
düşüm:e ■ küftür ■ siyaset

lim ran
SahiBi

Ü m ran Y ayıncjık

Turizm San. ve Tic. Ltd. Şti. A dı%
A bdullah Yıldız

Yayın K oordinatörü

Kam Torun

Yayın Danışmam

Yusuf Kaplan

Y an İşleri M üdürü
V eliK ahram an

Yayın K urulu
Uğur A lttın, Veli Kahraman
C evat Özkaya, Kani Torun

Yusuf Kaplan, Abdullah Yıldız

Bu Sayıya K atkıda Bulunanlar
M. A kif A k, Abdurrahman Arslan

Kamil Bilgin, Abdurrahman Dilipak
Mustafa Erdoğan, Mustafa Ertekin
İbrahim Karagül, Mustafa Özcaıı

Rasim Özderören, Mustafa Özel
Abbas Pirimoğlu, Mustafa Tekin
T an k T ufan, N ecm ettin Türinay

M elikşah U tk u

İdare Merkezi
Kıztaşı Cad. No: 56/1 Fatılvİ'sr.

Tel: (0212) 533 7 2 02-631 13 85
Fax: 534 88 88

www,umrandergisi.ct>rıî
www.umran.org

Ssnıaıl: lirtttandStgisi^um randergisi.goro1'

A bone Şartlan
Yıllık (12 sayı): 24.000.000 TL.
Yurtdışı Yıllık: 100 DM - 50 $

Posta Çeki No.
V e l i K a h r a m a n 1 6 0 5 0 7 2

A vrupa İçin Hesap No
Sedat Yıldız

Com m erz Bank BLZ: 10040000'
K onto No; 8082596
Fiyatı: 2.000.000 T L

Dizgi, İçdüzen: 1 miran
K apak: Simurg sanat yapımlar

B askı: Yıldızlar Mutbaacdık A.Ş.
Tel: 576 29 89 -544 17 47

’ Ö
8

4^

Yen- Yolculuklar...
M o d e rn lik le yüzleşem edik. O yüzden h esa p la şa m a d ık m o

dem likLe. M o d e rn lik k a rş ıs ın d a ö n ce (O sm an lı d ö n e m in d e) sa­
v u n m a psikolo jisiy le, so n ra d a (C u m h u r iy e tle b ir lik te) yeniLgi

psiko lo jisiy le h a rek e t e t t ik ve so n u n d a “ teslim b ay rağ ı”n ı çek tik :
K ü ltü r ve uygarlık değişcirm em iz g e rek tiğ in e k a ra r ve rild i.

M o d e rn liğ in yükselişi k a rşıs ında “tes lim bayrağı" çekm em iz

bizi iki ö n e m li p a rad o k sla karşı karşıya b ıraktı. B irin c i paradoks
şu: T ü rk iy e , k en d is in i, h e m “ içeri"ye (= k en d i d in am ik le rim ize) ,
h e m de “d ışa rı”ya (ö rn e ğ in B a tı’ya) k a p a ttı. Bu duruna, bizi b ir

y a n d a n dünya 'ya; ö te y a n d a n d a k e n d i d in am ik le rim ize y a b a n c ı­
laştırd ı.

inci paradoks ise şu: işgalc i B atı (A v ru p a) ü lk e le rin i k o v ­

m a k için “k u rtu lu ş savaşı” v e ren T ü rk iy e , savaştığı A v ru p a lı güç­
le rin ge liştird iğ i p ro je le ri T ü rk iy e ’ye “so rg u lam ad an " a k ta rm a yo ­
lu n a g itti: Y ani k e n d i-k e n d in i söm ürgeleştirm eye k a lk ıştı.

B ugün bu n a if y ö n e lim in T ü rk iy e 'y i getird iğ i ta b lo o rtad a ; Ü l­
ke y ö n e tilem ez du rum da; yoğun krizlerle ça lk a lan ıy o r.

