Arapçılığa Karşı Akılcılığın Öncüsü

İMAMI AZÂM EBU HANİFE- Yaşar Nuri ÖZTÜRK
Derleyen: Halit YILDIRIM

12 Aralık 2009

ÖNSÖZ

İmamı Azâm konusunda dile getirilmesi gereken en önemli gerçek şudur: İslam dünyasının ‘fıkıh yaratan mezheb’inin kurucusu olan, bugünkü Türkiye’de de ‘dokunulmaz, tartışılmaz’ kabul edilen İmamı Âzam (ölm. 150/767), yaşadığı günlerde, ‘dindışılık’, ‘dinî tahrip etmek’, ‘Peygamber’in sözlerine ve sünnetine kafa tutmak’, ‘Mürcie, Cehmiyye gibi sapık mezheplere mensup olmak’, ‘kafir’ olmakla itham edilmiş hâttâ ‘Yahudilik’, ‘müşriklik’ ve ‘deccallık’la suçlanmıştır.

İmamı Âzam, İslam dünyasının Sokrates’idir. Sokrates, Atina putperestlerinin içirdiği zehirle hayata veda etmişti; İmamı Âzam ise Arap-Abbasi saltanatının başındaki zorbaların içirdiği zehirle öldürüldü. Bu bakımdan iki anıt ismin kaderi aynıdır. Fark şurada: Batı, Sokrates’i yaşatılması gerektiği şekilde yaşatıyor; Müslüman Doğu ise İmamı Âzam’ı yaşatılması gereken şekilde yaşatmıyor, yüceltme adı altında her gün öldürüyor.

İmamı Âzam’ı şehit eden, sonra da onun esas fikirlerinin üstünü örten eski ve yeni saltanat dinciliğinin tasallutlarını, elinizdeki kitabın sayfalarında sanıyorum kahırlanarak okuyacaksınız. Ve şunu idrak ve itiraf noktasına geleceksiniz: İslam, Hz. Peygamber’den hemen sonraki Arap müdahalesiyle yozlaştırıldı. Bu yozlaşmanın hemen ardından ilk arındırma, İmamı Âzam eliyle oldu.

İlk dönemde yâni oluşum ve yerleşme döneminde Hz. Peygamber’e karşı çıkan zihniyetlerle, arındırma dönemi olan ikinci dönemde İmamı Âzam’a karşı çıkan zihniyetler aynıdır. Müslüman dünya, ‘Üçüncü Arındırma Dönemi’ni Mustafa Kemal Atatürk’le yaşadı. Bu dönemin öncüsü olan zat, aynı zamanda bir teşkilatçı deha olduğu için meseleyi teoride bırakmadı, icraatıyla hayata geçirdi. Hiç kimse ona, devrimlerinin faturasını canıyla ödetemedi. Tam aksine o, İmamı Âzam ve benzerlerinin intikamını da alan bir önder oldu.

İşe İslam dünyası açısından baktığımızda şunu söylemek zorundayız: İslam ümmeti bu üç dönemin üç öncüsüne de nankörlük etmiştir: Bu nankörlük, Hz. Peygamber’e, onun ehlibeytini katletme şeklinde; İmamı Âzam’a, din dışı ilan etme, işkence ve öldürme şeklinde; Atatürk’e ise mirasını ve kendini din dışı ilan etme şeklinde uygulandı.

İMAMI ÂZAM’I FARKLI KILAN DEĞERLER

1. Kur’an’ın istediği ‘aklın işletilmesi’ni ve aklın egemenliğini dinin esas amacı olarak öne çıkardı,

2. Zulme karşı isyan ve ihtilalin dinin talebi olduğunu gösteren eylemli bir aydınlığın öncülüğünü yaptı,

3. Arapçı-zorba Emevî ve Abbasi yönetimlerine karşı çıktı ve bu yönetimlere karşı kılıç kullanılması için fetva verdi, kılıç kullananları maddeten de destekledi,

4. İslam’ın Arap ideolojisine dönüştürülmesine karşı çıktı,

5. Her Müslümanın kendi ana diliyle ibadet edebileceğine, bunun için de Kur’an’ın tercümesiyle namaz kılınabileceğine fetva verdi,

6. Uydurma hadisleri reddetti; bunun bir uzantısı olarak, hadis diye nakledilen sözlerin Kur’an’a ve akla aykırı olanlarının Peygamberimize isnat edilmesine karşı çıktı,

7. Batı’dan bin küsur yıl önce laikliğin temellerini atıp ilk müjde ışıklarını yakan şu iki fikrî öne çıkardı:

a. İbadeti imanın ayrılmaz bir parçası sayarak dindarlığı insanlar arası ilişkilerde bir ölçü haline getiren anlayışa karşı çıktı. Kur’an’a dayandırdığı şu ilkeyi savundu: “İbadetler imanın olmazsa olmaz bir parçası değildir.”

b. Kavga ve savaşların din gerekçesine dayandırılmasına karşı çıktı.

8. Kadının evlenmede kimsenin velayet ve vesayetine muhtaç olmadığını ilan edip kadın özgürlüğünün yolunu açtı; böylece geleneksel fıkhın temel kabullerinden birini yıktı,

9. Riyakarlığı en büyük yıkım olarak gören anlayışının bir gereği olarak, fikir ve mücadele hayatında takıyyeciliğe asla tenezzül etmedi, sözünü hiç esirgemeden tam ve açık söyledi.

Tarih önünde, İmamı Âzam ile Mustafa Kemal Atatürk’ün savundukları ve uğrunda tavizsiz bir mücadele verdikleri değerler sâdece benzer değil, tamamen aynıdır.

Prof. Dr. Yaşar Nuri Öztürk-Bodrum, 2009

Birinci Bölüm

İMAMI ÂZAM’IN YAŞADIĞI DEVİR, HAYATI, ŞAHSİYETİ

YAŞADIĞI DEVİR

İmamı Âzam Ebu Hanîfe’nin hayatının büyük kısmı Emevîler döneminde, az bir kısmı da Abbasiler devrinde geçti.

İmamı Âzam, Hicri 80, Miladi 699 yılında, Irak topraklarının en ünlü kentlerinden biri olan Kûfe’de doğdu; Hicri 150, Miladi 767 yılında Bağdat’ta öldü. Daha doğrusu, Abbasi halifesi Mansûr (ölm. 158/775) tarafından, bir rivayete göre, atıldığı hapishanede zehirletilerek, bir başka rivayete göre ise halifelik sarayında, bizzat Mansûr’un eliyle zehirlenerek şehit edildi.

İmamı âzam, hayatının 52 yılını Emevîler, 18 yılını da Abbasiler devrinde geçirdi. Bu devrin genel karakter ve icraatı, ‘İslamın Araplaştırılması ve Peygamber ehlibeytine zulüm’ olarak özetlenebilir.

İslam’ı ve Peygamber’i ortak payda olmaktan çıkaran Emevîler’in zulüm ve melanetleri karşısında sus pus olan anlı şanlı ulema, Peygamber’e isnat edilmiş hadis patentli yalanları dışladığı için İmamı Âzam’ı neredeyse, hâşâ, ‘Peygamber düşmanı’ ilan etmeye kalktılar. İşte İmamı Âzam’ın aleyhinde olanların imanları ve şahsiyetleri buydu.

Özetlersek, İmamı Âzam, Emevîlerin en görkemli zamanlarını gördüğü gibi onların çöküş zamanlarını da gördü. Bu ikinci dönemde, Abbasilerin Emevîleri yıkmak için canla başla çalıştıklarına tanık oldu. Peygamber soyuna zulmeden Emevîlerin yıkılması için, Peygamber soyundan olan abbasilere açık veya gizli hep destek verdi.

Şu hitap da Ali’nindir: “Ey Irak halkı! Siz gebe kalıp sonra da düşük yapan bir kadın gibisiniz.”

SOYU VE HAYATI

İmamı Âzam, Arapça bir unvan. En büyük imam, en büyük önder demek. Biz de onu bundan sonra daha çok ‘Büyük İmam’ diye anacağız.

Mevâli’den olduğu yâni Arap olmadığı tartışmasızdır. Tartışmalı olan, Acem veya Türk aslından olup olmadığıdır.

Babası Sabit’in, Ebu Hanîfe doğduğu sırada hür bir insan olduğu kesin, ancak daha önceki zamanda köle olup olmadığı tartışmalıdır. Kaynakların büyük çoğunluğu, baba Sabit’in, İmamı Âzam’ın doğumundan önceki yıllarda, Benu Qafal adlı bir ailenin kölesi olduğunu, daha sonra azatlandığını yazmaktadır.
 ‘Hanîfe’nin, haniflerin veya hanifliğin babası’ anlamlarındaki Ebu Hanîfe künyesi İmamı Âzam’a neye dayanılarak verilmiştir?

Künye meselesinde iki ihtimalden söz edilmiştir:

1. Hanîfe, İmamı Âzam’ın sürekli kullandığı bir hokkanın Irak dilindeki adı idi. Bu hokkaya nispetle böyle künyelenmiştir.

2. Hanîfe, hanif kelimesinin dişileştirilmiş bir kullanımıdır.

Bu görüş, İmamı Âzam’ın fikir ve şahsiyetine uygun olması yanında dil açısından da tutarlıdır.

Ebu Hanîfe’nin anlamı, ‘Hanifliğin Babası’, ikinci şekle göre ise ‘Haniflerin Babası’ olacaktır. İki şekil de, İmamı âzam’ı ifadede isabetlidir.

O, hem İmamı Âzam yâni ‘En Büyük İmam’dır hem de ‘Ebu Hanîfe yâni ‘Haniflerin ve hanifliğin babası’dır. Hz. İbrahim, semavi dinler tarihinde ‘Haniflerin Babası’dır; İmamı Âzam da İslam tarihinde ‘Haniflerin Babası’dır.

İmamı Âzam, orta boylu, güzel yüzlü, az konuşan ama konuştuğunda çok etkili ve beliğ konuşan bir kişiydi. Diyalektiği çok kuvvetliydi; tartışmayı çok severdi.

Ebu Hanîfe’nin en etkili ve en uzun süreli hocası, hiç tartışmasız, Hammad bin ebu Süleyman’dır. Onun dersine 18 yıl devam etti. 22 yaşından 40 yaşına kadar.

HÜMANİST VE RAHMET BİLGE

İmamı Âzam, imanı imtihan edilen büyük ruhlardan biridir.

Büyük İmam, Peygamberimizin şu sözünü naklediyor: “Ümmetimin en şerirleri ‘Ben cennetteyim, cehennemde değil” iddiasında bulunanlardır.

İmamı Âzam devam ediyor: “Peygamberimiz şunu da söylemiştir: Filanca cennette, falanca cehennemdedir diye hükmedenlere lanet olsun! Ümmetimin cennette veya cehennemde olduğuna hükmetmeyin; bırakın mahşer günü onlar hakkında hükmü Allah versin.”
Hz. Ali, o azmışları ‘kardeşlerimiz’ diye değil de ‘kafirler’ diye niteleseydi onların tarih önündeki durumları ne olurdu acaba?! Ama Ali bunu yapmaz, yapmadı. Ali’den ruh ve ufuk almış olan İmamı Âzam da yapmadı. İkisi de azmışların zulümleriyle can vermiş olmalarına rağmen böyle bir şey yapmadılar. Bize şu idrakin ölümsüz örneklerini verdiler:

Birisi veya birileri senin düşmanın olabilir, seninle savaş halinde olabilir; ama bu sana onları ‘kafir’ ilan etme hakkını vermez.

Eğer, özelde İslam tarihi, genelde de dinler tarihi, bütün kutsal metinlerce korunması istenen bu ilkeyi korumuş olsaydı dinler bugün insanoğlunun hayatına bir kaos olarak değil, bir rahmet ve mutluluk olarak girmiş olacaktı. Ne yazık kı, bunun tam tersi olmuştur. Sebep ise yine ne yazık ki, dinî temsil ettiğini söyleyenlerin azmasıdır.

MİNNETSİZ VE CÖMERT BİLGE

“Ey büyük Güneş! Aydınlatacak bir şeyin olmasa bahtın ne olurdu?!” Nietzsche

İmamı Âzam’ın kimseye minnet etmeyen ama herkese ikram ve yardımda bulunan kişiliği, düşmanlarının bile övdüğü özelliklerinden biridir.

İmamı Âzam’ın ticarette ortakları ve çalışanları vardı. Kendisini tamamen ilme verip hocası Hammad’ın ders halkasının başına geçtikten sonra ticari hayatını iyiden iyiye ortaklarına bırakmıştır.

Onun hayatını en geniş yazanlardan biri olan Muvaffak el-Mekki şöyle diyor: “Cumartesi gününü ailesine ayırmıştı. O gün ne ilim meclisine gelir ne de alışverişe giderdi. Ev ve bahçe işlerine bakardı. Cuma günleri dost ve yakınlarına evinde ziyafet verirdi. Onlara çeşit çeşit yemekler hazırlatırdı. Ebu Hanîfe, varlıklı bir ailede yetişti. Babası ve dedesi tacirdi. Onların yünlü ve ipekli kumaş ticareti yaptıkları anlaşılıyor. Bu ticaret çok kârlı bir işti. Ebu Hanîfe, atalarından kalan bu işi sürdürdü. Ticaretinin sağladığı kazançla ulemaya mürüvvet gösteriyor, onların ihtiyaçlarını karşılıyordu. Onları başkalarına muhtaç olma durumundan çıkararak ilmin şerefini koruyordu. O, dış görünüşe de ehemmiyet veriyor, dışının da içi gibi temiz olmasına dikkat ediyordu. Kılık kıyafeti perişan ama parası olan bir adama şöyle demiştir: ‘Sen Hz. Peygamber’in şu hadisini duymadın mı: ‘Allah, verdiği nimetin eserini kulunun üzerinde görmeyi sever.’ Sen şu halini değiştirmelisin ki, dostların senin için kederlenmesin.”

Bir yerde şöyle diyor Ebu Hanîfe: “Yapıp ettiklerimden doğacak sevabı üçe ayırıyorum: Biri bana, biri anneme, biri de hocam Hammâd’a.”
Bağdat ulemasından tanıdıklarına her yıl önemli miktarda para gönderir, şu ricada bulunurdu:

“İstediğiniz kadarını kendinize, istediğinizi başkalarına harcayın. Ve sakın bana teşekkür mecburiyetiniz olduğunu düşünmeyin. Bu size verdiklerim, Allah’ın benim elimle yerine ulaştırılmak üzere bana emanet ettiği şeylerdir.”

İMAMI ÂZAM’IN ESERLERİ

Tıpkı o devirdeki diğer meslektaşları gibi Büyük İmam da sistematik eser yazmamıştır. Fikirleri ve fetvaları sonradan sistematik hale getirildi.

Rahmetli Ebu Zehre, bu konuda söylenmesi gerekeni çok güzel söylemiştir. Şöyle diyor:

“Ebu Hanîfe’nin, babları tertiplenmiş fıkha göre düzenlenmiş bir eseri bilinmiyor. O asrın ruhuna ve zamanın akışına uygun düşen de budur. Zira kitap yazmak onun ömrünün son günlerine kadar yaygın değildi. Bu iş, onun vefatından sonra yayıldı.” “Biz, Ebu Hanîfe’nin fıkhını ancak onun talebeleri yoluyla öğrenebiliyoruz.”

Ebu Hanîfe’nin içtihatlarında kullandığı hadisleri ihtiva eden ve “Müsnedu Ebi Hanîfe” diye anılan hadis mecmuası da öğrencileri tarafından derlenmiştir. Hanefi fıkhının tartışmasız, ilk ve ana kaynakları işte bu eserlerdir.

Sahabenin Tümünün Udûl Olduğu Meselesi:

Udûl olmanın iki anlamı var: Bilimsel, geleneksel. Bilimsel anlamıyla udûl; adil, yalandan uzak olan demektir. Geleneksel anlamıyla ise masum ve yanılmaz olmak demek.

Bir kere İslam’ın tevhit inancı, Peygamberler dışında hiçbir insana, ‘udûl’ sözcüğünün taşıdığı anlamların hiçbirini layık görmez. Böyle bir iddia ve inancı şirk görür.

İmamı Âzam’ın, sahabenin tümünün udûl olduğuna inandığını iddia eden Şii-Hurufi yazar Abdülbaki Gölpınarlı, iddiasını, el-Fıkhu’l-Ekber adlı tartışmalı kitaba dayandırıyor. Gölpınarlı’nın iddiası şu: imamı Âzam’a göre, sahabenin, oluk oluk kan akmasına, on binlerce insanın katledilmesine sebep olan bütün kavgaları-savaşları bir içtüihat hatası yüzündenmiş, bu içtihadı yapanlar içtihatlarında hatalı da olsalar tümü sevap kazanırmış.

Bu iddialar tarihen de dinen de yanlış ve saptırmadır.

Gölpınarlı ve benzerlerini rahatsız eden mesele şudur: İmamı Âzam, sahabeden hiç kimsenin udûl olduğuna inanmıyor. Gölpınarlı ve fikirdaşlarını rahatsız eden budur. Çünkü İmamı âzam, Ali’nin de udûl olduğunu kabul etmiyor. O da hata edebilir. İmamı Âzam, Peygamberler dışında udûl kişi kabul etmiyor. İşte, Şii ekipleri kızdıran, burasıdır. Nitekim Şiilerin Buharisi sayılan Küleyni, İmamı Âzam’ı lanetlerken onun, Ali’yi de dokunulmaz saymadığını dile getirmektedir.

İmamı Âzam ise şöyle düşünüyor: “Peygamber dışında hiç kimse masum değildir. Hiç kimse eleştiri üstü olamaz. Sahabe içinde en büyük saygıyı duyduğum, hakları için canımı verdiğim Ali bile tartışma üstü tutulamaz, tutulursa bu şirk olur.”

İşte bu noktada tel kopuyor ve Ehlibeyt için başını vermiş İmamı Âzam, Şii taassup tarafından insafsızca lanetleniyor.

İmamı Âzam, Kur’an’ın atıf yaptığı ve mensuplarını gönderdiği temel adreslerin başında ilmin geldiğini sürekli duyurmuştur.

Onun dost olduğu değerler, akıl, ilim ve gayrettir. Bir yerde şöyle diyor: “Öğrenmeye artık ihtiyacı kalmadığını sanan, kendi haline ağlasın!”

Sünnet ve cemaat ilkesinin en önde savunucusu ve hâttâ yaratıcısı sayılan Medine halkı, Raşit Halifeler diye belletilen dört kişiden biri olan üçüncü halife Osman’ın Müslüman mezarlığına gönülmesine izin vermemiştir. Halife; köleleri, kızı ve çok yüksek mevkilere getirdiği akrabası Mervan bin el-Hakem’in katılımıyla götürülüp bir Yahudi mezarlığına gömülmüştür.

İkinci Bölüm

EMEVİ ARAPÇILIĞININ İSLAM’A TASALLUTU

ARABİZM Mİ, İSLAM MI?

Emevîler döneminde, “İslam’ın Araplık ile bir tutulması o kadar ileri gidiyordu ki, kimse bir Arap soyuna dâhil olmadan veya böyle bir soya katılmadan Müslüman olamıyordu.”

Emevîlerin İslam’ı Araplaştırmasının baş sorumlusu elbette ki kendileridir ama bu yapılandırmanın Emevîler dışında dayanakları da vardır.

Kaynakların tetkiki gösteriyor ki, Ömer’de Arapların üstünlüğü yönünde bir kanaat vardır.

Ömer’in, icraatı dikkatle incelendiğinde onun, Arap Yarımadası’nı Müslüman olmayan Araplar’dan temizlemeyi esas alan bir anlayışa sâhip olduğu anlaşılıyor. O, bu anlayışının bir gereği olarak Yahudileri Şam civarına, Necran Hıristiyanlarını ise Irak’ın Kufe kenti yakınlarına sürmüştür.

