada çözmüş, hak ve adaletin ihlal edilmemesi için gerekli kararları burada vermiştir. Bu yönüyle cami, yaşanan hayatın içinde, sorunlardan kaçmayan ve olaylara seyirci kalmayan yapıyla, sosyal olayların gelişiminde öncü bir rol üstlenmiş ve toplumu

aynıştıran sorunların önlenmesinde önemli bir fonksiyon icra etmiştir. Aynı kubbe altında birleşen, birbirine karşı sevgi, merhamet ve adalet duygularıyla bakan müminler, içerisinde buldukları camilere hayat verirler.

Çocukların ibadet bahçesinin çiçekleri olarak kabul edildikleri, gençlerin hikmet ve irfan arayışına adres olan, kadınların uygun fiziki koşullarda abdest alıp ibadet yapabildikleri, engellilerin güçlük çekmeden ulaşabildikleri, etrafında ilmî yapılar, sosyal ve kültürel

amaçlı alanlar bulunan, İslam'ın nezahet, nezafet, zarafet ve letafet anlayışını yansıtan, Kur'an'ı ve ezanı kulaklarımızdan kalbimize ileten nazenin sedaların duyulduğu, kürsüsü, minberi, mihrabı ve mahfilleri, aşk ve vecdle yoğrulmuş hayır hizmetkârlarına emanet, mimarisi İslam medeniyetinin ve İslam şehirlerinin kalbi olma vasfıyla uyumlu, özgün ve fonksiyonel mescitlere olan özlemimiz her daim gönüllerimizi meşgul etmelidir. Cami müminlerin kalbidir. Onu canlı tutmadan başımızı dik tutamayız.

Namaza Psikolojik Bir Bakış

Öncelikle namaz, müminin Allah'ı her şeyin yaratıcısı, tek mabut olarak kabul ettiğinin, O'nun buyruklarını dikkate aldığına, O'nu sevip saydığına belirgin bir göstergesidir.

Prof. Dr. Hüseyin PEKER

Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi

GÜNDE beş kez yerine getirilen bir ibadet olan namazın bireyin psikolojisi, yani düşünce, duygu ve davranışları, kişilik yapısı ve ruh hayatı üzerinde önemli etkisinin olacağı bir gerçektir. Müslüman günlük hayat süreci içerisinde dünyevi faaliyetlerine, işine, çalışmasına, mücadelesine bir süre ara vererek Allah'la iletişime geçmekte, O'na olan bağlılığını söz ve hareketlerle ifade etmektedir. İnsanın namazdaki hareketleri ve bu esnada okuduğu sure ve dualar, söylediği sözler, yaşadığı dini tecrübe bütün psikolojik mekanizmalarını harekete geçirir, ona Allah'ın huzurunda bulunmanın ve O'nun sevgisini kazanmış olmanın hazzını yaşatır.

Öncelikle namaz, müminin Allah'ı her şeyin yaratıcısı, tek mabut olarak kabul ettiğinin, O'nun buyruklarını dikkate aldığına,

O'nu sevip saydığına belirgin bir göstergesidir. Namazda birey Allah'a karşı kulluğunu hem şekilsel hem de zihinsel ve duygusal olarak bütün hâlinde göstermekte, tüm organlar bu ibadete iştirak etmektedir.

Namazın şekilsel bir boyutu vardır. Yani namazda yapılan belli hareketler, söylenen belli sözler, okunan belli ayetler ve dualar vardır. Bunlar bizzat Hz. Peygamber (s.a.s.) tarafından belirlenmiş ve namaz kılan tarafından değiştirilemeyen, yapılması zorunlu olan hareketler ve sözler olarak günümüze kadar gelmiştir. Bu hareketlerin, okunan ayet ve duaların her biri insan psikolojisiyle bağlantılı önemli anlamlar içerirler. Bunları kısaca şöyle belirtebiliriz.

Öncelikle mümin Kâbe'ye yönelir ve namaz kılmaya niyet eder. Kâbe'ye yönelmek Allah'ın bir emridir (*Bakara, 2/144, 149, 150.*) ve namazın şartlarından biridir. Allah'a ibadet için kurulan ilk mabet olan Kâbe'ye (*Al-i Imran, 3/96.*) yöneliş, tek yaratıcı, tek mabut olan Allah'a yönelişin, O'na

kul olmanın, O'na tapmanın bir sembolüdür. Müslüman zihnini, yönünü Kâbe'ye çevirerek böyle zihni bir atmosfere girer, diğer yanlış inanç ve bağlantılardan uzak olduğunun bilinciyle "Allahükerem/En büyük Allah'tır" der, ellerini kaldırır ve namaza başlar.

Namaza başlama tekbiri ile beraber elleri kaldırmak, Allah'a teslimiyetin bir işareti olduğu şeklinde yorumlandığı gibi, dünya ile ilgili her şeyi kulak ardı edip Müslümanın tüm benliğiyle Allah'a yöneldiğinin bir işareti olarak da değerlendirilmektedir.

Böylece dünyevi olan her şeyle irtibatını kesen ve Allah'ın huzurunda saygı duruşuna geçen Müslüman önce "Sübhanek" duasını okur. Bu duada şunları söyler: "Allah'ım! Sen her şeyden yücesin. Saygı duyulan, övülensin. Senin ismin mübarektir. Varlığın her şeyin üstündedir. Senden başka Tanrı yoktur." Müslüman artık Allah'la diyalog kurmakta, zihninde dünya ile ilgili problemlerin, sıkıntılarının, olumsuzlukların yerini güzel düşünceler ve

Namaz yalnızlık, kimsesizlik duygularının giderilmesi yönünden de önemlidir. Namazla insan Allah'la iletişim kurmakta, her zaman Allah'ı kendine destek ve yanında hissetmektedir.

Allah'la kurulan iletişimin hazzı almaktadır.

Artık namaz okunan diğer ayet ve dualarla devam eder ve birey âdeta Allah'ın huzurunda Allah'la konuşarak, Fatıha suresinde vurgulandığı şekilde, rahmeti sonsuz merhameti sınırsız olan, bütün varlıkların Rabbi ve hesap gününün tek hâkimi bulunan Allah'a saygılarını sunup, yalnız O'na kulluk ettiğini, sadece O'ndan yardım dilediğini belirtir, kulluğun ve saygının son noktasını göstermek üzere yere kapaklanarak (secde) alnını yere koyar. Burada şu hususu özellikle belirtmek gerekir. Namazda okunan ayetler üzerinde zihnin yoğunlaştırılabildiği, zihni meşgul eden dünyevi problemlerden uzaklaşılarak namaza konsantre olunabildiği oranda namaz değer kazanır.

İşte kendini Allah'ın huzurunda hissederek samimi bir niyetle, zihin, kalp ve beden bütünlüğünü sağlayarak huşu içinde kılınan namazın insanın inancına, düşüncesine, duygularına, davranışlarına, iradesine, kişiliğine, benliğine, ruh ve beden sağlığına, kısaca tüm psikolojik yapısına olumlu katkısının olacağı bir gerçektir.

Namaz insana Allah'ı, ahireti ve dini sorumluluklarını hatırlatarak

inancını tazeler ve güçlü kalmasını sağlar. Bireyi kendini kritik etmeye, sorgulamaya hazırlar. Onu inancıyla davranışları arasındaki uyumsuzlukları, çelişkileri görmeye ve davranışlarını Allah'ın buyrukları doğrultusunda yeniden dizayn etmeye iter. Namazdaki iyiye ve doğruya yönelme arzusu bireyi kötü olandan alıkoymak onu daha kontrollü, ölçülü ve güzel ahlaklı olmaya yöneltir.

Hz. Peygamber (s.a.s.) bunu çok güzel bir benzetme ile şöyle anlatmıştır: “Bana söyleyin! Sizden birinizin kapısının önünden bir ırmak aksa da günde beş defa o ırmakta yıkansa, bedeninde hiç kir kalır mı?”

(Orada bulunanlar) “Hayır, kalmaz” dediler.

İşte namaz da böyledir. Su nasıl kiri giderirse, namaz da günahları öyle giderir.” (*Müslim, Sahih, Kitabu'l-Mesacid, 51.*)

Görüldüğü gibi Hz. Peygamber (s.a.s.) günde beş kez yıkanan birisinde kir diye bir şey kalmayacağı gibi, günde beş kez namaz kılan birisinde de hiçbir kötü düşünce ve davranışın kalmayacağını belirtmiştir. Dolayısıyla bilinçli bir şekilde namaz kılan birey, yanlıştan ve kötü olandan uzak durur. Kötü davranışlara kolayca

sürüklenmez. Sürüklendiğinde ise yanlışlarla inancı arasındaki çelişkiyi fark ederek psikolojik bir çatışma yaşar. Bu çatışmada inancının galip gelmesinde yine günde beş kez kıldığı namazın büyük yardımı olur.

İnsan kişiliği zıtlıkları içinde barındıran bir yapıya sahiptir. Ancak bunlar durağan değil değişkendir. Birinin gücü arttıkça diğerinde azalma olması kaçınılmazdır. İyilik arzusunun güçlenmesi kötü eğilimleri azaltır, sevginin ağırlık kazanması nefret duygusunu zayıflatır. Bencil istek ve arzular artınca diğerkâm ve sosyal duygular güçsüz kalır. Hangi yöne yöneleceğini ise, bireyin inancına, eğilimine ve hayat görüşüne bağlı olarak iradesi tayin eder. İşte iradesini namaz kılma yönünde kullanan kişi, kötü arzularını frenleyebilen biri olarak, kendisinde iyi özelliklerin yer etmesine ortam hazırlamış olmaktadır.

Böylece kötülük yapmaktan uzaklaşan, iyi davranışlarını artıran birey, Allah'ın bütün emirleri karşısında duyarlılık kazanır, vicdanen hassaslaşır. Yani istemeyerek de olsa, bir kötülük yapınca rahatsızlık duyar, kendisine karşı olmasa bile, başkalarına karşı yapılan haksızlık ve kötülüklerde de aynı rahatsızlığı hisseder.

Rabbini yücelt! (Müddessir, 74/3.)

Namazın her rekâtında okunan Fatiha'ya Allah'a hamt ederek başlanır. Hamt, övgü ve saygıyla beraber şükürü de içerisine alan bir kavramdır. Böylece Müslüman Allah'ın huzurunda O'na yakınan değil, durumunu O'na arz eden ve O'ndan geleni kabul eden, O'na şükreden bir anlayışla hareket eder. Bu anlayış kuşkusuz namaz sonrasında da etkili olur. Durumu ne kadar kötü olursa olsun, isyankâr bir tutum takınmaz. Allah'a şükreder, nankörlük etmez, hayata olumlu bakar, Allah'a güvenerek hareket eder ve ümitvar olur. Allah'a yönelerek O'na sığınan, güven duy-

gusuyla namaz kılan, dua eden ve gelecekle ilgili ümitvar olan bir kimse ise motivasyon eksikliği içerisine girmez ve depresyona düşmez. Çünkü ümit insana yaşama sevinci veren, onu hayata bağlayan çok önemli bir unsurdur. Gelecek için ümitle Allah'a yalvarış insanın içerisinde ferahlık ve huzur yaratır. Böylece bireyin morali yükselir, hastalıklarla diğer problemlerle başa çıkması daha kolay olur.

Namaz yalnızlık, kimsesizlik duygularının giderilmesi yönünden de önemlidir. Namazla insan Allah'la iletişim kurmakta, her zaman Allah'ı kendine destek ve

yanında hissetmektedir. Ayrıca cemaatle kılınan namazın da yalnızlık duygusunun giderilmesinde önemli etkisi olur. İnsanlar birbirleriyle tanışır, hâl hatır sorar, sıkıntılarını paylaşırlar.

Sonuç olarak şunu söyleyebiliriz. Namaz bir eğitimidir. Zihnin ve kalbin eğitimidir. Zihinden kötü düşünceleri çıkarma, kalpten kötü duyguları atma ve hassas bir vicdan oluşturma eğitimidir. Kişinin Allah'la, kendisiyle, diğer insanlarla, bütün varlıklarla ilgili iyi şeyler düşünme, iyi arzular besleme, iyilikler, güzellikler yapma, güzelleşme eğitimidir.

Abdullah Yıldız:

“Tevhit esaslı, tüm peygamberlere gönderilen, vahye dayalı dinlerde, peygamberlere ilk emredilen ibadet namazdır. Bunun da istisnası yoktur.”

Nasıl ki insan zübde-i âlemdir yani âlemin özetidir, namaz da bütün ibadetlerin özetidir. Bütün kâinatın ibadetlerini kendisinde sembolize eden, toplayan bir ibadettir. İbadetlerin mecmuudur. İbadetlerin muhtasarıdır diyebiliriz.

Söyleşi: Ali AYĞÜN

Sayın hocam, dergimizin bu sayısında “Namazla Arınma” konusunu gündem yaptık. İbadetler bütünü içinde namazın yeri ile ilgili bize neler söylersiniz?

Bismillahirrahmanirrahim. İbadetler bütünü içinde namaz dendiğinde meseleye birkaç boyuttan bakılabilir. Genel manada bu konuda âlimlerin yaptığı bazı benzetmeler var. Belki oradan girmek daha uygun olur. Çünkü kâinata bütün varlıklar Allah’a kulluk, ibadet ve hamt ile Rab-bimizi tesbih ederek zikretmekle meşguller. Bu noktada tabii ki kâinataki tüm varlıkların taşlardan kuşlara kadar ibadetleri ve tesbihatının biçimini biz anlayamayız, ayet-i kerimelerde ifade edildiği üzere. Fakat âlimlerin özellikle rahmetli Muhammed Hamidullah’ın İslam’a Giriş kitabında bunu çok güzel toparladığını görmüştük. O kitaptan hatırlıyorum. Mesela dağların dimdik ayakta durması namazdaki kıyâmı sembolize ediyor. Yani dağların kıyâmı bizim namazdaki kıyâmımızda kendisini buluyor karşılık olarak. Bütün hayvanlar âlemi eğilerek Allah’a tesbihatta bulunurlar, hamdüsena ederler. Bizim rükûmuz da hayvanlar âleminin bu ibadetini temsil eder. Bitkiler köklerini derinlere salarlar ve onlar bir anlamda

topraktan nemalanmak suretiyle secde hâlinedirler. Onu böyle sembolize etmek mümkün... Güneş, ay, gökteki yıldızlar ve benzerleri sürekli hareket ve devinim hâlinedirler. Bu ise ibadetteki, namazdaki hareketlerin sürekli tekrarı anlamında anlaşılabilir şekilde pek çok yorum yapılıyor. Aslında nasıl ki insan zübde-i âlemdir yani âlemin özeti, namaz da bütün ibadetlerin özeti. Bütün kâinatın ibadetlerini kendisinde sembolize eden, toplayan bir ibadettir. İbadetlerin mecmuudur. İbadetlerin muhtasarıdır diyebiliriz.

Fakat tabii ibadetler içerisinde namazın yeri denildiğinde şunun altının çizilmesi gerekiyor. Bütün dinlerde, dinler derken tevhit esaslı, tüm peygamberlere gönderilen, vahye dayalı dinlerde, peygamberlere ilk emredilen ibadet namazdır. Bunun da istisnası yoktur. Yani Kur’an-ı Kerim’de verilen bilgilerden hareketle, iki tanesini hatırlatmakta fayda var: Hz. Musa’ya peygamberlik Tuva vadisinde verilmiştir. Taha suresinin ilk ayetlerinde anlatılır bu ve Rabbimiz ona kendisini peygamber seçtiğini, ayakta durmasını çıkarması gerektiğini, orasının mukaddes Tuva vadisi olduğunu söyler. Ona vahyedeceğini, vahyi de iyi dinlemesi gerektiğini ifade ettikten sonra: “La ilahe illa ene fa’bud/ Benden başka ilah yok ve bana kulluk edeceksin, beni hatırlamak için namaz kılacaksın” buyurur. Namazın hikmeti de burada. Yani Rabbimizi unutmamak; onunla sürekli ve düzenli, vakitli bir irtibat; ilişki kurmak

için “Beni hatırlamak için namaz kılacaksın. İkame edeceksin.” Dosdoğru, vaktinde, zamanında, tadil-i erkânla ve en güzel şekilde kılacaksın. İkame bunu ifade ediyor. Hz. İsa Efendimize aynı şekilde daha annesinin kucağında iken konuşma lütfediyor Rabbimiz. Meryem suresinin 30 ve 31. ayetlerinde ilk konuşmasına başlıyor ve diyor ki: “Rabbim beni peygamber seçti ve yaşadığım sürece bana namaz kılmamı ve zekât vermemi emretti. Risalet, namaz. Bütün diğerleri için de bu böyledir. Hz. Şuayb’a kavminin ilk itirazı namazdandır. Çünkü onun hayatında ve tebliğinde ilk gördükleri şey namaz olmuştur. Öyle ise Efendimiz (s.a.s.)’e de aynen böyle oldu. Yani miraçta beş vakte çıktı ama miraçtan önce bir rivayete göre risaletin ertesi sabahı bir rivayete göre “Kum fe enzir” ayetinin, Müddessir suresinin gelişi ile -ki onun da gelişi ile farklı zamanlar verilir- birkaç hafta sonra veya bir iki ay sonra denir. O kadar da uzun sürmesi lazım. Çünkü hırkasına bürünmüş, böyle korku hâlinde bekleyen bir peygamber birkaç gün sonra, birkaç hafta sonrası olması mümkün “Kalk ve inzar et” emri ile geldiği de söylenir “Ve rabbeke fekebbir” ayeti ile namazın emredildiği konusunda İslam âlimlerinin birçoğu bu konuda görüş birliği içindedir. Ama rivayetlere baktığımız zaman Cebrail (a.s.) Kadir Gecesi’nin sabahında tekrar gelmiş, Efendimiz’i bir vadiye götürmüş, abdest ve namazı öğretmiş ve sabah namazını beraber kılmışlardır. Döndüğünde

Kıyamı, rükûyu, secdeyi, iki secde arasındaki celseyi, rükûdan doğrulduktan sonraki kavmeyi ve namazda okuduğumuz kıraatlere hakkını vermeyi tam yerine getirebilirsek o zaman namazda huşuyu yakalamış oluruz.

Hatice annemize, ertesi gün Hz. Ali'ye öğretmiştir. İslam'da kim iman ettiyse ona ilk öğretilen şey namazdır. Elbette hac İslam'ın beş temel rüknünden, kelime-i tevhit de olmazsa olmazdır İslam'a girişin. Ama ibadet içerisinde birincisi namaz. Hicretten iki yıl sonra oruç, bir ay sonra zekât, en son da yani Efendimizin vefatından bir yıl önce de hac. Yani bu aslında namazın ne kadar belirleyici ve diğer ibadetlere de zemin hazırlayan kurucu ve sürükleyici bir ibadet olduğunu ortaya koyar.

Namaz belirli vakitlerde kılmak üzere bütün müminlere emredilmiştir. Günlük hayatın akışını beş kere durdurarak Allah'ın huzuruna çıkmanın hikmeti nedir?

Efendimiz (s.a.s.) bir hadis-i şerifinde, Taberani hadisi olarak bildiğimiz bir hadisinde şöyle sembolik bir anlatımla diyor ki: “Her namaz vakti Allah'ın bir meleği şöyle bir çağrıda bulunur: “Ey Allah'ın kulu kalk. Kalk ve yakıtın ateşi söndür.” Kul kalkar, -hadisin başka bir versiyonuyla tamamlayalım- “namazını kılar sa, sabah namazını, ateş söner ama öğleye kadar o ateş tekrar alevlenir. Öğle namazını kılar

ateş söner, ikindiye kadar tekrar alevlenir. İkindiye kılar söner, akşama kadar. Akşamı kılar söner, yatsıya kadar tekrar alevlenir. Yatsıyı kılınca sabaha kadar o kula günden bir şey yazılmaz.” Mealen böyle bir hadis-i şerif. Şimdi burada aslında iki namaz arasında insanı yakıp tutuşturan bir alevden bahsediliyor. Bir yangından söz ediliyor ki son ifade sabaha kadar günden bir şey yazılmaz dendiğine göre bunun günah ateşi olduğu anlaşılıyor. Dolayısıyla bir mümin günlük hayat içerisinde elbette ticaret hayatı, eğitim hayatı, sokak, medya, sanal âlem her türlü günlük koş-turmaya içerisinde nefesine yenilebilir, günaha eğilim gösterebilir, hata, kusur edebilir. Dolayısıyla bu yangının namaz ırmağıyla günde beş kez söndürülmesi lazım. Hani bir başka hadiste de Allah Rasulü'nün: “Günde beş kez ırmağa girseniz, ırmakta yıkansanız kirden, pastan, tozdan eser kalır mı?” sorusu... Öyleyse namaz günde beş defa kılındığında insanda da kirden, pastan eser kalmaz ve namaz, her zaman iki namaz arasında işlenen günahlara kefarettir. Namaz günah kirden yıkar insanı günde beş defa. Günah işlemek, hata ve kusur etmek insana aittir. Öyleyse na-

maz niye bu kadar sık? Çünkü bu kadar sık kirleniyoruz. Hele hele şu modern çağda çok daha fazla kirleniyoruz. Çok kirli bir çağda yaşıyoruz. Yani ekranlardan, cep telefonlarından, tabletlerden, sokaktan, gazetelerden, şuradan buradan gözümüze, kulağımıza işen hatta yediğimiz lokmalara işen, dilimize yansıyan bir yığın günah kiri var. Bunların arınması için bu kadar sık temizlenmeye ihtiyaç var. Bir de şunu söylemek lazım. Namaz neden beş vakit de diğer ibadetlerin vakit, zaman aralığı çok farklı yani zekâtı o da paranız varsa yılda bir kez ödersiniz, hesaplarınız kırkta bir oranda. Oruç, onu da yılda bir tutarsınız, sağlığınız müsaaitse. Hac, imkân ve yol bulabiliyorsanız gidersiniz. Dolayısıyla bunların hepsi geniş zamanlarda, hepsi de muhteşem ibadetler tabii ki ama mukayese yaptığımız zaman ömürde bir defa değil hac gibi, yılda bir defa değil, ayda bir defa değil, haftada bir, günde bir değil, günde beş defa. Bu kadar sık aralıkla farz kılınmasının hikmeti insanı sürekli Rabbi ile buluşturan, günde beş kez Rabbinin divanına çıkararak, günde beş kez miraca kanatlandıran olması çünkü “Namaz müminin miracıdır.”

Dolayısıyla Rabbi ile buluşup onun huzuruna çıktığı anda huzura eren, yapıp ettiklerinin kontrol eden, Rabbini, O'nun emir ve yasaklarını hatırlayan, yasaklarından kaçınmak için her namazda yeniden kararlılık gösteren, yeniden bir diriliş ve canlanma emaresi gösteren, her namazda o kötülükleri, haramları hatırlayarak ondan uzak durma konusunda daha bir iradeli, daha bir bilenmiş olarak ortaya çıkan mümin tabii ki namaz sayesinde bütün bu kötülüklerden uzak durduğu gibi üzerine düşen görevleri de günde beş kez hatırlayacaktır.

O yüzden sıkça uyarılmak, sıkça hatırlatılmak insanın yapısı gereğidir. Çünkü insan unutkan bir varlıktır, nisyandan gelir bir rivayete göre. O Rabbini unutan, kendini unutan, bu dünyaya niçin geldiğini, nereden gelip nereye gittiğini unutan insana bu kadar sık hatırlatma gereklidir. Bunun için Rabbimiz günde beş vakit namazı lütfetmiştir.

Namazı dosdoğru kılmanın ölçüsü nedir?

Namazı dosdoğru kılmanın ölçüsü noktasında Kur'an-ı Kerim'de ve Peygamberimizin hadis-i şeriflerinde namazın şekli yanında manasını, içeriğini, özünü bütünlüyle tavsiyelere rastlıyoruz. Yani tadil-i erkân dediğimiz; kıyâmı, rükûyu, secdeyi, iki secde arasındaki celseyi, rükûdan doğrulduktan sonraki kavmeyi ve namazda okuduğumuz kıraatlere hakkını vermeyi tam yerine getirebilirsek o zaman namazda huşuyu yaka-

lamış, namazın içini doldurmayı ve namazın hakkını vermeyi başarmış, namazı Kur'an'ın tarif ettiği ve Efendimizin "Beni namaz kılarken nasıl görüyorsanız öyle kılın." buyurduğu gibi kılmış oluruz. Bu görmeyi biz sadece şeklen görme olarak algılıyoruz ama Efendimiz'in namazda bazen gözyaşlarını tutamadığını, bazen rükûsunu, secdesini çok uzattığını hatta "Efendimize bir şey mi oldu, ruhu mu kabzoldu dediğimiz oluyordu." dediklerini sahabeden duyuyoruz. Bazen de sesli okuduğu Fatıha ve zammisurelerde ayetlerin aralarını o kadar uzatıyordu ki "Acaba gerisini unuttu mu dediğimiz oluyordu." dedirtecek kadar rükûnun, kıraatin, kıyâmın, secdenin hakkını veren biriydi Efendimiz (s.a.s.). Şeklen ve içerik olarak özellikle ruh olarak, huşu olarak namazda ne söylediğinin bilincinde ve farkında olarak namazı kılsak o zaman namazı dosdoğru kılmış oluruz.