■Biz Ü m ra n dergisi o la ra k bu d u ru m u n o lu ştu rd u ğ u k a rab a sa n

h a v a s ın ın y an ıltıc ı ve geçic i o ld u ğ u n u ; yaşadığım ız k riz lerin , ayn ı
zam an d a bizi yeni im k a n la rın keşfine zorladığ ın ı düşünüyoruz . O

yüzden karşı karşıya ka ld ığ ım ız so ru n la rla yüzleşerek, ö n c e k a p ­

sam lı b ir m u h aseb e y a p m a n ın , son ra d a m ü slü m an lığ ın d in a m ik ­
lerin i, a n la m h a r ita la r ın ı y e n id e n ic a t ve inşa e tm e n in yo lla rın ı,

im k a n la rın ı a ra ş tırm a n ın k a ç ın ılm az o ld u ğ u n a inan ıyo ruz. B u n u n

iç itı y en i b ir m e d e n iy e tin in şasın a k a rın c a k a ra r ın c a k a tk ıd a b u ­
lu n m a k am acıy la b u lu n d u ğ u m u z n o k ta d a n geriye d o ğ ru iz sü re rek
"p ra tiğ in teo ris i”n i yapm aya, b ir “so h b e t” i can lı v e d iri tu tm a n ın

y o lla r ın ı a raştırm aya çalışacağız.
Ü m ra n , b u sayı ile b ir lik te y en i b ir a tılım gerçek leştiriyo r;

yepyen i b ir yolculuğa ç ık ıy o r... Y eni b ir h e y e c a n v e y en i b ir b ir i­

k im ü re tm e k istiyoruz. B ir y a n d a n m ev cu t g ü n d e m i y o rum lam a,
ö te y a rıd an d a k e n d i g ü n d e m im iz i o lu ştu rm a kaygısı ile h a re k e t
edeceğiz.

Ü m ra n , h e m içe rik , h em de b iç im o la ra k y e n ile n d i ve zeng in
leşti ri İd i. D ergim iz, b u n d a n böyle üç tem e l b ö lü m d e n o luşacak ,

i lk 16 sayfalık bö lüm de , T ü rk iy e v e d ü n y a g ü n d e m in e ilişk in ; so n

16 sayfalık b ö lü m d e ise k ü ltü r , s a n a t, d ü şü n ce ve te k n o lo ji dünya,
s ın a ilişk in özlü am a do y u ru cu analiz yazıları ve k ısa k o n u şm ala r
yer a lacak . D erg in in geri k a la n o r ta b ö lü m ü n d e ise a ra ş tırm a m a h ­

sulü , d ü şü n ce ü re te n dosyalarım ız o lacak .

Bu sayıda, ilk bö lü m d e , T ü rk iy e 'd e yeni siyasi a ray ışları, u lu ­
sal p ro g ram ı, başörtüsü so ru n u n u , d ış p o litik ad ak i y en i g e lişm ele ­

ri analiz e d e n yazılarım ız var. D e rg in in son b ö lü m ü n d e , çağ ım ız ın
yaşayan e n büyük d ü şü n ü r le ıin d e n P au l V irilio ile yap ılm ış ö n e m ­
li b ir k o n u şm a ile, film ve m üzik e leştirile ri, m izah yazıları ve cep

te le fo n la r ın a ilişk in y a p ıla n b ir a ra ş tırm a yazısı y e r a lıyor. Dosya
lan m ızm ilk in d e e k o n o m ik krizi m asaya yatırd ık , k riz in a n a to m i­

s in i yap tık . M ustafa Ö zel, M u s ta fa E r te k in ve M e lik şah U tk u n u n

k a tıld ığ ı aç ık o tu ru m u m u zu ve yazılarım ızı ilgiyle okuyacağ ın ız ı
um uyoruz. A n a dosyam ızda b u ay, İslam d ıiş ü n te s in in y en id en
inşası”n m im k an la rın ı tartışıyo ruz. Bu sayıda, y o ğ u n lu k lu o larak

