

A.Celâleddin Karakılıç ile yapılan bir röportaj

0

DOĞRU YORUM GAZETESİ’NDEN

SEDAT ÖZGÜR’ÜN

CELÂLEDDİN KARAKILIÇ İLE YAPTIĞI

BİR RÖPORTAJ

Dînî Hukümlerde herhangi bir

değişiklik yapma hakkı

yalnız Allâhü Teâlâ’ya âiddir

Y A Z A N

A.Celâleddin Karakılıç

2008

A.Celâleddin Karakılıç ile yapılan bir röportaj

1

BİR RÖPORTAJ

A.Celâleddin Karakılıç ile yapılan bir röportaj

2

A.Celâleddin Karakılıç ile yapılan bir röportaj

3

DOĞRU YORUM GAZETESİ’NDEN

SEDAT ÖZGÜR’ÜN

CELÂLEDDİN KARAKILIÇ İLE YAPTIĞI

BİR RÖPORTAJ

Dînî Hukümlerde herhangi bir

değişiklik yapma hakkı

yalnız Allâhü Teâlâ’ya âiddir

Y A Z A N

A.Celâleddin Karakılıç

2008

A.Celâleddin Karakılıç ile yapılan bir röportaj

4



A.Celâleddin Karakılıç ile yapılan bir röportaj

5

 بِسْــمِ ا لِله الرَّحَْْنِ الرَّحِيم ِ
 . وَلَاعُدْوانََ اِلاَّ عَلىَ الظاَّلـمِِيَن.وَالْعَاقِبَةُ للِْمُتَّقِينَ لَْْمْدُِ لِله رَبِّ الْعَالَمِيَن.اَ
دٍ وَعَلىَ آلِهِ وَصَحْبِهِ الطَّيِّبِ لوَةُ وَالسَّلَامُ لصَّ وَا يَن الطَّاهِريِنَ عَلىَ رَسُولنَِا مَُُمَّ

ينِ. وَمَنْ تبَِعَهُمْ بإِِحْسَانٍ إِلَى يَـوْمِ الدِّ

 Bi’smi’llâhi’r-Rahmâni’r-Rahîm

 Rahmân ve Rahîm olan Allâh’ın adıyle

 Âlemlerin Rabb’i olan Allâh’a hamd olsun. Nihâî zafer

(iyi sonuç, Allâh'a yönelib O'nun ıkâbından sakınan)

müttekî'lerindir. Zâlimlerden başkasına düşmanlık

yokdur”.
 Salât ve selâm, Rasûl’ümüz Hazreti Muhammed üzerine,

tayyîb ve tâhir olan Âl ve Ashâb’ının üzerine ve Kıyâmet’e

kadar ihsân ile Âl ve Ashâb’ına tâbi’ olanların üzerine olsun.



 

A.Celâleddin Karakılıç ile yapılan bir röportaj

6

A.Celâleddin Karakılıç ile yapılan bir röportaj

7

 بِسْــمِ ا لِله الرَّحَْْنِ الرَّحِيم ِ

DOĞRU YORUM GAZETESİ’NDEN

SEDAT ÖZGÜR’ÜN

CELÂLEDDİN KARAKILIÇ İLE YAPTIĞI

BİR RÖPORTAJ

 Soru:1

 Kur'ân'ı yeniden yorumlama, Sünnet'i tasfiye,

Fıkhı yeniden kurma anlamında, Dinde yenilik-

(Tecdîd) iddialarına ne dersiniz?

 Cevâb:1

 İslâm'da, asla sadâkat, her konunun ilk ve son şartıdır.

Çünkü İslâm Dîni, bir bütündür. Aslâ tecezzî (bölünme) kabul

etmez. Onun bir hukmünü kabûl etmemek veyâ kifâyetsiz

görmek veyâ beğenmemek veyâ zamânın ihtiyaçlarına cevâb

vermiyor demek, onun tamâmını kabûl etmemek anlamında

olduğundan onda bir değişiklik yapmak aslâ câiz değildir.

Çünkü,

 ى كَذكِْرِ كُلِّهِ.ذكِْرُ مَالآ يَـتَجَزَّ
 “Mütecezzî olmayan bir şey’in ba’zısını zikr etmek küllünü

zikr gibidir,

 (ya'nî bölünme kabûl etmeyen bir şey’in bir kısmını bölmeye

kalkışmak, o şey’in tamâmını parçalamakdır)”.
1

1 -Hukûk-i İslâmiyye ve İstılâhât-ı Fıkhiyye Kâmûsu, C.1.ss.275. (Madde 63).Ömer

Nasûhi Bilmen.

A.Celâleddin Karakılıç ile yapılan bir röportaj

8

 küllî kâidesine göre tecezzî ya’nî bölünme kabûl etmeyen bir

şey’in ba’zısını kabûl edip ba’zısını kabûl etmemek, o şey’in

tamâmını kabûl etmemek demekdir.

 Böyle bir düşünceye veyâ inanca kapılmak ise, Cenâb-ı

Hakk’a cehil isnad etmek demek olacağından apaçık bir

küfürdür.

 Bu bakımdan onda bir değişiklik yapmak, sâdece ve sâdece

yalnız Allâhü Teâlâ’nın hakkıdır ve O’nun yetkisi dâhilindedir.

Hiç bir kimse böyle bir yetkiye sâhib olmadığı gibi Peygamber

aleyhi’s-selâm’ın bile onda bir değişiklik yapması mümkün

değildir. Böyle bir şey’e cür’et, derhal helâki mûcibdir ki, şu

âyet-i kerîmeler, bunun açık bir delîlidir:

 فاَسْتَقِمْ كَماَ امُِرْتَ.
 "Emr olunduğun (uz) gibi dosdoğru ol (unuz)".

2

لَقَطعَْناَ مِنْهُ . ثَُُّ لا. َ لَاخَذْناَ مِنْهُ باِلْيَمِينِ لاقاوَِيلِ وَلَوْ تَـقَوَّلَ عَلَيْناَ بَـعْضَ اْلاَ
 فَمَا مِنْكُمْ مِنْ اَحَدٍ عَنْهُ حاَجِزيِنَ.الْوَتِيَن.

 “Eğer (Peygamber söylemediğimiz) ba’zı sözleri bize

karşı kendiliğinden uydurmuş olsaydı”.

 “Elbetde O’nun sağ elini (kuvvet ve kudretini)

alıverirdik (boynunu vururduk)”.

 “Sonra da, hiç şübhesiz, O’nun kalb damarını

koparırdık (da yaşatmazdık)”.

 “O vakit sizden hiç biriniz buna (bu katlimize) mâni’ de

olamazdınız”.
3

2 -Hud, 112. Şûrâ, 15.

A.Celâleddin Karakılıç ile yapılan bir röportaj

9

وَمَا يَـنْطِقُ عَنِ ج.ضَلَّ صَاحِبُكُمْ وَمَا غَوَىمَا لا.وَالنَّجْمِ إِذَا هَوَى
 عَلَّمَهُ شَدِيدُ الْقُوَى. لا.إِنْ هُوَ إِلاَّ وَحْيٌ يوُحىَ ط.الْْوََى

 “Batdığı dem yıldıza andolsun ki”,

 “Sâhibiniz (Hazreti Muhammed aleyhi’s-selâm, doğru

yoldan) sapmadı. Bâtıl’a da inanmadı”.

 “O, kendi (re’y-ü) hevâ’sından söylemez”.

 “O, (O’nun sizlere teblîğ etdiği Kur’ân ve din nâmına

söylediği her söz), kendisine (Allâh tarafından) ilkâ’ edile

gelen bir vahy’den başka (bir şey’) değildir”.

 “Onu, müthiş kuvvetlere mâlik olan (Cebrâil aleyhi’s-

selâm) öğretdi”.
4

 Bunun içindir ki asırlardan beri Ku'ân'ın tek bir harfine, tek

bir harekesine, tek bir hukmüne değil, okunuş şekillerinden her

hangi birine dahî en ufak bir zarar gelmemiş ve her hangi bir

değişiklik vukû' bulmamışdır. Aşere ve Takrib okuyan ilim

sâhibi hâfızlarımız bunu çok iyi bilirler. Bunların hepsinde

şeksiz ve şübhesiz tam bir tevâtür vardır.

 Kur'ân'ın tefsir konusuna gelince bu husûsda, merhûm

Elmalılı Muhammed Hamdi Yazır,

 “Tefsirde şu lâfızden murad şudur diye kestirmek ve Allâh

bu lâfızdan bunu murad eyledi diye Allâh'a karşı bir şehâdet

vardır. Onun için kat'î bir delîl olursa sahîh, yoksa rey' ile tefsir

olmuş olur ki menhîdir. Te'vîl ise kat'iyyet ve Allâh'a karşı

3 -Hâkka, 44-45-46-47.
4 -Necm Sûresi, âyet 1-2-3-4-5.

A.Celâleddin Karakılıç ile yapılan bir röportaj

10

şehâdet olmaksızın lâfzın ihtimâlâtından birini tercih

eylemekdir”

 diyerek çok mühim bir noktaya işâret etmişdir ki o da,

 “kat'î bir delîl olursa sahîh, olmazsa rey' ile tefsir olmuş

olur ki o da menhîdir" esâsıdır.,
5

 Çünkü Kur'ân'ın tefsîrinde birinci esâs yine Kur'ân'ın

kendisidir. İkinci esâs, Rasûlü'llâh aleyhi's-selâm'ın

hadîslerinde vârid olan tefsirlerdir. Üçüncü esâs da Ashâb ve

Tâbiîn'den tefsir siyâkında nakl edilmiş olan beyanlardır ki

bunlarda bir tarafdan şübhe-i hadîs, bir tarafdan da şübhe-i te'vîl

vardır. Dördüncü esâs ise, ilk üç esâsı iyi bir araştırma

yaptıkdan sonra arabî ve şer'î ilimleri öğrenip ma'kûl bir ilmî

esâs dairesinde istihrac edilebilen te'vil kısmıdır ki bu da Tefsir

ilmi ile Fıkıh usûlü ilmini iyi bilmekle olur.
6

 Bu bakımdan son zamanlarda bir takım kimseler,

"Dînimizin getirdiği her alandaki değerleri, günün ihtiyaçlarını

göz önünde bulundurarak yorumlayıp özel eğitim programları

ile halka sunmak gerektiğini; Evren'de her şeyin değiştiğini,

yeni yeni oluşumların meydana geldiğini, bu değişimlerin

kıyâmete kadar devam edeceğini, bunun için de devamlı bir

hareketlilik içinde bulunulmasının kaçınılmaz bir davranış

olduğunu" iddiâ edip durmaktadırlar.