Hz. Ali ve Ömer bin Abdülaziz, devlet gelirlerinden pay vermede Arap-Arap olmayan ayrımı asla yapmıyorlar, böyle bir ayrımı İslam’a aykırı buluyorlardı.

Hz. Ömer’in iki oğlu (Zeyd ve Ubeydullah) Sıffin savaşında Ali’ye karşı Muaviye’nin yanında çarpıştılar ve orada öldüler. Ömer, sâdece Hz. Ali ve ailesine değil, Ali’nin mensup bulunduğu Haşimi soyunun tümüne karşı olumsuzdu. Hilafeti döneminde bu aileden hiçbir kişiye valilik, komutanlık gibi bir devlet görevi vermemiştir.

İslam’ın ilk gününden itibaren kılıcından Müslüman kanı damlayan azılı İslam düşmanı Ebu Süfyan, unutmayalım ki, Emevî hanedan saltanatının kurucusu olan Muaviye’nin de babasıdır.

Ebu Süfyan, Kur’an’ın ‘şeytan’ diye nitelediği şerir kişidir. Tefsirlere onca Emevî müdahalesine rağmen şunu biliyoruz ki, Taberi’den Elmalılı’ya kadar bütün müfessirler, Kur’an’ın Ali İmran 175. ayetinin Ebu Süfyan ve dostları hakkında indiğini beyan etmişlerdir.
Anılan ayet şöyle diyor: “İşte size şeytan. O yalnız kendi dostlarını korkutur/sizi kendi dostlarıyla korkutur. Eğer inananlarsanız onlardan korkmayın, benden korkun!”

Osman, cennet ve cehennemi inkar eden akrabası Ebu Süfyan’a çok öfkelendi. Çünkü Osman, Ebu Süfyan’ın aksine, cennete de inanıyordu, cehenneme de. Aynı Abu Süfyan, Osman’ın halife seçilmesi üzerine, Uhud Şehidi ve Peygamber amcası Hamza’nın kabrine gidip kabrin üstüne çıktı ve zıplamaya başladı. Hem zıplıyor hem de şöyle haykırıyordu: “Dinle Hamza! Dün, tepemize vura vura kılıçla aldığınız şey bugün bizim çocuklarımızın eline geçti. Artık o mevkide onlar keyif yapmaktadır.”
Ne yazık ki, Osman, huzurundan kovduğu Ebu Süfyan’ın isteklerini, başka gerekçelerle de olsa aynen yerine getirdi. Devleti, akrabası Emevîlerin istilası altına soktu. Ve Emevîler, aynen Ebu Süfyan’ın söylediği gibi, süt çocuğunun memeye yapıştığı gibi devlete yapıştılar ve bir asrı aşkın bir süre Müslümanları zulüm altında inlettiler, sahabe nesli Müslüman camiadan onbinlercesinin canına kıydılar. Peygamber evladını bile katlettiler.

HALİFE OSMAN’IN EMEVİCİ İCRAATI VE BUNUN YOL AÇTIĞI FELÂKET

Tarih, imkanları ve mevkii Halife Osman kadar sömürülen devlet adamına çok az tanık olmuştur.

Emevî kodamanları, soy bakımından kendilerinden biri olan Halife Osman’ı yanlış icraata sürükleyip mahvettiler, sonra da sırtından saltanat devşirdiler.

Osman’ın dehşet verici icraatından bir diğeri de ilk Müslümanlardan ve İslam’ın ilk şehidi bir kadının oğlu olan Ammar bin Yasir’in başına gelenlerdir. Mervan bin Hakem’in jurnali üzerine huzura çağrılan Ammar’a şu talihsiz sözlerle hitap etti Osman: “Ey Sümeyye denen karının çocuğu! Sen, bizim aleyhimizde yalanlar söylüyorsun.” Ve görevlileri çağırıp ileri yaşlarına gelmiş Ammar’ı yere serilinceye kadar dövdürdü. Bununla da yetinmedi Osman, yere serilmiş Ammar’ın üstüne binip cinsiyet organlarını tekmeledi. Bir gün boyu o halde yerlerde debelendi. Osman’ın ‘Sümeyye karı’ diye andığı Sümeyye, İslam’a aile boyu ilk inanan bir ev halkının annesi ve Mekke kodamanları tarafından imanı yüzünden şehit edilen ‘ilk İslam şehidi’dir.

Halife Osman, Hz. Ebu Bekir zamanında bir araya getirilen Kur’an’ı altı nüsha halinde istinsah ettirdikten sonra sahabe elindeki diğer Kur’an nüshalarını yaktırdı. Oysaki o nüshalarda Peygamber’in getirdiği bâzı açıklamalar, sahabenin ayetlere yaptığı önemli tefsirler not olarak eklenmişti. Bu not-tefsirler İslam’ın anlaşılması bakımından son derece önemliydi. Kur’an’dan sonra en önemli kaynak bunlardı.

Halk zulüm ve talancılıkla suçladığı halife Osman’ın defnine izin vermiyordu. Katledildikten üç gün sonra geceleyin, Hz. Ali’nin aracılığı ile defnedilebildi. Halk ellerinde taşlar yollara çıkmış, cenazeyi taşlamak üzere bekliyordu. Hz. Ali, saygınlık ve dirayetini kullanarak bu taşlamayı da önledi.

Osman’ın arkada bıraktığı servet korkunç bir servetti. İbn Sa’d’e göre, Osman, otuz milyon beşyüz bini kendi özel hazinesinde olmak üzere, otuz milyon altı yüz elli bin dirhem (birkaç ton altına denk) para, Ebu Zer’in bir kulübede yaşamak zorunda bırakıldığı Rebeze’de bin develik bir sürü ve bin köle bıraktı.

Emevîlerin, İslam’ın ve Müslümanların kaderine egemen olmak için Osman’ı kullanma taktikleri, Osman’ın canından olması ve fitnenin Müslüman camiayı bir zehirli ur gibi sarmasıyla sonuçlandı. Emevîlerin en şeytani şahsiyeti olan Muaviye, bu zehirli urun bünyeyi sarmasını bir fırsat olarak değerlendirdi ve Müslüman toplumu kaosa biraz daha sokarak hilafeti yâni devlet yönetimini eline geçirdi.

Emevîlerin İslam’a ihanetleri sâdece kendi zulüm ve tahripleriyle sınırlı değildir. Onlar, çağımızdaki Haçlı işbirlikçisi dincilerin de öncüleri ve prototipleridir.

Arap-Emevî hanedanının dine ve insanlığa yaptığı kötülük, sâdece İslam’ı Araplaştırması ve sahabe kuşağına zulmetmesi değildir; aynı zamanda dinî bir saltanat aracı haline getirmek üzere yozlaştırıp bir Arapçı siyaset ideolojisine dönüştürmesidir.

Kur’an’ın getirdiği din, insan için bir dindir ve insanın Allah’a yaklaşmasını, daha iyi insan olmak için gönül ve ahlâk değerlerini geliştirmesini esas alır. Emevî’nin ‘İslam’ adı altında oluşturduğu din ise insana rağmen bir dindir ve Arapçı iktidarların saltanatlarını dokunulmaz kılmayı esas alan din maskeli bir saltanat ideolojisidir. Emevî, bu ideolojiyi yaratmak için her şeyi yapmıştır. Vicdan, iman, insanlık, merhamet, hukuk gibi değerlerin hiçbirini dikkate almadan...

Emevîyi taklit etmeden hiç kimse saltanat dinciliği yapamaz, din üzerinden siyaset yürütemez.

Bu böyle olduğu içindir ki, bugün Ortadoğu’da, o arada Türkiye’de din üzerinden siyaset yapanların tümü aynı zamanda Emevî İslamı’nı din yapmaktadır.

SAHABE VE TABİUN NESLİNE ZULÜM

Emevîlerin Peygamber torunlarını nasıl yok ettikleri tarihin kahır ve ıstırapla hatırladığı gerçeklerden biridir. Hz. Hasan, Muaviye tarafından karısına zehirletilerek öldürüldü. Hz. Hüseyin ise, Muaviye’nin oğlu Yezid’e biat etmediği için tüm aile bireyleriyle birlikte kılıçtan geçirilip başı kesildi; o baş şehir şehir dolaştırıldı.

Emevîlerin, Peygamber Ehlibeyti’ne duydukları kin ve düşmanlık tarihte eşi görülmemiş bir kudurganlıktadır. Hz. Ali torunlarından Zeyd bin Ali (ölm. 122/739), İmamı Âzam’ın da desteklediği isyanının ardından Emevîlerle savaşırken, melun hanedanın ordusu savaş türküsü olarak, İslam Peygamberi’nin kızı Hz. Fatıma’ya sövüyorlardı. Hz. Peygamber’in “Benden bir parçadır, onu öfkelendiren beni öfkelendirmiş olur” dediği Hz. Fatıma’ya.

İşte Emevî kodamanlarının Hz. Muhammed Ehlibeyt’ine duydukları kin ve düşmanlık böyle bir şeydi. Daha sonra Abbasiler başa geçecek ve aynı şeyleri Emevîlere yapacaklardır. Onların mezarlarında bulabildikleri kemiklerini tek tek çıkarıp yaktıracaklardır.

Emevînin sahabe nesline reva gördüğü korku veya zulmün ana hatları, işte böyle. Buna, ‘Arabın Arap olmayanlara zulmü’ de diyebiliriz. O devrin ünlü bilgin zahidlerinden biri olan Mücahid bin Cebr (ölm. 103/721) şöyle diyor: “Arapları her gördükçe ürker, vahşet ve dehşete düşerim. Onları yakından tanıyorum ve biliyorum ki dinlerinden çok uzağa düşmüşlerdir. Namaza durdukları zaman ruhsuz cesetler gibidirler.”

EMEVİ ZULMÜNE TEPKİNİN YARATTIĞI HAYAT TARZI: ZÜHD

Emevîlerin sahabe ve tabiün kuşaklarına, özellikle bu kuşakların Mevâlî kesimine yaptıkları zulümlerin yarattığı dehşet, korku ve ümitsizlik, kitleleri içine kapanmaya, dünyaya sırt dönmeye, dünya nimetlerini önemsiz görmeye sevk etti. Başını yine Mevâlî unsurların çektiği büyük zühd hareketi (sonraki adıyla tasavvuf) bu şartların itişiyle bu dönemde doğup kök saldı ve tarihin diyalektiğine uygun olarak büyük tasavvuf mirasını doğurdu.

Bu devrin ve hareketin önder ismi, aynı zamanda tasavvufi hayatın prototipi sayılan Hasan el-Basri’dir. Denebilir ki, Hz. Ali’nin sahabiler içindeki mistik mevkiini, tabiun içinde Hasan el-Basri temsil etmektedir.

Sufi gelenek, özellikle tarikat çevreleri, Hasan el-Basri’yi Hz. Ali tarafından hırka giydirilmiş bir kişi olarak gösterir.

Emevî dünyaperestliğine tepki olarak doğan tasavvuf, Fransız düşünürü Garaudy’nin güzel deyişiyle, “İmanın Destanlaşması’dır.

KUR’AN’IN İNCİLLEŞTİRİLMESİ

Siyaset ve saltanat dinciliğinin bugünkü bütün kötülükleri gibi, Kur’an’ın İncilleştirilmesinin öncüsü de Emevîlerdir. Bu İncilleştirme, İslam aydınlarının tarih boyunca kullandıkları bir deyişle ‘İsrailliyyatın tefsirlere sokulması’dır. İsrailliyyat, Yahudi-Hıristiyan din mirasının tümünü ifâde eden bir terimdir. Bu tabiri, ‘Kitabı Mukaddes geleneğinin verileri’ olarak anlamamız gerekir.

Kur’an ayetleriyle, incil’in parçalarını (Pavlus’un mektupları dâhil) iç içe sokarak yeni bir ‘ortak kutsal metin’ oluşturma çalışmaları, Türkiye’nin en ünlü ve güçlü dinci cemaatinin bir ilahiyat profesörü tarafından gerçekleştirildi.

Ve bu faaliyet yürütülürken, bu satırların yazarı tarafından fark edilip beş buçuk saat süren tarihi bir televizyon programıyla deşifre edilerek Türk milletine duyuruldu. Ve o programın ardından da bu faaliyet askıya alındı.

Bu faaliyetin amacı, ABD tarafından ‘Ilımlı İslam’ adı altında, Vatikan tarafından ise ‘Dinlerarası Diyalog’ yaftasıyla sürdürülen ‘İncilleştirme ve Hıristiyanlaştırma’ projesine destek vermekti.
HADİS UYDURMA FELAKETİ

Emevîlerin İslam’a ve Müslümanlara yaptıkları uzun vadeli kötülüklerin en büyüğü, hadis uydurmaya öncülük ve organizatörlük etmeleridir. Bugün gelinen noktaya baktığımızda şunu söylemek bir gerçeğin ifadesi olacaktır:

Emevî Arabı, kılıcıyla mağlup edemediği Hz. Muhammed’i, uydurma hadisler yoluyla mağlup etmeye uğraşmıştır. İslam’ın ve Kur’an’ın Yahudi-Hıristiyan kutsal metinleri istikametinde şekillendirilmesi önce hadis uydurma yoluyla gerçekleştirildi.

Kur’an, hadise benzemez. Ona uydurma ayet sokmak mümkün değildir. Kur’an’ı incilleştirme veya Tevratlaştırma amacına ulaşmak için daha sinsi ve daha ustalıklı bir yol bulmak gerektiğini anlayan Yahudi-Hıristiyan çevreler, bu yolu, ‘Kur’an tefsirlerini İsrailliyat verilerine göre şekillendirmek’ olarak belirlemişlerdir.

Asrısaadetin tek ilham kaynağı Hz. Peygamber, tek kurumu cami idi. Bütün meseleler Hz. Peygamber’in huzurunda ve camide halledilirdi. Hz. Peygamber’in genellikle camide verdiği buyruklar, hayatın her alanında uygulanırdı.

İslam Peygamberi’nin hadisleri içinde, cami artışını, cami süsleme tutkusunun yükselmesini dinin iflası olarak gösteren sözler vardır. Bu sözleri dikkate alarak ve İslam’ın resmî mâbet fikrine karşı olduğunu, bütün yeryüzünün secdegah ilan edildiğini de unutmayarak saltanat dinciliğinin en büyük yıkım devri olan Emevî dönemini incelediğimizde ibret dolu tablolarla karşılaşmaktayız.

Dinin ruhu çürütüldükçe cami sayısı artmaktadır:

Saltanat dinciliğinin despotları, cami ve tekkeleri bir tür ‘gardiyansız hapishane’ olarak kullanmakta, kitlenin dinsel tatminini bu mekanlarda yerine getirip hayatın diğer alanlarında kendi despotizmlerinin atını koşturmaktadırlar.

İslam’ın yozlaşma çığırlarından birinin ifadesi olan Ilımlı islam dönemi de İslam ülkelerinde camilerin artışıyla belirginleşen bir dönemdir. Hâttâ, Ilımlı İslam uydurma dininin bir tür kurucuları olan Hıristiyan süper güçler, bu cami artışına destek vermekte, daha çok insanın bu camilere dolmasını teşvik ve tahrik etmekteler.

Emevîler, Müslümanlığı bir tür ‘camide yaşamaya’ dönüştürdüler:

Kur’an’ın da camilerde okunmasını temel ibadet haline getirdiler.

Kur’an ve Peygamber’in asla onaylamayacağı yeni bir ‘cami dinî’ oluşturdular:

Bu yapay dinî kullanarak camiyi ‘siyasetin yön verici mekanı’ haline getirip kitleleri oradan istedikleri yönde sevk ve idare ettiler.

EMEVİ CAMİCİLİĞİNİN İSLAM DIŞI UYGULAMALARI

Emevî despotizmince gerçekleştirilen cami düzenlemesinin fıkıhtaki yansımalarına birkaç örnek verelim:

1. Cemaatle namazın âdeta olmazsa olmaz bir din emri haline getirilmesi: Bu konuda, cemaatle kılınan namazın tek başına kılınandan ‘yetmiş kat fazla sevap’ kazandırdığı yolunda hadisler uydurulmuştur.

2. Yakınında cami bulunan kişinin namazını evinde kılmasının dine aykırı olduğu iddiası: Bu yalan da uydurma bir hadisle dinleştirilmiştir. Oysaki gerçek bunun tam tersidir: Kur’an, namaz ve niyazların evde yapılmasını önermektedir:

“Evlerinizi kıble yapın, namazı orada yerine getirin!” (Yunus, 87)

3. Hutbeyi cumanın farzı olarak göstermek: Hutbe, cumanın farzlarından biri değildir, Peygamberimizin bir sünnetidir.

4. Hutbelerin uzatılması: Hadis kaynaklarının açık beyanına göre, Hz. Peygamber’in hutbesi sâdece birkaç cümleden ibaretti. Emevîler, halkı camide daha uzun süre tutup, minberlerden yaptıkları propagandaları daha çok dinletmek için hutbeleri alabildiğine uzattılar.

5. Hutbelerin Cuma namazının ardından okunması sünnetinin değiştirilip namazdan önceye alınması: Sünnete uygun olan, Cuma hutbesinin, tıpkı bayram hutbeleri gibi, namazdan sonra okunmasıdır. Hutbenin namazdan önce okunması bir Emevî bid’atıdır ve ne yazık ki kurallaşmış, dinleşmiştir.

6. Cuma namazının, çeşitli bahanelerle 16 rekata çıkarılması: Cuma namazı bahsinde en büyük ve en tehlikeli Emevî dayatması budur.
Çünkü bu bid’at, dinde ziyadeciliğin kötü bir görünümüdür ve dinde ziyadecilik örtülü bir şirktir. Cuma namazı Hz. Peygamber tarafından her zaman iki rekat olarak kılınmıştır.

7. Cuma namazı için yönetimin izin verdiği bir caminin şart tutulması: Cuma adından da anlaşıldığı gibi, cemaatle kılınan bir namazdır. O halde, cemaat nerede bir araya gelirse (camide, evde, iş yerinde, kırda-bayırda, deniz kenarında, garajda vs.) Cuma orada kılınabilir.

8. Görevli imam bulunmasını şart koşmak: Bu da, cemaati yönlendirmek üzere seçilmiş imamların propagandalarına zemin hazırlayan bir Emevî dayatmasıdır. İslam, ibadette lider fikrine karşıdır. Toplanan Müslümanlar, eğer namazlarını cemaatle kılmak isterlerse içlerinden en uygun gördükleri birini imamlık için öne geçirirler.

Üçüncü Bölüm

İMAMI ÂZAM’IN ARAP ASILLI OLMAYIŞININ

YARATTIĞI SONUÇLAR
MEVALİ (KÖLELER) VEYA ISTIRABIN YÜCELTTİKLERİ

Tarihçi Corci Zeydan’ın da ifâde ettiği gibi, İmamı Âzam, Arapları ve Arapça’yı sevmezdi. Tabii ki araplar da onu hiç sevmezdi. Karşılarına dikildiği Emevîler sevmediği gibi, iktidara gelmelerinde büyük destek verdiği Abbasiler de sevmedi. Çünkü bu iki hanedanın ikisi de sonuçta Araptı ve Arapçı idi.

İslam tarihinin en önemli, en hayati kavramlarından biri de Mevâlî kavramıdır. Mevâlî; dost, destekçi, yardımcı veya köle anlamına gelen ‘mevla’ sözcüğünün çoğuludur.