Bir sahabe Mescid-i Nebi'ye girer. Efendimiz (s.a.s.) sohbet hâlinindedir. Namazını Efendimizin tarif ettiği, tanımladığı ilkelere uygun kılmadığı, biraz acele kıldığı anlaşılır. Namazını kılıp, sohbete oturunca: "Ey falanca kişi kalk, namazını iade et çünkü sen namaz kılmış olmadın. Buraya dikkat çünkü sen namaz kılmış olmadın." buyurdu Allah Rasulü. Bu ifade; namaz şayet dosdoğru, Efendimizin tarif ettiği gibi huşu ve hudu içinde kılınmazsa bu namaz bizi cennete taşımaz, anlamındadır. Müminun suresinin ilk iki ayetinde:

"Müminler, gerçekten kurtuluşa ermişlerdir. Onlar ki, namazlarında derin saygı içindedirler." Yani huşu içinde namaz kılmak bizi ancak cennete, kurtuluşa götürür. Efendimiz (s.a.s.) o zata namazını kılıp geldiğinde ikinci kez, sonra üçüncü kez tekrarlar. Bu sefer adam "Anam babam sana feda olsun ya Rasulellah ben nasıl kılayım?" işte ona öyle bir namaz tarif eder. Güzelce tekbir al. Güzelce tekbir almak dediğinizde elinizin tersi ile dünyayı arkaya atmaktan tutun; Allahü ekber dediğinizde Allah'tan başka büyük tanımayıp dünyadaki küçük işleri -ne kadar gözünüzde büyütürseniz büyütün hepsi küçüktür- arkaya atmayı ve Kâbe'yi âdetla selamlar gibi Hacerü'l-Esvet'i istilam eder gibi kibleye döndüğünüzün bilincinde olarak yüreğimizi, özümüzü, yüzümüzü Allah'a döndüğümüzün farkında olmayı gerektirir. Bir istikbal-i kible, bir yöneliş, tekbir alış. Sonra Fatıha'yı -ki Efendimiz (s.a.s.) başka bir hadis-i şeriflerinde: "Her sözünüze Allah'ın cevap verdiğini düşünürcesine okuyun" buyurduğu gibi "Elhamdü lillahi Rabbi'l-âlemin" dediğinizde Rabbimiz buyurur ki "Kulum bana hamt etti." "Errahman errahim" dediğinizde "Kulum beni övdü." "Malik-i yevmi'd-din" dediğinizde "Kulum beni yüceltti." "İyyake na'büdü ve İyyake nestain" dediğinizde "Kulum bana söz verdi, ben yalnızca Allah'a kulluk ederim başkasına kulluk etmem dedi. Bu kulumla benim aramda biz sözleşmedir. Ona dilediği verilecektir." Sonra biz istemeye

devam ediyoruz. “Ya Rabbi senin dosdoğru yolunun üzerinde yürümeyi, oraya ermeyi, o yolda olmayı istiyoruz” diyoruz. Kimin yolu bu? “Kendilerine nimet verilen peygamberlerin, sıddıkların, şehitlerin, salihlerin yolu.” Kimin yolu değil? “Sapıtanların, azıtanların, Allah’ın gazabına uğrayacaklarının yolu değil.”

Bunun farkında olarak okumaları gerektiğini âdeta Efendimiz öğretmiş sahabeye. Burada o zata da kıraatini tane tane, yavaş yavaş, dura dura oku. Birbirine birleştirme. Bir ayeti okuduğunda hemen arkasından peş peşe okuma. Düşünme payı bırak dercesine âdeta. Sahabe-i kiramın ve annelerimizin anlattıkları şöyledir:

“Efendimiz ayetler arasında bir miktar duraklardı ve ayetleri birbirine bitiştiirmezdi.” Bunu da buraya eklemek gerekiyor. Bunlar tabii ki diğer hadislerden eklediğimiz ifadeler.

Sonra “Allahüekber” deyip rükûya vardığında eklemeler itminan eylesin. Mutmain olsun. Yani yerli yerine otursun. Bu aslında rükûda ne söylediğinin farkına varsın. Rabbinin huzurunda eğildiğinin farkına varsın demek. “Sübhanerabbie’l-azim” Hanefi fıkhına göre 3 defa tam olarak tane tane söylenmeli ki, Allah’ın azameti karşısında eğildiğinin farkına varsın.

Sonra diyor ki doğrul. Doğruldu-

ğunda dimdik ayakta -kavme işte bu- kavmede eklemelerin yerli yerine otursun ki biz bunu çok yapmıyoruz. Rükûdan doğrulurken kavme denen vakianın, kavme denen o duruşun ciddi olarak yapılması lazım. Özellikle de bu konuda daha doğrulmadan secdeye gitmeye kalkışmak ciddi anlamda namazımızı zedeler.

Rükûdan doğrulduktan sonra secdeye... Secdeye gittiğinde yine eklemelerin yerli yerine otursun. Secdeden doğrulduğunda eklemelerin yerli yerine otursun ki iki secde arasına -biz buna celse diyoruz- Efendimiz (s.a.s.) böyle anlatıyor “Ondan sonra selamını ver” diyor. Tabii ki burada dosdoğru namaz dediğimiz zaman

Ezan, abdest, namaz esnasında ve camiye namaza gidip namazdan dönerken Müslüman kendini kontrol ederse bu insanın kötülöklere, haramlara bulaşması elbette namaz kılmayan, beynamaz dediğimiz insanlara oranla çok daha azdır.

bütün bu boyutlarını, şekil boyutunu, tadil-i erkân boyutunu, tefekkür ve tedebbür boyutunu birlikte düşünmemiz gerekiyor.

Kur'an-ı Kerim'de namaz ile ahlak arasında irtibat kurulur: "Namaz insanı hayâsızlıktan ve kötülükten alıkoyar" diye buyruluyor. Değerli hocam bugün namaz bizi gerçekten dönüştürüyor mu?

Gerçekten bir namaz ahlakından, tabii ki İslam ahlakı bu ama bu ahlakı sürekli besleyen, bu ahlakı sürekli inşa eden, günde beş defa doğrultan, düzelten, rotasından şaşmışsa ibresi sağa sola kaymışsa bunu rotasına oturtan bir ibadetten bahsediyoruz: Namaz. Şimdi insan unutkandır dedik. Tabii ki günde beş defa kılınan bir namaz, sizin kötülöklere meyletmenizi engeller. Zihinsel olarak, kalp olarak, fiilen bir haram, bir günah, fahşa... Göz ve benzeri bütün organlarımızı haramlardan koruma noktasında en azından namazda durduğumuz sürece; diyelim günde toplamda abdest alırken ve namaz kılarken harcadığımız bir iki saatte. Ama iki namaz arasında da "Ya ben biraz önce namaz kıldım" der insan. Böylece kötülöklere, haramlardan, günahlardan "Az önce namaz kıldım, yalan söyleyemeyim"

ki bunu insanımız söyler. "Bak birazdan ezan okunacak namaz kılacağım, yalan söylemiş olmayayım" der.

Şimdi ezan, abdest, namaz esnasında ve camiye namaza gidip namazdan dönerken Müslüman kendini kontrol ederse bu insanın kötülöklere, haramlara bulaşması elbette namaz kılmayan, beynamaz dediğimiz insanlara oranla çok daha azdır. Ama şu da bir vakiadır ki eğer siz namazınızın farkında değilseniz, kıldığınız namazda ne söylediğinizin farkında değilseniz, hani her gün namazlarımızda "Elemtere"den aşağısını okuruz, "Eraeytellezi" deriz. Dolayısıyla burada başka hadis-i şerifler de var: "Kıldığı namaz kendisini kötülöklere alıkoymayan kişinin namazına Allah'ın ihtiyacı yoktur." Hatta dahası şöyle bir hadis de var: "Öyle bir namaz kişiyi Allah'tan uzaklaştırır" şeklinde bir versiyonu var ki bunun da üzerinde iyi düşünmek lazım. Yani o namaz alışkanlık gereği, bir rutin işlem, bir ritüel hâlinde mi kılıyor yoksa huşu içerisinde Rabbi ile günde beş defa buluşma, bir miraç gibi mi kılıyor? Bu yüzden namazların içini ne kadar doldurursak, namazları ne kadar huşulu ve bilinçli kılsak o namaz, o namazı

kılan kişileri, ikame eden kişileri fahşadan ve münkerden alıkoyar.

Sorunuzda ifade ettiğiniz Ankebut suresinin 45. ayetinde "ekimissalah" deniliyor. "Önce namazımı dosdoğru kıl!". "Huşu ile namazı ikame etmek, vaktinde, zamanında huşulu, tefekkürlü, tezekkürlü, bilinçli namaz kıl" demektir o. Öyle bir namaz ancak fahşadan ve münkerden alıkoyar insanı. "Vele zikrullahi ekber" "Allah'ın zikri, zikrullah olan Kur'an, Allah'ı namaz ile birlikte zikret" gibi perçinleyen bir ifade ile de devamında geliyor.

Namazlarımızı itibarlı ve devamlı hale getirmek için neler yapmalıyız?

Önceki sorulara verdiğimiz cevaplarda Efendimizin (s.a.s.) tarif ettiği, tanımladığı, o sahabeye "Git tekrar kıl" dedikten sonra tarif ettiği namaz gibi bir namaz kılsak o namaz bizim nezdimizde itibarlı olur, o namaz bizi itibarlı kılar. Ve o namazı biz bırakmak istemeyiz. Namazdan bu noktada ne elde ettiğimize, namazdan nasıl bir ruh hâleti ile ayrıldığımızı, namazdan nasıl bir haz aldığımızı, tat aldığımızı bağlıdır biraz da namazın devamlılığı. Yani şöyle diyelim. Efendimiz (s.a.s.) bir hadis-i şerifinde buyuruyor ya: "Sizin dünya lezzetlerinden,

zevklerinden, yemekten, içmekten, cinsel ilişkiden ve benzerinden aldığımız lezzetin daha fazlasını ben namazdan alıyorum.” Çok önemli bir şey bu. Öyleyse bugün fahşa ve münkerden bir türlü kurtulamıyorsak; o lezzetli, o tatlı namazları, Efendimizin tarif ettiği namazları kılamıyoruz demektir. Bir kardeşimiz şöyle tarif ediyor: Namaza zevkle, iştahla, arzuyla, şevkle gittiğimiz zaman o namaz devamlı olur. Ve o namaz elbette bizi itibarlı ve bizi gerçekten Allah katında kıymetli hâle getirir.

Caminin ve cemaatle kılınan namazların toplumsal faydaları nelerdir?

Namaz, aslında cemaatle kılınır. Bu manada, cemaatle namaz hakkında Efendimizin 25-27 kat sevap ve benzeri pek çok teşvikleri var. Cemaatle namaz konusunda müminlerin hatta namaz kılmak için camiye adımlamaya kadar teşvik edilmesinin hikmeti müminlerin bir araya gelmeleri, omuz omuza gelmeleri, birbirlerinin yüzüne bakarak tebesüm etmeleri bile sadaka. Fikir alışverişi, istişare, dayanışma, birlik, beraberlik, duygu olarak beraber olma, fikir olarak beraber olma. Çünkü birbirinizden koptuğunuz zaman düşünce ve duygularınız, anlayışlarınız da farklılaşır. Cami, en genel manada bütün Müslümanları bütün müminlerin her meşrebini her mektebini her rengini her ırkını her dilini farklı grupları bir arada toplayan bir mekân olarak, sadece namaz kılınan değil, ce-

maatle namaz kılınan ama namazın önünde sonunda istişare edilen eğitim yapılan yardımlaşan birbirlerinin yüzüne tebesüm edilen birbirleriyle kucaklaşan insanlar hâlinde müminleri bir vahdet hâlinde tutar. Müminler tevhit inancının gereğini camide cemaatle namaz kılarak ancak yerine getirebilirler.

Caminin sağladığı bu birlik beraberlik, camiyle sınırlı mı kalıyor yoksa toplumsal hayatımıza yansıyor mu?

Maalesef yeterince yansıtamıyoruz, vakia bu. Cemaatle namaz kılmayı sadece kendi küçücük mekânlarımızda eda etmek yerine mahalle camimizde cuma namazlarını daha büyük camilerde eski ifadeyle selatin camilerde ve elbette bayram namazlarını musalla gibi çok daha geniş mekânlarda kılmalıyız ki biz “namaz platformu” olarak bu konuda bazı çalışmalara öncülük yapıyoruz; İstanbul’da, Sultanahmet’te, musallada namaz geleneğini yeniden canlandırma çabamızdayız. Orada insanlar ilk defa birbirlerini görüyorlar, binlerce insan birbirini görüyor. Senede bir iki defa bayram namazlarında ama haftalık cuma namazlarında da mahallede o büyük camilerde insanların cem olması lazım. Vakit namazlarını aslında buna dönüştürmemiz lazım. Böyle geniş camilerde kılmamız lazım.

Malumunuz Kur’an-ı Kerim’de Allah (c.c.): “Ben cinleri ve insanları, ancak bana kulluk etsinler diye yarattım.” diye buyuruyor. Yaratılış gayesine bigâne

kalmış insanımızı namazla ve camiyle buluşturmak nasıl mümkün olabilir?

Bütün insanlara namazın Allah’tan başkasına, nefesine, paraya, makama, mevkiye, dünya çıkarlarına kulluk etmemek, herhangi bir varlığın kulu kölesi olmamak; sadece Allah’ın kulu olmak, mutlak özgürlüğe kanatlanmak anlamında bir ibadet olduğunu; namaz kılan insanın mutlak manada özgürlüğe kanatlandığını, miraca kanatlandığını anlatmak gerekiyor. Necip Fazıl’ın ifade ettiği gibi; “Namaz sancıma ilaç / Yanık yerime merhem / Onsuz ebedi hayat / Benim olsun istemem” dediği hakikati anlatmak lazım. Sen psikolojik sorunlarına, derdine derman mı arıyorsun; diğer problemlerine derman mı arıyorsun namazda. Cemil Meriç’e izafe edilen harika bir cümle vardır: Namaz kılınan bir toplumda psikolojiye, zekât verilen bir toplumda sosyolojiye ihtiyaç kalmaz. Dolayısıyla insanımıza en genel manada namazın sadece psikolojik değil ailevi, toplumsal sorunlara ümmet olarak her türlü sorunumuza cevabın aslında huşu içinde cemaatle beş vakit gereği gibi farkına varılarak dosdoğru kılınan namazlarda olduğunu farklı boyutlarıyla anlatmamız gerekiyor. Değilse insanlara zorla namaz kıldırmanın, haydi bakalım kalk kıl gibi geleneksel ifadelerle namaza zorlamak; alıştırmak, sevdirmek yerine tam tersine itmek ve namazdan soğutmak gibi bir sonucu var; buna da dikkat etmek gerekiyor.

Medeniyetimizde camiler, bir ibadet mahalli olmanın yanı sıra, bilgi ve hikmet merkezi de olmuştur. Hz. Peygamber'den (s.a.s.) alınan ilhamla sonraki dönemlerde camiler âdeta bir kültür, sanat, düşünce okuluna dönüşmüştür. Bugün camiler; hayatın, tarihin kalbi olma işlevini yerine getirebiliyor mu, bugünün dünyasını şekillendirebilecek bir kültür ve medeniyet tasavvurunu inşa edebilir mi?

İslam medeniyeti için bir cami medeniyeti veya camilerde de namaz kılındığı için bir namaz medeniyeti ismini verebiliriz rahatlıkla. Efendimiz (s.a.s.) Mescid-i Nebi'de sadece namaz kılmadı ve beş vakit namaz kıldırmakla yetinmedi. Devlet işlerinin tamamını orada görüyordu. Yabancı devlet adamlarıyla orada görüşüyordu, eğitim orada yapılıyordu, Ashab-ı Suffa orada eğitiliyordu; hatta kenarında üstü açık sofa gibi bir yer yapılmıştı. 400 kadar Ashab-ı Suffa orada kalıyordu. Dayanışma oradaydı, İslam ordu-su cihada orada hazırlanıyordu. Eğitim, tebliğ, sohbetler orada yapılıyordu. Hayatın merkeziydi, daha doğrusu İslam toplum hayatının kalbi cami idi, Mescid-i Nebi idi. İslam toplumları da, İslam devletleri de onu örnek alarak şehirlerini kurarken, İslam şehirlerine bakınız; şehirlerin odağında cami vardır. Kibleye dönük olan camiler ve evlerin yönleri kibleye dönük, onun etrafında camilerin etrafında medreseler, darulkurrular, yetimhaneler, şifahaneler vs. hepsi bunun

İslam medeniyeti için bir cami medeniyeti veya camilerde de namaz kılındığı için bir namaz medeniyeti ismini verebiliriz rahatlıkla. Efendimiz (s.a.s.) Mescid-i Nebi'de sadece namaz kılmadı ve beş vakit namaz kıldırmakla yetinmedi. Devlet işlerinin tamamını orada görüyordu.

etrafında halkalanırdı. Dolayısıyla İslam şehirlerinde yerleşim birimlerinde hayatın kalbi, merkezi camiydi. Bu tabii günümüzde bu hâlden çıktı. Camiler paranteze alındı maalesef. Sadece beş vakit namaz kılınan yerler hâline geldi. Özellikle eğitim istişare ve hatta din adamlarının orda mahallenin her türlü sorunuyla ilgilenen, namaz üzerinden hayata müdahale edici ve yön verici boyutları ikinci planda kaldı. Bu yüzden biz günümüzde biraz etkisiz kaldık, Modernizm maalesef camilere olan ilgi ve alakayı ciddi manada, özellikle gençlerin ilgisini azalttı. Dolayısıyla şu an camilerden koptuk. Şu an Diyanet'in, sivil toplum kuruluşlarının İslam'a hizmet için çaba sarf eden bütün bireylerin, kurumların camileri yeniden hayatın merkezine oturtmak için cami merkezli bir hayatı yeniden inşa etmek için ortak bir

çaba sarf etmeleri hatta bu konuda bir seferberlik ilan etmeleri gerekiyor vesselam.

Son olarak söylemek istediğiniz bir şey var mı?

Diyanet İşleri Başkanlığımızın son yıllarda gerek bu haftalar (Camiler Haftası, Kutlu Doğum Haftası) ki her biri bazen bir ay boyunca yapılacak faaliyetlere dönüşebiliyor. Değişik vesilelerle yaptığı bu tür çalışmalar, ramazan ayında yapılan çok çeşitli faaliyetler, yine bizim Diyanet İşleri Başkanlığı ile "namaz gönüllüleri" olarak birlikte organize ettiğimiz İstanbul'dan başlayarak bayram namazı organizasyonları bütün bunlar aslında son derece güzel gelişmelere aday gözüküyor inşallah. Bu cümleden olarak Başkanlığımızın son yıllarda yaptığı çalışmalar gerçekten başarılı ama Türkiye'de medya özellikle sosyal medya, sanal âlem insanlar üzerinde o kadar etkili ki bu gürültü patırtı arasında hele hele bazen siyaset bazen magazin bazen spor gündemi bazen ekonomik şartlar insanı o kadar etkiliyor ki, bizim söylediklerimiz bütün bu anaför içerisinde kaybolup gidebiliyor. Daha kalıcı, daha etkili, insanımızı daha yakalayıcı ve sarsıcı biçimde etkin hâle getirmenin yollarını sadece Diyanet'e yüklemekten, hep beraber bütün kurumlar olarak bulmamız gerekiyor.

Sayın Hocam, bize vakit ayırıp bu değerli düşüncelerinizi bizlerle paylaştığınız için size çok teşekkür ederiz.

Namazın Tarihi

Dr. Muhammet Ali ASAR

Atama II Daire Başkanı

Hız. Âdem'den başlayarak
Peygamberimize kadar
birçok peygamberin na-
maz kıldığını da Kur'an-ı
Kerim bize bildirmektedir.

Farsçada “tazim için eğilmek, kulluk, ibadet” anlamına gelen namaz, sözlükte “dua etmek, ibadet etmek, bağışlanma dilemek, yalvarmak” manalarındaki Arapça salât kelimesinin karşılığı olarak Türkçeye geçmiştir. Terim olarak salat tekbirle başlayan selamla son bulan belirli hareket ve sözlerden oluşan bedeni ibadeti ifade eder. Namaz ibadetindeki rükünlerin aynı zamanda sözlü

ve fiili bir dua niteliğinde olması salât kelimesinin terim ve sözlük anlamları arasındaki ilişkiyi teyit etmektedir. Salât kelimesi ve türevleri Kur'an'da sözlük ve terim anlamında doksan dokuz yerde geçmektedir. (Yaşaroğlu, M. Kamil, *Namaz*, DIA, XXXII, 350.)

Sözlük ve terim olarak bu şekilde anlamlandırılan namaz, İslam'ın üzerine inşa edildiği en temel ibadetlerden biridir. (Bu-

hari İman, I.) Bununla birlikte Hz. Âdem'den başlayarak Peygamberimize kadar birçok peygamberin namaz kıldığını da Kur'an-ı Kerim bize bildirmektedir. "İşte bunlar, Âdem'in ve Nuh ile beraber (gemiye) bindirdiklerimizden soyundan, İbrahim'in, Yakup'un ve doğru yola iletip seçtiklerimizin soyundan kendilerine nimet verdiğimiz nebilerdir. Kendilerine Rahman'ın ayetleri okunduğu zaman ağlayarak secdeye kapanırlardı. Onlardan sonra, namazı zayıf eden, şehvet ve dünyevi tutkularının peşine düşen bir nesil geldi. Onlar bu tutumlarından ötürü büyük bir azaba çarptırılacaklardır." (Meryem, 19/58-59.) Bu ayet-i kerime ile Âdem, Nuh ve İbrahim peygamberlerden sonra namazı terk eden bir nesil geldiği ifade edilmekte böylece zikri geçen peygamberler ve ümmetlerinin namaz kıldıklarına atıfta bulunmaktadır. Hz. İbrahim'in ailesini Mekke'ye yerleştirip "Rabbimiz! Ben çocuklarımdan bazısını, senin kutsal evinin (Kâbe'nin) yanında ekin bitmez bir vadiye yerleştirdim. Rabbimiz! Namazı dosdoğru kılmaları için (böyle yaptım). Sen de insanlardan bir kısmının gönüllerini onlara meylettir, onları ürünlerden rızıklandır, umulur ki şükrederler." (İbrahim, 14/37.) diyerek rabbine yakarışı; Hz. İsmail'in halkına ve ailesine namazı emretmesi (Meryem, 19/55.); İbrahim, Lut, İshak ve Yakup (a.s.)'a namazı dosdoğru kılmalarının vahyedilmesi (Enbiya, 21/73.); Hz. Lokman'ın oğluna "Yavrum! Namazı dosdoğru kıl. İyiliği emret. Kötülükten alıkoy. Başına gelen musibetlere karşı sabırlı ol. Çünkü bunlar kesin olarak emredilmiş işlerdendir." (Lokman, 31/17.)

Hz. İbrahim'in ailesini
Mekke'ye yerleştirip
"Rabbimiz! Ben
çocuklarımdan bazısını,
senin kutsal evinin
(Kâbe'nin) yanında
ekin bitmez bir vadiye
yerleştirdim. Rabbimiz!
Namazı dosdoğru kılmaları
için (böyle yaptım). Sen de
insanlardan bir kısmının
gönüllerini onlara meylettir,
onları ürünlerden rızıklandır,
umulur ki şükrederler."

diyerek tavsiyede bulunması; Musa peygambere Tur dağında gelen ilk emrin "Şüphe yok ki ben Allah'ım. Benden başka hiçbir ilah yoktur. O hâlde bana ibadet et ve beni anmak için namaz kıl." (Taha, 20/14.) şeklinde olması; Allah'ın İsrailoğullarından yerine getirme sözü aldığı görevler arasında namazın zikredilmesi (Bakara, 2/83.); "Hz. İsa'nın beşikteki mucizevi konuşmasında kendisine namazın emredildiğini (Meryem, 19/31.) ifade etmesi; Ashab-ı Kehf anlatılırken mescitten bahsedilmesi (Kehf, 18/21.) namazın daha önceki birçok peygambere de emredildiğini göstermektedir.

Bu ve benzeri ayetlerde geçen namaz ile peygamberimizin ümmetine emredilen namazın şekil itibarıyla aynı namaz olduğu söylenemez (Birişik, Abdülhamit, İslam'a Giriş, DİB Yay., 243.) Çünkü bunu açıkla-

yacak nakli bir bilgiye sahip değiliz. İslam'ın neşet ettiği döneme bakacak olursak nesiller boyu peygamberler tarafından emredilen namaz ibadeti İslam'ın geliştiğinden önce Mekkeliler tarafından da bilinmekteydi. Kaynaklarda Ebuzer el-Gıfari (Müslim, Fedâilü's-Sahâbe, 132.) ve Ebu Kays Sırme b. Ebu Enes (İbnü'l-Estr, Üsdü'l-Gâbe, VI/249.) gibi kimselerin daha evvel de namaz kıldıkları nakledilir. Ancak İslam öncesi Arapların genel itibarıyla belli bir namazları yoktur. (Akyüz, Vecdi, Mukayeseli İbadetler İlmihali, I, 93.) Sadece Harem-i şerife girerler, Beytullah'ı ıslık çalarak ve el çırparak (Enfal, 8/35.) tavaf ettikten sonra putları mesh ederler, telbiye yaparken Allah'a dua ederlerdi. (Olgun, Tahir, Müslümanlıkta İbadet Tarihi, 47.) Bu dönemin ibadetini Ebu Reca el-Utaridi şöyle anlatır: Biz taşlara ibadet ederdik. İbadet etmekte olduğumuz taştan daha güzelini bulduğumuz zaman onu atar ve güzel olanı alırdık. Taş bulamadığımız zaman ise bir miktar toprağı yığar, sonra koyun getirip o toprak yığınının üzerine sütünü sa-ğardık. Sonra da o yığına tavaf ederdik. (Buhari, Meğazi, 71.)

Peygamberimizin ilk namazı ne zaman kıldığına gelince bu husus siyer kitaplarında ittifaklı bir nakille ortaya konamamıştır. Ancak İslam'ın üçüncü yılında namazın farz kılındığı katidir. Müddesir suresinin 1 ve 3. ayetleri nazil olduktan sonra Cebrail (a.s.) Hz. Peygamber'e Akabe mevkiinde abdest almayı öğretmiş ardından birlikte namaz kılmışlardır. Bu esnada Hz. Peygamber kırk üç yaşındadır. İlk namazı Cebrail imam olarak ve fecr-i sadığın doğuşuna yakın bir zamanda kıldır-

Cebrail (a.s.) Hz. Peygamber'e Akabe mevkiinde abdest almayı öğretmiş ardından birlikte namaz kılmışlardır. İlk namazı Cebrail imam olarak ve fecr-i sadığın doğuşuna yakın bir zamanda kıldırılmıştır. Cebrail'in imametinde kılınan bu ilk namaz sabah namazıdır.

miştir. (Cessas, Ahkâmü'l-Kur'an, II, 268.) Cebrail'in imametinde kılınan bu ilk namaz sabah namazıdır. (Olgun, Tahir, age, 51.) Daha sonra Peygamberimiz Hz. Hatice'yi oraya götürmüş, aynı şekilde onunla orada abdest alıp iki rekât namaz kılmışlardır. (Ibn Hişam, es-Siretü'n-Nebeviyye, I, 243-245.) Bu cemaate ertesi gün üçüncü bir kişi katılmıştır ki bu da Ali b. Ebi Talip'tir. Hz. Ali amcazadesiyle yengesinin pazartesi günü akşamüstü o vakte kadar görmediği birtakım hareketlerde bulunduğunu görünce Hz. Peygambere yaptıkları hareketlerin ne olduğunu sorar. Peygamberimiz bunun dinin rükünlerinden biri olduğunu ifade eder ve onu tevhide davet eder. Hz. Ali babasına danışmak ister. Bunun üzerine Sevgili Peygamberimiz aleni davete mezun olmadığı için bu durumun

ifşa edilmemesi ricasında bulunur Ali'den (r.a.). O gece kalbine gelen hidayet ilhamı ile Hz. Ali Müslüman olur ve cemaate katılır. Bu dönemde farz namaz, sabah ve akşam olmak üzere günde iki vakitte kılınmaktaydı. Bununla ilgili olarak Mümin suresinin 55. ayeti dışında Kur'an-ı Kerim'de ayrıntılı bilgi bulunmamaktadır. Peygamberliğin üçüncü senesinden onuncu senesine kadar sabah ve akşam namazları şeklinde namazlar kılınmış, onuncu senenin son yarısında gece namazı ilave olunup bir sene kılındıktan sonra on birinci sene ortasında beş vaktin farzıyeti ile bu namaz kaldırılmıştır. Peygamberimiz Harem-i şerifte cemaatle ilk namazı Hz. Hamza ve üç gün sonra da Hz. Ömer'in Müslüman olmasıyla risaletin altıncı yılında kılınmış, bu dönemde ibadetlerini

genelde Erkam b. Ebi'l-Erkam'ın Safa civarında bulunan evinde ifa etmişlerdir. (Olgun, age, 52-60.)