 Halbuki Evren'de, her hangi bir değişikliğin olmasının

mümkün olmadığı ve olmayacağı husûsu, şu âyet-i kerîme ve

benzerlerinde apaçık ifâde buyurulmaktadır:

5 -Hak Dîni Kur’ân Dili Türkçe Tefsîr,C.1.ss.28. Elmalılı Muhammed Hamdi Yazır.
6 -Hak Dîni Kur’ân Dili Türkçe Tefsîr,C.1.ss.29. Elmalılı Muhammed Hamdi Yazır.

A.Celâleddin Karakılıç ile yapılan bir röportaj

11

 طمَاتَـرَى فِِ خَلْقِ الرَّحَْْنِ مِنْ تفَاوَُتٍ طالََّذِي خَلَقَ سَبْعَ سَََوَاتٍ طِبَاقاً
 هَلْ تَـرَى مِنْ فُطوُرٍ. لاالْبَصَرَ فارَْجِعِ

 "O, birbiri ile âhenkdâr yedi gök yaratmış olandır.

Rahmân olan o (Allâh) ın yaratdığı şey'lerde hiçbir

nizamsızlık göremezsin. İşte, gözünü (bir defâ daha) çevir

(bak, orada) hiçbir çatlak görebilecek misin?".
7

 دَ لِسُنَّةِ الِله تَـبْدِيلًا.وَلَنْ تَِ جسُنَّةَ الِله الَّتِِ قَدْ خَلَتْ مِنْ قَـبْلُ
 "Allâh'ın, öteden beri cârî olagelen sünneti (âdeti

budur). Allâh'ın sünnetinde (âdetinde) aslâ değişiklik

bulamazsın".
8

 وَلَنْ تَِدَ لِسُنَّةِ الِله تَـبْدِيلًا.
 "Allâh'ın sünnetini (âdetini) değiştirmeye aslâ (imkân)

bulamazsın".
9

 فَـلَنْ تَِدَ لِسُنَّتِ الِله تَـبْدِيلاً وَلَنْ تَِدَ لِسُنَّةِ الِله تََْوِيلًا.
 "Allâh'ın kânûnunda (sünnetinde, âdetinde) aslâ hiçbir

değişiklik bulamazsın. Allâh'ın kânûnunda (sünnetinde,

âdetinde) aslâ bir döneklik de bulamazsın".
10

 Evet, böyle bir değişim, ancak zaman içinde insan

toplumlarında görülebilir. Bunun için de halkın bu yeni yeni

ihtiyaçları karşısında, elbetdeki bunlara çâreler aramak, ictihad

şartlarını kendisinde bulunduran ilim adamlarına düşen bir

7 -Mülk, 3.
8 -Fetih, 23.
9 -Ahzâb, 62.
10 -Fâtır, 43.

A.Celâleddin Karakılıç ile yapılan bir röportaj

12

görevdir. Böyle ilim adamları mevcut olduğu müddetçe, ictihad

kapısı kapalı değildir. Bu bakımdan bir kısım insanların,

-kendisinde ictihad şartları ve melekesi bulunmadığı halde-

kendi hevâ ve hevesine veyâ başkalarının hevâ ve hevesine

uyarak ictıhâd yapmaları aslâ câiz değildir. Bunun için de

ictihâd ehli bulunmayan devir ve zamanlarda ictihat kapısı

kendiliğinden kapalıdır. Böyle bir zamanda ve halde ictihad

yapmaya kalkışan kimseler, birer (مفتِ ماجن :Müftî mâcin:

Halka hîle ta'lîm eden, öğreten bir kimse) den başka bir şey'

değildir. Asırlardan beri hâfızalarında binlerce Hadîs-i şerîf,

binlerce ilmî mes'ele bulunan bir çok İslâm âlimleri, dînî

hukümleri ta'yîn edip açıklamak için kendilerini yetkili

görmemişler, bu husûsda sözü fukahâ'ya bırakarak bu çok ince

ve müşkil görevi îfâ' etmekden kaçınmışlardır.

 Hattâ ictihâd şartlarına sâhib olan ve ictihâd melekesini

kendisinde bulunduran müctehidlerden -İmâm A’zam, İmâm

Mâlik, İmâm Şâfiî ve İmâm Hanbel gibi- her birine tâbi’ olan

Müslümânlar arasında öyle ilim sâhibi kudretli âlimler

yetişmişdir ki bunların her biri bir ilim ve irfan hârikası olduğu

hâlde ictihâda cür’et göstermemişler, bu büyük imâmlardan

birisine intisâb ederek onun ictihâdı ile amel etmeyi kendileri

için bir şeref bilmişlerdir. Aynı zamanda, ictihâd yetkisine sâhib

olanlar bile -kendi ictihâdlarının da gâlib bir zann’dan başka

bir şey’ olmadığını düşünerek- yeni bir ihtilâfa sebebiyyet

vermemek için, onların ictihâdlarına uymayı ve o şekilde amel

etmeyi, şer’a daha uygun bulmuşlardır.

 Durum böyle olunca -sıfatı ne olursa olsun- mahdûd bilgi

sâhibi kimselerin kendilerinde böyle bir selâhıyyet görmeye

A.Celâleddin Karakılıç ile yapılan bir röportaj

13

kalkışmaları, asla esâsa dayanmayan bir takım yorumlar

yapmaya cür'et etmesi, elbetde ki doğru bir davranış olmaz.

 Bunun için ictihâd yetki ve melekesine sâhib olmayan

kimselerin, dînî konuları, -Ehl-i sünnet esâslarına aykırı olarak-

kendi anlayış ve yorumlarına göre çözmeye kalkışmaları, büyük

bir mes’ûliyyeti gerektirir. Böyle bir kimse vereceği bir

cevâbda, verdiği bir hukümde isâbet etse bile -bilmeden cevâb

vermiş olacağından- yine mes’ûliyyetden kurtulamaz.Çünkü bir

hadîs-i şerîfde, şöyle buyurulmuşdur:

كُمْ عَلىَ الناَّرِ. كُمْ عَلىَ الْفُتْياَ اَجْرأَ ُ اَ جْرأَ ُ

 "Sizin ateşe atılmaya en cür’etkârınız, fetvâ’ya -ya’nî şer’î

mes’elelere âit konularda cevâb vermeye- en ziyâde cür’et

göstereninizdir"..11

 Gerçek bu olunca, dînî konular dışındaki bir çok mes’eleler

hakkında bile, bilgi sâhibi olmadan gelişi güzel konuşmak veyâ

davranmak, insanı çok zor ve gülünç durumlara düşürdüğü her

zaman görülen hâdiselerdendir.

 Bunun için âmmenin kabûlüne mazhâr olmuş olan

müctehidlerden birisine tâbi’ olarak amel etmek, ma’nevî

mes’ûliyyetden kurtulmanın, İslâm birlik ve berâberliğinin

te’mîninin tek çâresidir. Aksi takdirde -herkes kendi anlayışına

göre amel ederse- dînin asliyyeti ve ulvî mâhıyeti kayb olmuş

olur ki bu da büyük bir dalâlet ve zulmet içinde kalmanın sebebi

olur. Böyle bir hâl ise, geçmiş ümmetlerin bir çoğunda

görülmüş bir vâkıadır.

11 -Hukûk-ı İslâmiyye ve İstılâhât-i Fıkhiyye Kâmûsu, C.1.ss.250. Ömer Nasûh Bilmen.

 Dârimi, Mukaddime, 20.

A.Celâleddin Karakılıç ile yapılan bir röportaj

14

 Bu bakımdan zaman zaman meydana çıkacak olan ba’zı

mes’elelerin, ba’zı hâdiselerin hukümlererini ta’yîn etmek

husûsunda ta’kîb edilecek yol, daha önce gelip geçmiş olan ve

bütün İslâm âleminin takdîr ve tasvîbini kazanmış bulunan

müctehidlerden birisinin -İmâm A’zam, İmâm Mâlik, İmâm şâfiî

ve İmâm Ahmed ibn-i Hanbel rahmetü’llâhi aleyhim gibi- ta’kîb

etmiş olduğu esâs ve usûllere mürâceat ederek o mes’eleyi hâll

ve ta’yîn etmekdir ki insanı, dünyevî ve uhrevî mutluluğa

götüren en doğru yol da budur.

 İctihâd ve iftâ’ vazîfeleri, en mühim bir dînî görev olduğu

kadar çok müşkil ve zor bir görevdir. Çünkü böyle bir görev,

geniş bir bilgi, sağlam bir ihtisâs ve samîmî bir takvâ sâhibi

olmayı gerektirir. Bu bakımdan gerek Kur’ân-ı Kerîm’in,

gerekse Hadîs-i şerîf’lerin ulvî ma’nâlarını sathî bir şekilde

anlayabilenlerin ve bunları ezberleyenlerin, -bir müctehide tâbi’

olmadan- şer’î delîllerden huküm çıkarmaya kalkışmaları veyâ

kendi namlarına yorum yapıp fetvâ vermeleri, aslâ câiz değildir.

 Bunun için bir çok âlim ve muhaddisler, böyle bir ictihâd

sevdâsına düşmemişler, kendi namlarına fetvâ vermekden

çekinmişler, böyle büyük ve mes’ûliyyetli bir işi fukahâ’ya

bırakmak olgunluğunu göstermişlerdir. Hattâ Şa’bî

rahmetü’llâhi aleyh gibi büyük bir muhaddis bile “Biz

fukahâ’dan değiliz. Biz ancak işitmiş olduğumuz Hadîs-i

şerîf’leri fukahâ’ya ve işiteceği şey’ ile amel edecek kimselere

rivâyet ederiz." demişdir ki kalblerinde Allâh korkusu bulunan

bu kimseler için böyle bir yol ta’kîb etmek, en isâbetli ve en

şerefli bir davranış olmuşdur.

A.Celâleddin Karakılıç ile yapılan bir röportaj

15

 Bununla berâber hakkı beyân, ma’rûf ile emr ve münkerden

nehy ile insanları irşâd edip tenvîr etmek, Müslümân’ların

yapması lâzım gelen en mukaddes ve en ulvî vazîfelerdendir.

Fakat böyle bir vazîfenin îfâ’ edilmesi, bir takım şartlar ile

mukayyeddir. Bu şartlara uymayanların ve yapacakları işde

ihtisâsları bulunmayanların, böyle bir vazîfeyi îfâ’ etmeye

yetkileri olamaz. Aksi takdîrde menfaat yerine mazarrat, fayda

yerine zarar meydana gelir.

 Bunun için selim bir fetvâ, sorulan bir mes’eleye doğru bir

cevâb, ancak şartlarına sâhib bulunan bir müctehidin verdiği

fetvâdır. Böyle bir müctehîdin bulunmadığı zamanlarda da bu

mühim vazîfeyi, ehli olan müftîlerin yapması lâzım gelir.