Bir İslam tarihi terimi olarak Mevâlî, Emevî ve Abbasi dönemlerindeki (özellikle Emevîler dönemindeki) Arap asıllı olmayan bütün Müslümanları ifâde eder.

Mevâlî-Arap ilişkileriyle ilgili çalışmaların ortaya koyduğu sonuçlar, bu konuyla ilgili eser verenlerden biri olan Dr. Cemal Cevde tarafından şöyle özetlenmiştir: “Araplar, Mevâlî’yi hakir görüp horlamış ve onlara ‘alt sınıf’ muamelesi yapmıştır. Bu cümleden olarak, Emevîler Mevâlî’yi İslam ordusuna sokmamıştır. Emevî döneminde İslam ordusu saf Arap bir ordudur. Mevâlî’nin eşitliği söylemleriyle iktidara gelen Abbasi devletinde de durum değişmemiş, devlet yine tam arap devleti olmuştur.”

309/921 yılında öldürülen Hallac el-Mansur da Birinci Dünya Harbi öncesinde Araplara istediklerini vermeyen Osmanlı generali Enver Paşa da İslam’ı Araplaştırma oyununa son veren Mustafa Kemal Paşa da Mevâlî’dendir. Ve İslam’ı yıkmak için görünürde Müslüman olmuşlardır.

Saptırmanın böylesi çok az görülmüştür.

Arapçı-Emevici Bedi Şerif, kitabının sonlarına doğru zıvanadan iyice çıkıyor. Bu zat, Emevî-Mevâlî çekişmesini bir tür müslüman-sahte müslüman çekişmesi halinde günümüze kadar taşımakta ve meselâ, ingilizlerle işbirliği yaparak Osmanlı’ya ihanet eden Mekke Şerifi Hüseyin ile Osmanlı devleti arasında 1915-1916’da yaşanmış ihtilafı Emevî-Mevâlî ihtilafının bir devamı gibi göstermektedir. Gerçek şu ki, Bedi Şerif gibiler, çok açıkça söyleyemeseler de, tarih boyunca ve bugün, Türkleri hep ‘Mevâlî” olarak görmüşler ve ne garip kaderdir ki, tarihin hemen her döneminde bu ‘Mevâlî’ye karşı’ Haçlı güçlerle daima işbirliği kurmuşlardır.

Bedi Şerif’e göre, Arap Yarımadası’ndaki Vahhabi hareketi, Mevâlî sapıklığına karşı tevhidi savunan bir tür Emevi hareketidir.
Müslüman halklar dendiğinde iki şey anlaşılır oldu:

1. Araplar,

2. Mevâlî.

Birinci kısım, açıkça ifâde edilmemekle birlikte, ‘esas Müslüman, birinci sınıf Müslüman veya efendi Müslüman’ anlamındaydı.

İkinci kısımdaki Müslümanları, Arap asıllı Müslümanlardan kat kat fazla hale gelmiş olmalarına rağmen, yarı köle Müslümanlar olarak görme tutkusu devam ettirilmiştir.

Mevâlî unsurların kendi dilleriyle ibadet etmelerine yasaklar konmuştur. Bugün hâlâ sürdürülen bu yasak, bazılarının sandığı gibi dinsel kaynaklı değil, arap dinciliğinin bir dayatmasıdır. Yâni İslam’ın değil, Arabizmin buyruğudur.

Umumi yemeklerde Araplar yemek yerken, Mevâlî sofraya oturamaz, ayakta beklerdi. Hiçbir Mevâlî mensubu künye kullanamazdı. Çünkü künye kullanmak Araplarda asalet ifâde etmekteydi. Mevâlî mensupları künye yerine, çoğu alay ve tahkir ifâde eden lakaplarla anılırlardı. Mevâlî’ye namazlarda imamlık yapma hakkı da verilmiyordu.

İmamlıkla ilgili bu tutumlarını dinselleştirmek isteyen Emeviler diğer konularda olduğu gibi burada da hadis uydurma yoluna gitmişlerdir. İşte bir tanesi: “Namazı ancak şu üç şey bozar: Namaz kılana bir köpeğin, bir eşeğin ve Mevâlî’den birinin dokunması.”

Bu hadisin uydurma olduğu tarafsız ilim adamlarınca söylenmişse de emevi yanlısı kaynaklar bu sözün uydurma hadis olduğuna dair bir kayıt düşmeden onu Hz. Peygamberin bir sözü olarak naklederler.

Bilindiği gibi, İspanya’yı İslam haritasına katan, bir Mevâlî çocuğu olan ünlü Berberi kumandan Tarık bin Ziyad’dır. Bu işi Berberilerden oluşan ordusuyla yapmıştır. Ne var ki, Arabizm, diğer yerlerde bütün Mevâlî unsurlara yaptığını Endülüs’te de Berberilere yapmış, onları yarı köle muamelesine tabi tutmuştu.

İslam, Allah dışında bir varlığa teslimiyeti insan hayatından söküp atmak için geldi. ne var ki, Emeviler, Kur’an’ın istediği ‘Allah’a teslimiyet’i, ‘Araplara teslimiyet’e dönüştürdü.

Fars Oğulları, Mevâlî’nin en büyük isimlerini yetiştirmiş olan İranlılardır. O dönemde, arap olmayan Müslümanlar sâdece İranlılar olduğu için Hz. Peygamber bu ifadeyi kullanmıştır. Esasen, Fars tabiri, Acem tabirinin eşanlamlısıdır ve Acem, Arap olmayan tüm milletlerin ortak adıdır.

Mevali söz konusu olduğunda her düzeyde Arabın İslam’ı ikinci sıraya, Araplığı ve Arapçılığı birinci sıraya aldığını görmekteyiz.

İslam tarihinde ıstırabın mutlak yaratıcılığına üç dönemde tanık olmaktayız:

1. Asrısaadet,

2. Mevâlî’nin İslam kültür ve ilimlerinin kuruluşunu sağlayan faaliyetleri dönemi,

3. Türk Kurtuluş ve Aydınlanma Savaşı dönemi.

Bu dönemlerin birincisinin lideri Hz. Muhammed, ikincisininki İmamı Âzam, üçüncü döneminki ise Gâzi Mustafa Kemal Atatürk’tür. Bu üç yaratıcı dönem, ne yazık ki, İslam ümmetinin üç büyük nankörlük ve hıyanetiyle karşılaştı:

1. Peygamber Ehlibeyti’ne ihanet,

2. İmamı Âzam’a ihanet,

3. Mustafa Kemal’e ihanet.

Bu üç dönem, Kur’an’ın varlık ve oluşun motor gücü olarak gördüğü müstaz’afların işlevsel olduğu dönemlerdir.

İstiz’afa uğratılanlara Kur’an zaif (çoğulu: zuafa) ve müstaz’af (horlanan) demektedir.

Müstaz’afun, Kur’an kaynaklı bir tarih terimi olarak, İslam’ın ilk yıllarında putperest Mekkeliler tarafından zulüm ve işkence altında inletilen yoksul ve kimsesiz müslümanları ifâde eder.

Müstaz’af meselesinde omurga kavram, ezilip horlanmadır. Bu da iki değeri dikkatlere sunar: Emek ve inanç. Zamanı, mekanı, sistemi, rengi ve deseni ne olursa olsun, müstaz’af şu üç sebepten biri, ikisi veya üçü yüzünden ezilip horlanmaktadır:

1. İnancı yüzünden,

2. Irkı, soyu yüzünden,

3. Emeği sömürülsün diye.

Bunların bazen biri bazen de tümü belirleyici olur. Genelde ilk ikisi belirleyici olmaktadır. En büyük müstaz’af kitlelerden biri de, zulümlerini Allah’a ve dine fatura eden Engizisyon papazlarının perişan ettiği kitleydi.

MEVALİ’NİN ÖLÜMSÜZLÜK SIRRI: HÜCCET YARATMAK

“Hüccetle galip gelmeyi kudretle galip gelmeye tercih ederim. Kudretle galebe ölümlüdür; hüccetle galip gelmenin ise zevali yoktur.”

Hüccet, kelime anlamıyla kanıt demek. Kur’an’da, türevleriyle birlikte 20’den fazla yerde geçen “Hüccet, tartışılan veya amaçlanan şeyi apaçık ortaya koyan tanık, kanıt ve gösterge demektir.”

Ölümsüz egemenlik, hüccetindir. O halde, insan için önemli olan, hüccet önünde yenik düşmemektir. Kudret önünde yenik düşmek, insanı küçültmez.

Başlık altındaki sözün sahibi ve Abbasilerin en seçkin halifesi olan Me’mun (ölm. 218/833), tabir yerinde ise ‘kısmen Mevâlî’ idi. Me’mun, kudretle değil, hüccetle seçkinleşen bir halife idi. Yâni o, kral filozof veya filozof kraldı. Me’mun, fikir tarihine ‘Beytül Hikme’ (hikmet-felsefe ocağı) denen o bereketli düşünce kurumunu hediye eden ve bu yolla yüzlerce düşünce adamına yol açan kişidir. Eski Yunan metinlerinin Arapçaya çevrilmesinin öncülüğünü yapan da odur. Bunun bir anlamı da, Batı rönesansının mayasını çalan büyük ruhların başında gelenlerden birinin de Me’mun olduğudur.

Me’mun, İslam tarihinin yüz aklarından biri. Din tüccarı kara yobaz onu hiç sevmez. Çünkü Me’mun, akla dosttur; kara yobaz ise her şeyden önce akla düşmandır.

“Allah hep geometri kullanır” diyor Platon. Bu, Allah’ın rasgele, tutarsız iş yapmadığı anlamındadır. Platon, gerçeği çok güzel yakalamış. Allah hep geometri kullandığı içindir ki “en mükemmel hüccet Allah’ındır.”

Hüccetin omurgasında bilgi-bilim var. Bunun içindir ki, hüccet haline dönüşemeyen kudretler batmaya mahkumdurlar.

Unutulmaması gerekenlerden biri de şu gerçektir: Bir dinin mensupları, özellikle savunucuları, hüccet yerine kudrete (hele hele şiddete) sığınmaya başlamışlarsa o dinin insanlık sahnesindeki yeri ve etkisi depreme maruz kalmış demektir.

Kısacası, Kur’an’a göre, isabet ve doğruluğun tek belgesi vardır: Bilgi ve düşünceden oluşan kanıt. Kur’an buna hüccet veya bürhan diyor. Bürhan’ın karşısına dikilen şeye bühtan denir.

Dördüncü Bölüm

İMAMI ÂZAM’IN SİYASAL MÜCADELESİ VE ŞEHİT EDİLİŞİ

İslam’a, emevi yandaşı ulemanın soktuğu, ‘Kur’an dışı kader anlayışı’, esası bakımından emevilere ve benzeri saltanatlara isyanı önlemede bir tür ‘kutsal çare’idi. O halde bu sahte kader anlayışına karşı çıkanın ilk işi, zulme isyan olacaktır. İmamı Âzam da bu anlamda bir isyancıdır. Zâten düşmanlarının onu ithamda kullandıkları en önemli suçlamalardan biri de ‘ümmeti isyana teşvik’ suçlamasıdır.

Muhammedi müminler, ezip horlayanlara sessizce itaat edemezler. Bu itaat varsa ne cami bir işe yarar ne de namaz. Bu bilindiği içindir ki, emperyalist sömürgeciler bir ülkede, kendilerine isyan yoksa cami sayısının artmasından asla rahatsız olmazlar. Emeviler de rahatsız olmamışlardır. Tam aksine, sömürdükleri ülkelerde cami sayısının artmasını, halkın camilerde daha çok toplanmasını teşvik ederler. Emeviler de teşvik etmişler, halkın camilerde daha uzun süre kalması için ellerinden geleni yapmışlardır. Çünkü böylesi camiler sömürünün gardiyansız hapishaneleri gibidir. Sayıları arttıkça sömürenlerin işi kolaylaşır.

Mesele gelip gelip şurada düğümleniyor: Hz. Muhammed, özgürlüklerin ve esaret tanımamamın sembolü müdür yoksa daha çok namaz kılmanın, daha görkemli sarık sarmanın sembolü mü? Kur’an, birinci şıkkı onaylıyor. Hz. Peygamber bu şıkka göre yaşadı ve onu miras bıraktı. Emevî, bu mirası yozlaştırıp ‘özgürlüklerin Peygamberi’ni ‘daha çok namaz kılmanın, daha görkemli Arap sarığı sarmanın sembolü’ haline getirdi.

Bu saptırma ve yozlaştırmaya ilk büyük isyan İmamı Âzam Ebu Hanîfe’den geldi. Arap fistanı ile Arap saltanatlarını dinleştirenler İmamı Âzam’ı ‘namazsız ve isyancı bir din’ kurmakla suçladılar. İmamı Âzam, Hz. Peygamber’i özgürlüklerin ve esaret tanımamanın sembolü, olarak öne çıkarmanın faturasını başıyla ödedi. Ve Büyük İmam’ın ardından İslam tarihi asırlarca Emevi zihniyetiyle yürüdü. Ta Mustafa Kemal’e kadar.

İSLAM’IN ARAP İDEOLOJİSİNE DÖNÜŞTÜRÜLMESİNE KARŞI ÇIKIŞ

İslam’ın Arap saltanat ideolojisine dönüştürülmesi çabaları Benu Ümeyye’nin yâni Emevilerin kabile halinde İslam’a girişleriyle başlamıştır. Emeviler dendiğinde, öncelikle şunu hatırdan çıkarmamamız gerekir:

Emevilerle soy bakımından amca çocuğu olan Peygamber’in kök ailesi Haşimiler arasındaki güç ve itibar kavgası İslam’dan önceki döneme dayanır. Hz. Heygamber’in mensup olduğu Haşim ailesi Kabe’nin hizmetçileri olarak öne çıkmışlardır. Buna mukabil, Emevilerin atası sayılan Ümeyye bin Abdüşşems ve ailesi Mekke’nin siyasal-askeri koruma işlerini kotarmakla ünlü oldular.
Yâni bu iki ‘kardeş’ ailenin Haşim’e mensup olanları ruhta, ölümsüz değerlerde öncü iken, öteki kardeş aile Benu Ümeyye madde gücünü temsil etmiştir.

İki aile arasındaki bu rekabet ve Emevilerin ruhsal önderliğe duydukları haset, Son Peygamber’in Haşim ailesinden çıkmasıyla doruk noktaya yükselmiş, bu yükselişin yarattığı derin kıskançlık, Emevî ailesinden volkanik bir kin halinde İslam’a yöneltilmiştir.

Mekke Fethi’nin ardından, cömertçe verilen ganimetlere dayanamayarak ekip halinde İslam’a girdiğini söyleyenlerin adı, bu dine girenlerin ortak adı olan ‘mümin’ ve ‘müslim’den ayrı tutulmuş, onlara kendilerine özgü yeni bir ad konmuştur: Müellefetü’l-Kulûb.

Müellefetü’l-Kulûb, kalpleri İslam’a ısıtılanlar veya İslam’a zararları dokunmasın diye mal ve imkanlarla doyurulup hoş tutulanlar demek.

Emevî’nin müslümanlığı Müellefetü’l-Kulûb Müslümanlığıdır. Müellefetü’l-Kulub İslamı, karşısında sürekli teyakkuzda bulunulması gereken ‘sözde İslam’ demektir.

Emeviler, hilafete el koyup Müslümanların başına geçtikleri günden itibaren artık ‘kalplerinin ısıtılması’ işini bizzat kendileri istedikleri gibi yaptılar. Daha açık bir ifadeyle, İslam’ı kendi hesaplarının ve saltanatlarının aracı haline getirdiler. İşte, bizim dincilik dediğimiz kavram ve kurum tam bu noktada belirginleşip tanımına ulaşıyor.

İSLAM’IN ARAPLAŞTIRILMASINA ÜÇ MÜDAHALE

İslam’ı Araplaştıran müdahale Emevîler’den gelmişti.

Müellefetü’l-Kulub olan Emeviler döneminde, din perdesi altındaki gayretler hiçbir zaman İslam adına olmamıştır. Onlar bu dinin içinde yer alarak, bu din yüzünden yitirdikleri itibar ve egemenliklerini yine bu din sayesinde elde etmek için kararlı ama sinsi bir şekilde sürekli çalıştılar. Ve sonuçta başarılı oldular. İslam inkılabının çilesini çekmiş ilk müminleri, Peygamber’in aile çevresi de dâhil, saf dışı ederek Müslümanların bütün nimetlerine el koymayı başardılar. Peygamber’in torunlarını zehir ve kılıçla yok ettikten sonra İslam’ın ve Müslümanların kaderine mutlak hâkim olma noktasına geldiler.

Emevî İslamı’na tarih içinde hayati önemde antiarabik üç müdahaleye tanık olmaktayız. ‘Din adına antiarabik ilk müdahale’, İmamı Âzam’dan gelmişti.

Antiarabik ikinci müdahale yine İslam’ın içinden, ama bu kez teşkilatçı bir liderden geldi ve hayata geçirildi. Biz bununla Mustafa Kemal müdahalesini kastediyoruz. Bu müdahalenin fikrî yapısına baktığımızda, onun İmamı Âzam’ın fikrî olduğunu görüyoruz.

İslam’a üçüncü antiarabik müdahale, ne yazık ki Müslümanlardan değil, Ilımlı İslam adı altında, Hıristiyan Batı emperyalizminden geldi. BOP veya Ilımlı İslam müdahalesi tamamen din içerikli bir müdahale olduğu halde siyasal-sosyal bir müdahale kılıfıyla sahnelenmiştir. Bu müdahalenin ikinci özelliği, İslam içi bir ıslaha değil, İslam’ı sahneden kovmak isteyen bir imhaya yönelik olmasıdır.

Ilımlı İslam müdahalesi antiarabiktir ama aynı zamanda antiislamiktir. Mustafa Kemal’in müdahalesi antiarabiktir ama antiislamik değildir. Mustafa Kemal müdahalesinin amacı, Hıristiyan emperyalizmi aleyhine Müslümanlara hizmettir.
Ilımlı İslam müdahalesinin amacı ise Müslümanlar aleyhine Hıristiyan emperyalizmine hizmettir. Batı bunu bildiği için, Mustafa Kemal mirasını tahrip etmek istemektedir.

Eğer Emevî yapımı sözde İslam, Bin Ladin ve benzeri radikal Arapçı-dinci unsurlar elinde Batı’yı rahatsız eden bir ‘terör ideolojisi’ne dönüştürülmemiş olsaydı ılımlı İslam adlı müdahale de olmayacak ve Arap-Emevî tarzı geleneksel İslam devam edip gidecekti.

Eğer İslam’ın kendi bağrında taşıdığı ve işletilmesini istediği içtihat (bilim ve fikir uğraşı) ve tecdit (yeniden yapılanma) kurumları Müslüman aydınlar tarafından işletilmiş olsaydı Ilımlı İslam denen Haçlı müdahaleye ne gerek kalacaktı ne de gerekçe bulunacaktı.

ABBASİ ARAPÇILIĞI

Emevî hanedanının doksan küsur yıllık saltanatını yıkan ama özünde yine Arap asıllı olan Abbasiler, iş başına gelir gelmez, eski propagandalarındaki söylemleri unutup tıpkı Emeviler gibi, Arabizmi yeniden öne çıkardılar. Değişen sâdece hanedan oldu. Arap-Emevî hanedanı gitti, Arap-Haşimi hanedanı geldi.

Abbasilerin en ünlü halifesi Harun Reşid’in oğullarından en dirayetlisi olan Me’mun’un, annesi Arap asıllı olmadığı ve akılcılığı öne çıkardığı için nasıl horlanıp geriye itildiğini bilmekteyiz. Devlet adamlığı niteliği neredeyse sıfır olan kardeşi Emin ise anne ve baba tarafından Arap olduğu için, bütün yetersizlik ve düşüklüklerine rağmen halifeliğe getirildi. Ne var ki, içki ve eğlence alemlerinden devletle meşgul olmaya vakit ayıramadığından, 4 yıllık hilafeti, Abbasi devletinin perişanlığından başka hiçbir işe yaramadı.