İslam tarihinin en önemli hadiselerinden biri olan isra ve miraç namaz ibadetinin tarihi açısından da çok önemlidir. Hicretten bir buçuk yıl öncesine kadar günde iki vakit iki rekât olarak kılınan namaz bugün bilinen şekliyle miraç gecesinde beş vakit olarak farz kılınmıştır. (Buhari, Bed'ü'l-Halk, 50.) Namaz vakitlerine işaret eden ayetlerden de namazın beş vakit olduğunu çıkarmak mümkündür. Uygulamaya yönelik bir ibadet olduğu için beş vakit namazın başlangıç ve bitiş zamanlarını tayin ve bunların nasıl eda edileceği Rasulüallah'ın tayinine bırakılmış, o da Cebrail'den (a.s.) aldığı bilgileri uygulayarak sahabeye göstermiş ve bu uygulama kendisinden sonra mütevatir yolla bize kadar intikal etmiştir. Müslümanlar namazlarını on beş asırdır herhangi bir rükününü değiştirmeksizin Hz. Peygamber'in kıldığı ve ashabına öğrettiği şekilde kılmaktadır. (Birsık, Abdülhamit, İslam'a Giriş, DİB Yay., 244.)

Hz. Peygamber'in Cebrail (a.s) ile namaz kıldığı Akabe mevki

Tarihsel Açıdan KERBELA

Ar. Gör. Yaşar KOCADAĞ

Marmara Üniversitesi İlahiyat Fakültesi

*“Yâ rab nedir bu gam ki neva saldı âleme
Halk-ı Cihân girdi bütûn yâs ü mateme”*

Muhteşem-i Kâşânî

İsmi selam/barıştan alan ve bağlılarına dünya ve ahiret mutluluğu vadetmiş olan kutlu bir dinin müntesipleri olarak Müslümanlar “Müminler ancak kardeşlerdir.” ayetinin mesajına kulak vererek tarihte olup bitmiş olan bu elim olayı ayrılık ve çatışma sebebi yapmak yerine, bunu iyi anlayıp analiz edip bundan dersler çıkarma yoluna giderek günümüzde yeni Kerbelaların oluşmasına engel olmalıdır.

Tüm Müslümanların yüreğini dağlayan ve etkileri asırları aşarak günümüze kadar devam etmiş bir olaydır Kerbela. Bu olayın gerçekleştiği ve Şiilerce önem atfedilen kutsal şehirlerden biri olan (“atebât-ı âliye” veya “atebât-ı mukaddese” olarak isimlendirilen Necef, Kâzimiyye, Samerra gibi şehirler) Kerbela, günümüzde Irak devletinin sınırları içerisinde bulunmakta ve başkent Bağdat’ın yaklaşık olarak 100 km. güney batısında yer almaktadır.

Muaviye tarafından oğlu Yezit’in veliaht yapılarak tahta getirilmesi neticesinde hilafetin saltanata dönüşümü Raşit halifeler (Hz. Ebu Bekir, Hz. Ömer, Hz. Osman ve Hz. Ali Dönemi) döneminden itibaren şûra, seçim ve ehliyet ilkeleri ile halifenin seçimini benimsemiş Müslüman gönüllerde yer bulmamıştı. Hz. Peygamber’in kızı Fatıma ile damadı Hz. Ali’den dünyaya gelmiş olan ve Efendimizin dünyadaki reyhanlarımdan çiçeklerimden dediği cennet gençlerinin seyyidi olarak nitelediği torunu Hz. Hüseyin ve Abdullah b. Zübeyr başta olmak üzere pek çok kişi bu seçimi onaylamamış, Muaviye tecrübesi ve dehasıyla toplumun büyük çoğunluğunun biatını almayı başarmıştır. O sırada Medine’de bulunan ve biatlerinin alınmasının Yezit’in meşruiyetinin sağlanması açısından son derece

önemli gördüğü Hz. Hüseyin ve Abdullah b. Zübeyr için çok uğraşmışsa da ömrü buna yetmemiştir. Muaviye’nin vefatından sonra Yezit baskılarını artırmış bunun neticesinde Hz. Hüseyin bu baskılardan kurtulmak için Mekke’ye göç etmiştir.

Hz. Hüseyin’in Mekke’de umre yapmak üzere oraya gelenlerden görmüş olduğu ilgi ve alaka onu isyana hazırlayan en önemli motivasyon kaynaklarından biri olmuştur. Kıyama hazırlık sadedinde Hz. Hüseyin’in Küfe halkıyla temas kurduğunu ve amcasının oğlu Müslim b. Akili Küfe’ye gönderdiğini görüyoruz. Hz. Hüseyin’in isyan etmesinin en önemli gerekçesi Yezit b. Muaviye’yi meşru halife olarak kabul etmemesidir. Yezit şûra, seçim ve ehliyet ilkeleri göz önüne alınmaksızın veliaht tayin edilmiş ve iktidarı eline almış bir kimseydi. Yezit’in kişiliğinden kaynaklanan zafiyetler de Hz. Hüseyin’in onu tanımamasında etkili bir nedendi. Küfelilerin bitmez tükenmez ısrarcı davet mektupları da (kimi rivayetlere göre sayıları 12000’e ulaşan) bu isyanın önemli nedenlerinden biriydi.

Hz. Ali döneminden beri ehlibeyt taraftarlarının merkezi konumunda olan Küfe’de Müslim’e çok büyük bir teveccüh gösterilmiştir. Sürekli bir şekilde Müslim’le

irtibat içerisinde olan ehlibeyt sempatanları Hz. Hüseyin’le birlikte hareket ederek onu iktidara taşıyacaklarını vaat ediyorlardı. Küfe’deki gelişmelerden taraftarları vasıtasıyla haberdar olan Yezit, Müslim ve Hz. Hüseyin’in faaliyetlerini kontrol altına alması için Ubeydullah b. Ziyat’ı Basra valiliğine ek olarak Küfe valiliği ile görevlendirmişti.

Hz. Hüseyin 8 Zilhicce 61 yılında Müslim’in gönderdiği olumlu mesajlar neticesinde ailesini de yanına alarak aleyhlerine değişen ortamdan habersiz bir vaziyette Küfe’ye doğru harekete geçmiştir. Yezit adamları vasıtasıyla Hz. Hüseyin’in yolculuğuna engel olmaya çalışmışsa da buna muvafak olamamıştır. Müslim b. Akil’in öldürüldüğünden yolda haberdar olan Hz. Hüseyin geri dönmeye niyetlenmişse de Müslim’in akrabalarının intikam almak konusundaki ısrarları neticesinde yola devam etmiştir. Hz. Hüseyin’in Küfe’ye doğru gelmekte olduğunu öğrenen Küfe valisi Ubeydullah b. Ziyat Hz. Hüseyin taraftarlarının ona katılmalarını engellemek için Husayn b. Nümeyr komutasında 4000 kişilik bir orduyu Kadisiyye’ye sevk etmiştir. Bu önlemlerle yetinmeyen Vali Ubeydullah Hür b. Yezit komutasında 1000 kişilik bir birliği de görevlendirmiştir. Küfe’ye girmesi

Fotoğraf: Muhammed Kâmil YAYKAN

“...Ey Peygamberin ev halkı! Allah sizden ancak günah kirini gidermek ve sizi tertemiz yapmak istiyor.” (Ahzâb, 33/33.)

ve geri dönmesi Hürr tarafından engellenen Hz. Hüseyin 2 Muharrem 61 Perşembe/2 Ekim 680 Salı tarihinde Kerbela mevkiinde konaklamak zorunda bırakılmıştır.

Ubeydullah Hz. Hüseyin'in gelişiyile Kufelilerin ona meyledebileceğini düşünerek ona olabilecek katımları engelleyebilmek için şehrin ileri gelenlerini mal mülk ile satın alarak, diğerlerine de gözdağı vererek Hz. Hüseyin'i yalnızlaştırma politikası izlemiştir.

Ubeydullah daha önce görevlendirilen 1000 kişilik birliğe ek olarak Ömer b. Sa'd komutasında 4000 kişilik bir orduyu Kerbela mevkiinde kuşatılmış olan Hz. Hüseyin'in üzerine göndermiştir. Hz. Hüseyin kendisini buraya Kufelilerin davet ettiğini, ahitlerine bağlı kalmadıklarını, geri dönmesine izin verilmesini talep etmişse de bu talebi karşılık bulmamış; Yezid'e biat etmesi istenmiş bunun neticesinde kafilenin tek yaşam kaynağı olan su ile olan

bağlantısı kesilmiştir. Durumun ciddiyetini kavrayan Hz. Hüseyin isteyenlerin kafileden ayrılacağını söylemiş bunun sonucunda sonradan kafileye katılan pek çok kişi yollarını ayırmıştır.

Hz. Hüseyin ve yanındakilerin neredeyse tamamının şehadetiyle sonuçlanan Kerbela olayı 10 Muharrem 61/10 Ekim 680 tarihinde aşura gününde başlamış ve aynı gün sona ermiştir. Adil olmayan dengesiz iki güç arasında devam eden çatışmalar Hz. Hüseyin'in öldürülüp başı kesilene kadar devam etmiş, aralarında Peygamberimizin öpmeye doymadığı torunu Hz. Hüseyin, Hz. Hasanın oğulları, Hz. Hüseyin'in amcaları Cafer ile Ukayl'ın oğullarıyla torunları, Hz. Hüseyin'in altı aylık oğlu Ali Asgar ve Hz. Ali'nin diğer evlatlarının da bulunduğu Hz. Peygamber'in soyuna mensup pek çok kişi burada şehit edilmiştir. Hz. Hüseyin'in taraftarlarından 72 kişinin şehit olduğu bu savaşta cesetler in-

sanlık dışı muamelelere maruz kalmıştır. Yezit'in Hz. Hüseyin'in akıbetinden memnun olmadığı ifade edilmişse de olayların akışı incelendiğinde bunun siyaseten takınılan bir tavır olma ihtimali daha yüksek görünmektedir.

İsmi selam/barıştan alan ve bağlılarına dünya ve ahiret mutluluğu vadetmiş olan kutlu bir dinin müntesipleri olarak Müslümanlar “Müminler ancak kardeşler.” (Hucurat, 49/10.) ayetinin mesajına kulak vererek tarihte olup bitmiş olan bu elim olayı ayrılık ve çatışma sebebi yapmak yerine, bunu iyi anlayıp analiz edip bundan dersler çıkarma yoluna giderek günümüzde yeni Kerbelaların oluşmasına engel olmalıdır. Cenabı Hakk'ın kendilerini günahlardan arındırıp tertemiz kılmak istediği (Ahzab, 33/33.) Ehlibeytin kutlu bir mensubu olan Hz. Hüseyin adaletin, cesaretin, yiğitliğin ve yüksek ahlakın timsali olarak günümüze ışık saçmaktadır.

Kâmil BÜYÜKER

İsmi ilk defa adına hazırlanmış bir hatıra kitap (*Ali Yakup Cenkçiler Hatıra Kitabı*, Haz. Dr. Necdet Yılmaz, *Darü-l-hadis yay.*, 2005, 200 s.) dolayısıyla öğrendim. Öyle bir hatırat ki, içinde yakın tarihte iz bırakmış pek çok isim bu kitaptaydı ve herkes bir şekilde Ali Yakup Cenkçiler Hoca Efendinin rahle-i tedrisinden geçmiş idi. Bunlar; Yahya Alkin, Ahmet Turan Arslan, M. Esad Coşan, Ali Rıza Demircan, Mustafa Ballı, Süleyman Zeki Bağlan, Necmeddin Erbakan, Ekmeleddin İhsanoğlu, Mahmut Kaya, Selahattin Kaya, Ali Ulvi Kurucu, Kadir Mırsiroğlu, Ali Nar, Osman Öztürk, M. Serhan Tayşi, Yusuf İzzettin Sav, Ali Rıza Temel, Necdet Yılmaz, Cüneyd Zapsu, Halit Zevalsiz, Cemalettin İmamoğlu. Kitabı okuyunca gördüm ki 1913 yılında Kosova'nın Gilan kasabasında başlayan ve 1988 yılında Fatih'te son bulan hayat yolculuğunda Ali Yakup Cenkçiler ilim tarihimizde silinmez bir iz bırakmıştır. Buna

Kosova'dan İstanbul'a Bir Âlim Portresi

ALİ YAKUP CENKÇİLER

Okuduğu medrese uzak olmasına rağmen tramvaya binmez, tramvaya vereceğim parayla kitap alırım, dermiş. Hatta tramvayda kelime ezberleyemem, millet bana bakar, diye de eklermiş.

sadece talebelerinden bir kısmının sıgdığı yukarıda zikrettiğimiz küçük kitap ve yazılanlar şahit.

İlim yolculuğunun ilk basamağı: Gilan kasabasında bir Osmanlı medresesi

Ali Yakup Hoca bereketli bir iklimde gözlerini açıyor dünyaya. İlk hocası ve kendisine Kur'an'ı öğreten kişi babası Hafız Hüseyin'dir. Dedesi bir veli zat Müftü Hacı Yakup'tur. Ki kendisi görmese de anlatanların beyanı ile Hristiyanların dahi sevip saydığı, hürmet ettiği bir zat imiş. Diğer amcası hafız ve hoca. İki ablası da yine hafızlıklarını ikmal etmişler. Ali Yakup Hoca Kur'an'ı 8 yaşında iken hatmeder ve sonra dört yıl eğitim göreceği ilkokula başlar. Burada Sırpça yanında Türkçeyi de öğrenir. Öyle ki Rezaizade Mahmut Ekrem, Muallim Naci şiirleri okurlar ve ezberlerler. Gilan kasabasında henüz Osmanlı izlerinin silinmediği zaman diliminde 12 odalı 80 öğrencinin barındığı medrese Ali Yakup Hocanın hayatında silinmez izler bırakacak ilk duraktır. Buradaki feyizli günleri şu cümlelerle aktarmıştır:

“Hatırlıyorum, sabah erken uya-

nır. Ezan-ı Muhammediyi dinlerdik. Namazdan bir saat önce abdest alır, Kur'an okurduk. Namazdan sonra bir cüz Kur'an okurduk. Bütün bunlar mecburi değildi, bir gelenektir. Hoca'ya müderris denirdi. 1, 2, 3 sınıf talebe olurdu. Her sınıftan icazet alınır ve bir üst sınıfa geçilirdi.” (*Âlimlerimiz 1, Erkam yay.*, 2009, s. 10.) Osmanlı'nın izlerini taşıması dolayısıyladır ki Ali Yakup Hoca hem Arapçayı, hem İslami ilimlerin temellerini kendi kasabasında almıştır. Aile kökeni itibarıyla İshkodra Katoliklerinden olan Ali Yakup Hoca, Osmanlı sayesinde İslam'la şereflemelerini her fırsatta dile getirmiştir: “Ben aslında her şeyimi Osmanlı'ya, sizin ecadınıza borçluyum. Eğer onlar İslam'ı, Hakk'ı, adaleti ve İslami ilimleri benim doğduğum Balkan topraklarına getirip yaymasalardı, ben de maazallah o topraklardaki gayrimüslimler gibi birisi olacaktım. Onların hâline bakıyorum da gece gündüz Osmanlı'ya dua ediyorum.” (*Ali Yakup Cenkçiler Hatıra Kitabı*, s. 82.)

Mısır'da devam eden ilim yolculuğu ve hayat çizgisinde üç önemli isim

Ali Yakup Hocanın bundan sonrakı en önemli ilim durağı Mısır ol-

muştur. 1936-1956 yılları arasında önemli ilim merkezi Ezher'de bulunmuş, üniversite kütüphanesinde çalışmıştır. Hâliyle dönemin pek çok önemli ismiyle hukuku ve teması olmuştur. Bunlardan Hasan el-Benna, Zahidü'l-Kevseri, Mustafa Sabri Efendi, Yozgatlı İhsan Efendi hayatında yer eden önemli isimlerdir. Öyle ki yine bir mülakatta kendisini etkileyen üç isimden bahseder ve bunların "Gazali, Mustafa Sabri ve Hasan el-Benna" olduğunu söyler.

Ali Yakup Hoca, bir yandan tahsiline devam ederken, vaktini, enerjisini hep ilme teksif etmiş; öyle ki merhum Ali Ulvi Kurucu'nun beyanı ile okuduğu medrese uzak olmasına rağmen tramvaya binmez, tramvaya vereceğim parayla kitap alırım, dermiş. Hatta tramvayda kelime ezberleyemem, millet bana bakar, diye de eklemiştir. Ali Ulvi Kurucu, Ali Yakup Hoca'nın yedi lisan yani Türkçe, Arapça, Arnavutça, Sırpça, İngilizce, Fransızca ve Farsça bildiğini söylüyor.

Son Osmanlı Şeyhülislamı Mustafa Sabri Efendi'nin iltifatları ve Ali Yakup Cenkçiler'in ona hizmeti

Bir yandan Kahire Üniversitesinde çalışırken ve kütüphanenin hemen hemen bütün kitapları elinden geçen Ali Yakup Hoca diğer yandan da Ezher Üniversitesi'nde on yıl ilim tahsili yapmıştır. Mısır'da geçirdiği günler içinde sürgünde son Osmanlı Şeyhülislam'ı Mustafa Sabri Efendi'nin talebesi ve manevi evladı olma şerefine nail olmuştur. Mustafa Sabri Efendi kimi zaman kendisine "Yaverim" dermiş. Yine Mustafa Sabri Efendi kitabında kendisine "veledi'l-azîz/aziz oğlum" diyerek bu yakınlığı pekiştirmiştir. Bunun yanında Ali Yakup Hoca Efendinin Osmanlı şehzadeleri ile yakın teması ve

mektuplaşmaları devam etmiştir.

Mustafa Sabri Efendi dört ciltlik kalıcı eseri "Mevkûf'ül-Akli- ve'l-İlmi ve'l-âlemi min Rabbi'l-Âlemin ve İbadihi'l-Mürselin"i tekrar bastırmak istemiş, matbaanın yazının okunaklı olması şartı dolayısıyla bu vazifeyi Ali Yakup Cenkçiler üstlenmiş ve eserin tamamını forma forma yazarak hem tekrar yayınına vesile olmuş hem de hocasının duasını almıştır.

Akif'in şiirlerini ilk defa Arapçaya çevirmesi ve Kahire'de yayımlatması

Ali Yakup Efendi'nin bir başka bilinmeyen hususiyeti ise Mehmet Akife olan sevgisi ve muhabbeti dolayısıyla Safahat'ın birinci kitabındaki "Fatih Camii" başlıklı şiiri Kahire'de iken Arapçaya çevirmiş ve bu çeviri Mecelletül'-edeb'de yayımlanmıştır. Ayrıca Safahat'ın altıncı kitabında Çanakkale Savaşı'nı tasvir eden kısmı da nesir olarak Arapçaya tercüme etmiş, dostu şair Sâvî Şa'lan da bu tercümeyi "Kasidetü's-şehîd" adıyla manzum hâle getirmiştir. ("Ali Yakup Cenkçiler", *DIA, Ekmeleddin İhsanoğlu, c. 7, s. 370-371.*)

Türkiye'de başlayan ders halkaları ve İhyau Ulumiddin dersleri

Ali Yakup Hoca'nın Türkiye'ye damı olarak yerleşmesinin ilk adımları Temmuz 1957'de atılmıştır. Bu tarihten Kasım 1959'a kadar Mısır'ın Ankara Büyükelçiliği'nde mütercimlik yapmıştır. Daha sonra bu görevinden istifa eden Ali Yakup Efendi 1960'ta İstanbul'a yerleşerek Türk uyruğuna geçmiş ve bir yıl sonra da evlenmiştir.

Talebe yetiştirmeye yönelik ilk çalışmaları Fatih, Mesih Paşa ve Emir Buhari camilerinde gerçekleşmiş, buralara devam eden talebelere İhyau Ulumiddin, Edebü'd-dünya ve'd-dîn, Medâriküt-Tenzil ve Dîvânül-Mütenebbî gibi eser-

leri okutmuştur. Ayrıca Diyanet İşleri Başkanlığı Haseki Eğitim Merkezi'nde 1976-1980 yılları arasında tefsir, kelim ve belagat dersleri vermiş, evinde de orta ve yükseköğrenim gençliğinden isteyenlere özel dersler vererek birçok talebe yetiştirmiştir. (*DIA, s. 371.*)

"İhya'yı tercüme edecek kişide Gazali ihlası olması gerekir"

Tam bir Gazali ve İhya aşığı olan Hoca Efendi'nin ismi de hep Gazali ve İhya ile anılmıştır. Gazali'yi anlatmak için şu sözleri söylemiştir: "Hakikaten tarih-i beşerde Gazali kadar büyük bir psikolog yetişmemiştir. Psikoloji sahasında Gazali gibi, insanı insana tanıtanı görmedim. İhya'yı okuduktan sonra diğerleri vız gelir. Kitap ve sünnete dayanarak, insanı gayet güzel anlatmış. İnsanın evsafını, neden mürekkep olduğunu, Hakka nasıl vasıl olacağını..." Dile kolay 15 sene Emir Buhari Camii'nde İhya dersleri okutmuştur. Buna rağmen İhya tercümesine niyet etmemiştir. Hatta bu esere olan vukufiyetini bilen yayınevleri kendisine tercüme ederseniz yayınlayalım teklifine "Azizim! Ben Allah'tan korkarım. Gazali'den korkarım. İhya'yı tercüme edecek kimsede Gazali'nin ihlası olması gerekir. Değilse tercüme kuru bir metinden ibarettir." demiş. Hatta bir hikâye ile pekiştirmiş: Nalbantta ayağı nallanan atı gören kurbağa kendi ayağını nallatmak üzere uzatmış, "İşte Gazali ile benim durumum da böyle" demiş.

Ali Yakup Cenkçiler Hoca Efendi 21 Mayıs 1988 Cumartesi günü vefat etmiş ve Fatih Camii'nde mahşeri bir kalabalığın iştiraki ve Hendekli Merhum Abdurrahman Gürses Hoca Efendinin kıldıracağı cenaze namazından sonra Edirnekapı Sakızağacı Mezarlığına defnedilmiştir.

Türbelerin Kırılgan Müdavimleri

Betül ŞATIR

Bunlar İstanbul'un inzibatında ve halkın birbiriyle dürüst muamelelerinde büyük birer manevi rol oynamışlardır... İşte bu kabirler, vaktiyle İstanbul'da karakollardan daha çok iş görmüşlerdir.

Prof. Dr. Süheyl Ünver

Tanpınar'ın "İstanbul'u tanımak, kendimizi tanımaktır." şeklinde bir sözünü hatırlıyorum. Bunu daha da özelleştirerek "İstanbul mezarlıklarını tanımak, medeniyetimizi tanımaktır." şeklinde söylemek de mümkündür diye başlıyor "İstanbullu Sahabeler" kitabının önsözü.

"Mezar ve mezarlık kültürü her milletin tarihî, dinî, içtimai, iktisadi vs. yapısının şekillenmesinde, sanat ve edebiyat hayatının belirlenmesinde ve incelenmesinde çok önemli sosyolojik ve psikolojik unsurlardır. Bu yüzden Mezarlıklar vatanın tapu kütükleri, sicilleridir." denilmiştir, diyor Prof. Dr. Mustafa Uzun.

Türbedarlık Osmanlı'da üst dü-

zey memuriyet demektir. Öyle ki sahabe türbeleri başta olmak üzere türbelerin hizmetini üstlenenler ni'melceyşten ya da büyük silsilelerin devamı olan tarikat şeyhlerinden seçilirdi. Bir fetih yarımadası olan İstanbul'u bu kadar cazip bu kadar manalı hâle getiren, bağrında uyuttuğu bu değerli şahsiyetlerin gündelik hayata kattığı enerjidir.

"Feyiz ürkek bir ceylan gibidir" der Emir Külâl. Ama ne var ki ne zaman güvercinli kumru lu bir cami avlusuna yolunuz düşse, sizi davet eden sonsuz bir neşenin içinde bulursunuz kendinizi. Gönlünüzü ferahlatan, ağırlıklarınızı hafifleten bir tanıdık rüzgâr eser yüzünüze. Türbeler

sizin sırlarınızı anlatıp rahatladığınız samimi birer dost gibidirler. Şimdide ve sonrada bu hep böyle olacak gibidir. Sır tutan huzur veren bu yapılar bizlere, o vatani, o mekânı, o şehri aidiyetle sevmeyi de bağışlar.

"Bir Boşnak olarak Türk kültürü ve Türk milleti ile çok sayıda ortak noktamız olduğu için bu tarihî ve kültürel mirasa sahip çıkmam benim adıma evrensel bir değer ve şereftir. Benim memleketim burasıdır. Vatanım burasıdır. Türbenin bakımına gösterdiğim ilgi ve alakayı kendi çocuklarıma bile göstermiyorum. Yüce Allah kuvvet ve güç verdiği müddetçe türbeye bakmaya ve sahip çıkmaya devam edeceğim." Kosova da

bulunan Sultan Murat Türbesinin türbedarı Saniye ninenin sözleri bunlar. Sınırlar daralıyor olsa da bu ülkelere dair; şahsiyetler, duygular, verilen emekler, bize kattığı değerler itibarıyla daha büyüktür. Merhum Süheyl Ünver'in bir müsteşrike atfen söylediği, "Türkler medeniyet namına ortaya hiçbir şey koymamış olsalar bile, mezarlıkları onların büyük bir medeniyetin sahibi olduklarını gösterir." cümlesi de bunu ortaya koymaktadır.