 Asılda, Fıkıh usûlü ilmine göre müftî, müctehid olan

kimse demekdir. Bununla berâber müctehid olmayan, fakat

mukallid sayılan bir fakîhe de -mecâzî ma’nâda- “Müftî” denir.

Böyle bir müftî, -ictihâd şartlarına ve melekesine sâhib

olmadığı için- fetvâ veremez. Ya’nî Kitâb, Sünnet ve diğer

delîllerden şer’î bir hukmü istinbât ederek dînî mes’elelerin

veyâ hâdiselerin hukümlerini ta’yîn etmeye muktedir olamaz.

Ancak müctehidlerin fetvâlarını nakl ve hikâye eder. Bunun için

de kendisine -mecâzî ma’nâda- “Müftî” denir.

 Böyle mühim dînî bir görevi İslâm'ın rûhuna uygun bir

şekilde yapmaya çalışan İyi bir müftî, kendisi için gerekli olan

dînî ilimleri bilmeli, dînî esâslara riâyet etmeli ve şu husûsları

kendisinde bulundurmalıdır:

 1-Fıkıh ve Fıkıh Usûlü İlmi konusunda güvenilir bir bilgi

sâhibi olmalı.

A.Celâleddin Karakılıç ile yapılan bir röportaj

16

 2-Sâlih bir kimse olup söylediği ile amel etmeli.

 3-Söz ve fiillerinde Allâhü Teâlâ’nın rızâsını,

Müslümân’ların yükselmesini gâye edinmeli.

 4-Muhâtabları hakkında şefkâtli davranmalı.

 5-Muhâtablarına karşı hiddetli ve şiddetli davranmamalı.

 6-İrşâd vazîfesini olgun ve mülâyim bir şekilde yapmalı.

 7-Sabır ve hılm sâhibi olmalı.

 8-İnsanların örf ve âdetlerini iyi bilmeli.

 9-Müteyakkız olup insanların hîle ve desîselerine vâkıf

olmalı.

 10-Yenilikci akımlara kapılıp ta’vîzde bulunmamalı.

 Bununla berâber müctehid olmayan bir müftînin fetvâ

vermesi için uyması gereken bir takım usûl ve şartlar daha

vardır ki bunlara “Resmü’l-müftî” denir. Bu şartlar, Fıkıh

Usûlü ilmi kitablarında açık açık ifâde edilip belirtilmişdir.

 Bununla berâber gerek fertler ve gerekse toplumlar için

gerekli bulunan mes’elelerin, toplum hayâtı ile ilgili hâdiselerin,

cevâb ve hukümlerini, güzel bir niyet ile sorup öğrenmek ve

öğretmek de dînî bir vecîbedir. Çünkü cehâlet içinde kalan

toplumların çok kötü âkıbetlere ma’rûz kalacağı, yine Cenâb-ı

Hakk tarafından Kur’ân-ı Kerîm’de belirtilmekde ve şöyle

buyurulmaktedır:

دَ كُلُّ اوُلئَِكَ إِنَّ السَّمْعَ وَالْبَصَرَ وَالْفُؤاَ ط وَلآ تَـقْفُ مَاليَْسَ لَكَ بِهِ عِلْمٌ
 كَانَ عَنْهُ مَسْئوُلًا.

A.Celâleddin Karakılıç ile yapılan bir röportaj

17

 “Bilmediğin bir şey’in arkasına düşme, hakkında

huküm verme. Şübhe yok ki kulak, göz, kalb, bunlardan her

biri kendisinden, kendisi ile sâhibinin işlediği şey’den

mes’ûl olacakdır”.
12

 Bunun için kulak dâimâ hakk söz dinlemeli, göz dâimâ

meşrû’ olan şey’lere bakmalı, kalb de dâimâ hakk olan şey’lerin

tecellî etdiği bir yer olmalıdır.

لافَسْئَلوُا اهَْلَ الذكّْرِ إِنْ كُنْتُمْ لآ تَـعْلَموُنَ.

 "Eğer bilmiyorsanız zikr erbâbına (ilim ehline, bilgi

sâhibi kimselere) sorun. (Bilgi sâhibi olun. Cehâlet içinde

kalmayın)".
13

ط أَنْ رَآهُ اسْتـَغْنَى لاكَلاَّ إِنَّ اْلِانْسَانَ ليََطْغىَ

 "Sakın (okumamazlık, sormamaklık yapma). Çünkü

(okumayan, sormayan) insan, muhakkak azar. Kendisini

(verilen ni’metler ile) ihtiyaçdan vâreste gördüğü için".
14

 Taberânî’de, Câbir radıye’llâhü anh’ dan rivâyet edilen bir

hadîs-i şerîfde de, şöyle buyurulmuşdur:

 "Âlimin ilmine rağmen sükût etmesi, câhilin cehline rağmen

-öğrenmeyip- susması, yakışmaz. Allâhü Teâlâ -Eğer

bilmiyorsanız ehl-i zikre sorun- buyurmuşdur".
15

 Bu bakımdan gerek fert, gerekse toplum olarak cehâlet

içinde kalmamamız, bilmediğimiz şey’leri zikir ehlinden, ilim

12 -İsrâ’,36.
13 -Enbiyâ', 7.
14 -Alâk, 6-7.
15 -Enbiyâ’, 7.

 Kur’ân-ı Hakîm ve Meâl-i Kerîm, C.2.ss.549. Hasan Basri Çantay.

A.Celâleddin Karakılıç ile yapılan bir röportaj

18

erbâbından -İslâm’ı, Kur’ân'ı ve Sünnet'i iyi bilen ilim sâhibi

kimselerden- sorup öğrenmemiz; bu sûretle de iyi ve doğru bir

bilgi sâhibi olmamız ve cehâlet içinde kalmamamız, en başta

gelen görevlerimizden olmalıdır.

 Bunun için böyle mühim bir konuyu ifâde eden “İftâ’:

Fetvâ verme ” müessesesi, İslâm âlemine hâs bir müessesedir

ki her yerde ve her devirde pâyidar olup zamânımıza kadar

gelmişdir. Bundan sonra da aynı şekilde devâm edip gidecekdir.

 İşte işin aslı ve esâsı -Ehl-i sünnet ve cemâat esâsları

dâhilinde- bu olduğuna göre, yeni yeni ihtiyaç duyulan her türlü

konunun, İslâm'ın dört ana temeli ve kaynağı olan Kitâb,

Sünnet, İcmâü'l-ümmet ve Kıyâsü'l-fıkahâ' sınırları içinde

hall edip keyfî yorumlardan, hevâ ve heveslerden kaçınarak

bid'ad ehli, şirk ehli kimselerin yoluna gitmemek, ilmi ile âmil

olan takvâ sâhibi âlimlerin en başta gelen şiârı olmalıdır.

 Bunun için Rasûlü'llâh aleyhi's-selâm'ın, Kur'ân'ı tefsîr

eden sünnetleri başta olmak üzere, nakle dayanmadan Kur'ân'ı

yeniden yorumlama gibi bâtıl bir felsefe görüşüne sâhip olup

böyle bir çalışma yapmak, şer'in tek vâzıı olan Allâhü Teâlâ'ya

ve Onun Rasûlüne karşı cür'etkerâne bir tavır takınmak

demekdir ki aklı başında olgun bir müslümânın cür'et edeceği

bir iş değildir.

 Fıkhı yeniden kurma anlamında dinde bir yenilik ise,

yukarıda belirtilen esâslara binâen tamân bâtıl ve hukümsüzdür.

Çünkü böyle bir çalışma, İslâm dîni'ni tahrif edip bozmakdan

başka bir netîce doğurmaz. Gerçi İslâm dîni bozulup mensupları

olan müslümanlar bid'at, fesat, dalâlet yollarına gidip

îmânlarının esâsını kayb etmedikçe kıyâmet kopmaz. Kıyâmet

A.Celâleddin Karakılıç ile yapılan bir röportaj

19

koptuğu zaman da müslüman nâmı altında fâsık, zâlim, müşrik

ve münâfık kimselerin çok olacağı husûsu da, yine değerli ilim

adamlarımız tarafından önemle belirtilmişdir ki bu da, îmân

esâslarının boğazdan aşağı inmeyeceğinin açık bir ifâdesidir.

Tevrat ve İncil'in getirdiği islâmî esâslar, kendi din âlimları

tarafından bozulup bu günkü hâline getirilmemiş midir?

 Sonra -Kısır İlmihâl bilgilerinden başka- İslâm hukûku

nâmına elde ne kalmışdır? İlmihal bilgilerini bile hakkıyle

öğrenip bilmiyoruz. Kitâblıkların raflarındaki fıkıh kitablarını

anlayıp anlatıp tatbik edecek kaç kişi vardır? Anlasınız bile

hangi ortamda öğrenip öğreterek tatbik edeceksiniz? Öyle bir

mücâdele ve mücâhede rûhu kaldımı bizlerde? Bilmiyoruz ama

hâdiselerin seyri, herhalde Îsâ aleyhi's-selâm'ın gelmesini

çağrıştırıyor.

 Bu gün elimizde namaz ve oruçdan başka ne kalmışdır.

Haram-helâl endîşesi duymadan kazandığımız paralarla

verdiğimiz zekâtlar ve yaptığımız hacların acebâ Allâhü Teâlâ

nazarında değeri ve kabûlü nasıldır?

 Yüzde doksansekizi müslümân dediğimiz şu güzel

vatanımızda, günler, aylar hattâ yıllar boyunca cedelleşip

durduğumuz baş örtüsü konusunu, Allâhü Teâlâ'nın emrine ve

murâdına uygun bir şekilde kaç müslümân tatbik ediyor? Her

birimiz şeytanî düşünce ve şekiller içinde -şöyle olsun, böyle

olsun gibi emr-i ilâhî'ye uymayan bir takım bâtıl söz, şekil ve

fikirlerle- bocalayıp duruyoruz da büyük bir gaflet ve dalâlet

içinde bulunduğumuzu düşünüp Allâhü Teâlân'ın emrine

kayıtsız şartsız teslîm olup o yolda yaşamaya çalışmıyoruz.

A.Celâleddin Karakılıç ile yapılan bir röportaj

20

 Halbuki İslâm Dîni’nde, sınırsız bir özgürlük ve mesnedi

olmayan bir hakk iddiâsında bulunmak; herkesin kendi gönlüne

göre bir yaşam tarzı seçmesi, dilediğine inanıp dilediğini kabûl

etmemesi, işine geldiği şekilde bir Müslümân’lık iddiâsında

bulunması, mümkün değildir. Çünkü bu konuların hepsinde

muhayyer olmadıkları gibi ilâhî emir ve yasakları aynen yerine

getirmek mecbûriyyeti vardır.