Zor durumlara düşürülen devleti toparlayıp yeniden yükselişe geçirense horlayıp arka plana ittikleri Me’mun oldu. ‘Filozof kral’ diye niteleyebileceğimiz Me’mun, Abbasilerin her bakımdan en ileri ve aydınlık döneminin halifesi olmuştur. Onun devri, ayrıca, İslam tarihinde ‘akılcılığın resmileştirildiği dönem’ olarak da anılmaktadır. Gerçekten de Me’mun, İslam tarihinde akılcılığın temel ekolü sayılan Mutezile mezhebini, 212/827’de yayınladığı bir emirnameyle devletin resmî mezhebi ilan etmiştir.

İmamı Âzam, yıkılmalarında büyük rol oynadığı Emevilerin yerine geçen Abbasilere de karşı çıktı. Ve onların eliyle öldürüldü. Neden? Çünkü İmamı Âzam, Abbasilerin de bir başka arabizm dayattıklarını kısa sürede gördü ve onlara verdiği desteği geri çekip aleyhlerine döndü. Onlar da bunu fark ederek büyük İmam’ı şehit ettiler.

OSMANLI’NIN HATASI, MUSTAFA KEMAL’İN DEHASI

Yavuz Sultan Selim, Mısır’da bir dinsel liderlik sembolü halinde duran halifeliği alıp İstanbul’a taşıdı ve Arap hegemonyası dönemi yeniden başladı. Bu ikinci dönemde hegemonya, Türklerin kendilerine uyguladıkları self-emperyalizmle yürüdü. Yâni iktidar Türklerde idi ama egemenlik, kültür ve din yoluyla yine Araplarda idi. Emevi-Arap İslam’ı, bu kez Osmanlı’nın büyük gücü ve dirayetini de arkasına alarak yeniden kan kazandı. Yâni Arap-Emevî ideolojisine dönüştürülmüş sözde İslam yeniden ve daha da güçlenmiş olarak devreye girdi.

Yavuz Sultan Selim’in hilafeti İstanbul’a getirip, dinsel sembol olan bu kurumu, yeniden iktidar erkine dönüştürmesiyle, Arabizm yönünde düz gidiş tekrar başladı. Ve ta Atatürk’e kadar sürdü.

Atatürk’ün başlattığı yeni zihniyet ve yükseliş süreci çok kısa oldu. Atatürk, kendisinden rahatsız olan Hıristiyan emperyalizmiyle bu emperyalizmin İslam dünyasındaki işbirlikçileri tarafından İslam dışı ilan edilip etkisizleştirilince, İslam üzerindeki Arabizm hegemonyası yeniden sahneye oturdu. Ancak beklenmedik bir şey oldu:

Arabizm dönemi, eskisinden çok farklı olarak, gayrimüslimlere karşı ürettiği ‘Şiddet İslamı’ ile Batı’nın egemen güçlerini ciddi biçimde rahatsız etti.

Batı, işte bu badirenin yarattığı sıkıntıyı aşmak için Arapçı İslam’ı tasfiye etme ihtiyacı duydu. Tasfiye yapılacaktı ama bu her şey demek değildi. Şiddet üreten Arabik İslam’ın yerine konacak ‘yeni İslam’, Batı’yı rahatlatmalı ama Müslümanların uyanmasına ve yükselmesine asla yaramamalıydı. Bu noktada en büyük tedirginliği Atatürk mirası yaratıyordu.

Türkiye’de, Batı ile işbirliği kuracak dinci unsurların aynı zamanda Atatürk düşmanı olmaları gerekiyordu. İki binli yılların başlarında bu şart da yerine getirildi.
Türkiye’nin, Atatürk mirasından rahatsız olan en büyük dinci cemaati, Papalık ve ABD ile uzlaştırıldı ve bu uzlaşının siyasal iktidara dönüşmesini sağlamak üzere, Batı’ya teslimiyeti tereddütsüz imzalayan bir siyasal kadro öne çıkarılıp iş başına getirildi. Bu yeni işbirlikçi kadro, Batı’nın Müslüman coğrafyalarda (Orta Doğu’da) yürütmeye başladığı BOP stratejisinin ‘eşbaşkanı’ olarak görev yapmayı açıkça kabul ve ilan etti. Batı, bu yeni işbirlikçi kadroyu kullanarak hem Türkiye’yi yönetti hem İslam’ı ve İslam dünyasını yeni stratejilerine göre şekillendirdi.

Bize göre, Türkiye’deki Ilımlı İslam süreci ve Ilımlı İslam’ın mahiyeti kısaca budur.

ŞEHİT EDİLİŞİ VEYA SONSUZLUĞA GEÇİŞ

İlim ve aydınlık adamı, yanında yer aldığı siyasetçi veya devlet adamının ya uyarıcısıdır, yâhut da işbirlikçisi. İmamı Âzam işbirlikçi olamayacağına göre, uyarı görevi yapacaktı. Ama onu hizmete çağıranların onun uyarılarına kulak vermeyeceklerini biliyordu. Geriye ne kalıyordu? Onlara yardakçılık, onlarla işbirliği. Ebu Hanîfe işte bunu yapmadı.

İmamı Âzam’ın halife Mansur tarafından bizzat zehirlenerek veya zehirletilerek öldürüldüğü bütün kaynaklarda yazılı olmasına rağmen, Arapçılığın sonraki dönem avukatları, cinayeti, ‘bir ihtimâl öldürüldü’ havasına sokarak işin içinden sıyrılmaya çalışmaktadırlar. Çünkü İmamı Âzam’ın şehit edildiğini söylediklerinde bu şehadetin nedeni ve niçini gündeme gelecek, bu sorulara verilecek cevaplar ise doğal olarak imamı Âzam’ın esas mesajını irdelemeyi gerektirecektir. Eski ve yeni Arapçılık avukatları bu irdelemeye yanaşmak istemiyorlar. Bunun için de ‘İmamı Âzam Hazretleri büyük bir fakihti, yaşadı, sıkıntılar çekti ama nihayet görevini yapıp rahmete kavuştu” türünden ikiyüzlü lakırdılarla işi savsaklamaya, iman ve davasını şehitlikle taçlandırmış bir önderi sıradan bir ‘molla’ durumuna indirgemeye uğraşıyorlar.

Tarihin vicdanı kadar tarihin tüm kayıtları da göstermektedir ki, İmamı Âzam, Mevâlî’ye zulmü bir tür din-iman haline getiren akıl ve özgürlük düşmanı despotlar tarafından öldürüldü.

Cenaze namazını Bağdat Kadısı Hasan bin İmare kıldırdı. Ve mezarı başında şunu söyledi: “Allah’ın rahmeti seni kucaklasın! Sen bizim için, eskilerin halefi idin. Ama senin yerini alacak bir halef yok. İlimde öyle bir halef çıksa bile ruh büyüklüğünde sana halef olacak biri çıkamaz.”

Abbasilerin de Emeviler gibi, İslam’ı ve Peygamber’i ortak payda olmaktan çıkardıklarının tartışılmaz kanıtı, Ebu Müslim el-Horasani ile İmamı Âzam’ı ortadan kaldırmalarıdır.

Beşinci Bölüm

İMAMI ÂZAM’IN DİN FELSEFESİ VE FIKIH TARİHİNDEKİ YERİ

Hem itikadi hem de ameli mezheplerin en büyüklerinin imamı olan İmamı Âzam, İslam mezhepler fıkhının kurucusudur.

İmamı Âzam inanç esaslarını sistemleştiren Kelâm İlmi’nde de öncüdür. Bir kere şunu unutmayalım: İmamı Âzam’ın yaşadığı dönemde ‘fıkıh’ tabiri sâdece ameli meseleleri değil, İslam’ın inanç felsefesini de içerecek bir anlamda kullanılıyordu.

İmamı Âzam’ın kanıyla yazdıklarını bir kenara koysak bile onun büyüklüğünü yine de sâdece fıkıhtaki yeriyle sınırlamak büyük haksızlık ve isabetsizlik olur. Bir kere şunun altını çizelim: Sâdece ilim ve fikir vadisinde kaldığımızda İmamı Âzam’ın esas büyüklüğü fıkıhta değil, ilmi Kelâm’dadır.

İmamı Âzam, inanç fıkhındaki öncülüğüne ilaveten ameli fıkhın da babasıdır. Diğer bütün fıkıh ekolleri ondan sonradır ve tümündeki ‘sistematik’ diyebileceğimiz yapı onun mirası ve metodu üzerine yükselmiştir.

BİR MEZHEP OLARAK HANEFİLİK

İslam dünyasının en yaygın mezheplerinden biri olan Hanefilik, adını İmamı Âzam’ın künyesi olan Ebu Hanîfe’deki Hanif sözcüğünden almıştır.

Hanefilik, “Hicri ilk iki yüzyılda Irak bölgesinde Kufe merkezli olarak başlayan ve daha sonraki yüzyıllarda giderek gelişip yaygınlaşan fıkhın metodoloji, doktrin ve sistematiğinin oluşmasında en büyük paya sâhip bulunan İmamı Âzam Ebu Hanîfe’ye nispetle adlandırılan mezheptir.”

Ebu Hanîfe, mezhep imamlarının tarihsel açıdan en kıdemli olanıdır. Tarihen ona en yakın mezhep olan Malikilik’in kurucu imamı İmam Malik’in ölümü Hicri 179 yâni Ebu Hanîfe’den 29 yıl sonradır. İmamı Malik’i İmam Şafii izler ki onun ölüm tarihi Hicri 204’tür.
Dördüncü büyük mezhep olan Hanbelilik’in kurucusu Ahmed bin Hanbel’in ölüm tarihi ise 241/855’tir. O halde, Ebu Hanîfe, İslam mezhepler fıkhının babası, öncüsü durumundadır. Onun vücut verdiği fıkıh ekolü, ‘ekol yaratan ekol’dür.

Hanefilik, fıkıh tarihi sahnesine, nakil ve geleneği öne alan, hiçbir sistemi ve metodu bulunmayan, önüne gelen meselelere eski rivayetlerden bulduğu örneklere dayanarak çözüm getirmeye çalışan ve bunu dine sadakat olarak algılayıp anlatan Medine fıkıh ekolüne karşı akıl ve re’yi (özgür düşüncenin ürettiği görüşü) esas alan bir fıkıh anlayışı olarak çıkmıştır.

Hanefi mezhebinin yayılmasında Türklerin rollerini de kaydetmek gerekir. Meselâ, mezhebin Suriye’de yer bulması Hicri beş, Miladi on birinci yüzyılda Selçuklular sayesinde olmuştur. Selçuklu Hükümdarı Tuğrul Bey’in Nişabur, Isfahan, Hemedan gibi Hanefiliğin nispeten az tanındığı yerlere Hanefi kadı ve imamlar tayin ettiği ve ülke genelinde Hanefiliğin güçlenmesinde önemli payının bulunduğu kaydedilmektedir.

Bu noktada tarihin en dikkat çeken örneği olan ve modern hukukla tanışıp İslami değerleri feda etmeden onunla barışma başarısını gösteren Türkiye Cumhuriyeti’nin Hanefi ağırlıklı bir coğrafya ve onun devrimci kurucusu Gâzi Mustafa Kemal’in Hanefi bir Müslüman olduğunu da unutmamalıyız.

Ebu Hanîfe’ye saldıranların istismar ettikleri en önemli olgulardan biri onun re’y ehli oluşu, yâni geleneğin kabullerini esas almaktan çok, ihtiyaçları ve şartları tahlil ederek kendi aklıyla karar vermeyi esas almasıdır.

Arap dili lügatlerine bakarsanız re’y sözcüğünün bir anlamının da akıl olduğunu görürsünüz. Re’y, kelime olarak akıl, terim olarak akılcılık anlamında alınmalıdır.

Re’y ehli olmak, aynı zamanda, hadis konusunda titiz olmak, zayıf hadisleri kanıt kabul etmemektir. Hadisleri; zayıfını, sağlamını ayırmadan dinin bir numaralı kaynağı yapmaya çalışanlar bunu bildikleri için İmamı Âzam gibi, hadis konusunda titizliğiyle meşhur olmuş bilginleri ‘hadiste zayıf’ göstererek itibardan düşürmek şeklinde bir taktik geliştirdiler. Bu taktiği güdenlere göre, hadislerin akıl ve Kur’an’a uygunluğunu temel ölçüt yapanlar, bunu ‘hadiste zayıf oldukları için’ (!) yapmaktadırlar. Yâni Re’y ehline saldıranlara göre, hadiste ‘kuvvetli olmak’, önünüze gelen ‘hadis’ patentli her sözü Peygamber’in sözü olarak kabul etmekle eşanlamlıdır.

Re’yin en ileri aşamasında, akılcılığın sembol mezhebi olan Mutezileyi görmekteyiz. Ama yönetimler, özellikle Emeviler, Mutezile ile uğraşmamış, Mutezile imamlarına dokunmamışlardır. Abbasiler de öyle. Tam aksine, hilafet makamı Mutezileyi sürekli korumuş, öne çıkarmıştır. Sebep nedir? Yâni neden Mutezileye öyle de İmamı Âzam’a böyle? Sebep, Mutezilenin siyasal kavgaya girmemesi, bütün mücadelesini felsefi zeminde söz ve kalemle yapmasıydı.

Mutezile, yönetimleri rahatsız edecek hiçbir tavır sergilememiştir. Böyle olunca da yönetimler de Mutezile’yi koruyup kollamıştır. Halbuki, fikir açısından ne Emevilerin ne de Abbasilerin Mutezile ile uyuşması mümkündür.

İmamı Âzam söz konusu olduğunda re’yin anlamı kısaca ve açıkça şudur: Aklın, nakle karşı öne çıkarılması.

Ünlü tarihçi ve hadisçi İbn Kuteybe, ‘Te’vilu Muhtelifi’l-Hadis’ adlı eserinde, ehli re’y olarak sâdece İmamı Âzam ve arkadaşlarının adını anmaktadır. O halde, re’y ehli şu iki temel niteliğin sahibi olarak görülmüştür ve görülmelidir:

1. Hadisi ikinci sıraya almak,

2. Geleneği ikinci sıraya almak.

Burada hadisi ikinci sıraya almanın anlamı, güvenilmez hadisleri ikinci sıraya almaktır. Yoksa re’y ehli tüm hadisleri bir kenara koymak gibi bir yola asla gitmemiştir.

Fıkıhtaki kullanımıyla kıyas, “Niçin?” sorusunu sorma sistem ve yöntemini işletmektir. Çünkü aklın işletilmesi Kur’an’ın açık ve ısrarlı emridir. Hiç kimse buna tamamen ve açıkça karşı çıkamaz.

İstihzan nedir?

Lügat anlamıyla istihzan, ‘bir şeyi güzel görmek, onun güzel olduğuna inanmaktır.’

Ebul-Hasan el-Kerhi tarafından şöyle tanımlanmıştır: “İstihzan, bir meselede ortaya çıkmış daha kuvvetli ve gerektirici bir sebebi esas alarak, benzeri meselelerde alışılmış hükmü vermekten vazgeçmektir.”

İstihzanın bir fıkıh terim ve metodu olarak yaratıcısı, babası Ebu Hanîfe’dir. Bunda kimsenin bir tereddüdü bulunmamaktadır.

Hanefi fıkhının ünlü isimlerinden biri olan Abdülaziz el-Buhari istihzan konusundaki eleştirilere şöyle değiniyor: “Müslüman ulemanın bir kısmı, istihzanı bir delil olarak aldığı için İmamı Âzam’ı ağır biçimde eleştirmiş, ona sövüp saymışlardır. Demişlerdir ki, ‘Şeriatın kaynak delilleri dört tanedir: Kitap, sünnet, icma ve kıyas. İstihzan adıyla beşinci bir delil eklemek Ebu Hanîfe ve arkadaşları dışında kimsede görülmemiştir. Bu istihzan denen şey, dinî bir delil değildir; keyif ve arzuya göre söz söyleme yoludur. Bu yola giden, bir kanıtla değil, kendi arzularına ve nefsinin şehvetine uyarak konuşmuş olacağı için yolu ve hükmü batıldır.”

Ebu Hanîfe’den 30 yıl kadar sonra ölen İmam Malik, istihzanı ‘ilmin onda dokuzu’ olarak anmakta, bu kavram ve yöntemi benimsemektedir.

İmamı Âzam’ın istihsan ilke ve yöntemi, sâdece mezhepler hukukundaki gelişmeyi etkilemekle kalmamış, fıkhın evrensel hukukla kucaklaşmasını da sağlamıştır.

ORTAK-EVRENSEL DEĞERLERİN ÖNE ALINMASI VEYA ÖRF

İmamı Âzam fıkhının seçkinliklerinden biri de örf ve adeti (kısaca örf) bir hukuk kaynağı olarak almak ve bu kaynağı, zorunlu hallerde nassların üstünde tutmaktır.

Ebu Zehre bu gerçeği görmüş ve çok güzel ifâde etmiştir: “Ebu Hanîfe’nin fıkıhta usulü, halkın ihtiyaçlarını göz önünde tutarak işlerin barış ve iyilik üzere gitmesine dikkat etmektir. İşler kıyas üzere yürütülür, kıyas uygun düşmez ise istihzana gidilir, istihzan da sonuç getirmez ise toplumun geçerli uygulamaları esas alınır. Ebu Hanîfe, örfü bir hüküm kaynağı olarak görüyor ve başka bir açık delil bulunmadığı zaman ona başvuruyor.”

Hanefilerin, kıyastan üstün tutup hadisi tahsiste esas aldıkları örf, örf-i ammdır, genel örftür. Peki, genel örf nedir? Genel örf, icmadan daha genel bir kavramdır. Genel örf her beldede geçerli olan örftür. Onun karşıtı örf-i hastır ki bir beldeye mahsus örf demektir.

Gerek örf-i amm, gerekse örf-i has, geçerli oldukları alanda, hem kıyasın önüne geçer hem de nassların umumunu tahsis eder. Yâni kıyası ikinci sıraya atar, ayet ve hadislerin genel çerçevelerini, örfün verilerine göre özelleştirir.

İbadet ve iman alanı dışındaki konularda kural koyarken dikkate almamız gereken ‘maslahat’ (kamu ihtiyaç ve yararı), örf dikkate alınmadığında anlam ifâde etmekten çıkar.

Kur’an, örfü bir hukuk kaynağı olarak benimsemektedir. “Örf ile emret!” (Arap, 199) ayeti bu konuda temel ilkedir.

İslam, hiç kimseye kendi toplumunun örfünü din veya genel hukuk yapma yetkisi vermez. Yerel örfler, kendi yerlerinde uygulanır, genelleştirilemez. Bu gerçek göz ardı edildiği içindir ki bugünkü İslam dünyası, Arap örflerinin egemenliğine girmiş ve birçok konuda Arap örfüyle din eşitlenir olmuştur.

İmamı Âzam, hiçbir yerde icma demiyor; örf diyor. Birileri ise onun örf sözünü evirip çevirerek icma anlamına getirmeye çalışıyor.

İCMAIN MAHİYETİ

Toplamak, bir araya getirmek anlamındaki ‘Cem’ kökünden türeyen ‘icma’, kelime anlamıyla azmetmek, bir noktada birleşmek veya birleştirmek demektir. Günümüz Türkçesinde bu anlamda daha çok Batı’dan alınan konsensus sözcüğü kullanılmaktadır.