b ir m u h aseb e d en em es i yap tık . Bu dosyam ız so n ra k i say ılarda d a
sürecek . Ş e h ir le r in R u h u başlığ ıy la yayım ladığım ız dosyam ızda,
R ich a rd S e n n e tt ’in yen i k ü rese l k e n tle r in ö y k ü sü n ü a n la t tığ ı b ir

yazı yer a lıyor. B urada, yay ım lad ığ ım ız bazı do sy a larım ız ın söyle­
yeceğim iz şeyler b irik tiğ i sü re r? d e v a m ed eceğ in i v u rg u lam ak is ti­
yoruz. .

Ö n ü m ü zd ek i say ıdan itib a re n siz lerden g e len “o k u y u cu mek>
tu p la r f 'm yayım layacağız. G ö rü ş , ö n e r i, ta rtışm a ve e le ş tir ile r in i­

zi bekliyoruz. Y eni, d o p d o lu U p u a n ’la rd a b u lu şm ak üzere...

http://www.umran.org
http://www.cvisiontech.com

4
S iy a s e t in V e s a y e t i

V e s a y e t in S iy a s e t i
YUSUF KAPLAN

5
U lu s a l P r o g r a m " ! D a .r

Ml JSTAFA ERDOĞAN

10
E c e v it , D e rv iş . E r d o ğ a n
ABDURRAHMAN DİLİP AK

11
U z u n S o lu k lu B ir

D i r e n iş in Ö y k ü s ü
ABDURRAHMAN EMIROĞLU

7
Y e n i O lu ş u m A ra y ış la r : ve

A r a R e ; im S in y a l l e r i
NECMETTİN TURİNAY

S
M R e s ıd ’d e n D e rv iş 'e
ERTUĞRUL EAYRAMOĞLU

13
J e o p o lit ik : K o n u m

Y in e K u r ta r a c a k M ı ’
İBRAHİM KARAGÜL

ı s
B a lk a n la r ım D in m e y e n

V o lk a n ı : M a k e d o n y a
MUSTAFA ÖZCAN

9
D e r v iş ’i B u m K u r ta ra c a k ?
SAİD BA’TCARA

16
A v r u p a ’d a Ş a p S a lg ım
KANİ TORUN

(o s E ro o s ra a ı
17
K riz in A n a t o m i s i / A ç ı k o tu r u m
YÖNETEN: YUSUF KAPLAN

26
D ü y û n -u U m u m ıy e ’d e n I M F y e
İBRAHİM BEĞOĞLU

30
ıM F N e İş e Y a r a r ?

32
2 8 Ş u b a t ’t a n 1 9 Ş u b a , ’av

E k o n o m id en . S iy a s e te

B ir G e ç m iş Z a m a n i l i k “yesiı
MELİKŞAH u t k u

35
T ü r k iy e S i l B a ş t a n
ALPER TEKİN

38
M e d y e n v e E r k e 'd e n . K riz D e r s le r i
ABDULLAH YILDIZ

İÖv5.TİJ
t laiz in .maloınisı

ttymAU ıvnl ıttüyrjtL
ı lu-ul |myf,uıı

SeXTSiMPi, limn vu'HİAİ/yuntItiul Yfaftı

K A P A K

İ lA m u n fe g iı ın fa n-̂ ı ı o m

Rasim Özdenörem
Abdurrahman Arslan

Mustafa T ekin
Hayrettin Oğuz

Mehmet Akif Ak
Ahbas Pirimoğlu

Tarık Tufan

AY9&V » s im
41
S o y u t Z e m m d e S a W ı D O şi n c e

K u rm a A r a v ı ş ı
TASIM ÖZDENCREN

45
İs la m i D ü ş ü n c e v e U lu s D e v l e t
a b d u r r a h ;,! \ n a r s l a n