 Bunun için Cenâb-ı Hakk, Kur’ân-ı Kerîm’inde, dilediği

gibi yaşama arzûsunda olanları veyâ İslâm’ın emir ve

nehiy’lerini kendi keyf ve isteklerine göre te’lif ve tefsir

edenleri veyâ bir takım mesnetsiz yorumlarla İslâm dışı

sistemlere göre hareket etmeyi bir ma’rifet sayanları, açık bir

dalâlet ve şirk olarak bildirmiş ve -aşağıdaki âyet-i

kerîmelerde belirtildiği gibi- gerekli îkâzları yapmışdır.

كوُنَ لَْمُُ الْْيِـَرةَُ وَمَا كانَ لِمُؤْمِنٍ وَلآمُؤْمِنَةٍ إِذَا قَضَىَ اللهُ وَرَسُولهُُ امَْراً أنَْ يَ
 دْ ضَلَّ ضَلآلًا مُبِيناً.وَمَنْ يَـعْصِ الَله وَرَسُولَهُ فَـقَ طامَْرهِِمْ مِنْ

 “Allâh ve Peygamber’i bir işe hukm etdiği zaman,

mü’min olan bir erkek ile mü’min olan bir kadın için (ona

aykırı) işlerinde kendilerine (bir) muhayyerlik yokdur,

(Allâh’ın ve Rasûl’ünün emri hilâfına hareket ve ihtiyâr câiz

değildir). Kim Allâh’a ve Rasûl’üne isyân ederse muhakkak

ki o, ap-açık bir sapıklıkla yolunu sapıtmışdır”.
16

نـَهُمْ ثَُُّ َِِدوُا ِ فَلآ وَرَبِّكَ لآ يُـؤْمِنوُنَ حَتَِّ يَُُكِّموُكَ فِيمَا شَجَرَ بَـيـْ َ
 وا تَسْلِيماً.حَرَجاً مَِّا قَضَيْتَ وَ يُسَلِّمُ انَْـفُسِهِمْ

16 -Ahzâb, 36.

A.Celâleddin Karakılıç ile yapılan bir röportaj

21

 “Hayır, öyle değil, Rabb’ine and olsun ki onlar

aralarında kimi oraya, kimi buraya çekdikleri (kavga edip

cedelleştikleri) şey’lerde seni hakem yapıp sonra da verdiğin

hukümden yürekleri hiç bir sıkıntı duymadan tam bir

teslîmiyyetle teslim olmadıkca îmân etmiş olmazlar”.
17

اَ كَانَ قَـوْلَ الْمُؤْمِنِيَن إِذَا دُعوُا إِلَى الِله وَرَسُولهِِ ليَِحْ نـَهُمْ أَنْ إِ نََّّ كُمَ بَـيـْ
عْناَ وَاطََعْناَ يقَوُلوُا وَاوُلئَِكَ هُمُ الْمُفْلِحوُنَ. طسََِ

 “Mü’min’lerin sözü (ve inancı), aralarında hukm etmesi

için Allâh’a ve Rasûl’üne da’vet olundukları vakit -Dinledik

ve itâat etdik- demeleri (olmalı) dır. İşte asıl felâh bulmuş

olanlar bunlardır”.
18

وَمِنَ الناَّسِ مَنْ يَـعْبُدُ الَله عَلىَ حَرْفٍ
رٌ ج ج اطْمَاِنَّ بهِِ نِ فإَِنْ اَصَابهَُ خَيـْ

نَةٌ وَإِنْ طخَسِرَ الدُّ نيْاَ وَاْلآخِرةََ قـفانْـقَلَبَ عَلىَ وَجْهِه ِ نِ اَصابََـتْهُ فِتـْ
 الُْْسْراَنُ الْمُبِيُن. ذَلِكَ هُوَ

 “İnsanlardan bir kısmı da (vardır ki) Allâh’a (cân-ü

gönülden değil de) bir tarafından, bir kenarından (tutarak,

işine geldiği şekilde veyâ dil ucu ile müslümân olarak) ibâdet

eder. Eğer kendisine bir hayır dokunursa ona yapışır (fit

olur). Eğer bir fitne (bir şerr, bir belâ) isâbet ederse yüzü üstü

döner (de irtidâd bile eder). (Böyle kimseler), dünyâ’da da,

âhiret’de de hüsrâna uğramışdır. Bu ise, ap-açık bir ziyan,

ap-açık bir hüsrandır”.
19

17 -Nisâ’, 65.
18 -Nûr , 51.
19 -Hacc, 11.

A.Celâleddin Karakılıç ile yapılan bir röportaj

22

 وَمَا يُـؤْمِنُ اكَْثَـرُهُمْ باِلِله إِلاَّ وَهُمْ مُشْركِوُنَ.
 “Onların (böylelerinin) çoğu, Allâh’a ortak koşmaksızın

îmân etmez”.
20

وَالَّذِينَ طدُونِ الِله انَْدادَاً يُُِبُّونَـهُمْ كَحُبِّ الِله وَمِنَ الناَّسِ مَنْ يَـتَّخِذُ مِنْ
 .طاَشَدُّ حُبّاً لِله آمَنوُا

 “İnsanlardan bir kısmı (da vardır ki) Allâh’dan

gayrisini (O’na) eşler ve benzerler edinir de onları, Allâh’ı

sever gibi severler (ve her davranışlarında onlara itâat ederler).

(Halbuki) îmân edenlerin Allâh’a karşı sevgileri ise (her

şey’den) ziyâdedir”.
21

 وَلآ تَـلْبِسوُا الَْْقَّ باِلْباطَِلِ وَ تَكْتُموُا الَْْقَّ وَاَ نْـتُمْ تَـعْلَموُنَ.
 “Kendiniz bilib dururken hakk’ı bâtıl’a karıştırıb da

gerçeği gizlemeyin”.
22

 إِنَّ الَّذِينَ آمَنوُا ثََُّ كَفَروُا ثَُُّ آمَنوُا ثَُُّ كَفَروُا ثَُُّ ازْدادَوُا كُفْراً لََْ يَكُنِ الِله
ليِـَغْفِرَ لَْمُْ وَلآ ليِـَهْدِيَـهُمْ سَبِيلاً

 .ط
 “Hakîkat, îmân edib de sonra küfre sapanlar, sonra

yine îmân ederek küfre dönenler, sonra da küfürlerinde

ileri gidenler (yok mu?). Allâh onları mağfiret edecek

değildir. Onları (doğru) bir yola iletecek de değildir”.
23

 Bu esâslar dâhilinde şunu söyleyebiliriz ki Kur'ân'ı

yeniden yorumlama, Sünnet'i hiçe sayma ve fıkhı yeniden

20 -Yûsüf , 105.
21 -Bakara, 165.
22 -Bakara, 42.
23 -Nisâ’, 137.

A.Celâleddin Karakılıç ile yapılan bir röportaj

23

kurma anlamında dinde bir yenilik iddiâsında bulunmak, insanı

yerine göre bit'ate, yerine göre fıska, yerine göre şirke, yerine

göre de küfre götüren telâfîsi güç hatâ ve gaflet içinde

bulunmakdan başka bir netîce doğurmaz. Bunun için îmânı

bütün takvâ sâhibi bir islâm âlimi böyle bir davranışta

bulunmaya cür'et edemez.



 
 Soru:-2-

 Merkezî ezan, tek merkezden va'z ve hutbe

uygulamasını; rejimin Diyaneti despotça çalışmaya

yönlendirmesi diye yorumlayabilr miyiz?

 Cevâb: 2

 Böyle bir hizmet şekli, 1971 yıllarından i'tibâren, Diyanet

İşleri Başkanlığı Dînî Hizmetler ve Din Görevlilerini

Olgunlaştırma Dairesi Başkanlığı görevinde bulunduğum

sıralarda, -imamların ve hutbelerin kifâyetsiz olduğu konusu-

bazı kimseler tarafından Din İşleri Yüksek Kurulu üyelerine

telkin edilmeye başlandı ve teklîf olarak getirildi.

 Teklifin getirdiği tek hutbe konusu ekseriyyetle uygun

görülerek gereği yapılmak istenmişse de, benim -Koca bir

senenin hutbelerini elli iki konuya hasr edemezsiniz gibi-

i’tirazlarım netîcesinde bir kaç hafta aynı konu üzerinde

çalışmalar yapıldı. Netîcede merhum Osman Keskioğlu “Hoca

hoca, mâdemki itiraz ediyorsun, öyle ise hutbe kitapları

yazalım” teklifinde bulundu. Ben de “Hiç olmazsa bin, bin

beşyüz, iki bin hutbe yazarsınız, imam efendiler de gerekli

A.Celâleddin Karakılıç ile yapılan bir röportaj

24

gördükleri hutbeleri okurlar- dedim. Bunun üzerine gerekli

çalışmalar yapılarak hutbe konuları yazılmaya başlandı.

 Ama iş bununla bitmedi. İslâm'ın esâslarının öğretilmesini,

anlatılmasını, müslümanların uyarılmasını istemiyen ma'lûm

zihniyyet sâhipleri bununla yetinmeyerek va'z konularının da

tahdîd edilmesini şiddetle arzû ediyorlardı. Bunun da çâresini,

Vâizlerimiz kifâyetsizdir, ehliyyetli kimselerin va'z etmesi

lâzımdır gibi- şeytânî bir felsefe kılıfı ile halletme çâresini

aradılar. Netîcede tekniğin verdiği imkânlar ile merkezî va'z

sistemi yürürlüğe konuldu. Bu sûretle de minberler ve kürsüler

hem öksüz, hem yetim bırakılarak bir çok değerli meslektaşımız

saf dışı edildi. Mübârek kandil gecelerinde bile câmiler bomboş

bırakıldı. Bu konuda bir çok ilim ehli tarafından i’tirazlar

yapılmışsa da,

 "Vatandaşlarımızın dînî konularda doğru bilgilerle

aydınlatılabilmesi için mesleğinde ehil vâizlerin bu hizmeti îfâ’

etmesi büyük önem arz etmektedir. Hal böyle olunca, ehliyetsiz

kişilerin va'z etmesini önleyerek bilgili ve tecrûbeli, mesleğinde

ehil, seçkin din görevlilerinin, merkezî bir câmiden yapacakları

konuşmanın diğer câmilere de ulaştırılmasının faydalı olacağı

kannati ile bu uygulamaya geçilmişdir".

 Konu,

 “Ba’zı melekdaşlarımız bilgili fakat samîmî değil; ba’zı

meslekdaşlarımız da samîmî fakat bilgisi az”

 "İlim ehli olan kişiler, müftülüklere mürâcaat ettikleri

takdirde kendilerine va'z etme imkânı tanınmaktadır".

 gibi cevâblarla geçiştirilmeye çalışılmışdır.