Zaman ve mekânın değiştiğine öykünürken bir yandan türbelerin; türbe ziyaretlerinde huzur bulanların, o karmaşık kalabalığın hiç eksilmediğini görürüz. Eyüp Sultan'ın taş kaldırımlarında, Hacı Bayram'ın yenilenmiş avlularında değişken ve tövbekâr bir kalabalık gezinip durmaktadır sürekli. Nedamet dolu adımlarını umutlara doğru sürükleyen, Allah'a ulaşmak için büyük zatlara vesile kılan teyzeler, amcalar, gelinler, kızlar, çocuklar, adamlar... Türbe avlularında huzur arayanlar, meramını anlatanlar, sırlarını paylaşanlar. Ağlayarak istimdat dileyenler.

Modernleşen hayatla birlikte azalmasını beklediğimiz bir ritüel gibi gözükse de türbeler ve ziyaretler her zaman gündemimizde önemli yer tutuyor. Kimsenin kimseyi dinlemediği, dert dinlemeye ve gözyaşına sırtını dönen modern insanların içinde yalnızlaşan kalabalıklarız. Birçoğumuz bunalduğunda dua etmek için türbelerin olduğu mekânlara atıyoruz kendimizi. İnsanların son sıradaşları gibi duran yatırların, ermişlerin, büyük şahsiyetlerin yakınlarında huzur buluyoruz.

"Türkler medeniyet namına ortaya hiçbir şey koymamış olsalar bile, mezarlıkları onların büyük bir medeniyetin sahibi olduklarını gösterir."

İnsanlar türbelerde ne arar, onlara nasıl anlamlar yükler. Osmanlı mimarisinin önemli yapılarından biri olan türbeler tarihte zengin, eşraftan kişilerin ve ulemanın defnedildiği oda şeklindeki binalara verilen isimdir. Genelde yüksek bir duvarla beraber bir kapı yapılmış, çok sayıda ve çeşitte meyve fidanı dikilmiş olanları vardır. Kuyular açarak pınarlar da yaptırmışlardır. Türbeye bakmak için ailesiyle birlikte orada oturacak olan bir türbedar ve orada kurulan vakfi denetlemek için de o civarın ileri gelen kişileri de nazır olarak oraya atanmışlardır.

Bir zamanlar bu kadar ihtimam gösterilen yapıların kapatıldıklarını hepimiz biliyoruz. Hacı Bektaş ve Mevlana türbeleriyle Bektaşî ve Mevlevî dergâhları, zikir ayinleri, sema ve semah bile yasaklanmıştı.

Hatırlayışın ve hasretin kederi Osmanlı insanını her zaman müteessir ve hassas hâle getirmiştir. Her dönemin, her çağın kendine has bir özleyiş temrini olur, türbeler ve onlara verdiğimiz önem bizim sosyolojik farkındalığımızı ele vermektedir. Bu bir "hatırlayış ritüeli"dir aslında. Her hatırlayışta da bir usul, bir üslup, adap, vakar vardır.

Naim Bey'in: "Beyefendi İsla-

miyet'te ölümlere ibadet, mezarlara muhabbet, ölmüş insanları filan veya falan semtte hâzır ve nâzır zannetmek gibi itikatlara yer yoktur... İslamiyet'in Hristiyanlığa ve diğer dinlere üstünlüğü bundandır." gibi sözlerle itirazına, Yahya Kemal cevap verince, giderek genişleyen münakaşa din-milliyet çizgisinde büyümüş, bu iki dost birbirine darılmışlardı.

Bidat veya sapıklığa düşürecek tehlikeli bir işti belki bu iş. Ama Osmanlı insanının duyarlılığı ve edebi, bu konuyu her zaman farklı kıldı.

Ne var ki; bu münakaşanın ardından Avrupa'ya giden ve on üç sene geçtikten sonra dönen Yahya Kemal ile bir gün Vefa'da karşılaşan Naim Bey, "Bu tesadüf münasebetiyle Cenab-ı Allah'a hamdolsun! Artık sizi görmeden öleceğime bile inanmaya başlamıştım. İkide bir de "Ya Rabbi, bu adamla son bir defa daha görüşmemi mukadder kıl! Ta ki söylemek istediğim birkaç sözü söyleyebileyim" diyordum. Şimdi sana maksadımı izah edeyim: O münakaşa benim zihnimi senelerce meşgul etti. Son senelerde ben de İstanbul'un birçok semtinde gezmeyi ve tıpkı senin usulünde eski mimari eserlerin tarihini araştırmayı itiyat edindim. Bu hoş merak beni sardıkça sardı. Senin Tevhid-i Efkâr'da çıkmış eski yazılarını tekrar okudum. Azim bir zevk aldım. O yazıların bir şair fantezisi olmayıp hakikaten manevi birer ufuk olduklarına kail oldum. Seni o vakit gücendirdiğime yandım, bir daha görürsem kusurumu affetmeni istemeye karar verdim. İşte azimim söyleyeceğim bu idi."

Kalbimizin ölmemesi çabalarıydı

bu hâller, sezgi gücümüzü arttırma gayreti, içimizde yakine dair pırlıtyı arttırma çabasıydı büyük- lere duyduğumuz hürmet.

Zamana karşı hazırlıksız insanların zaman zaman “Kaldı mı böyle şeyler canım?” demeleri sizi yanıltmasın. Nice delilerin ve nice velilerin aynı anda imdat dilediği yerlerdir türbeler. Kartvizit uzatır gibi araya hatırlı bir selam koyma çabasıdır türbelerde edilen dualar. Kimisinin evlenmemiş evladı vardır, kimisinin yürüyemeyen hastası. Ölümçül bir derde tutulmuşlar da oraya gelir illa ki. Bir dertleşme karargâhı gibidir türbeler. Aldıkları tavsiye üzerine size küp şeker uzatırlar. İçi lokum dolu kutuyu size tutarlarken bir dua beklentisi içindedirler. Türlü

dertlerine deva umarlar türbe köşelerinde. Akide şekerleri kanatlanarak muratlara dönüşür diye bilirler. Yanlarında engelli bir evlat olur genelde. Evlenmesi gecikmiş bir kız. Zuhurat Baba'nın kabrinde, sahabilerin makamlarında, Gözcü Baba'nın kapısında şifa arayanlar, Merkez Efendi'nin penceresinde hep Allah'a yakarmaktadırlar. Evlenmek isteyenlerin durağı ise Telli Baba'dır.

Orucunu Oruç Baba'da açmak, Somuncu Baba'dan feyiz almak, Hacı Bayram'da huzur bulmak gayretindedir insanlar.

İstanbul ufuklarında parıldayan sahabiler, bu toprakların Belde-i Tayyibe diye anılmasını sağlamışlardır. Nurdan yıldızlar, sadece

isimlerini verdikleri mahalle ve mekânları değil, ecdadımız gibi bizim de ruhlarımızı nurlandıracak, gelecek nesillerin gönül fezalalarını da kıyamete kadar aydınlatmaya devam edecektir. Çünkü onlar fetih müjdesinin gerçekleşmesinin nedenleridir.

Erenler, yarenler, sevgi ve saygıyla hep anılacaklardır. Geleneksel olana uyum sağlamaktan ziyade kırmaya çalışan moderniteye inat. Akılla her zaman ulaşamadığımız dünyaları bir kenara bırakan sistemlere rağmen. Türbelere ve akın eden insanlara bakılırsa kalbe ilişkin duygularımızla kültürel referanslarımızı, değerlerimizi, dinsel etnik bağlarımızı hep ön planda tutmaya devam edeceğimiz gibi gözüküyor.

Hep O'nunla Olma İradesi

Doç. Dr. Halil ALTUNTAŞ
Din İşleri Yüksek Kurulu Üyesi

“(Daima Allah’ı zikir hâlinde olan müminler) öyle kimselerdir ki ticaret ve alışveriş onları Allah’ı anmaktan, namazı kılmaktan, zekâtı vermekten alıkoymaz. Onlar, kalplerin alt üst olacağı, gözlerin döneceği bir günden korkarlar.” (Nur, 24/37.)

Kur’an bu ayette, müminlere yönelik “Mal-larınız ve evlatlarınız sizi, Allah’ı anmaktan alıkoymasın.” (*Münafikun*, 63/9.) şeklindeki ilahî emrin İslam imanına sahip kul üzerinde hâsil edeceği sonucu canlı bir örnekle gözler önüne sermektedir.

İslam imanı, Allah’ın gösterdiği hayat programını uygulamak; varlığımızı bu program sahibinin mutlak kudret ve iradesine borçlu olduğumuz bilincini zihin, kalp ve davranış dünyamıza hâkim kılmak gerekiyor. Kur’an’ın “zikir” diye üzerinde yoğunlaştığı, Allah’ı hatırd tutma, anma ve O’nun yolunca yaşama şeklindeki bir beşerî yöneliş olgusu da bu bilincin bir yansımasıdır. Yukarıda meali verilen ayette bu bilinci taşıyan kimselerin dünyalıklar karşısındaki temel davranış biçimlerine dikkat çekilmektedir. Bunlar her şeyden önce kişilikleri yönüyle öne çıkmış insanlardır. (Rical) Dünyevi cazibenin ardında yatan faniliği fark etmişlerdir. Bu sebeple fani dünya meşgalelerinin temelini oluşturan ticaret ve alışveriş onları Allah’ı hatırd tutmaktan ve bunun gereği ve sonucu olarak mümince bir hayat yaşamaktan alıkoymaz. Daldaki yeşil yaprakla yerdeki sararmış yaprağın mukayesesi onlar için çok ufuk açıcı bir tecrübedir.

Ayette Allah’ı anmaktan alıkoyan etkenlerin ticaret ve alışverişle sembolize edilmesi dikkat çekicidir. Hangi türden olursa olsun bütün beşerî ilişkilerde sonuç olarak bir mübadele

(emek-menfaat değişimi) söz konusudur. Mübadele de ya ticaret şeklinde (kazanç sağlamak amacı ile) ya da alışveriş şeklinde (gündelik ihtiyaçları giderme amacı ile) yapılır. Bu iki kelimenin bu kapsamlı anlamından hareketle ayetteki “kendilerini ticaret ve alışveriş Allah’ı anmaktan... alıkoymaz” ifadesini “kendilerini dünya meşgalesi Allah’ı anmaktan... alıkoymaz” şeklinde anlamak mümkündür.

Ayetin temel kavram olarak gündeme getirdiği ve “Allah’ı anmak” diye tercüme edilen “zikrullah”, çok kere zannedildiği gibi “Allah’ın adını ve sıfatlarını dil ile söylemek” şeklindeki lafzi bir eylemden ibaret değildir. Zikrin, Allah’ı daima hatırd tutmak ve bunu hâl ve davranışlar şeklinde yansıtmaktır. Zikrin davranışa yansıyan hâlini “fiili zikir” diye işaretleyelim. Buna göre dil ile söylemek zikrin kendisi değil bir yansımasıdır. Zihin ve tefekkür mekanizması pasif iken Allah’ın adını, sıfatlarını, O’nu yücelten ifadeleri sadece dil ile söylemeyi zikir diye algılamak bu ibadet ve kulluk bilinci göstergesinin içini boşaltmak, onu anlamından uzaklaştırmak olur.

Ayetteki “Allah’ı anmak” ibaresine “namaz kılmak” şeklinde özel bir anlam yüklemek mümkün olduğu gibi onu, zikir lafzının taşıdığı en geniş anlam ile açıklamak da mümkündür.

Birinci yaklaşıma göre namazın zikir olması; içerdığı her türlü sözlü ve fiili zikir yanında ruhu arındırması ve kulun Allah ile hemhâl olmasını

sağlaması yönüyledir. Namaz kılmak için huşu ve saygı duyguları içinde kibleye yönelen kişi, Allah'ın huzurunda durduğunu yüksek bir bilinç içinde tüm varlığı ile hisseder. Nitekim beş vakit namaz da insanın daima Allah'ı zikir üzere bulunması için meşru kılınmıştır. (bk. Ebu Mansur el-Maturidi, *Te'vilatü Ehli's-Sünne [I-X Daru'l-Kütübi'l-İmiyye, Beyrut, 1426/2005] VII, 574.*) Yani namazın, kişiye “zikr-i daim” eğitimi vermek gibi bir hedefi vardır. Mevlana'nın dediği gibi “Şu namaz, bütün gün kıyamda, rükûda, secdede durman için konmamış ya; maksat, namazda sende beliren hâlin, daima sende olmasıdır. Uykuda, uyanıklıkta, bir şey yazarken, bir şey okurken, hâsılı bütün hâllerde Tanrı'yı anıştan ayrılmamalısın ki “Onlar, namazlarını boyuna kılarlar” sırrına eresin, buna erenlere katılasın.” (Mevlana, *Fihî ma Fih, çev. Abdülbaki Gölpinarlı, s. 67.*)

Bu yazının merkeze aldığı Nur, 37 ayeti ile aynı temel içeriğe sahip olan “Ey iman edenler! Cuma günü namaz için çağrı yapıldığı zaman, hemen Allah'ın zikrine koşun ve alışverişi bırakın. Eğer bilerseniz bu, sizin için daha hayırlıdır” anlamındaki Cuma, 9. ayetinde de Allah'ı anmanın namaz olduğuna işaret vardır. Zira bu ayette de “Allah'ın zikri” ile cuma namazı kastedilmektedir. Aynı şekilde “beni anmak için namaz kıl” (Taha, 20/14.) ayeti de zikrin namazla olan sıkı bağıntıya koymaktadır. Bu birinci anlama göre dünyevi meşgaleler ayette övülen kulları namazı ihmal etmeye götürmez. Buradaki namazı ihmal etmek ifadesi hem namaz kılmamayı, hem namaz kılarken huşudan uzak ve özensiz bir ruh hâli ve tavır içinde olmayı kapsıyor.

Bu manaya göre, ayetin resmettiği Müslüman portresi “Namaza kalktığın zaman dünyaya veda etmek üzere olan kişi gibi namaz kıl.” (Ahmed, *Müşned, [I-VI, Müessesetü Kurtuba, Kahire,] V, 412.*) hadisini akla getiriyor. Bu nebevi uyarı rehber edinen bir Müslüman, dünyevi hırs ve heveslerini daima olmaları gereken yere, kendi sınırları içine çekmiştir. Günün belirli zamanlarında kıldığı namaz onun hayatına ahenk verir. “Allahüekber” diyerek girdiği namazda “gökyüzü” ile irtibatını diri ve sürekli hâle getirir. Uzaya çıkan insanın hissettiği hürriyet havasını o namazda iken iliklerine kadar solur. “Namaz müminin miracıdır” hadisi bu ruh hâline de işaret eder gibidir.

Ayetteki “Allah'ı anma” ibaresini zikir kelimesinin ifade ettiği en geniş anlamı ile açıklamamız hâlinde “ticaret ve alışveriş onları Allah'ı anmaktan... alıkoymaz” cümlesi bize şunları söyler: Ticaret ve alışverişle/ dünya işleri ile meşgul olurlarken de Allah'ı unutmazlar, işlerini Allah'a hesap verme korkusu içinde yaparlar. Hayatın kendisi ve yaşadıkları olaylar onların zihin ve ruh dünyasına Allah ile beraberliklerine engel olamadığı için her türlü hayırlı işlerinde daimi zikir hâlidirler. (bk. Maturidi, *Te'vilat, VII, 574.*) Bu sebeple de bir arınmışlık hâli içinde olurlar. Dolayısı ile hile yapmazlar, eksik ölçüp tartmazlar; riyaya ve ahlaksız davranışlara yabancı kalırlar.

Ayetin devamında, dünya meşgalesinin örnek mümini alıkoymayacağı belirtilen diğer davranışlar, namaz kılmak ve zekât vermek olarak sıralanıyor. Allah'ı anmak ifadesinin namaz kılmak şeklinde açıklanması durumunda, hemen sonrasında zikredilen “namaz kılmak” sözü, “bu ibadeti maddi manevi unsurları ile hakkını vererek kılmak” anlamına gelir. Bu takdirde ayetin bu kısmı, “onlar öyle kimselerdir ki ticaret ve alışveriş onları Allah'ı zikretmek olan namazdan, onu hakkını vererek dosdoğru kılmaktan... alıkoymaz” şekline anlaşılır.

Ayetin vurguladığı Allah'ı anma olgusunun, geniş anlamı ile alınması hâlinde ise, namaz kılmak ve zekât vermek ifadeleri ayette zikredilen has kulların bu malum ibadetlerin yerine getirilmesi konusunda dünyevi hırs ve meşguliyetlerin oyununa gelmedikleri ifade edilmiş olur.

Ayet bütün bu kulluk davranışlarının ahiret ve kıyamete iman ile beslendiğine işaret ederken, “kalplerin alt-üst olması” ve “gözlerin dönmesi” gibi etkileyici tasvirlerle kıyametin dehşet verici hâlini gözler önüne serip muhaptaplarına “bu dehşete uğramamak için Allah'ı unutmayın” mesajını veriyor.

“Nerede olursanız olun, o daime sizinledir” buyuruyor Allah ve bizi de bu ilahî yönelişe karşılık verme iradesine sahip olmakla yükümlü kılıyor. Onu sürekli hatırdan tutup bunun gereğini yapmak bizi bu konuda başarılı kılacak tek yoldur. Yolumuz açık olsun.

İmanla Küfür Arasındaki Engel: NAMAZ

Cabir b. Abdullah'ın işittiğine göre Rasulü Allah (s.a.s.) şöyle demiştir: “Kişi ile şirk ve küfür arasında (engel olarak) namaz vardır (ve namazın terk edilmesiyle bu engel kalkar.)” (Müslim, İman, 134.)

Hız. Âdem'den beri bütün peygamberlerin ve onlara iman edenlerin Rablerine karşı ilk ve en önemli sorumluluğu namazdır. Hız. İbrahim'in Yüce Allah'a duasıdır kendisini ve soyundan gelenleri namazı dosdoğru kılanlardan eylemesi. (İbrahim, 14/40.) Rabbinin hoşnutluğunu kazanan Hız. İsmail'in ailesine emridir namaz. (Meryem, 19/55.) Hız. Lokman'ın oğluna öğüdüdür namazını hakkıyla kılması. (Lokman, 31/17.) Rasulü Allah'ın ise savaşta ölümlle burun buruna iken dahi ihmal etmeyeceği kadar değerlidir gözünün nuru namaz. (Nesai, İşaratü'n-nisa, 1.) Bilerek terk edilmesine gönlünün asla elvermediği bu ibadetin imanla küfrü birbirinden ayıran çok ince bir çizgi oluşuna şöyle dikkat çeker Allah Rasulü: “Kişi ile şirk ve küfür arasında (engel olarak) namaz vardır (ve namazın terk edilmesiyle bu engel kalkar.)” (Müslim, İman, 134.)

Müminlerin fert fert yükümlü kıldığı, sorumluluğu hiç kimseye hiçbir şekilde devredilemeyen bir ibadet olarak namaz, kıyamet günü kulun ilk hesaba çekileceği ameldir. (Tirmizi, Salât, 188.) İslam'ın üzerine bina edildiği beş esastan ilki olan Allah'a ve Rasulü'ne imanın ardından

“dinin direği” namaz (Tirmizi, İman, 8.) gelir. (Buhari, İman, 2; Müslim, İman, 1.) Zira Allah Teala “İman eden kullarıma söyle namazı kılınlar.” (İbrahim, 14/31.) buyurur. Kulun Rabbine samimiyetini gösteren, tevhid inancını amele dönüştüren namaz, sözlü ve fiili bakımdan Allah'a kulluğu en güzel ifade eden ibadettir.

İmanı kalbine gerçekten yerleştirmiş olan bir mümine namaz kılmak asla zor gelmez. (Bakara, 2/45.) Çünkü o namazla huzur bulur ve daha da yakınlaştığı Rabbinin yardımını her an yanında hiseder. “Haydi namaza! Haydi kurtuluşa!” nidasını işittiği anda dünyalık meşgalelerin hepsinden sınırlarak bedeni, zihni ve kalbiyle bir ve tek olan Rabbiyle buluşacak olmanın heyecanını yaşar. Hız. Peygamber'in ifadesiyle evinin önünde akan bir ırmakta günde beş kez yıkanıp kirlerinden temizlenmesi misali, beş vakit namaz sayesinde günah ve kötülüklerden arınır. (Buhari, Mevakit, 6; Müslim, Mesacit, 283.) “Namazı dosdoğru kıl” (Ankebut, 29/45.) emri gereği namazını her bir rüknünün hakkını vererek huşu ile eda eder. Bilir ki “hırsızların en kötüsü namazından çalandır.” (Ahmed b. Hanbel, Müsned, III, 56.)

Münafıkların tutumundan hareketle imanla namazın dinin birbirinden ayrılmaz iki esası olduğu daha kolay anlaşılır. Nitekim müminin miracı namaz, inancında ikiyüzlü davranan münafık için katlanması güç bir külfettir. Münafık inanmadığı hâlde sırf çeşitli dünyevi menfaatleri elde etme uğruna riya yapar. Namaza kalktığı zaman üşengeç davranır, (Nisa, 4/142; Tevbe, 9/54.) namazı tek başına kılıyorsa vaktin sonuna kadar geciktirir. (Ahmed b. Hanbel, Müsned, II, 293.) En çok da sabah ve yatsı namazlarını kılmaya üşenir. (Buhari, Ezan, 34; Müslim, Mesacit, 252.) Çünkü en tatlı anında uykusunun bölünmesini ve günün sonunda rahatının bozulmasını istemez. Ve sonunda kan ve irinle büyüyen bir çiban gibi kalbinde büyüttüğü nifak tohumu onu namazı terk etmeye ve inkârını ilana sevk eder. Bu yüzden Allah Rasulü Medine’de münafıklarla birlikte yaşadıkları dönemde onlarla aralarındaki güvencenin namaz olduğunu yani namaz kıldıkları sürece Müslüman muamelesi göreceklərini; namaz kılmayı terk ettiklerinde ise inkârlarının ortaya çıkacağını dolayısıyla buna göre muamele göreceklərini ifade etmiştir. (Tirmizi, İman, 9.)

Hız. Âdem, Hız. Nuh, Hız. İbrahim ve Hız. Yakup hepsi de namaz emredilen peygamberlerdi. Yüce Allah Kur’an-ı Kerim’de onlardan sonra namazı zayı eden, bu nedenle de şehvet ve dünyevi tutkularının peşine düşen bir nesil geldiğinden bahseder ve bu tutumlarından dolayı onların büyük bir azaba çarptırılacaklarını bildirir. (Meryem, 19/59.) Nitekim cennettekilerin cehennemdekilere neden orada olduklarını sormaları üzerine ala-

cakları cevaplardan biri de “Biz namaz kılanlardan değildik” cümlesi olacaktır. (Müddessir, 74/ 40-43.) Hâlbuki namaz ahiret kazancı ve mutluluğunu sağlayacak en önemli ibadetlerden biridir. Bu yüzden Hız. Peygamber şöyle buyurmuştur: “Namaz, devam eden kimse için kıyamet gününde nur, delil ve kurtuluş sebebi olur. Namaza devam etmeyen ise kıyamet günü nuru, delili ve kurtuluşu olmayacaktır.” (Ahmed b. Hanbel, Müsned, II, 169.)

Geçmişte olduğu gibi günümüzde de inanmadığı, hafife aldığı, unuttuğu ya da ihmalkâr davrandığı için namazı terk eden kimseler bulunmaktadır. Bunlardan en acı olanı inanmadığı için namaz kılmamak yani Allah Tealâ’yı ve emrini inkâr etmektir ki sonu ebedî azaptır. Bununla birlikte bazı Müslümanların çeşitli bahanelerle namazı terk etmeleri de üzüntü verici ve sorgulanması gereken bir tutumdur. Belki de birçok Müslüman imanla küfür/şirk arasındaki en büyük engel olan namazın terk edilmesi hâlinde nasıl bir tehlikeyle karşı karşıya kalınacağını farkında bile değildir. Hâlbuki namazı terk etmek, onun insanı hayâsızlıktan ve kötülükten alkoyması, Allah’ı hatırlatması, kişinin yaşantısına istikamet vermesi ve iç huzuru sağlama-sı gibi pek çok faydasından da mahrum kalmak demektir. Hem dünya hem de ahiret mutluluğumuzun anahtarını kaybetmemek ve Rabbimizin rızasına kavuşabilmek için Hız. İbrahim’in duasını dilimizden hiç düşürmemeliyiz: “Rabbim! Beni namaza devam eden bir kimse eyle. Soyumdan da böyle kimseler yarat. Rabbimiz! Duamı kabul eyle!” (İbrahim, 14/40.)

Sadık YALSIZUÇANLAR

Geldim İste Kapındayım

“Allahüekber” diyorum farkında olmaksızın. Adının anlamını bilemem. Sen bilinemezsin biliyorum. Sadece senin önünde eğilir. Sadece sana baş eğilir. Bütün isimler seni işaret eder. Tecelli niteliğindedir. Seni hiçbir yüceltme tanıtmaya yetmez. Seni hiçbir aşkınlık aşamaz. Sen bütün aşkınlıkları aşarsın.

Arınıyorum işte. Sana geliyorum.

Eşiğin temiz.

Arınarak geliyorum.

Su toprağa akıyor. Toprak benim. Toprak bedenim.

Su kaynağım. Toprak kökenim.

İki kaynak arasındayım.

Su olmasaydı toprakla arınacaktım.

Kollarımı yıkıyorum.

Yıkadıkça kaynağıma dönüyorum.

Ellerimi, ayaklarımı, yüzümü yıkadıkça aklım temizleniyor. Aklim asli saflığına dönüyor.

Ey çaresiz aklım diyorum. Kendine özgü kulluk yerine yönel ki sana kelamını okusun.

Kendi itikadından soyun. İtikat akittir. Akit bağ demektir. Bağlama kendini. Onu sınırlayamazsın, boşuna uğraşma. Çaban beyhude. O hiçbir tasavvura sığmaz.

Sen hiçbir itikatla sınırlanamazsın hissediyorum.

Sen her yerdesin her zamansın.

Ne yer ne zamansın sen. Sen yersiz zamansızsın.

Tekrar yıkıyorum ellerimi yüzümü.

Yüzümü değil aklımı yıkıyorum.