Fıkıh usulü dediğimiz metodolojinin bir terimi olarak icma, “Hz. Muhammed’den sonraki herhangi bir yüzyılda Müslüman müçtehitlerin bir meseleye ilişkin dinsel bir hükümde birleşmeleri” olarak tanımlanır.

Tanımın akla ilk getirdiği şey şudur: İcma, yapıldığı yüzyıl değişince, yeniden değişecek olaylar ve meseleler için geçerli demokratik bir mekanizmadır. Fakat ne yazık ki bu tanımı koyan düşüncenin mirasçısı olan zihniyet, birçok yüzyıl geçtiği halde icma edilmiş konuların herhangi birine dokunmamış, tam aksine, onlara dokunmamayı dinleştirmiştir.

Gazali gibi oldukça gelenekçi sayılan bir düşünür bile şu yolda yakınmaktadır: İcmaı değişmez kılmak, ümmetin tüm ilim sahiplerini mukallit (taklitçi) durumuna düşürmektir. Oysaki bir alimin bir başka alimin görüşünü taklit edeceğine ilişkin bir kanıt yoktur. Kanıt yoksa iddia da geçersizdir.

İcma, bireylerin fikirlerinin toplamıdır. Tek tek hatadan arınmış olmayanların toplu halde hatasız olmaları iddia edilemez. Öyle olunca da fikre katılanların sayısının çokluğu, işin mahiyetini değiştirmez. Tek başına hataya düşenler toplu halde de hataya düşerler.

İşte icma bu maskeli kurumlardan biridir. Kur’an yüzlerce kez ilim dediği halde ilim denmemiştir; ama bir kere olsun icma demediği halde sürekli icma denmiştir. Çünkü ilimde kaypaklık ve manipülasyon işletemezsiniz ama icmada işletirsiniz.

İslam tarihi boyunca, icma yapılan konular sâdece dinsel konular olmakla kalmamış, yaratılış, eşyanın tabiatı, varlık kanunları vs. gibi tamamen akıl, bilim ve deney alanına giren konularda da icmalar icat edilmiştir.

Bilimde parmak hesabı olmaz. Bilimsel kanunlar, oylamalarla değil, araştırmalarla bulunur.

Altıncı Bölüm

İMAMI ÂZAM’IN SAHABE KUŞAĞINDAKİ ÖNCÜLERİ

HAZRETİ ALİ

İnanç alanının fıkıh imamı Ebu Hanîfe’yi ele aldığımızda, onun sahabe kuşağındaki öncüsü olarak karşımıza Hz. Ali çıkıyor. Büyük İmam, İslam’ın genel ve temel amaçları, insan, hayat, evren, siyaset gibi varoluşla ilgili problemlere yaklaşımında Ali’nin fikriyatını izler. O Ali ki, Kur’an vahyinin inmeye başladığı ilk günden bittiği son güne kadar Hz. Peygamber’in yanında olmuş, neredeyse onunla nefes alıp vermiştir.

İmamı Âzam, temel varoluş mesajını Ali’den aldı. Bu mesajın alt başlıkları şunlardır:

1. Emeviler, İslam’ı yozlaştırıp tanınmaz hale getirdiler: Ali bu gerçeği ölümsüz bir ifadeyle gökkubbeye kazmış bulunuyor. Emevi’nin İslam’la ilişkisini veya İslam’ı nasıl yozlaştırdığını anlatırken şöyle diyor: “Emeviler din elbisesini giydiler ama tersine çevirerek giydiler.”

2. Emeviler İslam’a musallat olmakla kalmadılar, İslam inkılabının nimetlerinden o inkılabın çilesini çekenlerin yararlanmasını engellediler: İmam Ali bu gerçeği ifâde ederken de şöyle diyor: “Muhammed’in mirasını bizim dışımızda birileri yiyor.”

3. Hiçbir günah imana zarar veremez, inandığını söyleyen bir insanın imanını tartışmanın gerekçesi olamaz.
4. İslam’ın olmazsa olmaz iman göstergesi (ve temel ibadeti) zulme ve zalime karşı eylemdir.

İmamı Âzam’ın, İslam’ın temel idrak ve ibadetini ‘zulme ve zalime karşı çıkış’ olarak anlamasının arka planında da Hz. Ali ve torunlarını görmekteyiz. O halde, İmamı Âzam’ın, islam açısından varoluş mücadelesinin iki ana başlığı olacaktır:

1. Emevî’nin açtığı yozlaşmayla savaş,

2. Emevî’nin yürüttüğü zulümle savaş.

Büyük İmam bu iki savaşın birincisini ilim ve fikirle, ikincisini ise siyaset ve isyanla gerçekleştirdi.

HAZRETİ ÖMER

Hz. Ömer’in tarihsel ve dinsel misyonun omurgasını onun genelde sünnet, özelde de hadisler konusundaki tavrı oluşturmaktadır. Ömer’i Ömer yapan, esas bu tavırdır.

Hz. Ömer’in sünnet ve hadisler konusundaki fikrinin tohumlarını ilk halife Hz. Ebu Bekir’de bulmaktayız. Hz. Ebu Bekir’in, bütün kaynaklarda yer alan ilke-uyarısını, hadis alanının ünlü otoritelerinden Zehebi’nin Tezkiletü’l-Huffaz’ından aktaralım: “Hz. Paygamber’den tartışmalarla dolu sözler rivayet edip duruyorsunuz. Sizden sonrakiler bu konuda daha şiddetli tartışmalara gireceklerdir. O halde, Hz. Peygamber’den bir şey rivayet etmeyin. Sizden bir şey sorulduğunda şöyle deyin: “Aramızda Allah’ın kitabı Kur’an var; onun helalini helal, haramını haram bilelim.”
O, şöyle düşünmekteydi: Bir gün gelecek, hadisler Muhammed ümmetiyle Kur’an’ın arasını açacak ve bu felâket, İslam ümmetinin vahiyden uzaklaşmasıyla sonuçlanacaktır. Ömer, kendi zamanına kadarki hadis birikiminin tümünü imha etmiştir. Onun bu konuda esas aldığı ilke şuydu:“Allah’ın katibı yanında kitap olmayacak.”

Ömer, Kur’an dışında din kaynağı yaratılmasına öylesine kararlı bir şekilde karşı çıkmıştır ki, Hz. Peygamber son hastalığı sırasında “Bana hokka ve parşömen getirin size bir şey yazdırayım da benden sonra asla sapmayın” dediğinde istenenlerin getirilmesini engelleyerek şöyle demiştir: “Bir şey yazdırmamıza gerek yok; Allah’ın kitabı Kur’an bize yeter!”

Ömer’in bu tavrı başta Hz. Ali ve İbn Abbas olmak üzere sahabe tarafından ağır şekilde eleştirilmiştir. Ama o, bu eleştirilere asla kulak asmamış, “Kur’an’dan başka din kaynağı olmayacak” ilkesini hayatının sonuna kadar ısrarla savunmuştur.

Hz. Ömer, sünnet olarak Hz. Peygamber’in genelleşmiş eylemlerini esas alıyor, sözlü rivayetlere itibar etmiyordu. İmamı Âzam’ın yaptığı da işte, budur.

ÜÇ BÜYÜK YOZLAŞTIRMA

İslam tarihinde büyük yozlaştırmalar tarih sırasıyla üç tanedir:

1. Yahudi yozlaştırması: Bunun öncüsü siyonist haham Ka’b, önleyicisi ise Hz. Ömer’dir. Hz. Ömer, İslam tarihinde ilk Yahudileştirme hareketini önledi ve bunu hayatıyla ödedi.

2. Arap-Emevî yozlaştırması: bu yozlaştırmanın öncüsü Muaviye, buna karşı çıkan ise Amamı Âzam’dır. Büyük İmam da, tıpkı Hz. Ömer gibi, bu karşı çıkışın faturasını hayatıyla ödedi.

3. Ilımlı İslam yozlaştırması: günümüzde sahnelenen ve henüz yaşanmakta olan bu yozlaştırma, Yahudi-Hıristiyan karması bir güdümün yozlaştırmasıdır. Bu üçüncü süreç devam etmektedir.

HAZRETİ AİŞE

Hz. Aişe’nin, Peygamberimizle genç yaşta başlayan ve on yıl süren karı-koca beraberliği Tanrı Elçisi’nin son nefesini verdiği ana kadar gece-gündüz devam etmiştir. Ama iş bu kadar da değildir. O, ilk Müslümanlardan biri olan babası Ebu Bekir’in Hz. Peygamber’le beraberliğinin sağladığı imkân aracılığıyla, Kur’an’ın neredeyse tamamına yakınının inişine yakından tanık olmuştur.

Bu beraberlik, Aişe’nin din ilimlerinin özellikle fıkıh ve tefsirin vazgeçilmez isimleri arasına girmesini sağladı. Hz. Aişe’nin din ilimlerindeki vukuf ve öncülüğü, daha çok fıkıhta belirginleşir. Bu fıkha, İmamı Âzam akılcılığına hazırlık devri fıkhı diyebiliriz.

Hz. Aişe, Hz. Ömer ve İbn Abbas, diğer sahabilerin aksine, aradıklarını Kur’an ve sünnette bulamayınca susan insanlar değildi. Önlerine gelen meseleyi halletmek üzere kıyasa giderlerdi. Hz. Aişe kadın olduğu için geleneksel erkekçi anlayış onu bu noktada daima ikinci sıraya atmış, bazen de tamamen görmezlikten gelmiştir.

Aişe, Ömer ve İbn Abbas, Hz. Peygamber’in fiillerini iki kısma ayırarak ikinci kısımdakilerin bağlayıcı olmadığını, bunların, kıyas ve akıl yürütmeyle zamanın şartlarına göre değiştirilebileceğini bildirmiş, fetvalarını ona göre vermişlerdir. Onlara göre, Hz. Peygamber’in fiilleri iki kısımdır. Birincisi ibadi yâni ibadetle ilgili olanlardır ki bunlarda akıl ve içtihat yürümez; Peygamber’de nasıl görülmüşse öyle yapılır. İkinci kısım adi yâni ibadet dışı muamelelere ilişkindir ki bunlarda Peygamber’in yaptığını aynen yapmak gerekmez. Zamanın ve yerin ihtiyaçları dikkate alınarak yeniden hüküm tesis edilir.

İşte, akılcılığın fıkıhtaki omurga zihniyeti budur. İmamı Âzam bu zihniyeti işler hale getirdiği için ‘Peygamberi devre dışı bırakmak’la suçlanmıştır.

Hz. Aişe, hadisleri Kur’an ve akıl ölçüleriyle değerlendiren yâni hadiste metin tenkidini ilk uygulayan kişidir. İmamı Âzam’ın bu bakımdan da öncüsüdür. Kur’an’a aykırı hadisleri kesinlikle kabul etmiyordu.

Sahabe içinde Hz. Peygamber’den en çok hadis rivayet edenler listesi 7 kişilik bir listedir. Aişe bu listede 6. sıradadır. Ancak gerek bu listedeki kişiler gerekse öteki sahabiler, hadisleri sâdece rivayet etmekle yetinirler. Hz. Aişe ile İbn Abbas ise rivayet ettikleri hadislerin amaçlarını, hangi şartlarda söylendiklerini, sonraki zamanın ne kadarında ve hangi şartlarında geçerli olabileceklerini, sebeplerini göstererek izah ederler. Bu fark onların ilim ve fikirdeki üstünlüklerinin bir eseridir.

Miracın ruhsal bir olay olduğunu sürekli savunan Hz. Aişe, bu olayı bir ‘turistik-bedensel olay’ gibi algılayarak “Muhammed miraç gecesi Allah’ı gördü” diyenlerin tümünü “Bunlar yalan söylüyor, Allah’a iftira ediyorlar” diyerek ağır bir biçimde suçlamıştır. Hz. Aişe’nin, bugün bile hâlâ din emri gibi tanıtılan bir dayatmaya daha o günden tek başına karşı çıktığını görüyoruz.
Bilindiği gibi, bugün hâlâ, yanında erkek bir mahremi bulunmayan kadının hac ve umre seyahati yapmasının dine aykırı olduğuna hükmedilmektedir. Dahası, bu dayatmayı ileri götürerek, mahremi bulunmayan kadınlara geçici koca nikahlama yoluna gidenler vardır.

Hz. Aişe, Hac farzını getiren Ali İmran 97. ayete dayanarak haccın kadın-erkek yarımı yapılmadan bütün Müslümanlara emredildiğini, kadınların ‘mahrem erkek olmadan hac yolculuğu yapamayacaklarına’ ilişkin bir buyruğun olmadığını söylemekte, kadının kendini güvende hissetmesi halinde hac ve umreye, yanında bir mahremi olmadan da gidebileceğini fetvaya bağlamaktadır. Hz. Aişe, bu fetva ve görüşünde tek kalmıştır. Başta Hz. Ömer olmak üzere sahabe ona bu görüşünde karşı çıkmıştır.

Hz. Aişe’ye göre kadın, harpler de dâhil, hayatın her alanında rol almalıdır. Nitekim bizzat kendisi Uhud Harbi’ne katılmış ve hemşirelik hizmetleri vermiştir. Dahası var: Hz. Aişe, Asrısaadet döneminin en büyük ordusuna komutanlık yaptı. Cemel Savaşı’nda onun yönettiği ordu otuz bin kişilikti. Ali’nin ordusunda ise yirmi bin kişi vardı.

Mirasçıların rızasının şart olduğu hususlarda sâdece erkeklerin olurunu alanları eleştirmiş, kadınların onaylarının da şart olduğunu öne sürmüştür. Genel kabule göre, kadının, namaz kılanın önünden geçmesi namazı bozar. Aişe Anne buna karşı çıkmıştır.

Kur’an okumanın bir lafız-telaffuz işi olmadığını, bir mana ve ruh işi olduğunu ilk seslendiren de odur. İmamı Âzam’daki “Kur’an manadan ibarettir, o halde tercüme edilir ve o tercümeyle namaz da kılınır” fikrinin önücüsü de Hz. Aişe’dir.

Yedinci Bölüm

İMAMI ÂZAM’I FARKLI KILAN DEĞERLER

UYDURMA HADİSLERE KARŞI ÇIKIŞ

Dinde ikinci kaynak sayılan ‘sünnet’, başlangıçta, Hz. Peygamber’in eylemlerini ifâde ediyordu. Omurgasında iki kavram vardı: Amel ve siret.
Yâni eylem ve hareket tarzı. Sonraki zamanlarda hadisçiler bunu genişleterek sünnete ‘söz’ü de eklediler. Böylece sünnetin omurgasında üç kelime yer almaya başladı: Amel, siret ve söz yâni hadis. Bu demektir ki, “sünnetin bir parçası anlamında hadis sözü, sonradan üretilmiş bir terimdir.”

Kur’an’da ‘hadis’ kavramı Kur’an’a karşı konan söz anlamında daima olumsuz kullanılmaktadır. Hadisçiler, kendilerine daha fazla iş yaratmak için Peygamber’e isnat edilen her sözü Kur’an’ı açıklayıcı kılmaktalar. Bu tutku giderek Kur’an dışında yeni bir din doğmasına sebep olmaktadır. Bu yeni din, Kur’an’dan onay alamayan bir dindir.

Eğer, Peygamber’in sözleri Allah’ın sözlerini, hâşâ, tebdil edebiliyorsa, Peygamber allah’ın ortağı veya benzeri olacaktır. Böyle bir yetkinin peygamber tarafından kullanılabileceğine dair bir açıklama, hâttâ bir ima yoktur. Ama bunun tam tersini söyleyen yüzlerce ayet vardır. Kur’an, kendine has mucize üslubuyla, Peygamber’in açıklama yetkisinin çerçevesini ve sınırını göstermiştir. Bu gösterime göre, Peygamber’in Kur’an’ı insanlara açıklaması yine Kur’an’la olacaktır. Şöyle diyor Kur’an: “Sana bu zikiri/Kur’an’ı vahyettik ki, kendilerine indirileni insanlara açık seçik bildiresin de derin derin düşünebilsinler.” (Nahl, 44)

Gözden kaçırılan veya halktan saklanan işte burasıdır. Yâni Kur’an, Peygamber’e Kur’an hakkında istediği gibi yorum yapma yetkisi vermiyor. Yorum yapılacaktır ve bunu öncelikle Peygamber yapacaktır ama bunun nihai sınırları yine Kur’an’la çizilecektir.

Kısacası, Kur’an, Peygamber’in açıklama yetkisini bile sınırlandırmıştır. Sınır, Kur’an’ın herhangi bir ayetini hükümden düşürme noktasıdır.

Kur’an’lı yâni kitaplı bir din, Peygambersiz asla olmaz, ama tarih gösteriyor ki, peygamberli bir din her zaman kitaplı bir din değildir. Örnek Hıristiyanlıktır. Gözümüzün önünde İsa vardır ama ona vahyedilen İncil ortada yoktur. İncil, İsa’nın getirdikleri ile Pavlus’un mektupları arasında paylaştırılmıştır. Pavlus teolojisinin peygamberlik anlayışıyla gidilecek yer ancak burası olabilirdi.

Hz. Ebu Bekir ile Hz. Ömer dönemlerinde toplanıp sonra tedvinlerinden vazgeçilen hadislerin sayısı beş yüz iken, sonraları, hadislerin sayısı bir buçuk milyonu bulmuştur.

İmamı Âzam, ‘hadis’ yaftasıyla Hz. Peygamber’e isnat edilen yalanlara ‘hezeyan’ demiştir.

İNSAN RABLEŞTİRMEYE KARŞI ÇIKIŞ

Sahabeden günahkar hâttâ mürted bazılarının çıkabileceğini söylemek başka şeydir, tüm sahabeyi günahkar-güvenilmez ilan etmek başka bir şeydir. Sahabenin tümünü itibar dışı tutan bir tek İslam bilgini yoktur.

Son Peygamber de dâhil, bütün insanlar günah işleyebilir. Bunu ifâde eden onlarca ayet vardır. Ancak Allah, Peygamberlere derhal tövbe nasip ederek günahlarını siler. Onların korunmuş olmalarının anlamı budur. Bunun aksini söylemek, insanı ilahlaştırmak olur ve bu da şirktir. Bu yanlış anlayışı kökünden silmek içindir ki, Cenabı Hak, Son Peygamberine bile günah izafe etmiş ve insanlara âdeta, “Artık gerisini siz düşünün” demiştir.

Kur’an, hiç kimseye ‘günah işlemez insan’ payesi vermemektedir.

Kur’an, sahabilerin masumiyetine ilişkin hiçbir beyan taşımamaktadır.

Hz. Peygamber’e isnat edilen “Zamanların en hayırlısı benim zamanım, ikinci olarak da beni izleyen zamandır” sözü temelden yalandır. Hz. Peygamber böyle bir sözü söylemiş olamaz. Çünkü bu söz, tarihi gerçeklere tamamen aykırıdır.
Hz. Peygamber, zaman tarafından yalanlanmış bir sözü asla söylemez. Tarih göstermiştir ki, Hz. Peygamber’in zamanını izleyen zaman zamanların en şerlisidir. Öyle bir zamandır ki o, Hz. Hüseyin onda öldürülmüş, Medine onda yağmalanmış, Beytullah onda mancınıklanıp tahrip edilmiş, halifeler Kabe’nin damında şarap içmeye onda tevessül etmiş, Ensar ve Muhacirin en seçkin simaları onda köleleştirilmiştir. Bütün bunlar düşünüldüğünde sahabenin hiçbirinin, Peygamber’le sohbet etmiş olmak dışında herhangi bir dokunulmazlığı, masumiyeti, farkı olmadığı anlaşılır. Eşi Hz. Aişe, fuhuş ithamıyla iftiraya maruz bırakıldığında sahabe olduğu söylenerek mi aklanmıştır? Hayır! Vahyin aklayıcı beyanları beklenmiştir. Suçsuzluğun, masumiyetin yok sayılması için ‘sahabeden olmak’ diye bir ölçü asla olmamıştır ve yoktur.