A.Celâleddin Karakılıç ile yapılan bir röportaj

25

 Böyle bir uygulamanın, geçtiğimiz on yıl gibi kısa bir

zaman içerisinde ne kadar büyük tahrîfatlar yaptığı açıkça

görülmekte ve dînî bilgilerini doğru dürüst öğrenemiyen

halkımızın ve gençliğimizin, dînî konularda ne kadar yanlış

yollara gittiklerini büyük bir üzüntü ile görmekteyiz.

 Halbuki nûr’dan (İslâm’dan) nasîbi olmayan akıl ve îman

fukarâsı bir kısım insanların gece gündüz işi, Kur’ân’ın ve

İslâm’ın aleyhinde çalışmak, bir takım gürültüler çıkarıp

fitneler koparmak, ortalığı birbirine katıp velveleye vermek, baş

örtüsü konusunda olduğu gibi, müslümanlar arasında ihtilâf ve

tefrîka çıkarıp halkın birlik ve berâberliklerini yok etmeye

çalışmak, bu sûretle de İslâm'ın öğretilmesine, anlatılmasına ve

yaşanmasına mâni' olmakdır.

 İşte bu çalışmalardan birisi de, yüzlerce konuyu ketm edip

elli iki konuya hasr etmek sûretiyle, bir ildeki bütün câmileri

inhisar altına alıp belli konuları belirli sınırlar içerisinde

anlatarak (kulağa hoş gelmeyecek, göze batacak, rejime ters

düşecek konuların konuşulmaması için) müslümanları gaflet

hâlinde bırakıp oyalamakdır ki şu âyet-i kerîmeler bunun açık

bir ifâdesidir:

َِْعَلِ الِله لَهُ نوُراً فَمَا لَهُ مِنْ نوُرٍ. وَمَنْ لََْ
 “(Küfür, şirk, nifâk ve fesâd yolunu tercih edip o yolda

israrla devam edenler hakkında) Allâh’ın nur halk etmediği

kimselerin nur’dan nasîbi yokdur”.
24

 وَقاَلَ الَّذِينَ كَفَرُوا لآ تَسْمَعوُا لـِهـذَاَ الْقُرْآنِ وَالْغَوْا فِيهِ لَعَلَّكُمْ تَـغْلِبوُنَ.

24 -Nûr , 40.

A.Celâleddin Karakılıç ile yapılan bir röportaj

26

 “Küfr edenler şöyle dediler: Şu Kur’ân’ı dinlemeyin, o

okundukça gürültü yapın, belki bastırır galebe edersiniz (belki

onun anlatılmasına, öğretilmesine ve anlaşılmasına mâni'

olursunuz) ”.
25

 الََّذِينَ جَعَلوُا الْقُرْآنَ عِضِيَن. لاكَماَ انَْـزلَْناَ عَلىَ الْمُقْتَسِمِيَن.
 “(Peygamberin ve İslâm’ın aleyhinde çalışmak için) iş

bölümü yapanlara (azâb) indirdiğimiz gibi; (ba’zı âyetlerini

kabûl edip ba’zı âyetlerini kabûl etmemek gibi bir şekil ile)

Kur’ân’ı parçalayanlara da (azâb indirdik)”.
26

 Bu elîm âkıbeti, 1948 yılında yenilikçi ve reformist din

adamları yetiştirmek maksâdı ile A.Ü. İlâhiyat Fakültesinin

açılmasına müsâade edenler; bütün ömrünü İslâm'ı yıkmak

için, hiç olmazsa bozmak için uğraşan Rûm asıllı Hristiyan

Sava Paşa'lar; dînde reform için çalışan Kenan Rifâî'ler;

İslâm'ın hoşa gitmeyen hukümlerini çıkarıp yeni bir Kur'ân

yapmak için zamânın Millî Birlik Komitesine olanca varlıkları

ile baskı yapmaya çalışıp başarı elde edemeyen Osman Nûri

Çerman'lar gibi kimseler hayatda olsalardı sevinçlerinden ne

25

 -Fussılet, 26.
26

 -Hıcr, 90-91.

 Bir hâtıra: 1963-1964 ders yılında, o zaman müdürü bulunduğum Kayseri İmâm-

Hatip Okulu'nu ziyârete gelen merhûm Mehmet Özgüneş, dînde reform yapmak

sevdâları ile bir takım girişimlerde bulunan Osman Nûri Çerman ve arkadaşlarının, o

zamanki Millî Birlik Komitesine bir dilekçe vererek "Kur'ân-ı Kerîm'in ibâdet ve ahlâk

ile ilgili âyetlerini bırakıp diğer kısımlarını çıkarmak sûretiyle yeni bir Kur'ân yapmak

isteğinde bulunduklarını, fakat çetin müzâkereler sonucunda bu isteğin redd edildiğini"

ifâde etdi. Bu konuşmadan bir saat kadar sonra Kur'ân-ı Ke'rîm'in meâlini okurken bu

âyet-i kerîmeyi gördüm ki böyle bir hâdise de, Kur'ân-ı Kerîm'in bir mu’cize oluşunun

apaçık bir delîlidir.

A.Celâleddin Karakılıç ile yapılan bir röportaj

27

yapacaklarını şaşırır, bu işi yapanları, yaptıranları ve vâsıta

olanları tebriklere boğarlardı.
27



 İslâmî olmayan bir takım nedenlerle ehliyetsiz kimselere

imamlık ve müezzinlik görevi verilmesi de, -Ezanlar güzel

okunmuyor gibi kılıflarla- İslâm'ı susturmak isteyenlerin eline

yeni bir imkan verdi. Bu sûretle de yüzlerce câmiden günde en

az beş kere ifâde buyurulan Tevhîd susturuldu. Şehâdet

susturuldu. Tekbîr susturuldu. Teblîğ susturuldu. Da'vet

susturuldu. Tesbîh susturuldu. Bunun netîcesi olarak da

câmilerimizde bir kaç rek'at namaz kılmak ve kıldırmakdan

başka bir şey' kalmadı.

 Evet -aletler de ezanı okuyup aynı görevi yapıyor- dersek,

ezan okumanın sevâbını aletler mi alacak? Her an ilâhî bir

imtihan hâlinde bulunan aletler mi, yoksa insanların kendileri

mi? Cennet ve Cehennem, aletler için mi yaratılmış, yoksa

insanlar için mi yaratılmış? Yüzlerce câmilerden her müezzinin

okuduğu ezanları susturmak mı kolay, yoksa tek bir kişinin

okuduğu ezanı susturup bütün ezanları bir anda susturmak mı

kolay?

 Not:

 Kırkbeş seneyi aşkın bir zamandan beri, İslâm ve Müslüman

düşmanı İngiliz Edmond’larının fikir ve tavsıyelerini çağdaş

medeniyet seviyesine ulaşmak için benimseyip uygun bulan; İlim

yatağı Afkanistan’ın ve Mısır’ın bu günkü hâle gelmesine sebeb olan,

Muhammed Abduh ve Cemâleddin Efkânî gibilerin fikirlerini

benimseyerek Ehl-i sünnet ve’l-cemâat yolundan ayrılan yenilikçi

27

 -

A.Celâleddin Karakılıç ile yapılan bir röportaj

28

ve telfikçi din adamlarının, büyük bir gaflet eseri olarak, şer’î olmayan

bir takım nedenlerle, tatbik edip yürürlüğe koydukları merkezî ezan

sistemi ile ezanların sinsice susturulması, İsrâil mel’unlarının ezanları

susturma kararlarından daha elîm bir uygulama değil midir?

 “Minâreyi çalan kılıfını hazırlar” atasözüne göre kılıf, çok güzel

ve sinsice hazırlanmıştır.

 Ayrıca, Cum'a günleri bir kısım illerimizde namaz vaktinin

te'hir edilerek (saat 12 00 gibi) belli bir zamâna getirilmesi de,

Beşerî sistemlerin İlâhî sistemleri ne hâle getirdiğinin açık bir

göstergesidir.



 
 Soru-3

 Dinler arası diyalog teşebbüsü giderek, "Ehl-i

Kitâb'ın, son Peygambere inanması şart değil, Kur'ân

bunu istemiyor" noktasına vardırıldı. Gidiş nereye ve

ne yapmak gerek?

 Cevâb-3

 Bu sorunuza, "Zamânımızda Tevhîd ve Şirk" isimli

kitâbımın son kısmında yazmış olduğum şu konu ile cevab

vermiş olayım.

Dinler arası diyalog (uzlaşma)

ve hoşgörü felsefesi

 İslâm Dîni'nin ve onun mensûbları olan Müslümân'ların

aleyhinde çalışan düşmanlar, târih boyunca eksik olmadığı gibi

zamânımızda da -Dinler arası uzlaşma ve Hoşgörü felsefesi

A.Celâleddin Karakılıç ile yapılan bir röportaj

29

nâmı altında- bu çalışmaların daha değişik bir siyâset ve daha

şeytânî bir kelime oyunları ile Müslümân'ların inanç ve

yaşayışlarına bir takım şübheler sokarak kendi inanç ve mel'ûn

emellerini gerçekleştirmeye çalıştıklarını esefle görüyür ve şâhit

oluyoruz.

 Halbuki İslâm Dîni'nde "İ'lâ-i kelimetü'llâh: İslâm Dîni'ni

ve Tevhîd akîdesini şânına lâyık bir şekilde yüceltip yaymak"

esâs olduğu halde, asıl görevleri,

لُوَنَّكُمْ حَتَِّ نَـعْلَمَ الْمُجَاهِدِينَ مِنْكُمْ وَالصَّابِريِنَ وَلنََبـْ
لُوَا اَخْبارَكَُمْ. لا وَنَـبـْ

 "And olsun sizi imtihân edeceğiz. Tâki içinizden

micâhidleri ve sabr-u sebât edenleri belirtelim.,

Haberlerinizi açıklıyalım".
28

 âyet-i kerîmesinde ve buna benzer diğer âyet-i kerîme ve

hadîs-i şerîflerde ifâde buyurulan "Fî sebîli'llâh bir cihâd:

Allâh rızâsı için Allâh yolunda yapılan bir mücâdele ve

mücâhede " olması lâzım gelirken -sözde ba'zı din adamlarının

bu konuda- onlarla birlikde hem fikir olduklarını ve onlarla

birlikde çalıştıklarını da yine esefle görüyor ve müşâhede

ediyoruz.