Şimdi bir isminin gölgesindeyim hissediyorum. Adını görüyorum sadece.

Bunu bilmem bir şeyi değiştiremeyecek biliyorum.

Olabilir veya var olmam ancak seninledir.

Şimdi tedbirinin altında bulunduğum ismin sesleniyor: Ben Rabbinim diyor... Evet, sözün gerçektir. Ama sana cevap veremem.

Ancak 'sen en büyüğün' diyebilirim.

Evet, evet, sadece bunu söyleyebilirim.

"Allahüekber" diyorum farkında olmaksızın. Adının anlamını bilemem. Sen bilinemezsin biliyorum. Sadece senin önünde eğilir. Sadece sana baş eğilir. Bütün isimler seni işaret eder. Tecelli niteliğindedir. Seni hiçbir yüceltme tanıtmaya yetmez. Seni hiçbir aşkınlık aşamaz. Sen bütün aşkınlıkları aşarsın.

Beni kendinde münacata çağırdın, geldim işte kapındayım.

Çift kanatlı, künde-kârli kapıyı arıyorum. Kimse yok.

İçerisi loş. Pencerelerden süzülen ışıklar karanlığı kesiyor.

Mihraba yakın bir yere geliyorum.

Yürüdükçe merdivenden yere iner gibiyim.

Beni bağışlarından nasibimi almaya çağırıyorsun.

Gönlümü alçaltıyor, beni yoksullaştırıyorsun.

Azalıyor, hafifliyor, yalınlaşıyorum.

Her tekbirde ellerimi kaldırıyorum, o tecellide bana bağışladığın geride kalıyor.

Verdiğini heybeme atıyorum.

Daha büyük bir nuru istiyorum.

Senin büyüklüğüne sınır mı var?

Bu tecellide bana gösterdiğin, bir sonrakinden küçüktür görüyorum.

Fezsin kesilmiyor, artıyor.

Bağışlamayı bırakmıyorsun.

Yücelmeyi bırakmıyorsun, alnımı eşiğine koymak istiyorum. Sendeyim, seninleyim, huzurundayım.

Kibleye yönelmenin sırrını öğretecek misin?

İşıktan bir daire beliriyor.

Ondayım.

Oradayım şimdi.

Dönüyorum.

Ayaklarım yerden kesiliyor.

Dilimden kendiliğinden dökülü-yor kelimeler.

Sadece sana kulluk eder sadece senden... Nurdan bir dairedeyim şimdi.

Dönüyorum. Dönerken okuyorum bunları.

Dilimden dökülen kelimelere bakıyorum. Yıldız tozları gibi uçuyorlar. Onlara gülümseyerek bakıyorum.

Kalbimi görüyorum. Bir et parçası değil, ışık parçası olarak görüyorum.

Yanıyor.

Kalbim fanus gibi ışıyor.

Birinci menzildeyim.

İlk adımı attım. Korkmuyorum artık. Benden korkuyu gideriyorum.

İnişin ilk aşamasındayım.

Gökle yer arasında kıyamın resmi olan rububiyetle secdenin resmi olan ubudiyet arasındaki berzah-tayım.

Burada yüksek ve alçak olan birleşiyor.

Gökle yer kavuşuyor. Yerden göğe yükselirken bu berzah-tan geçiliyor.

İşte benim çifte tabiatım.

Göğsüm hırıldıyor.

Göğsümden sesler çıkıyor.

Bedenim titriyor. Neler oluyor

bana. Korkuyorum. Neler oluyor. Allah'ım tut beni.

Dönüyorum yine. O daireden geçiyorum yeni bir daire açılıyor.

Başım dönüyor. Doğruluyorum.

“Allah kendine hamt edeni işitmiştir” diyorum.

Sesim çıkmıyor. Bu ses benim değil.

Bunu Sen söylüyorsun. Benim dilimden Sen söylüyorsun.

Tekrar yere eğiliyorum. Sana yükleniyorum tekrar.

Yeni bir daire daha beliriyor. Yakınlaşma isteğiyle tutuşuyorum.

Senin gibi iniyorum. Gecenin üçte birinde dünyanın birinci göğüne inişin gibi eğiliyorum secdeye. Secde et yakınlaş diyorsun. Seni duyuyorum. Bana eğil diyorsun. Bana bir adım gel sana koşayım diyorsun. Benim kalbim buna nasıl dayanır. Eğiliyorum. Alnımı yere koyuyorum. Alnımı yere değil ellerine bırakıyorum. Toprağa dönüyorum. Aslıma dönüyorum. Kalıyorum orada. Ellerini hissediyorum.

Nurdan bir menzil burası. Seninle bulduğumuz yer burası.

Senin kokunu duyuyorum. Senin gözlerine bakıyorum.

Tecelli kısa sürüyor. Belirip belirip yitiyorsun.

Sen kaybolmuyorsun benim gözlerim kesiliyor.

Gözlerim yetmiyor. Yağ gibi akıyor. Beni yakınlığa çağırıyor ismin.

Sen sevgilisin ben sevenim.

Sevgili olsaydım bana secde et yarınsın derdin.

Bana, “secde et, yakınlaş!” dedin, sevgili Sensin.

İçimdeki düğümler çözülüyor. Bağlar gevşiyor. Tüy gibi hafifliyorum.

Yer çekimsiz gibi. Hiçbir ağırlık hissetmiyorum.

Tenimi, etimi, kemiğimi hissetmiyorum.

Adımı bilmiyorum. Alnımı tutuyorsun. Beni alnımdan kavırıyorsun.

Ellerinden alnıma akan feyiz kesilmiyor hiç.

Şimdi toprak alnımı öpüyor. Kendi aslımı öpüyorum.

Aslım bana dokunuyor. Aslımla buluşma yerim burası.

Kaldırıyorum alnımı tekrar koyuyorum.

Bu kez daha uzun sürüyor.

‘Allah'ım’ diyorum, ‘gözlerime aydınlık ver.’

Gözlerim ışıyor.

‘Ellerimi aydınlat.’

Ellerim ışmaya başlıyor. Ellerim kor gibi yanyor. Alnım ışıyor.

‘Allah'ım, kulağıma bir nur ver.’

Bir ses duyuyorum. Bu Senin sesin. Sadece Senin sesini duymak istiyorum.

Beni başka seslere sağırlaştır.

‘Sağıma bir nur ver, soluma, önüme, ardıma, üstüme, altına bir aydınlık ver... Alnımı koyduğum yer ıslanıyor. Hıçkırarak ağlıyorum. Sesim camide yankılanıyor. Sesimi duyuyorum. Sesim sesine karışıyor. Beni nur kıl’ diyorum.

Alnıma sesin çarpıyor: ‘Seni nur kılacağım.’

‘Allah'ım, beni benden al ve biricik varlığım ol ki, gözlerim sadece seninle görsün.’

‘Seni nur kılıyorum’ diyorsun.

Sesini duyuyorum, beni nur kılıyorsun. Ağır ağır doğruluyorum.

Son kez oturuyorum.

Gökleri ve yeri altı günde yarattın, sonra arşı kuşattın.

Arşı kuşatır gibi oturuyorum. Artık bir perde kalmadı.

Gözlerim hafifliyor.

Bedenimi hissetmiyorum.

Kendimi hissetmiyorum. Kalbimi kavırıyor, tutuyorsun.

Onu avuçlarında görüyorum. Sadece gözlerim kalıyor.

Yalnızca onu biliyorum. Senden başka bir şey görünmüyor.

Son sözüm “Hu!” oluyor.

“Hu” diye bitiriyorum.

Bitmiyor başlıyor, her şey şimdi başlıyor.

Adımı hayata atıyorum. Ayağımı usulca bırakıyorum oraya.

Orada can veren ismin açılıyor.

O kapıdan giriyorum. Seninle başladım, seninle bitiriyorum.

Bir isminin gölgesinden bir başka adının esenliğine geçiyorum.

‘Hu’dan ‘Selam’a geçiyorum.

“Selam” Senin ismidir, Seni selamlıyorum.

Selam Senin güzel isimlerindedir, sevdiğilerini selamlıyorum.

Kayboluyorum artık. Kendimi o kaybın içinde bulmak istiyorum.

Artık ayrılık zamanı.

Veda selamı veriyorum Sana.

Beni benden aldın, Senden ayrılıyorum.

Kendimi Sana bıraktım dönüyorum Rabbim.

Hafız Ahmet Yıldız Hoca Efendi

İnsanlar arasında vermeyi seven ve başarabilen kişiler Allah'ın Vehhab isminin tecellisidir. Çünkü Allah dilediği kullarına ulaştıracağı ihsan ve nimetlerini bazen de kulları vasıtasıyla ulaştırabilir.

Yrd. Doç. Dr. Şeref AKBABA

Kırklareli Üniversitesi

16.07.2015 arefe. Erzurum Gürcükapı Camii... Ve musallada, yetiştirdiği hafızların üç yüze yakın olduğu ifade edilen Ahmet Yıldız Hoca Efendi... Ertesi gün cuma ve bayram... Ramazan-ı şerifin son günündeyiz.

Teravih, sahur, iftar, oruç vedalaşıyor.

“Cennet kapılarının açıldığı, cehennem kapılarının kapandığı ve şeytanların bağlandığı” mübarek ay, seneye buluşmak üzere ayrılıyor.

Şehr-i Siyam:

Evveli rahmet, ortası mağfiret, sonu azaptan kurtuluş. Müminler felah buluyor.

Ve Kur'an:

“Şüphesiz, biz onu (Kur'an'ı) Kadir Gecesinde indirdik.” (Kadir, 97/1.)

“(O sayılı günler), insanlar için bir hidayet rehberi, doğru yolun ve hak ile batılı birbirinden ayırmanın apaçık delilleri olarak Kur'an'ın kendisinde indirildiği ramazan ayıdır.” (Bakara, 2/185.)

Kur'an'ın indirildiği mübarek ayın hitamında, bir Kur'an âşığı ve hadimi, ehlihâl ve ehlitakva, hafız-ı kelim Ahmet Yıldız

“Babam ve annem gece yarısı tesbihat ve namazla vakitlerini geçirirlerdi. Bir gün dersimi babama verememiştim ve dersim olan sayfeleri onlar tesbihattayken okumuşum. Ezber için uyandıgımda, babamın anneme; “Müjdeler olsun, oğlun hafız oldu” dediğini duymuş, annemin o sevincini bir ömür unutamamışım.”

Hoca Efendi'yi dualarla ebedi istirahatgâhına uğurluyoruz.

Şeb-i Arus:

“Öldüğüm gün tabutum götürülürken, bende bu dünya derdi var sanma.

Benim için ağlama, yazık vah vah deme! Şeytanın tuzağına düşersen o zaman eyvah demenin sırasıdır.

Cenazemi gömdüğün zaman firak, ayrılık deme! Benim buluşmam, kavuşmam işte o zamandır.

Beni toprağa verdikleri zaman elveda, elveda demeye kalkışma! Mezar cennet topluluğunun perdesidir.

Batmayı gördün değil mi? Doğmayı da seyret. Güneşle aya güruptan hiç ziyan gelir mi?” (Hz. Mevlana)

“Her nefis ölümü tadıcıdır.” buyuruyor yüce kitabımız Kur'an. Hoca Efendi'nin ölümü de Hz. Mevlana'nın tanımladığı gibi şeb-i arus.

Ahmet Yıldız Hoca Efendi nüfustaki kayıtlara göre 01.07.1923'te Erzurum'un Ispir ilçesi, Kırık köyünde dünyaya gelmiştir. Gün ve ay olarak ailede benzer tarih-

ler olduğu için, sonradan nüfusa kaydettirildiğini ve yaşının küçük yazıldığını anlıyoruz. Hacı Haliloğulları ailesine mensuptur. Büyük dedeleri İbrahim, sonrası neslinin hafızlarla devamı yönünde hep dua eden Halil Bey'dir. Dedesi, ismini taşıdığı Molla Ahmet Efendi'dir. Ninesi Mahbube Hanım'dır. Babası Hafız Mustafa (1893-1971) Hoca Efendidir. Annesi, Ceyündür köyünden Yusuf Efendi ve Ayşe Hanımın kızları olan Fatma (1896-1972) Hanım'dır.

Hoca Efendi, doğduğu bölgeye yakın yerlerde imamlık yapan (Söğütlü-Canören gibi) ve kendisi gibi hafız olan babası Hafız Mustafa Efendi'den Kur'an tedrisatına başlar ve sekiz yaşında hafız olur.

İstanbul'da askerlik sonrası Hasan Akkuş Hoca Efendi ve Ömer Kabakça Hoca Efendilerden kıraat dersi alır.

Anlatmıştı: “Hafızlık yaparken küçüktüm ve emsallerimle oyun oynamayı çok severdim. Hep oyun oynamak isterdim ama muhterem babam ve muhterem annem hafız olmamı istiyorlardı. Ben oyun oynadıkça annem “Akşama ezberini veremeyince görürsün” derdi. Akşama kadar

oyun oynar, ezberimin bir iki defa yüzüne bakar babama eksiksiz okurdum. Bu duruma annem çok şaşırır, hayret ederdi. Annemin her seferindeki bu şaşkınlığı beni çok mutlu ederdi.”

“Babam ve annem gece yarısı tesbihat ve namazla vakitlerini geçirirlerdi. Bir gün dersimi babama verememiştim ve dersim olan sayfeleri onlar tesbihattayken okumuşum. Ezber için uyandıgımda, babamın anneme; “Müjdeler olsun, oğlun hafız oldu” dediğini duymuş, annemin o sevincini bir ömür unutamamışım.”

Hoca Efendi askere gitmeden önce babasının imamlık yaptığı Söğütlü köyünden Halil Efendi ve Emine Hanım'ın kızı Salli Hanım'la evlenir ve beş çocuğu olur. Askerliğini İstanbul'da yaparken Salli Hanım vefat eder. Askerlik dönüşü Canören köyünden Abdulgani Efendi ve Hava Hanım'ın kızları Hacı Esmâ Hanım'la evlenir ve dört çocuğu olur.

Babası Hafız Mustafa Efendi Erzurum merkeze yakın Gez köyüne 1948'de imam olur. Daha önceki imamlık yaptığı köylerde ve Gez köyünde hafızlar yetiştirir.

Hoca Efendi'nin yanında babasının yeri ise başkadır. Ömrünün

son yedi yılını âmâ olarak geçirir fakat camiye gidip cemaate devam eder. Hep diz üstü oturur, hiç ayaklarını uzatmazmış. “Babam tam bir edep insanı idi, evliyaulahtan bir zat idi” diye anlatırdı.

Vefatından önce kendisi gibi, Fatma Hanım da gözlerini kaybeder ve ikisi bir yıl arayla vefat ederler, Gez Köyü Mezarlığı'na defnedilirler.

Ahmet Yıldız Hoca Efendi askerlik dönüğü Aşkale Merkez Camii'nde 22 yıl imamlık yapar ve teravîh namazlarını hatimle kıldırır, Kur'an öğretimine ve hafızlar yetiştirmeye devam eder. Daha sonra Gölveren köyünde imamlık yapar ve hafızlar yetiştirir.

Erzurum Sıvırcık (Mehdi Efendi) Camii'nde 11 yıl görev yaptıktan sonra kendi isteğiyle emekli olur.

Otuz üç yıl görev yapan Hafız Ahmet Hoca Efendi hiç izin kullanmadan emekli olur.

Gez mahallesinde emeklilik sonrası oturmak için satın aldığı evin altındaki mescitte vefatından birkaç yıl öncesine kadar imamet hizmetini sürdürür.

Geride bıraktıkları; üç yüze yakın hafız. Okuttuğu on binleri bulan talebe.

Emeklilik sonrası aldığı ve içinde oturduğu evini de, vefatından sonra Kur'an eğitimi ve hafızlar yetişsin diye Müftülüğe vakfetti.

Anlatılanlardan ve gördüklerimizden hareketle, nesillere örnek olacak bazı hususiyetlerini zikretmekte fayda var.

Kur'an aşığıydı ve devamlı okur, okuturdu. İmamlık yaptığı her yerde Kur'an öğreteceği ortamları oluşturmuş ve hafızlar yetiştirmişti.

Hafız Ahmet Hoca Efendi'nin bu yolda en büyük yardımcısı eşi Hacı Esmâ Hanım olmuştur. Eşi köyde hafızlık yapan talebelerinin yemeklerini hazırlar, çamaşırlarını ve bulaşıklarını yıkardı. Talebeler bu yaptıklarından dolayı en az Hafız Ahmet Hoca Efendi kadar eşine de ayrı bir minnet ve saygı duymuşlardır.

Peygamberimizin (s.a.s.) sünnetlerini sadece anlatmaz, günlük hayatında da sünnete ittiba ederdi.

Her namaz için ayrı abdest alır, namazını hep vaktinde kılardı. Vefatına kadar teheccüt, kuşluk ve evvabinleri geçirdiği vaki değildir. İlerlemiş yaşına rağmen teheccütler ve evvabinler dâhil mutlaka abdestini tazelerdi.

Kimseye sadece ismiyle hitap etmezdi, ya bey veya efendi ifadesini eklerdi. Son derece nazikti. Yemek yerken herkesin yediğinden yedi. Özel bir yemeği reddederdi. Çok utangaçtı. Kişisel temizliğini teheccüt namazına kalktığı saatlerde yapardı. Tırnaklarını gizli keserdi. Vaktini israf etmez, ya Kur'an okur ya da okuturdu. Kendisinden dua isteyenleri boş çevirmez, hafızasında sıraya koyardı. Bu yüzden namaz sonraları duaları yarım saati geçerdi. Çok vefakârdı. Vefat etmiş olan geçmişlerine sırayla hatim okurdu. Misafire ikram ederdi, misafirleri toplumun her kesiminden ve sü-

rekli idi. Namazına çok düşkündü. Bir defasında uyuyakaldığı için ikindi namazı kerahete düşmüştü de çocuklar gibi ağlayarak namazını kılmış, en az iki gün gülmemişti. Askerde kılamadığı namazlar için gözyaşı dökerdi, ömrünün sonuna kadar da defalarca kaza etmiştir. Dinen şüpheli yiyeceklerden uzak durur, güvendiği köylülerin getirdiği tavuklardan başka tavuk yemezdi. Onun kasabı, manavı, bakkalı belliydi. Namaza çok önem verirdi. Gece namazlarını terk etmezdi. Dizlerine platin takıldığında en çok üzüldüğü şey, artık namazlarını dizüstü kılamayacak olmasıydı. Riyadan uzak durur, gece namazlarında odasının lambasını yakmazdı. Kendisine has bir Kur'an okuyuşu vardı. Çoğunlukla rast makamı ile namaz kıldırırdı. Bezen de hüseyini makamıyla kıldırırdı. Alvarlı Efe'nin gazellerini çok severdi. Bazen uzun uzun, yüksek, lirik, tenör sesiyle okurdu. Neslinden çok hafız yetişsin isterdi. Bunun için çok dua ederdi.

Meziyetleri örnek olan Hoca Efendi'yi 16.07.2015 Gürcükapı Camii'nde oğlu Hafız Abdullah Yıldız'ın kıldıracağı cenaze namazı ve Erzurum Müftü Yardımcılığı da yapmış olan oğlu Veyysel Yıldız'ın gözü yaşlı sohbeti, oğlu Mahmut ve Hafız Hanifi, torunu Hafız Mustafa, Hafız talebelerinin Kur'an'ıyla Gez köyü mezarlığına defnettik. Hoca Efendiler, öğrencileri, şehir halkı, akrabaları, dostları ve komşuları, belediye başkanları, milletvekilleri ve bakanlar cenazesine ve taziyeye iştirak ederek yanında oldular.

Gözümün Nuru Namaz

Cemaatle namaz kılmaya özen göstermeli, bu vesileyle din kardeşlerimizle devamlı teşrik-i mesai kurmalı, İslam kardeşliğinin gereğini yapmalı ve namazla kazandığımız huzuru onlarla paylaşmalıyız.

Osman ERSAN

İman cevheri, her insan için mutlaka lazım, fakat kâfi değildir. İmanın her zaman ibadetlerle beslenmesi ve takviye edilmesi gerekir. Zira amelsiz iman, açıkta yanan bir kandil gibi olup ufak bir esintide bile sönebilir.

İmandan sonra, Allah Teala'nın kullarına emrettiği en büyük ve en mühim ibadet, hiç şüphesiz namazdır. Zira namaz; şümül, muhteva ve rütbe bakımından bütün ibadetlerin zirvesi ve özü durumundadır.

Cenab-ı Hakk'ın maddi ve manevi sonsuz nimetlerine kavuşmak ve ebedî saadete ulaşmak, ancak dosdoğru namaz kılmakla mümkündür. Nitekim Kur'an-ı Kerim'de muttaki kulların vasıflarından bahsedilirken; "Onlar, namazı dosdoğru kılarlar." buyrulur. (Bakara, 2/3.)

Abdullah İbn Abbas (r.a.) diyor ki: "Namazı dosdoğru kılmak, onun rükû ve secdelerini en güzel bir biçimde yapmak ve bütün varlığıyla kendini namaza vererek, içten gelen bir duyguyla namazı kılmak demektir."

Hâsılı, namazı dosdoğru kılmak demek; namazı, Allah Teala'nın emrettiği ve Rasulü'nün kıldığı şekilde kılmak, adap ve erkânına riayet etmek, huşu ile ömrünün sonuna kadar kılmaya devam etmektir. Nitekim hadis-i şerifte:

"Beni nasıl namaz kılar hâlde gördünüz ise, siz de öylece kılmaz ve kıldırınız." buyrulur. (Buhari, Ezan, 18.)

Namaz, Allah Teala'ya ibadet et-

"Kişi namazı bitirince, kıldığı namazın sevabından kendisine ya onda biri, ya dokuzda biri, ya sekizde biri, ya yedide biri, ya altıda biri, ya beşte biri, ya dörtte biri, ya üçte biri, ya da yarısı verilir."

menin sırlarını taşıyan ve ibadetlerin bütün faziletini içinde toplayan en kuvvetli bir ibadettir. Bu sebepten, Hz. Âdem (a.s.)'den itibaren gelen bütün peygamberler namaz kılmış olup, üstlendikleri ağır vazifeyi ifa ederken, namazın sağladığı manevi güçten sürekli destek almışlardır. Peygamber (s.a.s.) Efendimiz de, Mekke'de iken beş vakit namaz farz kılınmazdan önce, yalnız sabah güneşin doğmasından önce ve akşam güneşin batmasından sonra olmak üzere iki vakitte, ikişer rekât namaz kılıyordu. Bu namaz, Cebrael (a.s.)'in öğretmesiyle kılınmaya başlanmıştır. Beş vakit namaz ise miraçta farz kılınmıştır. Medine döneminde de buna teravîh namazı ve bayram namazları ilave olunmuştur.

Namaz, Cenab-ı Hakk'ın Müslümanlara ikram ettiği manevi nimetidir. Ruhun gıdası, kalplerin şifası ve dertlilerin devası olup insana sıhhat, neşe ve zindelik verir.

Müslüman; gücü, kabiliyeti ve kalbî seviyesi nispetinde bütün

dikkatini vererek ve Cenab-ı Hakk'ın huzurunda bulunduğunu düşünerek, adap ve erkânına riayet ve aczini itiraf ederek namazını huzur ve huşu ile kılmalıdır. Nitekim namazlarını huşu ile kılanların felaha ereceklerini beyanla ayet-i kerimede şöyle buyrulur: "Namazlarını huşu ile kılan müminler, kurtuluşa ermişlerdir." (Müminun, 23/1-2.)

Peygamber Efendimiz namazda sakalıyla oynayıp duran birini göstererek şöyle buyurdu: "Bu adamın kalbinde huşu olsa, eseri organlarında da görünürdü." (Suyuti, el-Camiu's-Sağır, 3, 44.)

Namazda kalbin huşu ile Allah'a yönelmesi hâlinde, Allah Teala da kuluna zatıyla teveccühte bulunur. Nitekim hadis-i şerifte: "Allah Teala, namazda iken sağa sola bakmadıkça kuluna yönelir. Kul, sağa sola bakınca artık ondan yüz çevirir." buyrulur. (Ebu Davud, Salât, 161.)

Namazda her uzvun tevazu göstermesi ve kalbin de, Allah Teala'dan korku üzere olması lazımdır.

Bir hadis-i şerifte: "Kulun namazında elde ettiği şey, sadece (namazda oluşunun) şuurunda olduğu anların sevabıdır." buyrulur. (Ahmed bin Hanbel, Müsned, 2, 373.)

Herkesin namazdaki adabı, Allah Teala'ya yakınlığı ölçüsündedir. Namaz kılanlara, ihlas ve huşularının derecesine göre sevap verilir. Hadis-i şeriflerde de buyrulur: "Kişi namazı bitirince, kıldığı namazın sevabından kendisine ya onda biri, ya dokuzda biri, ya sekizde biri, ya yedide biri, ya altıda

Namaz, Peygamber (s.a.s.) Efendimiz'in kendisiyle sükûnet ve teselli bulunduğu, huzura erdiği ve en çok sevdiği bir ibadettir. Sevgili Peygamberimiz'in namazdan bahsederken "Gözümün nuru" tabirini kullanmaları, bu ibadetin kutsiyetine, önem ve şerefine işaretler.

biri, ya beşte biri, ya dörtte biri, ya üçte biri, ya da yarısı verilir." (Ebu Davud, Salât, 124.)

"Çok kimseler var ki, kıldığı namazın altında, hatta onda biri bile kendisi için yazılmaz. Ancak bilerek huzur ile kıldığı kısmı yazılır." (Ebu Davud, Nesai.)

İnsanın Allah Teala indindeki değeri, namaza verdiği değer kadardır. Namaz, gözümüzün nuru, gönlümüzün süruru ve huzurudur. Namaz, Peygamber (s.a.s.) Efendimiz'in kendisiyle sükûnet ve teselli bulunduğu, huzura erdiği ve en çok sevdiği bir ibadettir. Sevgili Peygamberimiz'in namazdan bahsederken "Gözümün nuru" tabirini kullanmaları (Ahmed bin Hanbel, Müsned, 3, 128.), bu ibadetin kutsiyetine, önem ve şerefine işaretler.

Kıyamet gününde kul, ilk önce namazdan hesaba çekilecektir. Nitekim bir hadis-i şerifte şöyle buyrulur: "Kulun kıyamet günü, kendisinden ilk sorguya çekileceği ameli namazdır. Eğer o, tam ve güzel olursa diğer amelleri de tam kabul olacak. Namazı bozuk ve berbat ise, diğer amelleri de boşa gidecektir." (Nesai, Sünen-i Kübra, 1/143.)