ŞERİAT NEDİR, NE DEĞİLDİR?

Geniş su yolu, yöntem, tavır, kural gibi anlamları olan ‘şeriat’ bu şekliyle Kur’an’da tek bir yerde geçmektedir: Casiye Suresi, 18. ayet. Şöyle deniyor: “Sizden her biri için bir yol/şeriat ve bir yöntem belirledik. Allah dileseydi sizi elbette bir tek ümmet yapardı. Ama size vermiş olduklarıyla sizi imtihana çeksin diye öyle yapmamıştır.”

Bu ayetten anlaşılıyor ki şeriat, insandan insana, toplumdan topluma değişen tavırları, tarzları, yöntemleri, kabulleri ifâde etmektedir. Her peygamberin ayrı bir şeriatı vardır; Hz. Muhammed’in de izlediği bir şeriatı vardır. Casiye 18 bunu açıkça ifâde etmektedir.

Bir dinin içindeki değişik birey ve grupların da birer şeriatı vardır, olacaktır. Örneğin, her mezhebin dinden anladığı, bir şeriattır. O halde, şeriat, Allah katında değişmez, aksi ve başkası kabul edilmez tek yol ve gerçek olan İslam’ın (Ali İmran, 19) içinde kişilerin, zümrelerin ve toplumların dinden anladıklarına göre oluşturulmuş yorumlar ve kurallar bütünüdür.

Şeriat, İslam veya Kur’an ile eşitlenemez. Şeriat, mezhep kabulleriyle, nihayet fıkıhla eşitlenebilir.‘Şeriatın birçok Kur’an ayetinde geçtiğini’ söylemek de dinciliğin yalanlarından biridir. Şeriat kelimesi Kur’an’da sâdece bir yerde geçmektedir. (Casiye, 18)

İmamı Âzam, eserlerinden biri olan ‘el-Alim ve’l-Müteallim’de bu konudaki düşüncesini şöyle açıklıyor: “Allah’ın dininde değişme yoktur. Din ne değiştirilir ne başka şekle sokulur. Ama şeriatler değiştirilir, başka şekle sokulur. Çünkü öyle şeyler vardır ki, Allah onu bir halk için helal kıldığı halde başka bir halk için haram kılmıştır. Öyle şeyler vardır ki Allah onu şu topluluk için emrettiği halde bir başka topluluk için yasaklar. Kısacası, şeriatlar hem çoktur hem de değişiktir.”
İBADETİ İMANIN BİR PARÇASI SAYAN GÖRÜŞE KARŞI ÇIKIŞ

İmamı Âzam’a göre, iman ne artar ne eksilir. Bir insan inanıyorsa hiçbir ameli olmasa da günahları çok olsa da mümindir. Onun cehennemlik olduğuna hükmedemeyiz; cennete gitmesini ümit ederiz.

Emub Hanîfe’ye göre, bir insan hiç ibadet etmese de meselâ hiç namaz kılmasa da mümindir.

“Şu bir gerçek ki, Allah, kendisine şirk koşulmasını affetmez, bunun dışında kalanı/bundan az olanı dilediği kişi için affeder. Allah’a şirk koşan, gerçekten büyük bir günah işlemiştir.” (Nisa, 48) “Bir mümin, bütün büyük günahları işlese de, şirke düşmediği sürece Allah’ın düşmanı olmaz.
Bir mümin, en büyük günahları işlemiş olduğu halde Allah’ı kalbinde her şeyden daha sevimli tutabilir. Böyle bir mümin, ateşte yanmakla Allah’a iftira arasında seçim yapmaya bırakılsa ateşte yanmayı Allah’a iftiraya tercih eder.”

Büyük İmam şöyle devam ediyor: “Allah, müminlere farz olan şeyleri, onların dinî kabul etmelerinden sonra emretmiştir. Bu konuyla ilgili ayetlerden anlaşılıyor ki, Allah imanı amelden ayrı kılmıştır. Başka bir ifadeyle, müminler, Allah’a imanları sebebiyle namaz kılar, zekat verir, oruç tutar, hacca giderler, Allah’ı zikrederler. Bunun tersi olmaz; yâni namazları, zekatları, oruçları, hacları sebebiyle Allah’a iman etmezler. Yâni amelleri Allah’a imanları münasebetiyledir; imanları amelleri münasebetiyle değil. Bu şuna benzer: Kişi önce borcu ikrar eder, sonra da o borcu öder. Bunun aksi olmaz; yâni önce borç ödenip sonra da borç ikrarı söz konusu değildir.”

İmamı Âzam’ın tarih yaratan büyük mesajlarından biri de insanlar arasındaki kavga ve savaşların din veya dindarlık gerekçesine dayandırılmasına karşı çıkmasıdır. İmamı Âzam bilmiştir ki, savaşın sebebi, bir kitlenin inançlarına baskı da olsa buna din savaşı diyemezsiniz.

Savaş meşru hale gelmişse savaşılır ama bunu birinci sınıf dindarlarla ikinci sınıf dindarların din-iman kavgasına dönüştürmek dine de imana da zulümdür.insanlık bu zulümden çok çekti.

ALKOLLÜ İÇKİLERE FARKLI BAKIŞI

İmamı Âzam ekolü yâni Hanefilik, şarap dışındaki alkollü içkileri (nebizgilleri) sarhoş olmayacak miktarda içmeyi haram saymamaktadır.

Geleneksel tefsir ve fıkıh anlayışı, Kur’an’daki ‘hamr’ yasağını şarap içmek olarak anlar. Bu yasağın konusu olarak geçen ‘hamr’ söcüğünü geleneksel anlamıyla şarap olarak değerlendirdiği için diğer alkollü içkileri, ‘kıyas’ yöntemiyle yasak gösterme yoluna gider. Bu mantık şu şekilde işlemektedir: Şarap, içinde alkol olduğu için yasaklanmıştır. Falan içkilerde de alkol vardır. O halde onlar da yasaklanmıştır.

KADIN ÖZGÜRLÜĞÜNE ÖNCÜLÜK

Bugün için küçük görülen bâzı kadın hakları, İmamı Âzam’ın yaşadığı zaman (sekizinci yüzyıl) düşünüldüğünde devrim niteliğindedir. Kadın hakları konusunda Ebu Hanîfe’nin işte bu nitelikte davranışları, fetvaları var.

Büyük İmam’a buradan saldırırken şöyle demektedir: “Kadın, akıl ve fikir yönünden noksandır; seçimini kötülük yönünde yapar. Bunun içindir ki, onun evleneceği adamı seçme hakkını veli veya vasiye tevdi etmek gerekir.”

‘Cumhur-i ulema’ diye anılan çoğunluk, tarih boyunca hep ‘kadına karşı’ tezlerin savunucusu olmuştur. Ve bini çoğu kez, Kur’an ve sünnete açıkça ters düşme pahasına yapmıştır.

Evlilik konusunda İmamı Âzam’ın kadına tanıdığı hak, Asrı-saadet’te Hz. Peygamber’in tanıdığı bir haktır. Hz. Peygamber, kızını, onun isteği aksine bir gence nikahlayan adamın kıydırdığı bu nikahı iptal etmiştir.

Kaynakların incelenmesinden anlaşılıyor ki, İmamı Âzam, o devirde, onca madde ve şöhret imkanına rağmen, tek kadınla evlenmiş, tek çocuklu bir insandır.

İmamı Âzam, ilk iki halifeyi takdirle sevmekte, onlara saygı duymaktadır. Bu sevgi ve takdirin arkasında şu temel ilke vardır: Bir insan, kendisinden daha üstün vasıflı birisi ortada olmasına rağmen hilafet makamına getirilebilir; böyle bir durumda ona saygı duymalıyız. Bu noktada Büyük imam’ın anlayışıyla, çok sevip saydığı ve desteklediği İmam Zeyd bin Ali’nin anlayışı uyuşmaktadır. İmam Zeyd’e göre de “Daha seçkin bir kişi (afdal) varken daha az seçkin bir kişi (mafdul) tercih edilmiş ve hilafet makamına getirilmiş olabilir. Nitekim, Hz. Ali, ashabın en seçkini olmasına rağmen, ümmet Ebu Bekir’i daha sonra da Ömer’i halife yapmıştır.

Ebu Hanîfe’nin hilafet ve sahabiler konusundaki belirleyici fikrinin esası, İmam Zeyd tarafından açıklanan bu görüştür.

Sekizinci Bölüm

İMAMI ÂZAM’IN EN BÜYÜK FIKIH DEVRİMİ:

KUR’AN’IN TERCÜMESİYLE İBADETE FETVA

İslam fıkıh tarihinde Kur’an’ın başka bir dile yapılmış tercümesiyle namaz kılınabileceğini, ezanın başka bir dile tercüme edilerek okunabileceğini söyleyen ve bunu din adına fetvaya bağlayan ilk fakih, İmamı Âzam’dır. Bu fetva, İslam tarihinde sarsıntısı hâlâ devam eden bir devrim ve Arabizme indirilmiş en büyük darbelerden biri, belki de birincisidir.

Türkiye Cumhuriyeti’nin resmî devlet bütçesinden iki katrilyon para alan ve bir ‘Hanefi mezhebi kurumu’ olan Diyanet İşleri Başkanlığı bile bu fetvayı, Türkiye gibi yüzde doksanlık bir kısmı Hanefi fıkhına bağlı bir ülkede hayata geçirmemekte ve bu yolda fikir beyan edenleri dışlamakta ısrarlıdır.

Öncelikle, birkaç temel noktaya dikkat çekeceğiz.
Farsça’dan alarak kullandığımız ‘namaz’ kelimesini Kur’an’da karşılayan sözcük olan ‘salat’, kelime anlamıyla dua demektir:

Fıkıh terimleriyle ifâde edersek, salatın esas ve değişmez rüknü (omurgası), Taha Suresi 14. ayette ifâde edilen özdür. Cenabı Hak bu öze dikkat çekerken şöyle buyuruyor: “Namazı/duayı beni anmak için yerine getir!”
O halde, Allah’ı anma varsa, salat var demektir. Öteki rükünler, İmamı Âzam’ın kullandığı bir tabirle, zaid (artı, gerektiğinde olmayabilecek) rükünlerdir. İşte İmamı Âzam’ın devrim fikirlerinden biri bu noktada öne çıkmaktadır. İmamı Âzam’a göre, kıraat (namazda Kur’an’dan belli bir bölümün okunması) da zait bir rükündür.

Zait rükünlerin özelliği şudur ki, şartlar ve mazeretler onların yerine başka şeylerin ikame edilmesini (geçirilmesini) gerekli kılabilir ve bu, dinen sakıncalı olmaz.

İMAMI ÂZAM VE MEZHEBİNİN GÖRÜŞÜ:KUR’AN’IN TERCÜMESİ İLE NAMAZ

İmamı Âzam’ın, Kur’an’ın tercümesiyle ibadet meselesindeki görüşü açık ve kesindir:

Arap dilini bilen ve Kur’an’ı güzel bir telaffuzla okuyabilenler de dâhil, namazda Fatiha’yı tercümesinden okuyan herkesin namazı geçerlidir.

İmamı Âzam’ın bu fetvasına göre, bir Müslüman, örneğin, Arap asıllı olsa veya Arapça’yı güzelce okuyabilse dahi Kur’an’ın çevirisiyle namaz kılabilir.

Türkiye Cumhuriyeti’nin kurucusu Gâzi Mustafa Kemal Atatürk; İmamı Âzam ve ekolünün “Kur’an manadan ibarettir ve onun için de tercüme edilebilir ve tercümesiyle namaz kılınabilir” görüşünü, bin üç yüz yıl sonra, aynen tekrarlamış ve ‘Kur’an’ın tercümesi meselesi’nde temel gerekçe olarak kullanmıştır. Ana dilde ibadete, “Kur’an tercüme edilemez” diyerek itiraz eden Kazım Karabekir Paşa ve arkadaşlarına aynen İmamı Âzam’ın cümlesini kullanarak şöyle diyor: “Öyle şey mi olur efendim, ne demek Kur’an tercüme edilemez?! ‘Kur’an tercüme edilemez’ demek, ‘Kur’an’ın manası yoktur’ demektir.”

“Tüm bu görüşler dikkate alındığında şu söylenebilir: Musalli (namaz kılan); Tevrat, İncil veya Zebur’dan bir parça okusa, eğer o parça tahrif edilmemiş bir parça ise, Ebu Hanîfe’ye göre, namazı geçerlidir.” (Tahrif edilmemiş olmanın ölçüsü, açıktır ki, içerik bakımından Kur’an’a uygunluk olacaktır.)

Kur’an ve duanın esası mana ise bunların anlaşılan dilde okunmaları gerekir. Aksi halde Kur’an ve dua olmazlar. Kur’an, ne dediğini anlamayanların namaz kılmasını yasaklamış ve “Ne dediğini anlamadan namaz kılanlara lanet olsun!” (Maun Suresi, 4) demiştir.

Kadı Abdülcebbar bu noktaya parmak basarken şöyle diyor: “Dua ancak irade ile dua olur. Tıpkı emrin irade ile emir olması gibi. Bunun içindir ki, yanılarak veya alışkanlık ve adet eseri bir şeyi okuyanın yaptığına dua denemez. Aynı şekilde, böyle bir okuyuşu, taklit olarak yapana da dua ediyor denemez.”

Nisa Suresi 43 ve Maun Suresi 4-5. ayetler gösteriyor ki okuduğunu anlamadan kılınan namaz geçerli olamaz. Bütün bu açıklamalar dikkate alındığında şunu söylemek borcundayız: Ne dediğini anlamadan okuyarak namaz kılanların o namazları iade etmeleri gerekir.

Gerçek şu ki, Kur’an mesajını Arapça’nın üstünlüğü şekline dönüştürmek ve Allah’a kulluğu Arapça bilmeye bağlamak, akla ve dine temelden aykırı olduğu gibi, Müslümanlara da ihanettir. Bu tabu yüzündendir ki, Kur’an’ın çevirisini yapmanın en büyük engeli daima “Arapça kutsal bir dildir” sloganı olmuştur.

Bir tutku, Kur’an’ın ilk çevirildiği yabancı dil olan Farsça’nın kutsallaştırılmasına da yol açmıştır. Kur’an’ın yabancı bir dile ilk çevirisi, büyük sahabi Selman Farisi tarafından gerçekleştirildi.

Yol bulunmuştu: Farsça da, tıpkı Arapça gibi kutsal bir dil haline getirilecekti. Kur’an ona da çevrilebilir ama üçüncü bir dile çevrilemez! Bu tezi geçerli kılmak için akıl almaz yalanlar uyduruldu. Bu yalanlar içinde Hz. Peygamber’in Farsça konuştuğunu, böylece bu dilin kutsallığının tescil edildiğini iddia eden beyanlar bile vardır.

İmamı Malik, Fatiha’yı güzel okuyamayanın, Fatiha okunacak süre kadar ayakta durarak okuma görevini yerine getirmiş olacağını söylemiştir. Dört mezhebin fıkhını anlatan ünlü eserinde Abdurrahman el-Ceziri (ölm.1941) şöyle diyor: “Hanefiler şöyle derler: ‘Arapça okuyamayan, Fatihayı başka bir dildeki çevirisinden okur ve namazı geçerli olur.
Malikilere göre, böyle birinin, öğrenmesi gerekir; ama bunu yapamazsa bilen birine uyarak namaz kılar; bunu da yapamaz ise rüku ile kıyam arasını bir miktar zikir ile açarak namazını öylece yerine getirir.”

Şafii ve Maliklerin kıraat (namazda okuma) konusundaki fikrî Hanbeli fakihlerince de aynen benimsenmiştir. Şiilerin İmamiyye fıkhında da Şafii-Hanbeli-Maliki görüşünün aynısı geçerlidir.

EZANIN TERCÜMESİ MESELESİ

İmamı Âzam, ezanın tercümesinin okunabileceğini de fetvaya bağlamıştır. Ve bu fetvası, onun ekolünün fakihleri tarafından asırlarca aynen tekrarlanmıştır. Hanefi fıkhının ana kaynaklarından biri olan Kasani’nin ‘Bedai’u’s-Sanai’ adlı ünlü eserinde ezanın tercümesinin okunabileceğini gösteren şu satırları görüyoruz:

“Kıraatla ilgili ihtilaflar ezan için de geçerlidir. Şöyle diyenler de olmuştur: Ezanın çevirisinin okunmayacağında ittifak vardır. Çünkü Arapça dışında bir dille okunursa i’lam (duyuru) amacı gerçekleşmez. Eğer duyuru gerçekleşiyorsa, ezanın tercümesini okumakta da bir sakınca yoktur...”

Dokuzuncu Bölüm

İMAMI ÂZAM’A YÖNELTİLEN BAŞLICA İTHAMLAR

Tarihi dikkatle inceleyin, ‘sünnete karşı çıkmak’ ithamıyla saldırılan insanların tümünün, Arap-Emevî örflerinin dinleştirilmesine karşı çıkan insanlar olduğunu göreceksiniz. İmamı Âzam, bu insanların hem örneği hem de öncüsüdür.

Emevî despotizminin ve onun bugünkü uzantısı olan siyaset ve saltanat dinciliğinin diline doladığı bu ‘sünnet’, esası bakımından dinleştirilen Arap örfleri demektir. O Arap dayatmalarının Peygamber’in sünnetiyle en küçük bir ilgisi olamaz. Hangi mümin, Peygamber’in sünnetini eliştirir, onu dinin dışına atmaya çalışır?!

Sünnet, Emevîler tarafından sulandırılarak, ‘en önemli bölümü hadisler olan bir kurum’ haline getirildi. Tarihte İslam’a vurulan en büyük darbe budur. Oysaki sahabe ve onları izleyen kuşak (Emevîler hariç) sünnet denince tıpkı İmam Malik’in anladığı gibi, şu iki şeyin varlığını kaçınılmaz kabul ediyordu:

1. Hz. Peygamber’in, önder sahabiler (Ebu Hureyre ve bâzı Yahudi dönmesi arkadaşları gibiler değil), tarafından tartışmasız ifâde edilen uygulamaları.

2. Sahabi topluluğunun bu uygulamayı aralıksız sürdürmüş olması.

PEYGAMBER’İ DIŞLADIĞI İTHAMI

İmamı Âzam güya şöyle demiş: “Eğer Hz. Peygamber beni görmüş olsaydı benim sözlerimin birçoğunu alırdı. Din dediğiniz güzel ve isâbetli görüşten başka nedir ki!” “Peygamberimizin bu konuda şöyle şöyle yaptığı rivayet ediliyor, siz bunun aksini söylüyorsunuz” diyen birine güya demiş ki, “Bırak bunları, bunlar domuz günahı.”

Hz. Peygamber’e yalan isnat eden biri için bu tabirin kullanılmasında İslami yönden hiçbir sakınca yoktur.

KUR’AN’IN MAHLUK OLDUĞUNA İNANDIĞI İTHAMI

İmamı Âzam’a saldıranların dillerine doladıkları iddialardan biri de Büyük İmam’ın Kur’an’ın mahluk olduğuna inandığı iddiasıdır.

İmamı Âzam, Kur’an’ın lafızlarının mahluk olduğuna inanıyordu. Çünkü o lafızlar bizim yazdığımız lafızlardır. Allah’tan gelen ise mana olan Kur’an’dır ve o, Allah’ın zatıyla varolan (kaim) gayrimahluk bir niteliktir.