 Halbuki böyle bir davranış,

 طِلِ وَتَكْتُموُا الَْْقَّ وَانَْـتُمْ تَـعْلَمُونَ.وَلآ تَـلْبِسوُا الَْْقَّ باِلْباَ

 "Kendiniz bilib dururken hakk'ı bâtıl'a karışdırmayın

ve hakk'ı (gerçeği) gizlemeyin".
29

28 -Muhammed, 31.
29 -Bakara, 42.

A.Celâleddin Karakılıç ile yapılan bir röportaj

30

 âyet-i kerîme’sine ve benzerlerine göre, ilim ehli olan

kimselere ve İslâm ahlâkı ile ahlâklanmaya çalışan

Müslümân'lara aslâ yakışmayan ve sâhib olduğu yüce vasıf ile

bağdaşmayan bir haldir. Bi'l-hâssa dînî ilimlerde şerefli bir vasıf

kazanmış bir İslâm âliminin, herhangi bir ta'vîzde bulunmadan

Hazreti Muhammed aleyhi's-selâm'ın sîreti (tavrı, gidişi) üzere

bulunması lâzım geldiği halde -ba'zı kimselerin hîleli arzû, istek

ve oyunlarına uyarak- dînî konularda müdâhene ve ta'vîzde

bulunması aslâ câiz değildir.

 İlk insan ve ilk peygamber Hazreti Âdem aleyhi's-selâm'dan

son peygamber Hazreti Muhammed aleyhi's-selâm'a kadar gelip

geçen bütün peygamberlerin teblîğ edip bi'z-zât yaşayarak

toplum yaşamlarına sundukarı ilâhî dînlerin hepsi de hakk ve

gerçek olduğu halde zamanla tahrîf edilip asılları bozulmuş

olduğundan en son gelen Kur'ân-ı Kerîm ve İslâm dîni, onların

hepsini nesh ederek hukümsüz bırakmışdır.

 Bunun için İslâm'da, kendi dînî esâslarını, kitâbını ve bu

kitâbın gösterdiği İslâm yolunu terk ederek -İslâm Dîni'ni

aşağılayıcı bir tavırla aslı tahrîf edilerek bozulmuş olan- eski

dînler ve ilimler ile uğraşmak, sanki bir anlaşmazlık varmış gibi

uzlaşma nâmı altında İslâm'ı onların seviyyesine indirmek veyâ

eski bâtıl inanç ve âdetleri bulup onları yeniden canlandırmaya

çalışmak, İslâm'da, hoş karşılanmayan bir davranış olarak

vasıflandırılmışdır.

 Çünkü Hazreti Muhammed aleyhi's-selâm, ba'zı

Sahâbe'lerin, Yahûdî'lerden duydukları ba'zı sözleri, kendisine

söyledikleri zaman şöyle buyurmuşdur.

A.Celâleddin Karakılıç ile yapılan bir röportaj

31

 "Bir toplum, kendi peygamberlerinin getirdiklerini bırakıp

da başkalarının peygamberlerinin getirdiklerine veyâ kendi

kitâblarının dışında başkalarının kitâblarına ilgi gösterirse,

böyle bir davranış, onların ahmaklıklarına veyâ sapıklıklarına

kâfîdir".
30



 Hazreti Muhammed aleyhi's-selâm ile böyle bir uzlaşma

(diyalog) yapmak isteyen Mekke müşriklerinin ileri

gelenlerinden Velîd ibn-i Mugîra, Ebû Cehil, As ibn-i Vâil,

Esved ibn-i Muttalib ibn-i Esed ibn-i Abdü'l-uzzâ, Ümeyye

ibn-i Halef gibi kimseler bir araya gelerek Hazeti Muhammed

aleyhi's-selâm'a şöyle dediler:

 "Yâ Muhammed. Sen bu da'vâdan vaz geç. Biz sana

istediğin kadar mal verelim. Kızlarımızdan istediğin kimse ile

evlendirelim. Seni kendimize reis yapalım. Eğer buna râzı

olmazsan gel seninle bir uzlaşma yapalım. Gel, sen bizim

dînimize tâbi' ol, biz de senin dînine tâbi olalım. Seni kendi

işlerimize ortak yapalım. Bir sene sen bizim putlarımıza ibâdet

et, bir sene de biz senin Allâh'ına ibâdet edelim. Eğer senin

getirdiğin dîn bir hayır ise biz de onda sana ortak oluruz.

Ondan nasîbimizi almış bulunuruz. Eğer bizim elimizde olan

hayır ise sen de bizim işimize iştirak etmiş ve ondan nasîbini

almış olursun".

 Mekke müşriklerinden böyle bir teklif alan Hazreti

Muhammed aleyhis-selâm da bu teklîfi redd ederek şöyle dedi:

 "Allâh korusun. Ben Allâhü Teâlâ'ya başkasını ortak

koşamam. (Sizin ibâdetleriniz şirk ile karışıkdır. İlâhi emre

30 -Hayâtü's-sahâbe, C.3.ss.44. İbn-i Abdü'l-Berr (Câmi) inde. 2 / 40.

A.Celâleddin Karakılıç ile yapılan bir röportaj

32

aykırıdır. Vahdâniyyet-i ilâhiyye'yi terk ederek sizin şirkinize

iştirak edemem). Allâhü Teâlâ'dan başka ilâh, O'ndan başka

ibâdete lâyık bir şey yokdur".

 Bunun üzerine,

 "Hiç olmazsa bizim ilâhlarımızın ba'zılarına el sürüver de

seni tasdîk edelim ve senin ilâhına ibâdet eyleyelim".

 diyerek bir ta'vîz vermesini istediler.

 Hazreti Muhammed aleyhi's-selâm buna da,

 "Hayır"

 cevâbını verince ümidleri kesildi.

 Bu hâdise üzerine İslâm Dîni'nin -her cihetden- diğer tüm

dînlerden üstün olduğunu; küfür, şirk ve nifâk derdlerinden

uzak bulunduğunu, başka dinlerin hukümlerine ve onlarla bir

uzlaşma yapmaya ihtiyâcı olmadığını, bunun için de onlarla bir

uzlaşma yapmanın mümkün olmadığını ifâde eden Kâfirûn

Sûresi nâzil oldu. Bu sûretle küfr ve şirk erbâbının bu uzlaşma

ve hoşgörü teklîfleri, Cenâb-ı Hakk tarafından da redd edildi ki

bu sûrede şöyle deniliyordu:

 نْـتُمْ عَابِدُونَ مَا اَ وَلآ .لاقُلْ ياَ اَ يّـُهَا الْكَافِرُونَ. لآ اعَْبُدُ مَا تَـعْبُدُونَ
. لَكُمْ ط. وَلآ انَْـتُمْ عَابِدُونَ مَا اعَْبُدُ لاوَلآ أنَاَ عَابِدٌ مَاعَبَدْتُُْ .ج اعَْبُدُ

 دِينُكُمْ وَلَِ دِينِ.
 “(Yâ Muhammed) de ki: Ey kâfirler, ben sizin tapmakda

olduklarınıza tapmam. Siz de benim ibâdet etdiğime kulluk

ediciler değilsiniz. Ben (zâten) sizin taptıklarınıza (hiç bir

zaman) tapmış değilim. Siz de benim kulluk etmekde

A.Celâleddin Karakılıç ile yapılan bir röportaj

33

olduğuma (hiç bir zaman) kulluk ediciler değilsiniz. Sizin

dîniniz size, benim dînim bana”.
31

 Bunun üzerine Hazreti Muhammed aleyhi's-selâm da

Haram-ı şerîf'e giderek orada bulunan insanlara bu sûreyi

okudu. Orada bulunub da küfürlerinde ve şirklerinde isrâr eden

müşrikler de şaşırıp kaldılar ve ümidlerini kesip dağıldılar.

 Hal böyle olunca Rasûlü'llâh sallâ'llâhü aleyhi ve sellem'in

peygamberliğini ve Kur'ân-ı Kerîm'in Allâh kelâmı olduğunu

kabul etmeyen; Mâide (73) de belirtidiği üzere -Baba, Oğul,

Rûhu'l-kudüs- gibi üçlü bir tanrı "Teslis" inanışı ile Allâhü

Teâlâ'ya şirk koşan din mensûbları ile bir uzlaşma cihetine

gitmek, İslâmî bakımdan tamâmen hatâ olup onların sinsi

emellerine alet olmakdan ve onların düşmanca çalışmalarına

istedikleri zemîni hazırlamakdan başka bir şey' değildir.

 Papa dokuzumcu Pi, teşkil etdiği bir konsülde papalık

makamına ve papalara, hata etmez vasfını vererek bunu bir

kânun hâline getirmişdir. Bunun için papalar, yaptıkları bir

hatâdan dolayı özür dilemezler. Bu bakımdan -Müsteşriklerin

dediği gibi- her biri ayrı bir kalemin mahsulü olan bu günkü

İncil ve papalık makâmı başka, Hristiyanlık başkadır.

 Bütün bu çalışmaların hedefi, yüce bir dîne, tertemiz bir

inanca ve sınırlı bir hoşgörü ahlâkına sâhib olan Müslümân'ları

aldatarak Hristiyan'laştırmakdan ve kendilerine benzetmekden

başka bir şey' değildir. Gâye ve netîce bu olunca, "Dinler arası

uzlaşma ve sınırsız bir hoşgörü" felsefesi adı altında onları

memnûn etmek de mümkün değildir. Çünkü Cenâb-ı Hakk bu

31 -Kâfirûan Sûresi, âyet 1-6.

A.Celâleddin Karakılıç ile yapılan bir röportaj

34

husûsu, Kur'ân-ı Kerîm'in bir çok âyet-i kerîmelerinde dile

getirdiği gibi şu âyet-i kerîmede de şöyle ifâde buyurup

gözlerimizin önüne sermekdedir.

قُلْ إِنَّ هُدَى الِله طوَلَنْ تَـرْضىَ عَنْكَ الْيَهوُدُ وَالنَّصَارَى حَتَِّ تَـتَّبِعَ مِلَّتـَهُمْ
وَلئَِنِ اتّـَبـَعْتَ اهَْوَاءَهُمْ بَـعْدَ الَّذِي جَاءَكَ مِنَ الْعِلْم ِ طالْْدُىَ هُوَ

مَا لَكَ لا
 وَلٍِّ وَلآ نَصِيٍر. مِنَ الِله مِنْ

 "Ne Yahûdî'ler, ne Hristiyân'lar -sen onların dînine

uyuncaya kadar- aslâ senden hoşnûd olmaz (lar).

 De ki:-Allâh'ın hidâyet (yolu olan İslâm yok mu? İşte)

doğru yolun ta kendisi odur-.