Kıldığımız her namazı, sanki öm-

rümüzün kılacağımız son namazymış gibi dikkatle kılmalıyız. Nitekim hadis-i şerifte: "Kıldığın namazı, en son namazınmış gibi, bir daha namaz kılma fırsatı bulamayacak bir kişinin kıldığı namaz gibi kıl!" buyrulur. (Ibn Mace, Zühd, 15.)

Sonuç olarak Müslüman, maddi ve manevi temizliğe büyük bir önem vermeli, tuvalet adabına riayet etmeli, istibra ve istincaya dikkat göstermelidir. Ayrıca abdesti usulüne uygun olarak tazim ve huzur ile almalı ve her an abdestli bulunmaya gayret etmelidir.

Namazı, tadil-i erkâna riayet ederek vaktinde, emrolduğumuz şekilde, hakkını vererek huşu ile dosdoğru kılmalıdır.

Namazı, huşu ve huzur ile kılabilmek için, kalp tasfiyesi ve nefis tezkiyesi ile kalbin manevi bir seviye kazanmasına çalışılmalıdır. Zira namazda huşunun derecesi, kalbi seviyeye bağlıdır.

Çocuklarımıza da namazın mana ve ehemmiyetini anlatmalı ve onun müstesna fazilet ve bereketinden istifade etmelerini sağlamalıyız. Ayrıca onları mescide alıştırmalı ve cemaatle namaza teşvik etmeliyiz.

Cemaatle namaz kılmaya özen göstermeli, bu vesileyle din kardeşlerimizle devamlı teşrik-i meesai kurmalı, İslam kardeşliğinin gereğini yapmalı ve namazla kazandığımız huzuru onlarla paylaşmalıyız.

Namaz, Cenab-ı Hakk'ın, bizlere en büyük emaneti olup onu en güzel bir şekilde eda etmeye çalışmalı ve kıldığımız her namazı, sanki ömrümüzün kılacağımız son namazı imiş gibi dikkatle kılmalıyız.

Namaz kılarırken huşuya riayet etmeli, Cenab-ı Hakk'ın huzurunda bulunduğumuzu düşünerek ihsan duygusu içinde kılmalı ve bu huzur hâlini, öbür namaz vaktine kadar devam ettirmeye çalışmalıdır.

Nafile namazlara da devam etmelidir. Zira nafile namazlar, Allah Teala'nın rızasını kazanmaya ve O'na yakın olmaya vesiledir. Seher vakitlerinde uyanık bulunmaya gayret etmeli, seher vaktinin manevi ziyafetinden ve feyzinden istifade etmelidir.

Cenab-ı Hak; bizlere ve bütün din kardeşlerimize, namazı hakkıyla kılmayı ve namazın bütün nimet ve faziletlerinden layıkıyla istifade etmeyi nasip buyursun.

Muharrem Ayı Yeniden Birlik ve Beraberlik İçin Geliyor

Selvigül Kandođmuş ŞAHİN

*“Su gibi a’mar-ı âdem dem be dem
çağlar gider*

*Kânun-ı kadim budur ağlar gelir
ağlar gider”*

Alvarlı Muhammed Lütfi

Akıp geçen zamana yemin olsun, akıp geçen zamana selam olsun. Zamanı değerli kılan, kullarının her anını kuşatarak onu mübarek, mebrur anların yolcusu eyleyen Rabbe dualar olsun. Âlemlerin Efendisi, merhametin, şefkatin, duanın, insanlığın, vicdanın, umudun peygamberi Efendimiz Muhammed (s.a.s.) ve izini sürdüğü tüm nebilere, rasullere selam olsun...

Mübarek zamanlar oluk oluk akıyor insanlığın üzerine. Arıtmak için, temizlemek için tüm kir ve kinlerinden öylece durmaksızın akıyor... Su azizliğiyle, gümrah pınarların coşkunluğu, deli tayların çılgınlığı, uçuşan martıların göğü yaran feryatlarını yüklenmiş bir sevdıyla akıyor Rabbimin mübarek zamanları, mübarek ayları...

Aylardan muharrem, mevsimlerden aşk, yürüyüşlerden hicret, kurbanlardan Kerbela... Neler geliyor aklımıza; yüreğimizin seğirmesi hangi hız ve haz yorgunu olmuş nice durağından sonra duruyor muharrem ayınının. Aşura'nın, kaybetmenin, kazanmanın, ölme-

Yeni hicri yıl ile muharrem öylece geldi kuruldu baş-köşemize. Yeni duyular, yepyeni umutlar ve sevdalarla yürüyelim mübarek ayların arıtan zamanlarına.

nin ve dirilmenin, yok olmanın ve var olmanın, acının ve hüznün zamanlarındayız...

Ayları yaratan, zamanı öylece serip, insanlığı kutsal vakitlerle hemhal eden Rabbime hamd olsun. Zamanı akıp geçen, mübarek ve muştı olan kurtuluş olan zamanı biliriz ki kıymetlidir. Müslümanların zamanı daha bir kıymetlidir. Yılları, ayları, günleri kıymetlidir. Zaman terbiye etmek için gürül gürül yıkayıp arıtan ırmaklar coşkunluğunda akarken yaşar insan ne yaşarsa. Akan zamana inat yaşar günahlarını ve tüm inkârını. Akan zamana akıtır gözyaşlarını, günahlarının kirinden arınmak için seherlere, teheccüdlere, akşam alacalarına yükleyip gönderir dualarını. Oysa zaman hep akar kirli, kinli insanlığın damarlarından... Öylece hep arıtmak, temiz eylemek üzere... Ve zaman, insanlığın hazzını, hızını artırmak, kirletmek, örselemek, ayartmak için öylece akar...

Mübarek aylar gelir. Bir muştı gibi günahlı sabahlara recep, şaban, ramazanın yağmur serinliğinde öylece akar... Gözyaşıyla ıslanmış secdeleri hac eyleyen zilhicce gelir. Müslümanın zamanı, Müslümanın ayları kuşatır insanlığı. Namazlarla, secdelerle, dualarla, oruçlarla, zekâtlarla, fitrelerle, kurbanlarla gelen aylarımız vardır bizim...

Ey Rabbimin kutlu ayları, kurtuluşa taşıyan, insanlığa inşirah olan, dua olan, muştı olan mübarek aylar sizlere selam olsun...

Selam olsun ey muharrem... Yorgun yüreğimize öylece akıp gelen muharrem... Sevdayı, yoldaşlığı, hicreti, kuşanmayı, kuşatmayı, fethi, özlemleri sonra hakkı, adaleti, vurulmayı, ihaneti, al kanlara revan olmayı, tarifsiz acılara gark olmayı, bağrında saklayan yaşlı ay... Ey kutlu ay... İman takvimimizden bir şube olan ey muharrem, en acılı zamanların konuğu olarak yine geldin ve kuruldu dünyamıza...

Mekke daralmıştır, hüzün yılının en ağır zamanları çöreklenir Nebinin üzerine... Mukaddes emaneti sahiplenecek yürekli insanları bulmaktır derdi Nebi'nin. Çalışıyor kapıları, umutla, ümitle, tevazu ile ama nafile...

Mübarek başına yağın taşlar, yüreğini yakıp geçen hakaretler ve tükeniş zamanlarında, üzerine yürüyenlerin seslenişleri... Kurtuluş ve dua niyetine geldiği umut kapılarının yüzüne çarpılması sonra... Sonra hakkı ve özgürlüğü adaleti taşımak için nasırlaşan mübarek ayaklarına doğru yürüyen, bedenini ürperten kan...

Taif çölünde, eriten sarı bir sıcakla Efendimizin mahzun ve mübarek çehresini öylece yalayıp geçen yaşlar, acının ve ihanetin gölgeliklerinde yüreğine derecesiz çöreklenen çaresizlikler sonra... Sen gelirsün aklımıza. Vurulan güvercinler gibi, aniden havalanan kuşlar gibi, göğe açılan mübarek ellerin gelir. Sonra semaya çevirdiğin çaresizliğin duraklarında kor yüreğinin yangınıyla gül yüzünü yalayıp geçen gözyaşlarıyla yalvarışların ah o içli yalvarışların... Yolumuza, insanlığın, ümmetin

yoluna kurban olan o mübarek başını eğerek tarifsiz kederler içinde yorgun yüreğini Rabbine yaslayıp, gül simanı eğerek yaşlı gözlerle uzaklara durgun, hüzünlü ama hep umutlu bakışın... Ve eşsiz yalvarışın gelir aklımıza...

"Allah'ım! Güçsüz ve çaresiz kaldığımı, halk nazarında hor görüldüğümü ancak sana şikâyet ederim. Ey merhametlilerin en merhametlisi, herkesin zayıf görüp de dalına bindiği, biçarelerin Rabbi Sensin. Sensin Rabbim benim. Beni kime bıraktın! Huysuz ve yüz­süz yabancıya mı, yoksa bu işimde bana hâkim olacak düşmana mı? Allah'ım! Eğer bana karşı gazaplı değilsen, çektiğim mihnetlere, belalara hiç aldırmam. Fakat senin esirgeyciliğin bunları göstermeyecek kadar geniş. Allah'ım, gazabına uğramaktan, rahmetinden uzak kalmaktan, karanlıkları aydınlatan, dünya ve ahireti salâha kavuşturan ilahî nuruna sığınırım. Rızanı dilerim. Sana iltica ederim. Bütün kuvvet, her kudret ancak Sendendir ya Rabbi!"

Efendimiz bir bağ evine sığınmış yüreğinin derin sızısıyla böyle yakarmıştı. Ve o zaman hicretin, devlet olmanın, Medine'nin çalılıklarının yurt olmasının, hami olmasının tohumunu gözyaşları ile akıtmıştı yarınlar doğru. Hicret Müslümanları muharrem ayına, yeni başlangıçlara, yeni dünyalara taşıyan hicret Taif duasının sırlı aydınlığında gizliydi.

Ey dostlar, Mekke'miz olmadan Medine'miz olamaz. Ey dostlar, yüreğimizi dağlayan bizi insan yapan acılarımız olmazsa muştı yüklü yarınlarımız olamaz. Seme-reler vardır... Gözyaşı, sabır, dua yüklü bedellerle gelen...

Coğrafyamız çölleşmiş, Taif misali yakan kavuran acılara boğul-

muş, Orta Doğu'nun öksüzleri, Arakan'ın yetimleri, Sudan'ın aç iskelet gibi incecik esmer çocukları yollarımızı gözler oldular. Bir Medine özlemi ile ümmet yanıp tutuşuyor. Ve muharrem gelmiş bir aşk gibi akıyor damarlarımıza. Hicri yılbaşımız mübarek olsun, kurtuluş olsun. Yeni zamanlara yürümek için muharrem'in mübarek günlerini, Aşura'yı derin bir tefekkürle modern zaman sancılarımıza merhem eyleyelim. Aşura orucu bizi kardeş kılsın, yaren kılsın tüm ayrılık düşmüş zamanlarda. Yaşadığımız coğrafyada hami olarak, diriltlen bir nefes gibi, aydınlık ısıtan sıcacık bir güneş gibi doğalım mazlum coğrafyaya... Muharrem bir muştı serinliğinde yeni yılın heyecanı ile karaya vuran çılgın dalgalarla boğuşan Nuh Peygamber'in gemisinin yorgunluğunda konuk olsun günlerimize... Musa Peygamber'in Kızıl denizdeki eşsiz mücadelesi, Firavun'un çaresiz çırpınışlarına öylece yürüyen dalgalar gibi akıp gelsin kurtuluş ırmakları... Yusuf Peygamber kıssası Efendimizin dizine derman, yüreğine inşirah, olmuştu da bitmeyen bir umut sarmalıyla yürümüştü yarınlar. Yürümüştü mazlumların yanına, kavuran sıcaklarda, derin vadileri aşarak Nur Dağı'nın zirvelerine, Hira'sına yürümüştü. Hira'sı onun kuyusu gibiydi nerdeyse. Kuyusunda Rabbe yürüyüşü vardı sonra; teslimiyeti, doruklarda yüreğinin titreyişlerine sırdaş eylediği duaları, dostları, Ebubekir'i, Ali'si, Hatice'si vardı.

Yeni hicri yıl ile muharrem öylece geldi kuruldu başköşemize. Yeni duyuşlar, yepyeni umutlar ve sevdalarla yürüyelim mübarek ayların arıtan zamanlarına.

Tokyo Camii

Tokyo'da Cuma Namazı

Ömer KARA

Dinî ve Sosyal Hizmet Vakfı tarafından Japonya'nın başkenti Tokyo'da 2000 yılında ibadete açılan Tokyo Türk Diyanet Camii, Japonya'da çok önemli bir hizmet vesile olmaktadır. Taraflı tarafsız her kesimin ortak kanaati bu caminin Japonya'da önemli bir boşluğu doldurduğu yönündedir. Maksadı ne olursa olsun, yolu Tokyo'ya düşen herkese, Osmanlı cami mimarisinin inceliklerini ve zarafetini üzerinde taşıyan bu güzel mabedi ziyaret etmek, maddi ve manevi pek çok kazanım sağlayacaktır.

Gökdelenler şehri ismiyle anılan Tokyo denildiğinde insanın aklına ilk önce tertip, düzen, temizlik ve yeşil alanların güzelliği gelmekte-

dir. Bununla beraber Tokyo Türk Diyanet Camii saydığımız güzelliklerin hepsinden daha anlamlı bir noktada durmaktadır. Cami, haftanın yedi günü boyunca ziyaretçilere ev sahipliği yapmaktadır. Ziyaretlerin yanı sıra her öğretim seviyesinden öğrenciler, öğretmenlerinin rehberliğinde randevu almak suretiyle camiye gelmektedirler. Bu randevularda camide görevli Müslüman bir Japon rehberliğinde caminin ibadetle alakalı bölümleri tek tek tanıtılarak, bu bölümlerin hangi maksatla kullanıldığı ve İslam dininde öneminin ne olduğu anlatılmaktadır. Öğrencilerin edindikleri bilgiler ışığında gönül dünyalarında nasıl bir değişim yaşanabileceğini az çok tahmin edebiliyorum. Burada eklemek istediğim bir diğer husus da, gençlerin ve öğretmenlerin bu anlatılan tüm bilgileri büyük bir disiplin içerisinde ve pürdikkat dinlemeleri.

Gruplara anlatılan bilgiler cami bölümleri ile sınırlı kalmıyor. Du-

varlardaki hat yazılarının anlamlarının ne olduğu, bu yazıların derin tahlilleri ile öğrencilere anlatılıyor. Daha sonra bir alt katta bulunan çok amaçlı salona geçilerek burada bulunan künde-kârî tekniği ile yapılmış bir taç kapı ile ahşaptan yapılmış bir cami maketi hakkında bilgi aktarılıyor. Yine aynı katta bir köşede özel olarak dizayn edilmiş şömineli bir Türk evi de ziyaretçilere hitap ediyor. Caminin özellikle bu kısmı sadece Japon misafirleri değil, Anadolu'dan dahi gelen ziyaretçileri kendine hayran bırakıyor.

Her günü ayrı bir hareketliliğe sahip olan Tokyo Türk Diyanet Camiinde cuma günü sabahı bambaşka bir tatlı telaş başlıyor. Cami görevlileri dışında farklı insanların koşuşturmaları da dikkatimizi çekiyor. Camimizde görevli din görevlilerimize bu telaşın sebebini soruyoruz. İmam arkadaşımız cevap veriyor. Diyor ki: "Her cuma günü cami mutfağında Türk aşçılar

tarafından pilav ile birlikte, bir hafta kuru fasulye, bir hafta da nohut yemeği pişiriyoruz. Bu yemekleri cuma namazına gelen kadın erkek herkese namaz sonrasında ikram ederek Türk mutfağının olmazsa olmaz yemeklerini tanıtmış olmakla birlikte camiye gelen insanların birbirleri ile tanışmalarına da vesile oluyoruz.”

Cuma vakti yaklaştıkça, farklı ülkelerden pek çok insan cuma namazını eda etmek için camiye akın akın gelmeye başlıyor. Ülkemizden binlerce kilometre uzakta olan Tokyo Türk Diyanet Camii, ezan-ı Muhammedi ile zirveye çıkan heyecanla camiye sığmayan cemaat dışarıya serilen halılar üzerinde cuma namazı için saf tutuyor.

Bu güzel manzara karşısında yüreğinizde kıvılcımlar birbirine karışıyor ve âdeta asırlar ötesine sürükleniyorsunuz. Cennet mekân Sultan Abdülhamid'in Japonya'ya İslam dinini öğretmek için gönderdiği Ertuğrul Fırkataynindeki gönüllü elçileri hatırlıyor; önce hüzünleniyor, sonra da yaşadığımız bu manzara karşısında İslam adına yeniden ümitleniyorsunuz.

Camiye gelen insanların sadece beşte birini Tokyo'da yaşayan Türk vatandaşları oluşturuyor. Kalan kısmını ise farklı ülke vatandaşları oluşturuyor. Pakistanlılar, Hintliler, Bangladeşliler, Filipinliler, Endonezyalılar, Malezyalılar ve dünyanın dört bir köşesinden Japonya'ya gelen farklı dillerde ve renklerdeki insanlar aynı safta yer alıyorlar.

Diyanet İşleri Başkanlığımız tarafından görevlendirilen imam kardeşimiz minbere çıkıyor. İlk önce caminin Japon görevlisi hutbe metnini Japonca olarak irat ediyor. Ardından önce İngilizce daha sonra da Türkçe hutbe okunuyor

camii imamı tarafından. Hutbenin akabinde cuma namazı huşu içerisinde eda ediliyor.

Namazın tamamlanmasını müteakip cami avlusunda öbek öbek toplanan insanların birbirleriyle sohbetleri dikkatimizi çekiyor. Ülkeleri ve dilleri farklı olmasına rağmen aynı inancı paylaşmaları sebebiyle sanki yıllardan gelen bir dostluk özlemi içerisinde birbirleriyle dertleşiyorlar âdeta. Uzun uzun sohbet ederken yemek almak için sıraya giriyorlar. Sohbetler hem sıra beklerken hem yemek yerken hem de yemek sonrasında ikram edilen çay ile devam edip gidiyor. Cuma vesilesiyle haftada bir gün dahi olsa insanlar birbirleriyle hasret gideriyorlar.

Bir cuma namazında bize bu güzel duyguları yaşatan, Ata yurdundan gelerek Japonya'ya yerleşip ibadet için buraları mekân tutan ve daha sonra bu yerleri Türkiye Cumhuriyeti devletine bağışlayarak böyle güzel bir caminin yapılmasına ve

sile olan Kazan Türklerinden vefat edenlere rahmet etmesi, hayatta olan bu vefakâr insanlara ise sağlıklı uzun ömürler vermesi için Yüce Mevla'ya dua ediyoruz. Ayrıca Diyanet İşleri Başkanlığının yardım ve desteği ile Dinî ve Sosyal Hizmet Vakfı tarafından yaptırılan bu camiye maddi ve manevi katkı sağlayan herkese binlerce defa teşekkür ederek, huzur dolu bir kalp ile geleceğimiz için yeni bir heyecan ve ümit duyarak Tokyo'dan ayrılıyor.

Not: Tokyo Türk Diyanet Camii ilk olarak 1917 yılında Rusya'da meydana gelen Bolşevik ihtilali sonucunda rejimden kaçıp Tokyo'ya yerleşen Kazan Türkleri tarafından 1938 yılında inşa edilmiştir. Bu cami Tokyo'da inşa edilen ilk İslam mabedidir. Caminin zamanla harap hâle gelmesi üzerine Tokyo'da yaşayan Kazan Türkleri, 1988 yılında cami ile yanındaki okul binasını Türkiye Cumhuriyeti Devleti Hazinesi'ne bağışlamışlardır. Bugünkü Tokyo Türk Diyanet Camii de bu arsa üzerine inşa edilmiştir.

Yrd. Doç. Dr. Fikret USLUCAN

Giresun Üniversitesi Fen-Edebiyat Fakültesi

Bazı yazarların, şairlerin, sanatçıların, bilim insanlarının hatıralarından onların ilk dinî eğitim ve terbiyelerini, pek çok konuda olduğu gibi, annelerinden aldıklarını okuruz. Bu eğitim çoğu zaman ders veren bir otoriteyle birleşmiş anne şefkati şeklinde verilir.

Ömer Seyfettin, hatıralarında değil ama hatıralarının kaynaklık ettiği hikâyelerinden olan İlk Namaz hikâyesinde, daha küçük bir çocukken annesinin kendisini sabah namazına nasıl kaldırdığını, kendisine namaz kılmayı nasıl öğrettiğini, bunu yaparken nasıl bir melek gibi şefkat gösterdiğini anlatır. Yazar, çocukluk hatıralarını hikâyeleştirirken, didaktik bazı amaçlarından söz edilebilse de, hiçbir peşin fikir veya tez karıştırmaksızın yazmış, sanki çocukluğunu tekrar yaşıyormuşçasına olayları oldukça samimi bir şekilde işlemiştir.

(Recep Duyamaz, Ömer Seyfettin, Çocukluk Cenneti, Gönen Hikâyeleri, Can Yayınları, İstanbul 2006, s. 70.)

Yazar bu hikâyesini, Kuşadası'nda, askerlik mesleğinin ilk yıllarında yazmıştır. İlk Namaz hikâyesi önce 28 Ocak 1905'te İzmir Gazetesinde, daha son-

İLK NAMAZ

Oğluna sabah namazının kaç rekât olduğunu, kaçının sünnet kaçının farz olduğunu, önce hangisinin kılınacağını tatlı bir ses tonuyla bir kere daha anlatır. Ellerini annesi gibi göğüs hizasına kadar kaldıran evladına erkeklerin ellerini kulaklarına kadar kaldırması gerektiğini ikaz eder.

ra 17 Eylül 1906'da Musavver Eşref'te neşredilmiştir. Harf İnkılabından sonra Ömer Seyfettin'in hikâyeleri Latin alfabesine aktarılırken "Laikliğe aykırı olması" gerekçe gösterilerek İlk Namaz hikâyesi yeni harflerle yayınlanmaz. (Recep Duymaz, *age*, s. 68.) Hâlbuki bir araştırmacı bu hikâyeyi, "Müslüman hayatının mesut bir tarafını veren güzel bir geçmiş zaman hikâyesi" olarak nitelendirir. (Ömer Faruk Huyugüzel, *Ömer Seyfettin'in İzmir Yılları ve Bu Devirde Yazdığı Hikâyeler, Doğumunun 100. Yılında Ömer Seyfettin, Marmara Üniversitesi Fen Edebiyat Fakültesi Yayınları, İstanbul 1984, ss. 88-89.*)

Hikâye, soğuk bir kış günü sabahleyin uyanan anlatıcının (okuyucuların isterlerse "anlatıcı" yerine "Ömer Seyfettin" diyebilirler) sabah namazı vaktinde uyanmasıyla başlar. O soğukta abdest alan anlatıcı, pencereden dışarının karanlığını seyrederken çocukluk yıllarını, bir melek olarak tahayyül ettiği annesinin kendisini sabah namazı için uyandırışını, kendisine nasıl abdest aldırıldığını sonra birlikte nasıl namaz kıldıklarını, annesinin namazı nasıl öğrettiğini hatırlar. Bu hatırlama vesilesiyle hikâyede bir zaman kırılması olur ve geçmiş anlatılmaya başlanır.

Anne, oğlunun yatağına gelerek sol kaşının üzerinden öper, ince parmaklarıyla tarar gibi saçlarını okşar, terliklerini giydirir. Bu arada soba çoktan yakılmıştır. Evin hizmetçisi Pervin de namaza kalkmıştır. Pijamanın kolları anne tarafından sıvanır, (bugün-

kü gençler için artık bir şey ifade etmeyen) abdest leğeni ve ibrik hazırdır. Anne yorulmaması için küçük bir iskemleyi oğlunun altına koyar. Pervin ılık suyu çocuğun (küçük Ömer'in) eline dökerken anne, oğluna besmele çekmesini tembihler. Hangi uzvunu kaç kere ve nasıl yıkayacağını anlatır. Unuttuklarını hatırlatır. Anne seccadeyi serer, kendi başına başörtüsünü bağlar. Oğluna akşam öğrettiklerini unutup unutmadığını sorduktan sonra sabah namazının kaç rekât olduğunu, kaçının sünnet kaçının farz olduğunu, önce hangisinin kılınacağını tatlı bir ses tonuyla bir kere daha anlatır. Ellerini annesi gibi göğüs hizasına kadar kaldıran evladına erkeklerin ellerini kulaklarına kadar kaldırması gerektiğini ikaz eder. Namazdan sonra nasıl dua edeceğini soran oğluna "Önce Müslüman olduğu için hamdetmesini, sonra Allah'ın vatanını koruması için dua etmesini daha sonra da hasta ve muhtaç Müslümanların sıhhat ve selameti için dua etmesini" söyler.

Daha sonra mektep saatine daha çok vakit olduğunu söyleyen anne, oğlunu kendi yatağına yatırarak kendisi Kur'an okumaya başlar. O Kur'an okurken oğlu yattığı yerden onu seyrederek.

Anlatıcı, bunları hikâye ettikten sonra on beş sene evvelki kendisiyle, yani annesinden namaz kılmayı öğrenen kendisiyle hâldeki kendisini mukayese eder. İçinde bulunduğu durumdan memnun değildir. Kendisini ulaşamaya-

cağı emellerinin ardında koşan, kirlenmiş bir insan olarak görür.

Anlatıcının bu kıyaslamayı yapabilmesi yıllar önce annesinin sabır ve şefkatle yavrusuna abdest almayı, namaz kılmayı, vatanı ve milleti için dua etmeyi öğretmesi vesilesiyledir. O, ya bunları öğrenemeseydi. Ya o anne yavrusuna bunları öğretebilecek donanıma sahip olmasaydı. Hangi eğitim ve öğretim kurumu bu değerleri bir annenin, müşfik bir annenin öğrettiği gibi öğretebilir?

Bu hikâye, bize Yahya Kemal'in Yazıcıoğlu'nun Muhammediye'sini okuyan annesinin şair üzerinde bıraktığı tesiri anlatan hatıralarını, Atık-Valde'den İnen Sokakta başlıklı şiirinin sonunda yer alan ve namazsız oruçsuz oluşundan duyduğu üzüntüyü dile getiren, hiç değilse üzülmemesine şükreden "Onlardan ayrılış bana her an üzüntüdür;/ Mademki böyle duygularım kaldı, çok şükür." şeklindeki mısralarını ve Ezansız Semtler başlıklı yazısını hatırlatmaktadır.