“Kur’an mahluk mudur, değil midir” tartışması, İslam tarihinin traji-komik tartışmalarının önde gelenlerindendir. Arap egemenliğini sağlama bağlamak için hükümlerinin üstünü örttükleri bir kitabın, felsefi bir fanteziye alet edilerek koca bir ümmetin asırlarını dolduracak kavgaların malzemesi yapılması, kitleleri oyalamak için din üzerinden oynanan oyunların ibret verici bir örneğidir.

Bilindiği gibi, Abbasilerin, akılcılığı ile ünlü ‘filozof’ halifesi Me’mun, 212/827 yılında yayınladığı bir emirnameyle Mutezile mezhebini devletin resmî mezhebi ilan etmişti.
Bunun bir uzantısı olarak, Mutezile’nin temel fikirlerinden biri olan ‘Kur’an mahluktur’ tezi de resmî devlet görüşü haline getirildi.

MÜRCİE MEZHEBİNE MENSUBİYET İTHAMI

İmamı Âzam’a yöneltilen ağır suçlamalardan biri de onun Mürcie mezhebine mensup olduğu ithamıdır. İmamı, Mürcie mezhebinin başı gösterenler de var.

İmamı Âzam, kendisinin Mürcie felsefesine bağlı olduğunu inkar etmemiştir. Birileri, kendilerine uymayan fikirleri ‘sapıklık’ ilan etti diye o fikirlere neden karşı olalım?

Mürcie mezhebi, hemen tüm mezheplerin birçok görüşünü bünyesinde toplayan bir ‘şemsiye mezhep’tir. Denebilir ki, bu mezhebin, kendisine özgü ve onun alameti sayılabilecek tek farklı görüşü, iman konusundaki görüşüdür. Bu yüzdendir ki, bir değil, birçok Mürcie’den bahsedile gelmiştir.

Dinî, ibadetlerin cenderesine hapsedip insanı insan yapan zulme karşı çıkış konusunda hiçbir ciddi tavır koymayan anlayış, İmamı Âzam’ın mücadele ettiği ‘Arap-Emevî’ anlayışıdır ki, esası bakımından, dinî camiye hapsedip ümmetin yönetimini ve nimetlerin dağıtımını kendi eline almaktadır. Hıristiyan emperyalizminin bugünkü İslam dünyasını hapsettiği cendere de budur. BOP denen esaret projesinin omurgasında da bu anlayış vardır.

Mustafa Kemal’e düşmanlığın arka planında da bu anlayış vardır.

Bu anlayış, İmamı Âzam imanına sâhip olanları ne kadar mutlu ve onurlu kılıyorsa arap-Emevî-Yezidi anlayışa sâhip olanları da o kadar rahatsız ediyor. Ölümünü izleyen ilk dört asır boyunca, İmamı Âzam’a açık veya örtülü saldırıya katılmayan pek az ünlü vardır. Bu saldırıyı her biri bir biçimde yapmıştır.

İmamı Âzam’ı bir ölçüde savunduğunu gördüğümüz bazıları da onu, olması gereken yerde göstermemek suretiyle örtülü bir hakarete maruz bırakmışlardır.

Onuncu Bölüm

İMAMI ÂZAM’A YÖNELTİLEN DÜŞMANLIKLAR

Ebu Hanîfe’ye böylesine ağır bir düşmanlığın sebepleri neler olabilir? Kimine göre, bir fıkhı meseledeki aksi görüş, kimine göre İslam’ın temel meselelerindeki farklı bakışlar düşmanlık sebebi olabilmektedir.

Bizzat kendisi bu noktaya açıklık getirmiştir. Bükeyr bin Maruf’a şöyle diyor: “Hayatımda hiç kimseyi kötülükle anmadım. Bizi sevmeyenlere gelince, onların her birinin bir sebebi var: Mekkeliler bizi sevmiyor, çünkü biz, Kur’an’da neshedilen ayetlerle ilgili rivayetlerine karşı çıkıyoruz. Medineliler bizi sevmiyor, çünkü biz yağmur suyu ve meyve sularıyla abestin caiz olduğunu söylüyoruz ve onlara göre bu fetvamızla onların namazlarını ifsat ediyoruz. Şamlılar bizi sevmiyor, çünkü biz, ‘Hz. Ali veya Muaviye’nin ordusundan birine katılmamız söz konusu edilse Ali’nin askerleri arasına katılırız’ diyoruz. Hadisçiler bizi sevmiyor, çünkü biz Ehlibeyt’i seviyor, hilafetin Hz. Ali’nin hakkı olduğunu savunuyoruz.”

Düşmanlığın ana ve ortak sebebinin Arapçılık olduğunu tarih, tartışmasız bir biçimde ortaya koymuştur.

İmamı Âzam’ın akranlarından Abdullah bin Davud şöyle diyor: “Ebu Hanîfe aleyhinde konuşanlar şu iki sınıf insandan başkası değildir: Onu kıskananlar, cehaleti yüzünden ondaki ilim ve irfanın derinliğini kavrayamayanlar.”

Muhammed Ebu Zehre şu satırları yazıyor: “İslam fıkıh tarihi, Ebu Hanîfe kadar methedenleri ve tenkitçileri çok olan başka bir şahsiyet tanımamıştır. Onun aleyhinde bulunanların çoğu, onun fikir özgürlüğüne ayak uyduramayan veya anlayışları onun geniş idrak ufkuna erişemeyen kısa görüşlü kimselerdir. Veyahut da geçmişlerin söylemlerine uymayan her yolu kötü bir bid’at sayanlardır.”

Sonraki zamanlarda onu savunanlar, onun kaderiyle Hz. Ali’nin kaderi arasında bir ilgi kurarlar. Bilindiği gibi, Hz. Peygamber’in Hz. Ali’ye söylediği şu söz hem mucize bir ihbar hem de bir ibret dersidir. Şöyle demiştir Ali’ye: “Ey Ali! Senin, Meryem’in oğlu İsa’ya benzeyen bir yanın olacak: Yahudiler ona öylesine kin beslediler ki annesine fuhuş isnat ettiler; Hıristiyanlarsa onu öylesine sevdiler ki, ilahlık mertebesine çıkardılar.”

Hz. Peygamber’in Ali-İsa arasında kurduğu ilişkinin bir benzerini, tarih, Ali-Abu Hanîfe arasında kurmuştur. Aynen Ali gibi, Ebu Hanîfe’yi de bazıları kafir ve tahripçi görecek kadar kinlerine mağlup olurlarken bazıları da onu bir tür peygamber gibi görmüştür. Bugün Türkiye’de bu ikinci anlayış belirgindir. Türkiye’deki gelenekçi din anlayışına sâhip çevrelerin Ebu Hanîfe ile ilgili şu akıl ve İslam dışı sözleri dolaştırdığına tanık olabilmekteyiz:

“İmamı Âzam o kadar takva sahibi idi ki, kırk yıl, akşamın abdestiyle sabah namazını kıldı.”

Şu buram buram akıldışılık, putperestlik kokan söze bakar mısınız?

GELENEKÇİLİK

İmamı Âzam, eski kabullerin dokunulmaz kılınmasına yâni ‘gelenekçilik’ veya ‘muhafazakarlık’ denen putperest illete karşı çıktı. Eylemlerinin ve eserlerinin özeti budur. İmamı Âzam, bir Kur’an mümini olarak bunu yapmak zorundaydı, çünkü Kur’an kendi mensuplarından hanif olmalarını istemekte, geleneği ilahlaştırma illetine karşı çıkmayı imanın bir icabı saymaktadır.

Gelenekçilik; eskinin, atalar miras ve kabullerinin hiçbir tartışma ve eleştirmeye gitmeden kutsal ve dokunulmaz kabul edilmesidir. Kur’an buna ‘ecdatperestlik’ demektedir.

Kur’an, din bahsinde, peygamberlerle onların karşısına dikilen şirk zümreleri arasında tarih boyunca sürüp giden kavganın esasını, ecdatperestlikle akıl ve bilginin mücadelesi olarak tescil etmektedir.

Gelenekçilik veya muhafazakarlık, mutlak anlamda alındığında putperestliktir. Kur’an burada çok sert bir tavır koymuştur. ‘Atalar’ ve ‘en eski atalar’ ne bırakmışsa şirk ürünüdür. (Enbiya, 54; Şuara, 76) Çünkü Kur’an, ecdatperestliğin Allah ile sürekli yarıştığını ve çoğunlukla da onu ikinci sıraya geçirdiğini bilmektedir.

Kur’an, gelenekçiliğin yâni ecdatperestliğin karşısına akılcılık ve bilimciliği koymaktadır. Putperest mantık, atalara izafe ederek yaptığı her şeyin iyi ve güzel olduğunda, bunun için de ecdadı izlemeyle Allah’ı izlemenin aynı anlamı ifâde ettiğinde ısrarlıdır: “İbrahim; babasına ve toplumuna şöyle demişti: ‘Şu başına toplanıp durduğunuz heykeller de ne? Dediler: ‘atalarımızı onlara kulluk/ibadet eder bulduk.’ Dedi: ‘Vallahi, siz de atalarınız da açık bir sapıklık içine düşmüşsünüz.’ Dediler: ‘Sen gerçeği mi getirdin yoksa oynayıp eğlenenlerden biri misin?” (enbiya, 53/55)

Gelenekçi muhafazakâr putçuluğun bütün derdi, atalarından görüp öğrenmediklerini, yâni yeniyi tepelemektir. Çünkü yeni onlara ‘atalarının ve kendilerinin bilmedikleri bâzı şeyleri öğretiyor.’

Kur’an dilinde hanifilik, putçu ve sapık geleneklere karşı çıkmanın tanrısal yönteminin adıdır. Hanifliğin öncülüğünü yapanlara hanif denir ki, ecdat tabularına isyan ve ihtilalle karşı çıkan önder demektir.

Kur’an-ı Kerim’de 10 yerde tekil, 2 yerde de çoğul halde geçen hanif kelimesi hem bütün müminlerin, hem de Hz. İbrahim’in sıfatı olarak kullanılmaktadır. Esasen ibranice bir kelime olan hanif, atalar dinine ve atalar geleneğine aykırı davranan zındık, sapık demektir. Kur’an, putperest anlayışın kötülemek ve dışlamak için kullandığı bu tabiri, tarihin önünde tersine çevirerek, doğrunun ve iyinin savunuculuğunu yapma uğruna kahra ve zulme uğramış yaratıcı ruhları ödüllendirmek üzere, onların onur unvanına dönüştürmüştür.

Hanifliğin Kur7an’da adı geçen en eski temsilcisi Hz. İbrahim’dir:

“İbrahim ne bir Yahudi idi ne de bir Hıristiyan’dı. O, sâdece hanif bir müslümandı/Allah’a teslim olandı. O, müşriklerden değildi.” (Ali İmran, 67)

İmamı Âzam, işte Hz. İbrahim’in, ecdat kabullerini tabulaştıran zihniyetlerle büyük ıstıraplar pahasına mücadelesinin Muhammedi dönemdeki en azimli temsilcilerinden biri olarak adını sonsuzluk kayıtlarına geçirmiştir.

MESLEKTAŞ HASEDİ

Kur’an, kıskançlık (haset) konusunda şu iki temel noktanın altını özellikle çiziyor:

1. İnsanoğlunun ilk cinayetinin sebebi kıskançlıktır,

2. Bu ilk cinayet iki kardeş arasında işlenmiştir.

İmamı Âzam, bu kıskançlık marazının yaydığı kahırlı acıyı çekenlerden biridir.

Burada, ölümsüz Nietzsche’yi anmamak mümkün mü? Şöyle deşiyor insanoğlunun bu yarasını: “Önde giden hep yalnız kalır.” Arkada gidenlerin tek tesellisi kıskanmaktır. Çünkü yenik düşmüşlerdir.

Büyük İmam’a hem Arapçılık gayretiyle hem de meslektaş hasediyle saldıranların en önde gideni Buhari’dir. Buhari kendisinden yüz küsur yıl önce ölmüş bulunan İmamı Âzam’ın Ehlisünnet anlayışının baş temsilcisi olmasından âdeta rahatsızlık duymaktadır. Buhari, ünlü eseri es-Sahih’inde İmamı Âzam ekolünden birçok kişiden nakiller yaptığı halde onların tümünün önderi, hocası, fikir babası olan Ebu Hanîfe’nin adını bile anmaz. Bununla da yetinmez, onu ‘güvenilmez adam’, ‘dine zararı olan sapık mezhepli biri’ olarak gösterir.

İmanının, misyonunun, mücadelesinin büyüklüğü yanında çilesinin ve ıstırabının büyüklüğünü de gördüğümüz İmamı Âzam, önce itham edilip sonra da putlaştırılan benliklerden biridir.

On birinci Bölüm

İMAMI ÂZAM KONUSUNDA ÜSTÜ ÖRTÜLEN GERÇEKLER
İMAMI ÂZAM MI, BUHARİ Mİ?

İmamı Âzam konusunun her açıldığı yerde, ünlü hadisçi Buhari bir kahır ve şaşkınlık sebebi olarak zihinleri hemen işgal etmektedir. Bunun aksini söylemek en azından ikiyüzlülük olur. Bakıyoruz da birçok ‘İslam alim ve araştırmacısı’ Buhari veya İmamı Âzam konusunu yazarken bu hayati meseleye asla temas etmemekte, onu yok saymaktadır.

Buhari, İmamı Âzam’a neden böylesine acımasızca saldırmaktadır?

Şaşırtıcı noktalardan biri de şudur: Buhari’nin İmamı Âzam’la kader birliği yapmasını gerektirecek epey ortak nokta varken Buhari neden böyle bir düşmanlığa yenik düşmüştür?

1. İkisi de Ehlisünnet inanç sisteminin otoriteleridir.

2. İkisi de Arap olmayan unsurlardandır.

3. İkisi de çok itibarlı, kıskanılan otoritelerdir.

4. İkisi de ehlisünnet’in en büyüklerinden oldukları halde ‘Ehlisünnet inancını tahrip etmek’le suçlanmışlardır.

5. İkisi de ‘Kur’an’ın mahluk olduğuna inanmak’ gibi geleneksel çevrelerin önemsediği bir ithama maruz kalmıştır.

Buhari’nin, hasımlarını eleştirilerinde son derece ılımlı, hâttâ nazik olduğu söylenmektedir. Ama bu tutumu İmamı Âzam bahsinde tam tersine işliyor. İmamı Âzam’a hakaret ediyor, saldırıyor ve nihayet hıncını alamayarak onu ‘kafir’ ilan ediyor. Ilımlılık ve nezaket bunun neresinde? İmamı Âzam’ı eleştireceği bâzı yerlerde daima ‘insanlardan bazıları der ki,’ veya ‘insanlardan biri dedi ki,’ gibi ifadeler kullanır. Bu üslûp, Arap dilinde hakaret ve küçümseme ifâde etmektedir.

Buhari İmamı Âzam’a karşı neden bu tavrı seçti?

1. Buhari, Arap asıllı değildir ama Arapçı-Emevicidir.

2.Buhari, aklın nakil (dinsel rivayetler) önüne geçirilmesine şiddetle karşıdır. Buna bağlı olarak da kıyasa tümden karşıdır. Aklı naklin önüne geçirmenin ve kıyasın öncüsü sayılan Ebu Hanîfe’ye saldırmasında bu olgunun da rolü olduğunu kabul gerekir.

3. Buhari’nin hocaları arasında, Abdullah bin Mübarek, Veki bin el-Cerrah gibi İmamı Âzam karşıtı ünlü isimler vardır.

4. Buhari, imanın artıp eksileceğine, bunun için de ameldeki noksanlık veya yokluğun imanı etkileyeceğine inanmaktadır. Ebu Hanîfe bunun tam aksini söyleyerek ameli, imanın varlığına da derecesine de etki eden bir unsur olarak görmemektedir. Düşmanlarının ifadelerini kullanırsak, ‘İmamı Âzam, amelsiz-ibadetsiz bir din öngörmektedir. Meselâ o, namazı dinden saymamaktadır.’

Bu nasıl iştir ki, ehlisünnet inancı adına konuşanlar, ehlisünnet’in en büyük imamına ‘kafir’ demekten çekinmeyen bir Buhari’yi ‘dinin Kur’an’dan sonra en büyük kitabının müellifi’ ilan edebilmişlerdir?

Hepsinden önemlisi, bu sıralamada yer alan kitapların hiçbirisi ‘Kur’an’dan sonra dinin ikinci kaynağı’ sıfatını asla taşımayacaktır. Bu sıfat, İmamı Malik’in ünlü eseri el-Muvatta’a da verilmiştir. Hâttâ ona bu sıfatı verenlerin başında İmamı Şafii gelir. Şöyle diyor: “Yeryüzünde Allah’ın kitabından sonra en sağlam kitap el-Muvatta’dır.”

Ne yazık ki, İmamı Malik, Emevî karşıtı ve uydurma hadis düşmanı olduğu için tutunamamıştır.

“İmamı Malik yüzbin hadis toplamış, bunlardan on binini seçerek Muvatta’ını vücuda getirmiştir. Daha sonra bu eserini her yıl Kur’an ve ameli sünnet denetiminde gözden geçire geçire bugünkü beşyüz hadislik metne indirgemiştir.”

İmam Malik’in el-Muvatta’ı, on bin hadis halinde tedvin edilmiş bir eserdi. İmamı Âzam’ın katili Ebu Cafer el-Mansur bu eseri bütün Müslüman beldeler için ortak ve bağlayıcı kitap haline getirmek üzere Kabe’nin duvarına asmak istemiş ama İmam Malik buna engel olmuştur.

Muvatta’ın bugün yirmiye yakın yazma nüshası mevcuttur. Bunların her biri farklı sayıda hadis içerir. Bunda şaşılacak bir yan yoktur. Çünkü bunların her biri İmamı Malik’in eserinin değişik yıllardaki yapısına göre yazılmış nüshalardır.

Biz burada şu gerçeğin altını çizelim: Herhangi bir kitaba ‘Kur’an’dan sonra ikinci kitap’ unvanı vermek katıksız şirktir. Dinin Kur’an’dan sonraki ikinci kaynağı, Peygamber’in sünnetidir, falanca veya filancanın kitabı değil. Ehlisünnet camiasındaki bu korkunç yanlış, Şia dünyasında da aynen işlenmektedir. Tek fark, Buhari’nin yerine Küleyni’nin konmasıdır. Ne ilginçtir ki, Şiilerin Buharisi sayılan Ebu Cafer Muhammed bin Yakub el-küleyni (ölm 329/941) de İmamı Âzam’a aynen Buhari’nin baktığı gibi bakmakta, ona lanet okumaktadır.

Dincilik asırlardır, ‘selefe saygı’ diye bağırıp çağırmakta ama dinî, o selefe kan kusturan Arap-emevi kabullerinin cenderesinde hapsetmektedir. Selefe saygı diye feryat edenlerin, yirmi birinci yüzyılın eşiğinde, Hanefi mezhebine bağlı bir ülkede, “Kur’an’ın tercümesiyle namaz kılınamaz” diye fetva üstüne fetva vermeleri akıl ve vicdanı isyan ettirecek bir tutarsızlık ve ikiyüzlülük değil de nedir?

Onikinci Bölüm

TÜRK CUMHURİYET DEVRİMİ’NİN İMAMI ÂZAM’LA ZİHNİYET PARALELLİĞİ

Tarihin hesap sorduğunda hiçbir kuşku yok. Acaba şöyle denebilir mi: Tarih intikam da alır.

İslam Peygamberi’ne isnat edilen sözlerden biri de şudur: “Zamana sövmeyin, çünkü zaman Allah’ın ta kendisidir.”