 Eğer (vahy ile) sana gelen (bunca) ilimden sonra (bi'l-

farz) onların hevâ (ve heves) lerine uyacak olursan, and

olsun, Allâh'dan (başka seni koruyacak) ne hakîkî bir dost, ne

de hakîkî bir yardımcı yokdur".
32

ليِاءَُ بَـعْضُهُمْ اوَْ مياَ اَ يّـُهَا الَّذِينَ آمَنوُا لآ تَـتَّخِذُوا الْيـَهُودَ وَالنَّصَارَى اوَْليِاءََ
بَـعْضٍ

هُمْ ط مُْ مِنْكُمْ فإَِنَّهُ مِنـْ وَمَنْ يَـتـَوَلَّْ
إِنَّ الَله لآ يَـهْدِي الْقَوْمَ ط

 الظاَّلِمِيَن.
 “Ey îmân edenler, Yahûdî’leri de, Hristiyân’ları da

kendinize yâr (ve üstünüze hâkim) tutmayın (kendinizden

üstün görmeyin). Onlar (ancak) birbirinin yârânıdırlar.

İçinizden kim onları dost (ve hâkim) edinirse, o da

32 -Bakara, 120.

A.Celâleddin Karakılıç ile yapılan bir röportaj

35

onlardandır. Şübhesiz Allâh, o zâlimler gürâhuna

muvaffakıyyet vermez”.
33

 دُونِ الِله مِنْ وَمَا لَكُمْ مِنْ لاوَلآ تَـركَْنوُا إِلَى الَّذِينَ ظلََموُا فَـتَمَسَّكُمُ الناَّرُ
 ثَُُّ لآ تُـنْصَرُونَ. اوَْليِاءََ

 “Bir de zulm edenlere (zulümkâr olan şu insanlara) meyl

etmeyiniz. Sonra sizi, azâb-ı ilâhî istilâ’ eder. Zâten sizin

Allâh’dan başka yardımcılarınız yokdur. Sonra (O’ndan da)

yardım göremezsiniz”.
34



 Hazreti Muhammed aleyhi's-selâm tüm insanlara karşı rıfk

ile, mülâyemet ile, muâmelede bulunmakla emr olunduğu

halde; bu sûrede Hazreti Muhammed aleyhi's-selâm'ın,

küfürlerinde isrâr eden ve kendisini kendi bâtıl dinlerine sevk

etmek isteyen kimselere "Ey kâfirler" diye hitâb etmesi, ilâhî

bir emir gereğidir. Böyle bir emir, taraf-ı ilâhîden olup taraf-ı

risâletden değildir. Bunun için de böyle bir hitâb, O'nun rıfk ile,

mülâyemet ile bir davranışda bulunmasına aykırı değildir.

 Ba'zı kimseler,

 "Bu hitâbdan Yehûd ve Nasârâ hâriçdir. Çünkü onlar Allâhü

Teâlâ'yı bilib Allâh'a ibâdet etdiklerinden "Ben sizin ibâdet

etdiğiniz ma'bûda ibâdet etmem" demek câiz olmaz. Bunun

için buradaki bu hitâb -Mekke müşrikleri gibi- ya belli bir

toplumadır veyâ Allâhü Teâla'dan başka şey'lere ibâdet

etdiklerinden dolayı mecûs'i veyâ tâbiuyyûn gibi Allâhü

33 -Mâide, 51.
34 -Hûd, 113.

A.Celâleddin Karakılıç ile yapılan bir röportaj

36

Teâlâ'yı tanımayan kâfirleredir. Konu bu şekilde mütâlea

edilince de "Ben sizin ibâdet etdiğiniz şey'lere ibâdet

etmem" demek câiz olur".
35

 diyorlarsa da, Hazreti Muhammed sallâ'llâhü aleyhi ve

sellem'in peygamberliğini tamımamakda ve -ba'zı âyet-i

kerîmelerde belirtildiği gibi- Allâhü Teâlâ'ya şirk koşup O'nu

noksan sıfatlardan münezzeh kılıp kemâl sıfatları ile muttasıf

kılmamakda isrâr etdikleri için ve Baba, Oğul, Rûhu'l-kudüs-

gibi, üçlü bir tanrı "Teslis" inanışına sâhib oldukları için

-Allâhü Teâla'ya biz de inanıyoruz- demelerinin bir değeri

olmasa gerekdir. Çünkü, şu ve benzeri âyet-i kerîmeler, bu

husûsun böyle olduğunu açıkca ifâde edip belirtmektedir.

ينَ عِنْدَ الِله اْلِاسْلآمُ قفإِنَّ الدِّ
 "Hak dîn, Allâh ındinde (ancak) İslâm'dır".

36

رَ اْلِاسْلآمِ دِيناً فَـلَنْ يُـقْبَلَ مِنْهُ وَمَنْ يَـبْتَغِ غَيـْ
وَهُوَ ِ اْلآخِرةَِ مِنَ ج

 الْْاَسِريِنَ.
 "Kim İslâm'dan başka bir dîn ararsa ondan (bu dîn) aslâ

kabûl olunmaz ve o, âhiretde de en büyük zarara

uğrayanlardandır".
37

 وَمَا يُـؤْمِنُ اكَْثَـرُهُمْ باِ لِله إِلاَّ وَهُمْ مُشْركِوُنَ.
 “Onların çoğu, Allâh’a şirk koşmaksızın (ortak

tutmaksızın) îmân etmaz”.
38

35 -Hulâsatü'l-Beyân fî Tefsîri'l-Kur'ân, C,15.ss.6594. Mehmed Vehbi.
36 -Âl-i İmrân,19.
37 -Âl-i İmrân, 85.
38 -Yûsüf, 106.

A.Celâleddin Karakılıç ile yapılan bir röportaj

37

 . وَلآ انَْـتُمْ عَابِدُونَ مَا لالآ اعَْبُدُ مَا تَـعْبُدُونَ قُلْ ياَ اَ يّـُهَا الْكَافِرُونَ.
. لَكُمْ ط. وَلآ انَْـتُمْ عَابِدُونَ مَا اعَْبُدُ لاأنَاَ عَابِدٌ مَاعَبَدْتُُْ . وَلآجاعَْبُدُ

 دِينُكُمْ وَلَِ دِينِ.
 “(Yâ Muhammed) de ki: Ey kâfirler, ben sizin tapmakda

olduklarınıza tapmam. Siz de benim ibâdet etdiğime kulluk

ediciler değilsiniz. Ben (zâten) sizin taptıklarınıza (hiç bir

zaman) tapmış değilim. Siz de benim kulluk etmekde

olduğuma (hiç bir zaman) kulluk ediciler değilsiniz. Sizin

dîniniz size, benim dînim bana”.
39

َ الرُّشْدُ مِنَ الْغَيِّ ينِ قَدْ تَـبـَينَّ لآ اكِْراَهَ ِ الدِّ
كْفُرْ باِلطَّاغوُتِ فَمَنْ يَ ج

يعٌ طلآ انْفِصَامَ لَْاَ قباِلِله فَـقَدِ اسْتَمْسَكَ باِلْعُرْوَةِ الْوُثْقىَ وَيُـؤْمِنْ وَاللهُ سََِ
. عَلِيم ٌ

 “Dinde zorlama yokdur. Hakîkat, îmân ile küfür, ap-

açık meydana çıkmışdır. Artık kim şeytanı, (ve insanları

Allâh’ın Dîni’nden uzaklaştırmaya çalışan tâgutları) tanımayıb

da Allâh’a îmân ederse o, muhakkak ki kopması (mümkün)

olmayan en sağlam kulpa (Kur’ân’a ve İslâm’a) yapışmışdır.

Allâh (her şey’i) hakkıyle işitici, (her şey’i) kemâliyle

bilicidir”.
40

بِيَن. فَلآ تُطِعِ الْمُكذِّ
 “(Seni tekzîb eden, kakîkati yalan sayan) o mükezzib’lere

itâat etme (onların arzûlarını yerine getirme)“.

39 -Kâfirûn, 1-6.
40 -Bakara, 256.

A.Celâleddin Karakılıç ile yapılan bir röportaj

38

 وَدوُّا لَوْ تدُْهِنُ فَـيَدْ هِنوُنَ.
 “Onlar isterler ki sen yumuşak davranasın da onlar da

sana yumuşak davransınlar”.
41

 Şu halde karşı tarafdaki küfür ve şirk erbâbının iltifatlarına

aldanıp onlara müdâhenede bulunarak, teklîflerini kabûl edip

ta'vîzde bulunarak onlara hoş görünmek; hakk ve gerçekle hiç

bir zaman bağdaşması mümkün olmayan arzû ve isteklerini

-sınırsız bir hoşgörü felsefesi altında- yerine getirerek bir

uzlaşma yapmak, aslâ câiz değildir.

 Bunun için böyle ta'vizkâr bir davranış, -kula kulluk

olacağından- bir nev'î şirkdir ki böyle bir şirkden, -Rasûlü'lâh

salle'llâhü aleyhi ve sellem'in sığındığı gibi- her zaman ve her

yerde Allâhü Teâlâ'ya sığınmak, O'nun yardımını ve korumasını

istemekdir.

 Bununla berâber Dinler arası diyalog (uzlaşma) felsefesi

altında çalışanlara karşı yapacağımız görev, İslâm'ı teklîf ve

teblîğ edip hakk ve bâtılı belirtdikden, fitne ve fesâd erbâbının

şerlerini yok etmeye çalışdıkdan, İslâm'ın ve Müslümân'ların

gâlibiyyet ve hâkimiyyetini te'mîn edip üzerimizdeki baskılarını

kaldırdıkdan sonra, hiç bir kimseyi İslâm Dîni'ne girmeye

zorlamamak; ancak -yapılan bir muâhede ve andlaşma

gereğince- ba'zı hakk ve hukûklarının korunmasını sağlamak,

kendi inanç ve ibâdetlerinde serbest bırakıp Hakk'ın hukmünü

geçerli kılmak, İslâm'ın ve Müslümân'ların idârî ve hukûkî

otoritesi altında toplumun ve fertlerin (bireylerin) huzûr ve

refâhını sağlamakdır.   

41 -Kalem, 8-9.

A.Celâleddin Karakılıç ile yapılan bir röportaj

39

 Suru-4

 Diyanetin neşr etdiği İLMİHAL kitâbının II.

cildinde; "Müslümân kadın, Hristiyan veyâ Yahûdî

erkekle evlenebilir" deniyor.

 Yine neşr ettiği tefsirde de, "Mut'a nikâhı artık

bugün zarûrettir" deniyor. Bunu nasıl yorumlarsınız?

 Cevâb-4

 Müslüman bir kadının müslüman olmayan Hristiyan veyâ

Yahûdî bir erkek ile evlenmesi kat'î sûrette haramdır, hiç bir

şekilde evlenemez. Ancak İslâm'ı kabûl edip müslüman olursa o

zaman evlenebilir.