Yahya Kemal, Ezansız Semtler'de ezan sesi duyulmayan İstanbul semtlerinde büyüyen Türk çocuklarının geleceği için kaygılanmaktadır. Bugün belki ezan sesi duyulmayan semt çok az. Ancak, anneler çocuklarına dinî bilgileri, millî kültürü öğretebilecek seviyede mi? Anne ile evlat arasındaki maddi ve manevi yakınlık, annenin öğrettikleri bir süre sonra, bir zaman sonra uygulanmasa bile, hikâyede görüldüğü gibi, işlendiği yerden sökülüp yitmemekte.

Mürebbiyesi Ölüm Olan Hayat

Eyüp mezarlığı,
1900'ler

Muhammet Emin GÜRDAMUR

Hikâyeyi Eflatun anlatır. Thales yıldızları gözlemleyerek yürürken önündeki çukuru görmeyip içine düşmüş. Bunu gören nüktedan Trakyalı kız atılmış; gökte ne olduğunu anlamak istedi ama ayağının ucundaki çukur ona gizli kaldı.

Aslında bu hep böyledir. Bir şeyi görmek için, ama sadece 'bir şeyi' görmek için bakarsak, arta kalanı kaçıırız. Bu yüzden hayata, insana ve hatta kitaba bakarken as-

lında biraz da kendimize bakmış oluruz. Ve kendimize baktıkça da kendimizce aramış, kendimizce okumuş oluruz.

Modern dünya, tanımlamakta güçlük çektiği her konuda olduğu gibi ölümle de arasına biçimsel surlar inşa etti. Mezarları olabildiğince yaşam alanlarının uzağına ötelemeyi, sadece nüfus yoğunluğuna paralel yürüyen kentsel planlamalarla izah etmek ne kadar tatmin edicidir ki? Âlim ve fazıl pek çok zatın bizzat ilim ve irşat faaliyetlerini yürüttükleri camilerin yanı başlarına metfun olduğunu ve asırlar boyu İslam diyarlarında en muteber kabristanlıkların, hayatın merkezinde inşa edilip merkezin hayatını inşa

eden cami çevrelerinde konumlandığını hatırlayacak olursak, "hayat" ve "ölümü" birbirinden ayırt etmenin oldukça yeni bir zihnin ürünü olduğunu anlayabiliriz. Yeni olduğu kadar bölünmüş, korkmuş ve çaresiz kalmış bir zihnin ürünü...

Osmanlıda mezarlıkların evlerin bahçelerinde, büyük şehir mezarlıklarının da hayatın en işlek alanlarında olmasına, hayatla ölümün iç içeliğini göstermesi bakımından dikkat çeken Turgut Cansever, kabristanların kara serviler, laleler ve erguvanlar ile süslenmesini de bu iç içeliğin zihinlerde her an; "canlı", "diri", "taze" kalmasını sağlamaya matuf olduğunu söyler.

Madrid Büyükelçiliği yaptığı yıllarda kendisine memleketinin nüfusu sorulduğunda Yahya Kemal, mevcut nüfusun iki üç katını telaffuz etmişti. Bunun karşısında şaşırnlara da, bugün çok uzağında olduğumuz bir duyumsamayla, o tarihi cevabı vermişti: “Biz ölülerimizle birlikte yaşarız!”

Evet, artık bu idrakin fersah fersah uzağındayız; anne babalarıyla evlerini ayıran nesillerin ölüleriyle arasında duvar çekmeyeceğini zannetmek elbette saflık olacaktır. Artık şehirler, ölümün iyiden iyiyeye dışlandığı, ayartıcı ışık oyunlarının, büyüleyici konforların ve ruhlara diz çöktüren bir hızın egemen olduğu yaşam alanlarına dönmüştür. Bizim elimizden çıkıp bize tepeden bakan o dikine binaların, o göz yıldırıncı biçimsizliğin, içimizde titreşip duran hangi semavi endişeyi boğuntuya getirdiğini elbette biliyoruz. Modern hayatın ölüm korkusu karşısında inşa olduğunu ilk keşfedenlerden Baudelaire, “Moda, ölümün kadın aracılığıyla kışkırtılmasıdır. Ölüm her tehdit ettiğinde o değişmiştir; tazedir, yenidir.” diyerek modern dünyanın kışkırtıcı vitrinlerini ve parıltılı salonlarını, ani bir mor ötesi ışına maruz bırakmıştı âdeta.

Farabi, ölümden korkanların bilgisiz şehirlerin halkları olduğunu söylerken aslında kalabalık yaşamların sadece ferdi değil, ferdin ölümünü de boğuntuya getirdiğini ima ediyordu.

Peki, ölüm boğuntuya gelirse bize ne olur? Ölümü sümen altı eden insan acaba onu var kılan hayatı da sümen altı etmiş olmaz mı?

Yalıtılmış kabile topluluklarından bilişim batağına saplanmış ahir

zaman toplumlarına kadar cümle insanoğlu, -ama cevap versin, ama savaşınsın, ama ötelesin- burun buruna geldiği ilk sahici soruyla ölümün gölgesinde karşılaşmaz mı? Hayata, insana, zamana ve aşka dair her soru aslında ölüme dair değil midir? Mukaddes kitabımızda, hayatın anlamına dair o kristal öğütte de ölüm değil midir önce gelen: “O, hanginizin daha güzel iş yapacağını denemek için ölümü ve hayatı yaratandır...” (Mülk, 67/2.)

Bizi göklere çektiği kadar, yeryüzüne de bağlamaz mı ölüm? İnsan iradesinin sınanmasına dair o muazzam düzeneği bozmadan yüzümüzü avuçlayıp kendine çevirmez mi? Metafizik, sadece insanda varoluşsal bir şekilde fiziki alana tutunmaya neden olmaz mı? İnsan dışındaki hiçbir canlı ne ontolojik ne epistemolojik anlamda ölümden haberdar mıdır? Sözelimi bir karanfil, bir ağaçkakan, bir kedi, biyolojik olarak ölümlü yüz yüze gelmedikçe ölüm fikriyle meşgul olmuş mudur?

Her bir şeyi gözlemlenebilir ucundan tutarak bir sebep sonuç ilişkisi içinde önümüze fırlatan, kendince izah eden ve kendince bilinmezliğin ipliğini pazara çıkaran determinist bakış, gökteki yıldızları gözlemlerken önündeki çukuru göremeyip içine düşen Thales’e benzemez mi bu hâliyle? Sadece bir şeye bakarak, bütün bir varoluş anlamını ıskalayan çabalar, bölünmüş, parçalanmış beşeri endişeler, ölümlü insan arasına biyolojik hikâyeler sıkıştırarak bir bakıma bizim hayatımıza kastetmez mi?

İnsanlığın topyekûn yataklara düşüp can çektiği bir devirde hayatın kalp atışlarını tanzim etmek

üzere gelen Efendimiz, “Ölmeden ölünüz!” buyurmak suretiyle kıyamete kadar insan hayatını anlamlı kılacak bir sırrı bize vermişti. Ölümü huşuyla hayatımızın içine almak, mürebbiyesi ölüm olan hayatımızın içine almak, bizi, herhangi bir kelimenin yeryüzündeki insan sayısı kadar anlam taşıdığı bir dünyada herkele aynı dili konuşan bir bilgelige eriştirir. Uçurumun kenarında gezinirken ayağının altından kayan taş, bir filozofa da bir çobana da aynı korkuyu yaşatır.

İşte hayata, insana ve hatta Kitab’a bakarken aslında biraz da kendimize bu yüzden bakmış oluruz. Çünkü ölüm herkesi yalnız ve soylu kılar. İnsanı kendine bakmaya icbar eden ecelimiz bu sebepten bir lütuftur. O ecel bizi ölümden koruduğu kadar, bize hayatın her bir zerresini pırlantada değerinde görmeye, duymaya, anlamaya teşvik ederek tam bir insan olma imkânı sunar. Hayatın hemen yanı başında duran kabris-tanlar bu yüzden bir romantizme, bir atalete değil, kâmil bir hayata davetiye çıkartırlar.

Ölüm tekrar tekrar hayatın altını çizerken biz ondan kaçarak tekrar tekrar hayatın üstünü çizmiş oluyoruz. Oysaki, dönen, bir bü-yücü topacı gibi dönen, bizi sarhoş edercesine dönen bu yalan dünyanın sırtından inip ölümün sükûnet kıyılarında kendimizi arz ettikçe, dertlerimizi, emellerimizi arz ettikçe ancak yaşadığımızın farkına varmış olacağız. Değil mi ki, ölümün ve hayatın sahibi Allah (c.c.), ölüden diriye, diriden ölüyü çıkartır.

Osmanlı Kültüründe Şehir ve Cami

Prof. Dr. Osman KÖSE

Polis Akademisi / Ankara

Osmanlı devletinde şehir, daha önce kurulan Türk/İslam devletlerinin izlerini taşır. Taşkent, Semerkant, Buhara, Bağdat ve Konya gibi şehirler, Osmanlı öncesi kurulan Türk/İslam devletlerinin hayat bulduğu merkezlerdi. Osmanlı devleti şehir yapısını oluştururken daha önce kurulan Türk devletleri ve yine tarihsel bir kültüre sahip olan Bizans'tan örnekleri yanı başında buldu. Bu nedenle Osmanlı şehir yapısı bir taraftan Doğu kül-

türünün özelliklerini taşıırken, diğer taraftan sahip olduğu coğrafya gereği Batı medeniyetinin izlerini de bünyesinde barındırmaktadır.

Osmanlı devletinde şehirli hayat, modern zamana göre sınırları çok daha dar ve içinde barındırdığı nüfus da azdı. Modern dönemde şehir hayatı toplumun neredeyse büyük bir kısmını içine alırken, köy hayatı az sayıda insanların yaşadığı bir yerdi. Fakat Osmanlı

döneminin neredeyse tamamında köylerin nüfusu kalabalıktı ve şehirde yaşayanlar azınlıktaydı. Bu nedenle şehirli yaşamın özellikleri ve belirtileri her hâlükârda bariz bir şekilde belirgindi.

Diğer Türk/İslam devletlerinde olduğu gibi Osmanlı şehirlerinin merkezi ve mihenk noktası şehrin en büyük camisi veya "Cami-i Kebir" idi. Şehrin merkezinde cami-i kebir'in etrafında oluşan

mahalle vardı. Diğer mahalleler, söz konusu bu mahallenin etrafına doğru şekilleniyordu. Şehrin bariz göstergeleri olarak cami-kebir'in dışında yerel ahalinin ihtiyaçlarını karşıladığı bir pazar yeri veya pazar yerleri, kale, hamam, dükkânlar bulunuyordu. Yine şehre gelenlerin geceledikleri hanlar, neredeyse her şehirde göze çarpan önemli mekânlardı. Şayet şehir; yolcuların, tüccarların veya hacıların uğrak yerleri üzerinde ise

devasa hanlar gelenlere hizmet veriyordu.

Osmanlı sosyal hayatının bir özelliği olarak şehirlerde değişik meşreplerde insanların günün belirli zamanlarında uğradığı ve manevi atmosfer teneffüs ettiği zaviyeler yaygındı. Tekke ve zaviyeler vakıf destekli olarak camilerin yanında bulunuyor ve şehrin dikkat çeken sosyal mekânları olarak bir renklilik oluşturuyordu.

Osmanlı devleti çok geniş coğrafi sınırlara sahip olduğu için şehirler, sadece Müslüman tebaanın değil farklı din, mezhep ve kültüre sahip insanların yaşadığı yerlerdi. Gayrimüslimlerin yaşam alanları genellikle Müslümanlarla aynı değildi. Osmanlı şehirlerindeki gayrimüslimler, Müslümanlarla aynı mahallelerde yaşayabildikleri gibi çoğunlukla aynı mahalleleri vardı.

Modern zamanda şehir "Cumhu-

Bir şehre girildiğinde oranın Türk idaresi altına geçtiğinin bir göstergesi olarak en büyük kilise camiye tahvil ediliyordu. 1453 yılında İstanbul alındığında camiye tahvil edilen Ayasofya'yı bu kabilden saymak mümkündür.

riyet Meydanları” etrafında şekillenirken veya Cumhuriyet meydanları şehrin merkezleri olarak kabul edilirken, Osmanlıda şehrin meydanı olarak kabul gören yer devasa hazireleriyle cami-i kebirlerin bahçeleri idi. Genelde cuma günü şehir ahali birbirini görmek ve hasbihal eylemek üzere cami haziresinde toplanıyor ve namazlarını eda ediyorlardı. Bu nedenle toplumsal iletişimi diri tutmak ve dayanışmayı sağlamlaştırmaya yönelik olarak her camide cuma namazı kılınmıyor ve “Cuma Camileri” olarak izin verilen yerlerde cuma namazı kılınıyordu.

Osmanlı cami mimarisi hiç şüphesiz daha önce gelen medeniyetlerden esinlenerek kendine has bir özellik taşımaktadır. Yeryüzünün ilk mescidi Kâbe-i Muazzama ve İslam'ın ilk mescidi de Hz Peygamberin yaptırdığı Kuba Mescidi'dir.

Osmanlılar bir devlet olarak ortaya çıkmaya başlayınca sahip oldukları coğrafya ve üzerine geldikleri kültürlerin izlerini taşıyan camiler yapmaya başladılar. İlk yaptıkları cami 1333 yılında “Çukur Cami”, “Çarşı Mescidi” adıyla da anılan İznik'teki Hacı Özbek Camii'dir. Osmanlı mimarisinde yapılan camilerin, daha önceki Emevi, Abbasi ve Selçuklu mimarilerine benzediği görülür. Osmanlılar daha sonraki dönemlerde cami mimarilerini oluştururken, kendinden önce olan İslam mimarisi ve üzerine oturduğu Bizans mimarisinden örnekler almıştır. Bu birikimin bir sonucu olarak da günümüze kadar gelen estetik ve zarafetiyle gözlere ve gönüllere hitap eden camiler ortaya çıkmıştır.

Osmanlı devletinde camiler ihtiyaç oranında ve özel seçilen yerlere yapılırdı. Vakit namazlarının kı-

lındığı mescitler de yaygın olmakla beraber her mescide cuma namazı kılınması izni verilemezdi. Bu yüzden camiler, mahallede veya şehirde bir merkez konumundaydı. Camilerin etrafı boş bırakılır ve çevresi geniş tutulurdu. Modern zamanda çok sık görüldüğü gibi neredeyse camilere bitişik veya yakın evlerin yapımına müsaade edilmezdi. Zaten Osmanlı toplumu da camiye ve dini motiflere saygının bir göstergesi olarak camilerin görünümünü sekteye uğratan bir yapılaşma içine girmezdi.

Osmanlı şehirlerinde evler, İslam dinine saygının bir göstergesi olarak kubbe boyunu geçecek derecede yüksek yapılmazdı. Açık alanda, yüksek kubbe ve minaresi/minareleri ile camiler mutatan bir görünüme sahip olarak şehre estetik bir görünüm kazandırıyor. Osmanlı şehirlerinde camilerin es-

Osmanlı şehirlerinde camilerin estetik duruşunu zaafa uğratacak bir yapı görmek mümkün değildir. Modern zamanda inşaat yığınlarının yanında “zulüm altında inleyen insanlar misali” camiler, üzerlerine çöken kirlilikten kurtulmayı beklemektedir.

tetik duruşunu zaafa uğratacak bir yapı görmek mümkün değildir. Modern zamanda inşaat yığınlarının yanında “zulüm altında inleyen insanlar misali” camiler, üzerlerine çöken kirlilikten kurtulmayı beklemektedir. Hatta İslam’ın en kutsal mabedi Kâbe’nin yanı başında uzanan “zemzem tower” adlı utanç abidesi Kâbe’yi bastıran bir silüet olarak durmaktadır.

Tüm dinî mekânlar gibi camiler, Osmanlı döneminde dünyada kalıcı manevi bir sembol olarak taşın yapılmaktaydı. Türk/İslam sanatının tüm hünerlerinin sergilendiği evler hayatın fani olduğunun göstergesi olarak kâğırden yapılırken, camilere bu kadar önemin verilmesi dikkat çekicidir. Sağlam ve dayanıklı taşlardan yapılan camiler devletin ve halkın katkılarıyla çok da uzun sürmeyen bir zaman diliminde inşa edilerek ibadete açılıyordu. Ustalar ve sanatkarlar, taşlara âdeta ruhlarını ve gönüllerini kazıyarak duvarlara yerleştiriyorlardı. Modern zamana kadar gelen süsleme ve motifler de aynı hassasiyetle işlenerek dinî mekânlara farklı güzellikler katılması sağlanıyordu.

Şehir yaşamında insanların günde beş vakit uğrak yeri olan camilerin hizmetkarları ve giderleri olmaktadır. Bu ihtiyaca cevap vermek üzere ve camilerin nesiller boyu geleceğe taşınması için hayırseverler tarafından kurulan vakıflarla destekleniyordu. Şehirlerde hizmet gören hamamların, dükkânların veya hanların, bağ ve bahçe ge-

lirlerinin çoğu zaman bir caminin hizmetini üstlenen vakfa gelir olarak kaydedildiği görülmektedir. Camilerde hizmet ifa eden imam-hatip, müezzin, hizmetli ve değişik görevlerde bulunan diğer zevat için söz konusu vakıflar gelir sağlamaklardı. Giderler fazla olduğu için camilerin destekçileri olarak birden çok vakfın olduğu dikkati çekmektedir.

Bu nedenle modern zamanda olduğu gibi din hizmetlerini ifa eden hocalar aylık giderlerini devletten değil, vakıflardan almaktaydılar. Fakat camilerin idaresi en tepede olan Şeyhülislam ve taşralarda bulunan Müftüler tarafından yönetilmekteydi. Herkesin geliş güzel bir camide görev alması bu nedenle yoktu.

Şehirlerde genelde cami-i kebirler veya diğer camilerin etrafında çok sayıda tekke ve zaviyenin olduğu dikkati çekmektedir. Bu tekke ve zaviyeler Osmanlı toplumunda yaygın olan Nakşibendi, Kadiri, Rufai, Yesevi ve Mevlevilik tarikatları müntesiplerinin müdavimi oldukları yerlerdi. Söz konusu bu mekânlar, denetimsiz ve kendi başlarına hayat süren yerler değil, başlarındaki şeyhleri devletçe atan, tanımlanan ve maaşları ödenen kişilerdi. Genel adaba riayet etmeyen ve güvenlik sıkıntısına mahal verenler görevden azlediliyor veya tecziye ediliyorlardı.

Minareler, Osmanlı şehirlerinin yıldızları gibiydi. Yabancı ülkelerden gelenler şehre girdiklerinde

karşılarında kubbeleriyle devasa minarelere sahip olan camileri buluyorlardı.

Osmanlı devletinde cami yapmanın bir adap ve kültürü vardı. İmkânı olan herkesin kafasına göre şehrin silüetini bozacak tarzda cami yaptırması imkân dışıydı. Sahip olduğu kubbeler ve minareleriyle selatin camiler ve diğer camiler birbirinden farklılık göstermekteydi.

Osmanlı şehirlerinde yapılan camilerin yanında fethedilen yörelerde bulunan kiliselerden dönüştürülen camiler de vardı. Bir şehre girildiğinde oranın Türk idaresi altına geçtiğinin bir göstergesi olarak en büyük kilise camiye tahvil ediliyordu. Kilisenin mimari özelliklerine dokunulmadan bu dönüşüm gerçekleşiyordu. 1453 yılında İstanbul alındığında camiye tahvil edilen Ayasofya’yı bu kabilden saymak mümkündür. Şehirdeki diğer kiliseler şayet ikamet eden gayrimüslimler varsa onların ibadetleri için açık bırakılıyordu.

Sonuç olarak, Osmanlı şehri daha önce kurulan medeniyetler ve devletlerin izlerini taşımaktadır. Osmanlı camilerinde de bunu görmek mümkündür. Daha önceki dönemler dikkate alındığında zaman içinde bir Osmanlı cami mimarisinin oluştuğu gözlenmektedir. Osmanlı sonrası günümüz modern zamanında Osmanlıların aksine şehirleşme ve cami mimarisi konusunda bir standardın ve kültürün oluşmadığı görülmektedir.

Sürekli, Çeşitli ve Bol Bol Rızıklandırın

REZZAK

İnsanlar arasında vermeyi seven ve başarabilen kişiler Allah'ın Vehhab isminin tecellisidir. Çünkü Allah dilediği kullarına ulaştıracağı ihsan ve nimetlerini bazen de kulları vasıtasıyla ulaştırabilir.

Fatma BAYRAM

İnsanoğlu hayatını sürdürebilmek için görünür görünmez nice nimetlere muhtaçtır ya işte Rezzak onların hepsini verendir. Hem de sadece bu dünyada değil, ahirette de devam eder Rabbimizin rızıkları... Bedenimiz, aklımız ve ruhumuzun varlıklarını sağlıklı bir şekilde devam ettirebilmeleri için ne gerekiyorsa onları yaratan, bize ulaştıran ve onlardan faydalanmamızı sağlayan O'dur. Bedenlerimiz için gıda neyse aklımız için bilgi, kalbimiz için de ümit ve sevgi odur. Bakmayın siz bu nimetlerin her an elimizin altında görüldüğüne... O bize rızık olarak takdir etmediyse ağzımıza aldığımız lokmayı yutamayız, okuduğumuz bir kitabı anlayamayız ve her şeyimiz

yerli yerinde olduğu hâlde huzur bulamayız. Bedenin rızıkı besinler; aklın rızıkı ilim, irfan ve hikmet; kalbin rızıkı sevgi, şefkat, merhamet; ruhun rızıkı ise iman, takva, taat ve teslimiyettir. Bedeni rızıklar gökten inen yağmur ve güneş ışınlarına muhtaç olduğu gibi; rızkın en üst derecesi olan ruhani rızıkların kaynağı olan vahiy de göklerden gelen ilahî bir ihsandır.

Manevi ve uhrevi rızıklar

Kur'an'da bu dünyadaki maddi ve manevi hayatımız için ihtiyaç duyduğumuz her şey rızık olarak nitelendiği gibi (Hud, 11/6; Casiye, 45/5.) ahirette ulaşılabilecek nimetlere dahi rızık denilmiştir. (Al-i İmran, 3/169; Meryem, 19/62; Hac, 22/58.) Başta iman olmak üzere Allah'ın indirdiği din ve hidayet de rızıktır. Peygamberlik de, kime verileceğine sadece Allah'ın karar verdiği büyük bir rızıktır.

Bunların yanında sıradan insanın manevi hayatına ait bütün duygular ve o duyguların ihtiyacı olan şeyler, hep rızıktır.

Rızığımızı biz mi kazanıyoruz?

Bazı insanlar kendi çabaları sonucu ulaştıkları nimetleri baştan sona kendi kazançları olarak görür, Rabbi onlara o rızıkları kazanmaya yetecek bir kapasite vermeseydi... Onlar, sadece çalışmakla kazanamayacaklarını düşünemezler. Oysa Kur'an'ın bildirdiğine göre asıl rızık sebepleri olarak toprağa atılan tohumun yeşerip ürün vermesini sağlayan, suyu buluttan indiren, ateşe yakma gücünü veren Allah Teala'dır. (Vakıa, 56/58-73.)

Elde ettiğimiz her şeyin O'nun ihsanı değil de bizim çalışmamızın sonucu olduğunu düşünmek, insanı, o imkânlar konusunda hesap vereceği şuurundan uzaklaştırarak azgınlığa sürükler.

Allah Teala insanlara eşyanın özelliklerini, tabiatın kanunlarını ve her şeyi idare eden esasları bulacak bir kapasite vermiştir. Bunlar hep insanlar için rızık ve refah sebepleridir. Rabbimiz ihtiyacımız olan her şeyi alemde bol bol yaratarak bizi rızıklandırdığı gibi o rızıklara ulaştıracak yetenek ve azmi de rızık olarak ihsan eder.

Allah herkesi eşit mi rızıklandırır?

Allah her mahlukun rızığını tekkeful etmekle (*Hud, 11/6.*) beraber herkesin rızığını farklı düzeylerde vermiştir. (*Sebe, 34/39; Zümer, 39/52.*) Ondan fazla ayette Allah'ın dilediği kimselerin rızığını bollastırdığı, dilediklerininkini daralttığı, bazen de hesapsız verdiği ifade edilir. (*Rum, 30/37; Ankebut, 29/62; Sebe, 34/36.*) Bu manada fakirlik rızığın kesilmesi değil, daraltılmasıdır. Allah'tan razı olup olmadığımızın denendiği bu çeşitlilik aynı zamanda insanların birbirlerinden yararlanmak zorunda olduğu, bu nedenle de birbirimizin rızıkına vesile olmak suretiyle kardeşçe bir dünya inşa etmenin imkânını da içinde barındırır. Çünkü imtihan sadece rızık daraltılanın değil; gözünün önünde bu kadar sıkıntı içinde insan varken kendisine bol bol rızıklar verilmiş olanın da imtihanıdır.

Ayrıca rızığın bol bol verilmesi her zaman hayırla neticelenmez: "Allah, kullarına (tümüne birden) rızık bol bol verseydi, yeryüzünde mutlaka azgınlık ederlerdi. Fakat O, rızık dilediği ölçüde indirir. Şüphesiz O, kullarından hakıyla haberdardır ve onları hakıyla görür." (*Şura, 42/27.*)

Kulluk görevlerini rızık endişesiyle ihmal etmek

Hepimiz az veya çok rızık endişesi içindeyiz. Bazen bu durum o kadar paniğe yol açıyor veya ölçülerimizi o kadar sarsıyor ki rızığımızı kazanmak için çok çalıştığımız gerekçesiyle Allah'ın bizden beklediği kulluk görevlerimizi ihmal

edebiliyoruz. Kur'an'da biri kendi ibadet hayatımız diğeri de çocuklarımızın ibadet eğitimi ile ilgili iki ayette rızık endişesiyle bu görevlerin ihmal edilmesi kınanır:

"Ben cinleri ve insanları, ancak bana kulluk etsinler diye yarattım. Ben, onlardan bir rızık istemiyorum. Bana yedirmelerini de istemiyorum. Şüphesiz Allah rızık verendir, güçlüdür, çok kuvvetlidir." (*Zariyat, 51/56-58.*)

"Ailene namazı emret ve kendin de ona devam et. Senden rızık istemiyoruz. Sana da biz rızık veriyoruz. Güzel sonuç, Allah'a karşı gelmekten sakınmanındır." (*Taha, 20/132.*)

Kula düşen

Rezzak, rızık peş peşe, bol ve geniş olarak veren olduğuna göre buna iman eden kul, Allah'tan başkasından rızık beklememeli, bu konuda O'ndan başkasına dayanıp güvenmemelidir. Rızık başkası veriyor görünse de, gerçekte o da kendisine verileni vermektedir.