Tarih, insanoğlunun sürekli ihanet ve nankörlüğüne uğrayan dehaların intikamını mutlaka almaktadır. Tarih bu intikamı, teşkilatçı dehalar eliyle almaktadır. Yaratıcı deha gelir, yaratır, çileyi çeker ve gider. Teşkilatçı deha ya onun yaşadığı devirde (ki bu çok az olmaktadır) yâhut da ondan bir süre sonra (bu bazen beş, on asırlık bir zaman olabilir) egemenlik noktasına gelip işe el koyar ve yaratıcı dehaya yapılmış kötülüklerin hesabını sorar, faturasını ödetir. Tanrısal adaletin esrarlı bir işleyişidir bu.

Tarihin bu anlamda görev verdiği teşkilatçı dehalardan biri de Mustafa Kemal Atatürk’tür.

İmamı Âzam, yaratıcı dehaların en büyüklerindendi ama teşkilatçı bir deha değildi. Bunun için büyük acılar çekti ve dehaların koruyucusu ‘Yaratıcıların en güzeli’ İmamı Âzam’ın hasretine cevap getirmek ve onun intikamını almak üzere, teşkilatçı dehaların en büyüklerinden biri olan Gâzi Mustafa Kemal’i ortaya çıkardı. Dava büyük, çekilen acı derin olduğu için aradan asırların geçmesi gerekiyordu.

Cumhuriyeti kuran irade bâzı saltanatları yıkmış, bâzı egemenliklere son vermişse bu başlı başına adalettir. Tarih, o adaletin icrası için asırlarca beklemiş ve beklediği kadroyu elde ettiğinde onlara görev vermiştir.

Gâzi’nin, İmamı Âzam’dan âdeta miras gibi alıp benimsediği ‘zulme karşı mücadele’ zihniyeti onu, hz. Peygamber’in temel özelliğinin ‘esaret tanımama’ ve temel mucizesinin de Bedir Savaşı olduğu fikrine götürmüştür.

Mustafa Kemal Atatürk, Hz. Muhammed’i bu Kur’ansal niteliğiyle anlayan ve onun davasını vukufla takip eden Müslüman liderlerden biridir.

İslam Peygamberi ile ilgili tespitinde şöyle diyor Atatürk: “Onun hak peygamber olduğundan şüphe edenler, Bedir destanını okusunlar. Hz. Muhammed’in bir avuç imanlı Müslümanla kalabalık ve alabildiğine zengin Kureyş ordusuna karşı Bedir meydan muharebesinde kazandığı zafer, fani insanların karı değildir. Hz. Muhammed’in peygamberliğinin en kuvvetli delili, Bedir Savaşı’dır.”
Türk şiirinin en büyük ustalarından biri olan Akif, Çanakkale Şehitleri’ni destanlaştırdığı ölümsüz şiirinde, Çanakkale’yi geçilmez kılan Mehmetçiklerin iman ve misyonlarını şu dizelerle tanıtmıştır: “Ne büyüksün ki, kanın kurtarıyor tevhidi, Bedr’in arslanları ancak bu kadar şanlı idi.”

Bu, tam bir Ebu Hanîfe idrakidir.

Gerçek şu ki, Bedir ruh ve imajı, İmamı Âzam, Mehmet Akif ve Mustafa Kemal üçlüsünde aynı anlam ve çerçevede algılanmaktadır.

Atatürk’ün, Millî Mücadele’yi başlatmak üzere Samsun ve Erzurum’da ortaya koyduğu bağımsızlık ve özgürlük tavrı İmamı Âzam’ın halifelere karşı ortaya koyduğu tavrın bir tekrarıdır. İkisi de saraya, hilafet makamına şunu demişlerdir: “Senin görevine ihtiyacım yok, ben tarihin verdiği görevi yapacağım; senin mevki ve makamın senin olsun; al, istemiyorum.”

Ve sarayın verdiği veya vereceği rütbeleri ellerinin tersiyle itmişlerdir. Şunu da kayda geçirmeliyiz: Saraya karşı ortaya koydukları tavır bakımından aynı olan iki dehadan biri, Mustafa Kemal, bu tavrı İmamı Âzam’dan daha zor şartlar altında sergiledi. İmamı Âzam çok zengin bir tüccardı, evi-barkı, parası pulu vardı. Mustafa Kemal’in ise üstündeki resmî üniformadan başka serveti yoktu. O üniformayı çıkarıp attığında çırılçıplak, aç susuz ortada kalmıştı. Erzurum’dan İstanbul’a istifasını gönderdiğinde, yatacak yeri, yiyecek ekmeği yoktu.

O günü kendisi şöyle anlatıyor: “Ordu müfettişliğinden istifa edip de sade bir vatandaş olarak milletim ve vatanım için çalışmaya başladığım gün, bütün bir düşman dünya içinde, kendimi en kuvvetli adam olarak buluyordum. Bu kuvveti bana, Türk milleti davasının büyüklüğü ile vicdanım veriyordu.”

İslam tasavvufunun anıt isimlerinden biri olan Mevlana Celaleddin, “Ya olduğun gibi görün ya göründüğün gibi ol” diyor.
Mevlana’nın ruhundan izler taşıyan alman filozofu Nietzsche de şunu söylemiştir: “Olduğu gibi görünenler çıldırtır.”
İmamı Âzam da Müdafaai Hukuk kadroları da (özellikle önderleri Mustafa Kemal) oldukları gibi göründükleri için çıldırtan insanlardı. Onlara duyulan düşmanlıkların arka planında birinci derecede bu ‘çıldırtma özelliği’ni görmekteyiz.

Atatürk devrimlerini tek kelimeye indirgemek isterseniz, bize göre, o kelime ‘akılcılık’ olacaktır. İmamı Âzam’ın mesajını bir kelimeyle ifâde etmeye kalktığınızda o tek kelime de ‘akılcılık’ olacaktır.

İmamı Âzam ve Atatürk’ün anladığı manada bir akılcılığın işleyebilmesi için kaçınılmaz şart, laikliktir. Tavır ve zihniyet olarak laiklik. Adı resmen konur veya konmaz; o bir yöntem ve üslûp meselesidir.

14 Ekim 1924 günü Kayseri’de hastane açılışı yapılıyordu. Tam kurdela kesileceği sırada birisi sokulup Zeynelabidin Türbedarı bir zatı işaret ederek, “İzin verirseniz bir dua yapsın” diye fısıldadı. Sebep belli idi: Dua Arapça yapılır; onu da bâzı kişiler bilir. ‘Türbedar’ unvanı olan yâni Allah’a aracı yapılan birinin dua etmesi ise iyiden iyiye bir şanstı. Onlar varken başkalarının dua etmesi çok yanlış olurdu.

Atatürk bu iç içe dindışılıkların tümünü birden yıkan bir tavır sergiledi. Gerekçeli, kesin ve net bir cevap verdi:“Hoca Efendi’nin dua etmesine hacet yoktur. Cenabı Rabbul alemin benim lisanımı da bilir; duayı ben yaparım.”

Ve Atatürk duayı yaptı ve kurdele kesilerek hastane açıldı.

Atatürk’ün milleti zorla ‘Türkçe ibadet ettirdiği’ni yeni nesillere hayasız şekilde propaganda eden bugünkü Atatürk karşıtı dincilerin vicdanı, hiç değilse şu gerçeği dile getiremiyor. Nasıl bir vicdandır bunlarınki anlamak mümkün değil!

Tarih boyunca, vahyin kutsallığı, Araplar’ın ve Arapça’nın kutsallığına dönüştürülerek kitlelere örtülü bir emperyalizm uygulanmıştır. Bu emperyalizmin en yıkıcısı, kitlelerin ‘Arapça’nın kutsallığı’ morfiniyle uyuşturulup aldatılması şeklinde ortaya çıkanıdır.

Türkiye Cumhuriyeti’nin, birkaç bakanlık bütçesi kadar büyük bir parayla (2008 yılında iki katrilyon) finanse edilen anayasal din kurumu Hanefi Diyanet Teşkilatı’nın, anadilde ibadet meselesinde izlediği tavır zikzaklarla dolu, şaşırtıcı ve ürpertici bir tavırdır.

Türkiye Cumhuriyeti Diyanet işleri Teşkilatı, anadilde ibadet konusunda, İslam fıkhının verilerini gündeme getirip halkın önünü açmak yerine, bu imkana politik nedenlerle karşı çıkan ve çoğunluğunun hareket noktası Cumhuriyet karşıtlığı olan söylemlerin yanında yer almış ve gerçeği örten kurul kararları çıkarmıştır. 4.12.1997 tarih ve 103 sayılı Din İşleri yüksek Kurulu Kararı bunun tipik bir örneğidir. Kararda şöyle deniyor: “Kur’an’ın aslî lafızları okunmadan ibadet-namaz olmaz. Namazda Kur’an’ın orijinal lafızları dışında bir şey okunamaz.”

Bu karar, Hanefi fıkhının temsilcisi olan bir din kurumunun kararıdır. Ve sâdece Hanefi fıkhına değil tüm İslam fıkhına tamamen aykırıdır, açık bir yalandır. İslam adına da Hanefilik adına da esef vericidir. Özellikle elinizdeki kitabı okuduktan sonra sormaz mısınız: “Hanefilik ve din bunun neresinde?” Elbette ki hiçbir yerinde. Bu karar Hanefilik’e de İmamı Âzam’a da, İslam’a da açıkça saygısızlıktır. “Namazda Kur’an’ın orijinal lafızları dışında bir şey okunamaz.” Demek, Hz. Peygamber’in kıldıkları da dâhil, tüm namazları reddetmektir.

Kısacası, İslam’ın peygamberi ve fıkıh mirası, insan toplumlarına kendi dillerinde ibadet etme imkanı vermiş, bunun yollarını ve uygulamasını göstermiştir. Bu konuda Arapçılığın zalim hegemonyasını yıkan önder fakih ise İmamı Âzam olmuştur.

Atatürk, İmamı Azam’ın büyük hasretine cevap vermek ve ana dilde ibadetin yolunu açmak için ilk adımı, ezanın çevirisini okutmakla attı. Bunu bile dinsizlik sayanlar oldu.

İmamı Âzam ve Atatürk, Kur’an’ın en büyük devrimlerinden ve en büyük mucizelerinden biri olan şu hayati ilkeyi öne çıkaran dehalardır: “Dindarlık veya takva, insanlar arasında bir değer ölçüsü olmayacak, insanla Allah arasında bir değer ölçüsü olacaktır.”

Bu hayati ilke, İmamı Âzam tarafından teorik olarak öne çıkarılıp Kelâm İlmi’ne ve fıkha sokuldu, Atatürk tarafından ise kurumsallaştırılarak hayata geçirildi. Laiklik ilkesinin, denebilir ki, bir anlamı da budur. Toplumsal hayatta, insanlar arası ilişkilerde, özellikle kamusal alanda ehliyet ve liyakat ölçü olacak, dindarlık veya takva ise insanla Allah arasında bir ölçü olarak kalacaktır.

Atatürk’ün bütün icraatı, Kur’an’ın bu mucize ve devrim ilkesi üzerine oturmaktadır. Atatürk bu Kur’ansal amacın farkındaydı. Öyle olduğu içindir ki, devrimlerini savunurken dinden asla kaçmamış, dine atıf yapmaktan, din adına eleştirilere girmekten çekinmemiştir. Çünkü yaptığı işin dinî temel amaçlarına uygun olduğunun belki bilgisi içinde değildi ama idrak, bilinç ve sezgisi içindeydi.

SONSÖZ VEYA BU KİTABIN GÖSTERDİKLERİ

Engizisyon (Latincesi, inquisitio, soruşturma), Orta Çağda, Katoliklerde katı din inançlarına karşı gelenleri cezalandırmak için kurulan kilise mahkemelerinin adıdır. Katolik Kilisesi’ne bağlı bir yargılama sistemidir.

Engizisyonun omurga kavramı, kelimenin lügat anlamında saklı: Soruşturma. Din adına soruşturmanın olduğu her yerde engizisyon var demektir. Soruşturmanın, tarihsel ve teknik anlamda engizisyon mahkemelerinde yapılmaması işin esasını değiştirmez.

Tanrı ve din adına zulmün en kanlı kurumu olan engizisyonun her kanadında soruşturma daima kutsala vekaleten yapılır. Zulüm ve dehşetin omurgası da işte bu ‘kutsala vekalet’ kavramıdır. Hıristiyan engizisyonu bunu Tanrı’ya vekalet, Emevî engizisyonu ise Peygamber’e vekalet olarak yürütür. Onun içindir ki, emevi engizisyonunun baş ithamı ‘hadisleri inkar’ veya ‘sünnete muhalefet’ olmuştur. İmamı Âzam’ı ithamının esası da budur.

İslam dünyası hilafet denen engizisyon kurumuyla mevlasını değil, belasını bulmuştur.

Haçlı engizisyonun çocukları olan emperyalist kodamanlar bunu çok iyi bildikleri için, İslam dünyasının tamamıyla bitmemiş işini tamamen bitirmek için onu yeniden hilafet denen musibete bulaştırmak istiyorlar. Yeni Osmanlıcılık vs. lakırdıları bu emperyalist engizisyonunun Emevî dinciliğinin kalıntılarının desteğiyle servise koyduğu bir şeytani oyundur.

Hıristiyan Batı’da Ortaçağ Engizisyonunun başlangıcı 1184 (Psikoposluk dönemi) veya 1230 (Papalık dönemi) olarak bilinir. Bu da gösterir ki, ilk ve kurucu halifesi Hicri 60, Miladi 679’da ölen emevi dönemi engizisyonu, Batı-Haçlı engizisyonundan asırlar öncedir.

Batı, Atina zorbaları tarafından zehir içirilerek öldürülen Sokrat için de, engizisyon cellatlarınca öldürülen Bruno ve engizisyon kahrına uğrayan Galile için de onlarca ‘Apologia’ (Savunu) yazdı, onların itibarlarını iade ve sonsuzluklarını tescil etti.
İslam dünyası İmamı Âzam için bunu yapmadı. Bu görev öncelikle kendilerine düşen aydınlar ve ulema da “Bana dokunmayan yılan bin yaşasın. Herkesi neden karşıma alayım! Söz gümüşse sukut altındır. “Molla, kendini kolla!” deyip yan yattılar. İmamı Âzam’ın Arapçı engizisyonlar tarafından katledildiğini kitlelere anlatmak yerine bu gerçeği sürekli gizlediler; putlaştırdıkları hilafet ve halifelere dil uzatmış olmamak için dilsiz şeytanlığı tercih ettiler.

Siyasal İmamı Âzam’a gelince, bizim, İmamı Âzam’la ilgili tezlerimizden biri, siyasal İmamı Âzam’ın temel düşüncelerinin Cumhuriyet Devrimi’nin icraatıyla örtüştüğüdür. Bu örtüşmenin varlığını inkar edemeyenler, işi mugalataya boğuyorlar: “Ne alakası var, efendim? İmamı Âzam din adamı, Atatürk asker ve devlet adamı. Aralarında on iki asır zaman farkı var.”

İki fikir arasında münasebet olması için bu fikirlerin sahipleri akraba veya meslektaş olmak, aynı zamanda ve memlekette yaşamak zorunda mı?

Eski Yunan filozofu Platon’un cumhuriyet ve devletle ilgili fikirleri Atatürk’ün fikirleriyle örtüşüyor dersem, aynı şey söylenecek mi? Hayır, orada söylenmiyor. Bütün öfkeleri, Atatürk’ün İslam’la bir biçimde yakınlığının ifâde edilmesine. Atatürk’ü din dışı ilan et, arkadan ne yaparsan yap, mubah. Dincisi de bunu istiyor, dinsizi de.

Tezgahın gücü de burada, zalimliği de...

Bunu biliyoruz ama şunu da biliyoruz: Hak, kişilerden, senden, benden, dostluk ve düşmanlık ilişkilerinden müberra, münezzeh, mualla bir kavramdır. Ona saygı duymak hepimizin insanlık borcudur.

KAYNAKÇA

Arapçılığa Karşı Akılcılığın Öncüsü İMAMI ÂZAM EBU HANİFE

Prof. Dr. Yaşar Nuri ÖZTÜRK

Birinci Baskı: Ağustos 2009 –Yeni Boyut: 45

Değerli Kardeşlerim,
Prof. Dr. Yaşar Nuri ÖZTÜRK’ün, Birinci Baskı: Ağustos 2009da yapılan ve 3 ayda 18. Baskısı tamamlanan “Arapçılığa Karşı Akılcılığın Öncüsü İMAMI ÂZAM EBU HANİFE” adlı 551 sayfalık kitabını 29 sayfada derleyerek paylaşmak istedim. Bazı kısa alıntıları da bu safhada aktarmak istiyorum:
İmamı Âzam, İslam dünyasının Sokrates’idir. Sokrates, Atina putperestlerinin içirdiği zehirle hayata veda etmişti; İmamı Âzam ise Arap-Abbasi saltanatının başındaki zorbaların içirdiği zehirle öldürüldü. Bu bakımdan iki anıt ismin kaderi aynıdır. Fark şurada: Batı, Sokrates’i yaşatılması gerektiği şekilde yaşatıyor; Müslüman Doğu ise İmamı Âzam’ı yaşatılması gereken şekilde yaşatmıyor, yüceltme adı altında her gün öldürüyor.

İslam, Hz. Peygamber’den hemen sonraki Arap müdahalesiyle yozlaştırıldı. Bu yozlaşmanın hemen ardından ilk arındırma, İmamı Âzam eliyle oldu.

İlk dönemde yâni oluşum ve yerleşme döneminde Hz. Peygamber’e karşı çıkan zihniyetlerle, arındırma dönemi olan ikinci dönemde İmamı Âzam’a karşı çıkan zihniyetler aynıdır. Müslüman dünya, ‘Üçüncü Arındırma Dönemi’ni Mustafa Kemal Atatürk’le yaşadı. Bu dönemin öncüsü olan zat, aynı zamanda bir teşkilatçı deha olduğu için meseleyi teoride bırakmadı, icraatıyla hayata geçirdi. Hiç kimse ona, devrimlerinin faturasını canıyla ödetemedi. Tam aksine o, İmamı Âzam ve benzerlerinin intikamını da alan bir önder oldu.

İmamı Âzam, Kur’an’ın atıf yaptığı ve mensuplarını gönderdiği temel adreslerin başında ilmin geldiğini sürekli duyurmuştur. Onun dost olduğu değerler, akıl, ilim ve gayrettir. Bir yerde şöyle diyor: “Öğrenmeye artık ihtiyacı kalmadığını sanan, kendi haline ağlasın!”

Siyaset ve saltanat dinciliğinin bugünkü bütün kötülükleri gibi, Kur’an’ın İncilleştirilmesinin öncüsü de Emevîlerdir. Bu İncilleştirme, İslam aydınlarının tarih boyunca kullandıkları bir deyişle ‘İsrailliyyatın tefsirlere sokulması’dır. İsrailliyyat, Yahudi-Hıristiyan din mirasının tümünü ifâde eden bir terimdir. Bu tabiri, ‘Kitabı Mukaddes geleneğinin verileri’ olarak anlamamız gerekir.

Kur’an ayetleriyle, incil’in parçalarını (Pavlus’un mektupları dâhil) iç içe sokarak yeni bir ‘ortak kutsal metin’ oluşturma çalışmaları, Türkiye’nin en ünlü ve güçlü dinci cemaatinin bir ilahiyat profesörü tarafından gerçekleştirildi.

Bu faaliyetin amacı, ABD tarafından ‘Ilımlı İslam’ adı altında, Vatikan tarafından ise ‘Dinlerarası Diyalog’ yaftasıyla sürdürülen ‘İncilleştirme ve Hıristiyanlaştırma’ projesine destek vermekti.

Sağlık ve esenlikler dilerim.

1
1