 Çünkü İslâm'da aile hâkimiyyeti erkekdedir. Bunun için

Allâhü Teâlâ, mü'min bir kulunun üzerine kâfir bir kulunun

hâkim olmasını aslâ istemez. Bununla ilgili bir çok âyet-i

kerime vardır ki onlardan birisi şöyledir.

َِْعَلَ اللهُ للِْكافَِريِنَ عَلىَ الْمُؤْمِنِيَن سَبِيلًا. وَلَنْ
 "Allâh, mü'min kullarının üzerine kâfirleri hâkim bir

duruma geçirmez (asla bir yol bahş etmez)"
42

 Mut'a nikâhı (muvakkat nikâh usûlü) ise, Hayber fethinde,

Hazreti Muhammed aleyhi's-selâm tarafından haram kılınmışdır

ki bu husûs Sünnet ile sâbit olan hukümlerdendir. Hiç bir

zarûret, böyle kat'î bir hukmü (mut'a nikâhını) mübah kılamaz.

 وَالسَّلآمُ عَلىَ مَنِ اتّـَبَعَ الْْدَُى.

42 -Nisâ', 141.

A.Celâleddin Karakılıç ile yapılan bir röportaj

40

 "(Dünyâda ve âhiretde) Selâm (ve selâmet), doğruya tâbi'

olanlaradır".
43



 

N E T İ C E

 Netîce olarak şunu öyleyebiliriz ki zamânın îcablarını

yerine getiriyorum zannıyla ve yenilikçi bir davranışla,

âyet-i kerîmeleri yorumlama, Edille-i erbea'ya ehemmiyyet

vermeme ve çok değerli müctehid ve âlimlerimizin tesbit edip

bizlere kadar ulaştırmaya çalıştıkları İslâm esâslarını -hem dâl

hem mudıl olarak- keyfî bir şekilde tahrîf edip ifâde etme,

bilerek veyâ bilmeyerek İslâm'ı bozup mensubları olan

müslümânları şirk, küfür ve dalâlet derekelerine düşürmeye

çalışan İslâm ve Müslümân düşmanlarına müdâhenede

bulunma, gayreti içinde bulunan meslektaşlarımıza Cenâb-ı

Hakk'ın hidâyetini niyaz ederiz. Bütün ümîdimiz, şu âyet-i

kerîmelerde ifâde buyurulan esâslara riâyet ederek -tam bir

teslîmiyyetle- yüce İslâm dîni'ne ve mensûbları olan biz

müslümânlara hizmet etme şuur ve idrâkinde bulunmalarıdır.

إِنَّ الَّذِينَ يَكْتُموُنَ مَا انَْـزلَْناَ مِنَ الْبـَيَّناَتِ وَالْْدَُى مِنْ بَـعْدِ مَابَـيَّناهَُ للِناَّسِ
يَـلْعَنُـهُمُ اللهُ وَيَـلْعَنُـهُمُ اللاَّعِنوُنَ اوُلئَِكَ لالْكِتاَبِ ِ ا

 .لا
إِلاَّ الَّذِينَ تابَوُا وَاَصْلَحُوا وَ بَـيَّنوُا فاَوُلئَِكَ اتَوُبُ عَلَيْهِمْ
وَأنَاَ التَّواَّبُ ج

 الرَّحِيمُ.

43 -Tâ-Hâ Sûresi, âyet 47.

A.Celâleddin Karakılıç ile yapılan bir röportaj

41

يْهِمْ لَعْنَةُ الِله وَالْمَلَئِكَةِ إِنَّ الَّذِينَ كَفَرُوا وَ مَاتوُا وَهُمْ كُفاَّرٌ اوُلئَِكَ عَلَ
 وَالناَّسِ اَجَْْعِيَن.
هُمُ الْعَذَابُ وَلآهُمْ يُـنْظَرُونَ. جخَالِدِينَ فِيهاَ وَلآ يَُُفَّفُ عَنـْ

 “O kimseler ki, bizim inzâl etdiğimiz beyyine’leri ve

(Allâh’ın emrine, hukümlerine, irşâdına ve bunlara îmân

etmenin, ittibâ’ etmenin vücûb’una delâlet eden ve ayn-ı

hidâyet, mahz-ı hidâyet olan) âyet ve delîl’leri, -biz bunu

insanlar için Kitâb’da açık bir şekilde beyân etdikden sonra-

ketm ederler (gizlerler). İşte onlar (ın hâli): Onlara, hem

Allâh lâ’net eder, hem lâ’net etmek şânından olan (melekler

ve insanlar) lâ’net eder”.

 “Ancak tevbe edenler, tevbe edib de islâh-ı hâl edenler,

islâh-ı hâl edib de ketm etdiği hakîkatleri beyân edip neşr

edenler (yok mu?), işte ben de bunların tevbelerini kabûl

ederim, (ve kendilerini lâ’net’den istisnâ’ ederim). (Çünkü)

Tevvâb olan da, Rahîm olan da ancak benim”.

 “(Tevbe etmeyib de) küfürlerinde sâbit olanlar ve bu hâl

üzere ölenler (yok mu?), onlar kâfir’lerdir ki işte, Allâh’ın,

meleklerin ve bütün insanların lâ’neti onların üstündedir”.

 “(Onlar), onun (o lâ’net’in yâhud Cehennem’in) içinde

ebedî olarak kalırlar. Onlardan (ile’l-ebed) ne azâb

hafifletilir, ne de kendilerinin yüzlerine bakılır, (onlara hiç

bir mühlet ve müsâade de verilmez)”.
44

44 -Bakara Sûresi, âyet 159-162.

A.Celâleddin Karakılıç ile yapılan bir röportaj

42

 Not:

 Bundan bir kaç yıl önce, melektaşlarımızın bir toplantısında

bulunduğum ve merkezî va'z sisteminin aleyhinde konuştuğum

bir sırada, çok sevdiğim ve saydığım Prof. Dr. olmuş bir

öğrencim, "Hocam, va'z eden arkadaşlarımızın ba'zılarının ilmi

var ama samîmî değil, ba'zıları da samîmî ama ilmi yok. Onun

için merkezî va'z sistmi tatbik ediliyor" gibi bir lâf etdi ki

tamamen hatâlı bir ifâde ve görüşdür.

 Çünkü benim bildiğim bir şey' varsa o da, kimin samîmî

veyâ samîmî olmadığını ancak Allâhü Teâlâ bilir. O'ndan başka

hiç bir kimse bilemez. Kalblerde olanı da ancak O bilir.

 Arkadaşımız böyle bir durumu nasıl biliyor bilmem? Ama,

ne de olsa Prof. Olmuşdur, Dr. olmuşdur. Her şey'i bilebilir?



نْساَنِ اكْفُرْ مَ كَ لَماَّ كَفَرَ قاَلَ اِنىِّ برَىِءٌ مِنْكَ ف ـَ جثَلِ الشَّيْطاَنِ اِذْ قاَل لِلْاِ
كانََ عاقَِبَتـَهُماَ انَّـَهُماَ فِِ الناَّرِ خالَِدِينَ فَ رَبَّ الْعالََمِيَن. اِنىِّ اَخافُ اللهَ

 علظاَّلِمِيَن.ا ؤاُ زَ ذَلكَ جوَ طفِيهاَ
 "(Münâfıkların ve kâfirlerin) hâli, şeytanın hâli gibidir. Çünkü

(şeytan), insana -Küfr et- der de o küfr edince -Ben kakîkaten

senden uzağım. Çünkü ben âlemleri Rabb'i olan Allâh'dan

korkarım- der, (ve tabana kuvvet kaçar)".

 "Nihâyet ikisinin de (azdıranın da azanın da) âkıbeti hakîkaten

ebedî ateşin içinde kalmaları olmuşdur. İşte zâlimlerin

(münâfıkların ve kâfirlerin) cezâsı budur".
45

45 -Haşr,16-17.

A.Celâleddin Karakılıç ile yapılan bir röportaj

43

َِْعَلْ اتَـتَّقوُ نْ ياِ أيَّـُهَا الَّذِينَ آمَنُوا إِ كُمْ كُمْ فُـرْقاَناً وَيكَُفِّرْ عَنْ لَ اللّهَ
سَيِّئَاتِكُمْ وَيَـغْفِرْلَكُمْ

 .وَاللّهُ ذُو الْفَضْلِ الْعَظِيمِ ط
 “Ey îmân edenler, eğer Allâh’dan korkarsanız O, size iyi

ile kötüyü (hakk ile bâtılı) ayırd edecek bir anlayış (bir ma’rifet

ve nûr) verir, suçlarınızı örter ve sizi mağfiret eder. Allâh,

büyük lûtuf ve ihsân sâhibidir”.
46

ارُ اْلآخِرةَُ نََْعَلُهاَ طللَِّذِينَ لآ يرُيِدُونَ عُلُوّاً ِ اْلآرْضِ وَلآفَسَاداً تلِْكَ الدَّ

 وَالْعاقَِبَةُ للِْمُتَّقِيَن.
 "İşte âhiret yurdu! Biz onu yer yüzünde büyüklük ve fesad

arzûsuna düşmeyeceklere veririz. (En güzel) âkıbet müttekî'lerin

(takvâ sâhiblerinin) dir".
47



Küçük bir duâ

 مَانِ وَاْلِاسْلآمِ.ـيلَْْمْدُ ِ لِله الَّذِي هَدَينَا لِلْاِ اَ
 “Bizi îmân’a ve İslâm’a hidâyet eyliyen Allâhü Teâlâ’ya

hamd olsun”.

 وَاللهُ يَـهْدِي مَنْ يَشَاءُ إِلَى صِراَطٍ مُسْتَقِيمٍ.
 “Allâh kimi dilerse onu, (kendisinde hayır gördüğü

kimseleri), doğru yola iletir”.
48

46 -Enfâl, 29
47 -Kasas, 83.
48 -Bakara, 213.

A.Celâleddin Karakılıç ile yapılan bir röportaj

44

 Yâ Rabb, bizleri, Kur'ân'ı, İslâm'ı, emir ve nehiylerini kendi

murâdına uygun bir şekilde anlayıp amel eden ve rızânı kazanan

kullarından eyle..

 “Yâ Rabb, bizi peygamber’ler, sıddîk’ler, şehîd’ler ve

sâlih’ler ile haşret ve onlarla birlikde Cennet’ine koy ve onlarla

birlikde cemâl’ini görenlerden eyle”.Âmîn

 آمِيَن، آمِيَن، آمِيْن. وَالَْْمْدُ ِ لِله رَبِّ الْعالَمِيَن.
 Âmîn, âmîn, âmîn, ve’l-hamdü li’llâhi Rabb’i’l-âlemîn.



 