Allah'ın kullarının rızıkına vesile olan yöneticiler, Rezzak isminin tecelli etmesi için seçilmiş varlıklardır. Bu durumda onlar bu misyonlarının bilincinde olmalı, Allah'ın Rezzak ismini en iyi şekilde temsil etmelidirler. Allah nasıl ki kullarını rızıklandırırken onların iman veya küfür içinde olmalarına bakmaksızın çalışmalarının karşılığını veriyorsa, insanları istihdam mevkiinde tutanlar da üretilen işe bakmalı; işleri itikatlara göre değil, adalet ve hakkaniyetle ücretlendirmelidir.

Allah'tan rızık talep etmek ve rızık artıran hâller

Rabbimizin bize lütfettiği en büyük rızıklardan olan ve bizi insan kılan iki özelliğimiz akıl ve iradedir. Bu iki güç sayesinde maddi ve manevi varlığımızı sürdüreceğ ve bizi geliştirecek diğer rızıklara ulaşma imkânı elde ederiz. Bunların yerli yerinde ve tam kapasiteyle kulla-

ılması rızığımızın olması gerektiği gibi talep edilmesini sağlar. Yoksa Allah'ın rızık ulaşmak için verdiği imkânları kullanmadan O'ndan rızık isteyip durmak O'nun bize yüklediği sorumlulukları tekrar O'na havale etmek anlamına gelir.

Kur'an'da insanın yanlış bir tevekkel anlayışına sığınmak yerine karada ve denizlerde rızık araması emredilir. (*Fatır, 35/12; Mülk, 67/15.*) Rabbimiz Nahl Suresi 114. ayette de "Allah'ın size helal ve temiz olarak verdiği rızıklardan yiyin. Eğer yalnız O'na ibadet ediyorsanız, Allah'ın nimetine şükredin" buyurarak, rızık helal ve temiz olmasına dikkat etmemizi emreder. Helal olup olmama dinin; temiz olup olmama ise bilimin öğretmesiyle bilinir. Binaenaleyh rızığımızı ararken bu ikisinin de rehberliğine ihtiyaç vardır. Temiz olmayan gıda bedeni; helal olmayan gıda da manevi hayatı bozar. Haramlardan beslenmek kötülöklere, helal rızıklar da güzel davranışlara daha kolay dönüşür. Bu nedenle kötülükleri istemediği hâlde bir türlü vazgeçemeyenler rızıklarının hangi yoldan temin ettiklerini gözden geçirmelidirler.

İnsana yaraşan nasıl maddi rızık için çalışıp çabılıyor ve ondan sonuna kadar yararlanmaya çalışıyorsa manevi rızık için de öyle gayret etmesi, ruhunun gıdası olan manevi rızıkların da temizini, halisini arayıp bulması ve ondan yararlanmasıdır.

Sadreddin Konevi'nin ifadeleri bu bahiste bizim de son sözümüz olsun: "Rızık odur ki ebrarın nefislerini Hakk'a tevfiik ederek besler. Ahyarın kalplerini Hakk'ı tevhid ederek cilalandırır. Ağniyayı bol bol rızıklandırarak özel kılar. Fekarayı ise Rezzak'ı müşahede ile şereflendirir. Rezzak'ı müşahede ile nimetlendirilen kimseye ise kaybettiği rızıklar zarar veremez."

Samsun OMÜ Kampüs Camii Uzman İmam Hatibi Mehmet Atalay: “Mabedin ve mektebin gölgesinde bir gençlik yetiştiriyoruz.”

Söyleşi: Muhammed Kâmil YAYKAN

Türk-İslam tarihi içinde sayamaya-
cağımız kadar pek çok bilgin cami
merkezli eğitim kurumlarından çıktı.
Günümüzde de camiye merkeze alan
bir eğitim hareketi var. Adı: Cami-
akademi. Adı gibi hem cami hem
akademi. Samsun Ondokuz Mayıs
Üniversitesi Kampüs Camisi'nden
bahsediyorum. Uzman İmam Hatip
Mehmet Atalay'ın yine kendi gibi din
gönüllüsü olan arkadaşları ile başlat-

tığı bir hareket. Üniversitede bir cami
olmaktan ziyade “üniversite camisi”
şifatını tam manasıyla hak eden bir
mabet. Biz de Mehmet hocamızı
yerinde ziyaret ettik ve “Namazla
Arınma”i konuştuk...

**Hocam, söyleşimize dinimizde
camilerin yeri ve önemini konu-
şarak başlayalım isterseniz. Ge-
rek bireysel gerekse de toplu-
sal manada camiler bizim için
ne ifade ediyor?**

Muhammed Kâmil Bey, öncelik-
le şahsınızda Diyanet Dergimize
“Camiakademi” projesini misafir
ederek göstermiş olduğunuz te-
veccühten dolayı şükranlarımı arz
ediyorum.

Bilindiği gibi din olgusu ve inan-
ma duygusu insanın doğasında
var olan fitri bir hakikattir. Allah
(c.c.) insanın özü olan bu fitra-
tın bozulmaması için, onu bir fa-
nus gibi koruyacak ve besleyecek
sosyal bir sistem ve kurumsal bir
müessese olarak, ilki Kâbe olmak
üzere yeryüzünde mescit/cami
inşa ettirmiştir. İslam hayatın mer-
kezine mabet ve mektebi yerleşti-
rerek madde ve mana ekseninde
bir medeniyet hedeflemiştir. Ta-
rihimize baktığımızda da bireysel
ve toplumsal manada, camilerimiz
iyi ve kötü günde âdeta toplumun
yüreği olmuş, insanımızı bağrına
basmış, kalpleri ve kalıpları teskin
ederek “câmi” bir kardeşlik tesis

etmiştir. Tarihi süreç içerisinde camilerimiz Müslüman toplum için zor dönemlerde kaçış kapısı değil, çıkış kapısı olmuştur. Ayrıca camiler; iyilik hareketinin başlatıldığı mekânlar ve cemiyeti rehabilite eden birer manevi klinik vazifesi görmüşlerdir. Merhum Akifimizin “Bana sor memleketin hâlini ben söyleyeyim: Bir imam çünkü bilir evleri. Ha bir de hekim.” mısralarında söylediği gibi cami ve görevlileri milletimizin âdeta ciğerleri olmuşlardır.

Camilerin toplum inşasında oldukça etkin bir rolü olduğunu söylediniz. Siz de bu etkinliği bulunduğunuz çevrede gerçekleştirmek için “Camiakademi” isimli bir proje başlattınız. Bu projenin oluşum ve gelişim süreçlerinden bizlere bahsedebilir misiniz?

Camiakademi projesi hâlen görevli olduğum OMÜ Kampüs Camii ve çevresindeki gözlem, tespitlerimiz neticesinde ihtiyaç odaklı doğmuş ve şekillenmiş bir çalışmadır. Çıkış noktası “Üniversite Camilerinde Sosyal Din Hizmetleri ve Rehberlik Uygulamaları” olan bu çalışmanın hedef kitlesi özelde üniversite öğrencileri, genelde ise kampüs ahalisidir. Projenin oluşum ve gelişim sürecini üç yıla yayarak ifade edersek birinci yılda; hizmet havzasında yapılan tespit ve teşhisler neticesinde öncelikle “sorun etüdü” üzerinde yoğun bir zihin mesaisi başladı. Yani benim görev mahallimde ne tür sorunlar var, insanlar burada nasıl bir din ve cami hizmetine ihtiyaç duyuyorlar sorularına cevap arandı. Bu dönemde kampüs ahalisi üzerinde yaptığımız mülakat/anket çalışması projeye yön veren önemli bir unsur oldu. Daha

sonra süreç, ifadem hoş görülürse, “zihinsel hamilelik” dediğimiz dertlenme ve derdin peşine düşme dönemiyle yeni bir boyut kazandı. İkinci aşamada toplanan verilerin sonuçları ve özellikle gençlerden gelen talepler, öne çıkan soru ve sorunlar, zihinsel hamileliği yeni bir sancı dönemiyle buluşturdu. Bu dönemde neler yapmalıyız, nasıl yapmalıyız, kiminle ve nerede yapmalıyız sorularının cevaplarına çalışıldı. Yeni tanışmalar, ziyaretler, istişareler, küçük ders grupları ve sohbetlerle cami merkezli özel bir nüve oluşturuldu.

Bu arada cami müstemilatında projenin uygulanacağı yeni mekân arayışımız devam etti. Bu bağlamda cami derneğimizin ve üniversitemizin de desteği alınarak (kendilerine teşekkür ediyorum) bir etüt salonu ve çok amaçlı gençlik merkezi inşa edildi. Üçüncü yılın başında da yaşanan zihinsel sancı, bereketli bir doğumla neticelendi ve “Camiakademi Gençlik Platformu” adı altında, “Mabedin ve Mektebin Gölgesinde Bir Gençlik” inşası için 7/24 zaman ve 7/24 mekân anlayışıyla çalışmalarımız başlamış oldu.

“Mabedin ve Mektebin Gölgesinde Bir Gençlik” sloganı ile yola çıktığınız bu faaliyetlerinizde yaptıklarınızı bize anlatır mısınız?

Birebir görüşme, ziyaret ve nitelikli birlikteliklerle vasıflı insan gücüne ulaşıldı. Oluşan ilk nüveye proje ve amaçları anlatıldı, yol haritası oluşturuldu. Gençlerin kampüsün yoğun ve yorucu havasından sıyrılabilecekleri, dinlenip aynı zamanda ders mütalaası yapabilecekleri çok amaçlı etüt salonu yapıldı. Burada haftada iki kez kahvaltılı

sabah namazı buluşmaları yapıldı. Yapılan hadis ve akait derslerinin usul ve kaynak açısından “ana sütü gibi temiz, anı sütü gibi leziz” olmasına dikkat edildi.

Cami merkezli hafızlık projesiyle gençlerimizle hafızlığa başladık. Hâlihazırda iki tıp, iki ilahiyat ve iki de iktisat fakültelerinden olmak üzere altı öğrencimizle hafızlık çalışmamız devam ediyor. Hafızlar için özel yatılı suffe odaları hazırlandı ve iaşeleri karşılandı.

Kandil geceleri şehir halkının, öğrencilerle tanıştırıldığı ve ensar-muhacir kardeşliğinin inşa edildiği panayıra dönüştürüldü. Vize ve final sınavları sonrası “vizeni al gel” sloganıyla piknik ve gezi programları düzenlendi. Çevre camilerle “kardeş cami” ziyaretleri ve sohbetleri yapıldı. Caminin etrafına gençlerin namaz vakitleri dışında da uğrayıp muhabbet edebilecekleri kamelyalar yapıp semaverler konularak kendin demle kendin iç hizmeti verildi.

Gençlik Merkezimizde “Ya kubbe altı ya da köprü altı” sloganıyla her çarşamba “Cami Kardeşliği Buluşmaları” yapıldı. Buluşmalarda tefsir sohbetleri ve sorulu cevaplı bilgi paylaşımı yapıldı. Gençlik merkezimizde Camiakademi Eğitim Programı çerçevesinde konferans, seminer, tiyatro, musiki, sinema vb. faaliyetler de icra edildi. Gençleri illegal yer ve yöntemlerden uzak tutmak ve camide daha fazla vakit geçirmelerini sağlamak için sınırsız internet hizmetiyle sanal kütüphane ve kırtasiye imkânı sunuldu. Karate, kondisyon, masa tenisi vb. alanlarda spor ve duş imkânı sağlandı.

Öğrencilerin sorunlarını dinlemek

için “Dini Danışmanlık ve Rehberlik Bürosu” hizmete sokuldu. Her sezon başarılı bir öğrencimiz umre ile ödüllendirildi. “Nifakla Küçülen Değil, Infakla Büyüyen Bir Gençlik” anlayışıyla Camiakademi Infak Fonu oluşturulup, öğrencinin öğrenciye burs verdiği bir sistem uygulandı. Camiakademi temsil heyetimizle birlikte öğrenci evi ziyaretleri yapıldı. Gençlik merkezimizde bayan öğrenciler, etüt salonumuzda da erkek öğrenciler hafta içi yatılı “Cami Ribatları” ve okuma kampları uyguladılar.

Bir konu bir konuk çalışmasıyla üniversitemizin ve ülkemizin değerli hocalarını misafir etmek suretiyle konferanslar yapıldı. Kampüs içerisindeki bay ve bayan öğrenci yurtlarında ilahiyat atölyesi çalışmaları yapıldı. Bay ve bayan son sınıf öğrencilerine evlilik öncesi eğitim seminerleri verildi.

Projenin ar-ge çalışmalarında öğrenci katkısı artırmak için “Kabiliyet veri tabanı” oluşturuldu. Ulusal ve uluslararası düzeyde hizmet veren STK’larla ortak projelere imza atıldı. Yılsonunda “Asıl mesele mezuniyetimiz değil, mesuliyetimizdir” sloganıyla cami merkezli mezuniyet programları icra edildi. Bu çalışmaları sistematik bir şekilde organize etme kabiliyetine sahip, on iki kişilik koordinatörler grubu oluşturuldu.

Bu faaliyetler sadece erkek öğrencilere mi yapılıyor, kız öğrencilerimiz de bu faaliyetlerden istifade edebiliyor mu? Bir de başlangıcından günümüze kadar bu projelere kaç öğrencimiz iştirak etti?

Hocam, faaliyetlerimiz sadece erkeklere yönelik olmadığından

Camiakademi Hanımeli Koordinatörlüğümüzü oluşturduk. Bayan öğrencilerimiz için de camimizde müstakil gün ve mekânlarda özel sohbet, okuma grupları, atölye çalışmaları, gezi-piknik ve hafta içi beş gün camide yatılı olarak kalıp kendi aralarında manevi paylaşım yapabilecekleri “cami ribatları” projesini uyguluyoruz. Bu çalışmalara bütün fakültelerden çok ciddi bir katılım sağlandı.

İştirak hususuna gelirse projenin ilk yılında bireysel tanışmalarla oluşan, sohbetler ve Kur’an dersleriyle başlanan on kişilik nüve, pozitif etkileşimle dışarıya doğru genişleyerek elhamdülillah bugün sohbet ve derslere ortalama 150-250 kadar öğrenci aktif olarak katılmaktadır. Bu çalışmalarda sosyal medya üzerinden de yaklaşık beş bin öğrencimizle iletişim kurulmaktadır.

Tüm faaliyetlerden hareketle, hedeflerinize ulaştığınızı söyleyebilir misiniz?

Geldiğimiz noktada Kampüs Camii’mizin sosyal mekân ve imkânlarıyla, sunduğu sosyal dini hizmetlerle, öğrencilerin namaz vakitleri dışında da kaliteli zaman geçirdikleri, uhuvvet ikliminde adeta ilim ve yaşam merkezine dönüştüğünü görmek bizleri mutlu etmektedir. Camiakademi derslerine katılan kardeşlerimizde mezuniyet düşüncesiyle birlikte mesuliyet duygusunun da gelişmesi önemli bir kazanımdır. Özellikle bir öğrencimizin “hocam siz bizim için yaşam koçu, cami de yaşam merkezi durumundadır” sözü mevcut durumu özetlemektedir. Bundan dolayı da Rabb’imize hamdediyorum.

İçinde bulunduğumuz hafta ülkemiz genelinde “Camiler ve Din Görevlileri Haftası” olarak kutlanıyor. Bu hafta ile ilgili mihrap, minber ve kürsüdeki bir imam olarak bizlere neler söylemek istersiniz?

Yukarıda ifade etmeye çalıştığımız cami merkezli eğitim ve danışmanlık hizmetleri anlayışının camiamız için, temel hizmet felsefesi olması gerektiği kanaatindeyim. Zira milletimiz camiden dağıldığı günden beridir hâlâ toplanamamış ve toparlanamamıştır. Bütün camilerimizdeki hizmet anlayışımızda “camilerin sadece ölenlerin uğurlandığı mekânlar değil, dirilerin ağırlandığı mekânlar olması” düşüncesinin hâkim olmasını yürekten diliyorum. Biraz gayret ve fedakârlık, bunun çok da zor olmadığını gösterecektir.

Hocam, söyleşiniz için teşekkürlerimi sunuyorum. Dergimiz aracılığı ile okurlarımıza vermek istediğiniz bir mesaj var mı?

Camiler bu milletin medeniyet tekneleridir. Hamuru neslimiz ve ustası da biz din gönüllüleriyiz. Yorulmadan, usanmadan bu hamuru yoğurmaya ve en güzel kıvamda pişirmeye mecburuz. Eğer hamur, usta ellerde ve dillerde değil de art niyetli tezgâhlarda kalırsa, o tezgâhlarda yoğrulmuş ve pişirilen hamur maalesef el kırıyor, diş kırıyor, gönül ve baş kırıyor.

Bu vesileyle 2015 Yılı Camiler ve Din Görevlileri Haftamızın hayırlara vesile olmasını diliyorum, hedef kitlemizin sadece dünyadan göçenler değil, dünyası göçenler olması gerektiği anlayışının hâkim olmasını diliyorum.

Muhammed Kâmil YAYKAN

*Sen ki mi'râc eyleyüb etdin niyâz
Ümmetin mirâcını kıldım namâz
Çünkü her türlü ibâdet bundadır
Hakk'a kurbîyyetle vuslat bundadır*

Namaz... Kulun miracı, kulluğun zirvesi, Allah'a en yakın olunan ibadet...

Yüce diminiz İslam'ın beş temel şartından belki de en önemlisi, gözümüzün nuru olan bir ibadet.

Öyle bir ibadet ki namaz, insanı kötülüklerden alıkoyar; çünkü içinde dinî rükünlerin hepsi var.

Öyle bir ibadet ki namaz, onu kılanı hem dünyada hem de ahirette felaha ulaştırır. Zaten günde beş vakit dinlediğimiz ezanlar da bizi ulaşılması gereken felaha davet etmiyor mu?

Namaz... Kulluğun zirvesi, ümmetin miracı...

Kişinin abdiyetinin temellerinden biri olan namazın olmazsa olmazlarının başında kuşkusuz Kur'an-ı

Namaz ve Kur'an

Ahmet Hamdi Akseki

Hazırlayan: Doç. Dr. Halil Altuntaş

Eser adından da anlaşılacağı üzere namaz ve Kur'an'ın birbirinden ayrılamayacağını kanıtlamak amacı ile neşredilmiştir.

Kerim gelmektedir. Allah'a en yakın olduğumuz anda Allah'ın kelamını bildiğimizce okumak bizlere farz kılınmıştır. Rabbin huzuruna çıktığımız o müstesna anlarda Mushaf bize rehber olmaktadır.

Döneminin önde giden âlimlerinden biri olan Ahmet Hamdi Akseki, Diyanet İşleri Başkanlığı Müşavere Heyeti üyesi iken bu eseri telif etmiştir. Eser adından da anlaşılacağı üzere namaz ve Kur'an'ın birbirinden ayrılamayacağını kanıtlamak amacı ile neşredilmiştir.

1926 Ramazanında, İstanbul Göztepe Camii İmamı Cemalettin Efendi'nin cuma namazını Türkçe kıraat ile eda etmesi toplumun pek çok kesiminde görüş ayrılıklarına ve tartışmalara yol açtı. Kimi gazeteler Cemalettin Efendi'yi bozgunculukla suçlarken bir başka görüş de dinde reform hareketlerinin başladığını ve bu hareketlerin artarak devam etmesi gerektiğini savundular. Bu tartışmalar sonucunda toplum, o zamanki adı ile Diyanet İşleri Reisliği'nden bir fetva, bir açıklama beklemeye başladı.

Dönemin Diyanet İşleri Reisi Rıfat Börekçi, yaşanan olaylar üzerine

Ahmet Hamdi Efendi'yi bu konu hakkında dinî hükümler ile fakih ve müçtehitlerin görüşlerini inceleyerek bir sonuç ortaya koyması için görevlendirdi. Müellifimiz de bu eseri hazırlayarak konu hakkındaki görüşlerini bildirdi. Kısaca söylemek gerekirse elimizdeki bu eser mevzubahis edilen konunun aydınlatılması amacı ile telif edildi. Zaman içinde unutulmaya başlanan eser Doç. Dr. Halil Altuntaş hocamızın nüsha karşılaştırmalı titiz çalışması ile yeniden hazırlanarak okuyucuların hizmetine 2012 yılında tekrar sunuldu.

Eser, hazırlayanın önsözü isimli tanıtım yazısı ile başlamaktadır. Bu bölümde Doç. Dr. Halil Altuntaş kitabın hazırlanış sürecinden ve kitap hazırlanırken yaptığı edisyon kritik çalışmalarından bahsetmektedir. Bu yazının ardından Diyanet İşleri Başkanlığının üçüncü yöneticisi olan Ahmet Hamdi Akseki'nin kısa bir hayat hikâyesi yer almaktadır.

Bu iki yazının ardından kitabın asıl kısmı başlamaktadır. Bu kısım kendi içinde "İfade", "Eser için Yazılan Sunuş Yazıları" ile "Namaz ve Kur'an" bölümlerine ayrılmaktadır.

İfade yazısında eserin müellifi Akseki'nin kitabı hangi amaçla yazıldığına dair bir beyanat yer almaktadır.

Eser için Amasyalı Mustafa Tevfik Efendi, Beynamlı Hacı Mustafa Efendi, Taha Efendi, Mustafa Fehmi Efendi ve Ahmed Naim Bey'e ait beş adet sunuş yazısı bulunmaktadır. İsimlerini zikrettiğimiz yazarlar, dönemlerinin önde gelen âlimleri oldukları için bu sunuş yazılarını eseri için imza mahiyetinde kaleme almışlardır. Sunuş yazılarında ortak olarak bu eserin ne denli büyük bir öneme sahip olduğu, namaz esnasında Kur'an tilavetinin Arapça yapılması gerektiği ve Aksekili Ahmet Hamdi Efendi'nin alanında ön plana çıkan bir aksiyon adamı olduğu vurgulanmaktadır. Nitekim Mustafa Fehmi Efendi manzum olarak kaleme aldığı sunuş yazısında Ahmet Hamdi Akseki'yi şu dizelerle taltif etmiştir:

*Bunu yazmış müellif Aksekili
Mâ bihi'l-iftihârimız Hamdi
Muhterem Hey'et-i Müşavere'den
Biridir, çok değerlidir kendi*

Sunuş yazılarının ardından kitabın yazılış amacı olan Namaz ve Kur'an metni gelmektedir. Namaz ve Kur'an isimli asıl eser de kendi içinde 16 alt başlıktan oluşmaktadır. Yazarımızın, eseri bu alt başlıklar altında yazmasının sebebi konu hakkında sunduğu görüşleri delillendirmek içindir. Nitekim bu bölümlerin çoğunda farklı mezheplerin ve müçtehitlerin konu ile ilgili görüşleri paylaşılarak namazda kuraatin Türkçe yapılması fikri çürütülmüştür.

Namaz ve Kur'an bahsinin ilk yazısı olan giriş metninde şu ifade yer almaktadır: "...namazda

Kur'an yerine Kur'an'ın tercümesini okumanın caiz olmadığı da bütün fıkıh mezheplerinin ortak görüşü ile sabittir..." Bu ifade ile konunun asıl fikri özetlenmiş olup kitabın takip eden yazılarında bu fikir çeşitli delillerle güçlendirilmiştir.

Yazıların hemen hemen hepsinde özellikle Kur'an'ın Arapça olarak indirildiği ayeti (Yusuf, 12/2.) ve Efendimiz (s.a.s.)'in: "Benim nasıl namaz kıldığımı görüyorsanız öylece kılınız." (Buhari, İsti'zan, 18.) hadisi temel alınarak fikirler beyan edilmiştir. Bu fikirler pek çok ayet ve hadisle de desteklenerek namazda kuraatin Kur'an'ın indirildiği asıl hâl olan Arapça yapılması sonucuna ulaşılmıştır.

Şunu da unutmamak gerekir ki, iki dil arasında tercüme yapılırken ifadenin bire bir aktarılması imkânsızdır. Nitekim asıl dildeki lafızların anlatım gücünü, metni başka bir dile çevirdiğimiz zaman göremeyeceğimiz bir gerçektir. Aksekili Ahmet Hamdi de bu husustan yola çıkmış ve vahiy yolu ile indirilmiş bir lafız başka ibareler ile tercüme eden metnin asıl metin olmadığını dile getirmiştir. Hatta bu fikrini: "Kur'an'ın Arap dilinde bir tercümesi (şerhi) yapılırsa dahi bu yeni metin indirilmiş vahiy yerine konabilir mi?" cümlesi ile bir adım öteye de taşımıştır. Bu noktadan sonra da mevzubahis edilen fikirler, İslam mezhepleri âlimlerinin de görüşlerinin aktarılması ile daha da güçlendirilmiştir.

Kitabın sonuç yazısında ise üç madde ile tüm fikirler özetlenmiştir. Bu maddelerde, kısaca namazda Kur'an dışında hangi dilden olursa olsun hiçbir metnin okunamayacağı belirtilmiştir.

Güneş ile Kovalamaca

Arife Aydın
Diyanet İşleri Başkanlığı Yayınları
Ankara, 2015

Hikâyelerle Çocuklara Esmâ-i Hüsnâ

Selcen Yüksel Arvas
Diyanet İşleri Başkanlığı Yayınları
Ankara, 2015

Yeryüzü Ayetleri 2 Mucizeler Fabrikası

Özkan Öze
Diyanet İşleri Başkanlığı Yayınları
Ankara, 2015

Masal Kitabım

Nehir Aydın Gökdoğan
Diyanet İşleri Başkanlığı Yayınları
Ankara, 2015

YENİ YAYINLARIMIZ

Yurt içinde Diyanet Yayınları satış yerlerinden, yurt dışında Müşavirlik ve Ataşeliklerimizden temin edebilirsiniz.

Ela ile Efe Umreye Gidiyor

www.diyamet.gov.tr

(Ey Muhammed!)
Kitaptan sana
vahyolunanı oku,
namazı da dosdođru
kıl. Çünkü namaz,
insanı hayasızlıktan
ve kötölükten alıyor.
Allah'ı anmak (olan
namaz) elbette en
büyük ibadettir. Allah
yaptıklarınızı biliyor.
(*Ankebut, 29/45.*)