53
İs la m "m P a s c t r o d e m I m k a r c
MUSTAFA TEKİN

2 ÜMRAN nisan 20Öİ

http://www.cvisiontech.com

12 E y liil’d e n 2 8 Ş u b a t 'n T ü r k iy e 'd e

İs la m c ıl ık
HAYRETTİN OĞUZ

M ________________________:__________
D o ğ m a m ış Ç o c u ğ a A d : “ İ s la m c ı l ık ”
MEHMET AKİF AK

69
M ü s lü m a n Ö z n e n i n V a r o lu ş u

Ü z e r in e B ir D e n e m e
ABBAS PİRİMOĞLU

ŞEHİRLERİN RUHU

6 0

Y e n i K ü re se l Ş e h r i n A ç m a z la r ı :

Y e n i K a p i ta l iz m v e Y e n i T e c r i t

ıR ıcilij» til S i i w w
s .7 6

74
H o r m o n l u Ç o c u k la r v e B a b a la r ı
TARIK TUFAN

89
K İ T A P
ÖMER M. YAMAN-ZAFER ÖZDEMİR

90
D e v l e t t e n B ire y e K o m se r Ş e k s p ir
TARIK TUFAN

PORTRE

M E R K E 7 E F E N D İ V E

Ç A P A Y Â R Â N 1 N D A N

R E C E P E F E N D İ

Mmımniıın Tıi'iimm
s.88

91
B e z m â râ T o p lu lu ğ u

K A M İ L B İL U İN

93
i ie rv iş B ilir D cı v iş 'i
AHMET NECİP SEZER

95
T a v u k S u y u n a Ç o r b a
CANER DOĞAN

96
A ç ı l ın ı
YUSUF KAPLAN

ÜMRAN IN 10. YILI
/

N i s a n 1 9 9 1 , Y ıl: 1, S a y ı: 1.

U ç a y d a b ir y a y ım la n a n te k f o rm a l ık A K V - B ü l t e n ’le b a ş la y ıp ik in ­

c i y ı l ın d a ‘ü m r a n ’ a d ıy la fa rk l ı b i r iv m e k a z a n a ra k d e v a m e d e n a m a tö r ,

m ü te v a z ı f a k a t k a r a r l ı v e u z u n so lu k lu d e r g ic i l ik m a c e ra m ız , N is a n

2 0 0 1 /8 0 s a y ıs ıy la y e p y e n i b ir a ş a m a y a h e y e c a n v e u m u t ta z e le y e re k g i­

r iy o r .

19 9 1 ’d e 1 6 sa y fa ik e n ‘9 2 ’d e 3 2 sa y fay a ç ık a n ik i a y lık B ü l te n ,

19 9 3 ’te 4 8 sa y fa lık , a r d ın d a n 9 5 ’te 6 4 , 9 6 ’d a 8 0 v e 2 0 0 0 ’d e 9 6 sa y fa lık

U m r a n ’a d ö n ü ş ü y o r . O k u y u c u la r ım ız la p a y la şa c a ğ ım ız ş e y le r ç o ğ a ld ık ç a

s a y fa la r ım ız ç o ğ a lıy o r , p e r iy o d u m u z s ık la ş ıy o r . 1 9 9 8 ’d e n i t i b a r e n b ir

k la s ik h a l i n e g e le n b e lg e s e l ‘e k ’le r i v e z e n g in le ş e n iç e r iğ iy le ü m r a n a r ­

t ı k h e r ay o k u y u c u la r ıy la k u c a k la ş ıy o r . D a im a y ü k s e le n b i r g ra fik , s ı r a t ­

ı m ü s ta k im ’d e i s t ik r a r v e s e b a t , f ik r i ç iz g id e m ü te m e k k in d u r u ş v e u z u n

s o lu k lu y ü rü y ü ş ...

ü m r a n , b a ş ın d a n b e r i d ü ş ü n c e h a y a t ım ız ı I s la m i t e m e l l e r i ü z e r in d e

y e n id e n “i ’m a r ” e tm e y e , i la h i m e s a ja su sa m ış g ö n ü l le r i “ t a ’m i r ” e tm e y e

y ö n e l ik ıs ra r lı ç a b a la r ı i le d ü n y a m ız ı “m a ’m û r ” k ı lm a m ü c a d e le s in e k a ­

r ın c a k a r a r ın c a k a tk ıd a b u lu n m a y a g a y re t e t t i ; iğ n e y le k u y u k a z a rc a s ın a

k e n d i k ü l tü r v e m e d e n iy e t im iz i , 'ü m ra n ım ız ı ' y e n id e n ih y a v e in şa e t ­

m e y i h e d e f le d i .

Ö n c e l i k l e z ih in v e g ö n ü l p l a n ın d a o lm a k ü z e re h a y a t ı n h e r a l a n ı n ­

d a “r ü ş d ” v e " k e m a P ’i e g e m e n k ı lm a y ı a m a ç la y a n b i r k ö k lü d e ğ iş im y a ­

n i i’m a r , ih y a v e in ş a ç a b a s ı i ç in d e o ld u .

ü m r a n , R a 'd / l l ’d e i f a d e s in i b u la n b ire y s e l v e to p lu m s a l d e ğ iş im in

şa şm a z y a sa s ı, y a n i “nefisler/benlikler değişmedikçe” b i r e y v e to p lu ­

m u n d a d e ğ iş m e y e c e ğ i y a sa s ı u y a r ın c a “ m ü s lü m a n z ih n i” y e n id e n in şa

v e im a r e tm e y i e n t e m e l ş ia r o la r a k b e n im s e d i ; 10 y ıl b o y u n c a b u e k s e n ­

d e n a y r ı lm a m a y a , b ü t ü n ç a b a la r ın ı b u m ih v e r e t r a f ın d a y o ğ u n la ş t ı r m a ­

y a g a y r e t e t t i . B u ç iz g id e b i r ‘e k o l ’ o lu ş tu rm a y ı a rz u la y a n ü m r a n , ş im d i

y e p y e n i d iz a y n ı , z e n g in iç e r iğ i v e k a d ro s u y la k a r a r l ı y ü rü y ü ş ü n ü s ü rd ü ­

rü y o r .

Y ü c e R a b b im iz in l ü tu f v e in a y e t i , o k u y u c u la r ım ız ın ilg i v e c o şk u su ,

b i r ik im s a h ib i b e y in le r in , h e y e c a n d o lu g ö n ü l le r in k a tk ı s ı i le U m -

r a n ’ım ız m d a h a d a m ü k e m m e l le ş e c e ğ in i u m u y o ru z .

A . Y ıld ız

Sibersavaş, T anrı ve C e p Telefonları

Televizyon Z ararlım ı?

iP m ııll Vim/ıfc
s .8 l

ID h m tiM (C m c «w

s.86

ÜMRAN nisan 2001 3

t ü r k i y v g ii n J c m

SİYASETİN VESAYETİ
VESAYETİN SİYASETİ

pci i f ı

T ü rk iy e ’n in K asım a y ın d a n itib a ­
re n iç in e sü rü k le n d iğ i kriz, gö rü ­

n ü ş te e k o n o m ik ; a m a gerçek te
esaslı b ir siyasi k rizdir. T ü rk iy e ’yi h e m e n

h e r a la n d a tam b ir ç ıkm az so k ağ ın eşiği­

n e g e tiren şey, sadece e k o n o m in in k ö tü

y ö n e tilm esi değ il, s iy a se tin , dolayısıy la
ü lk e n in k ö tü y ö n e tilm e sid ir .

Y aşadığım ız krizi sa lt e k o n o m ik krize

in d irg em ek , T ü rk iy e ’n in yaşad ığ ı gerçek
b u n a lım ı a n la y am a m a k v e y a gözardı e t ­

m ek d e m e k tir . O ysa T ü rk iy e 'd e y aşanan

kriz ço k y ö n lü b ir s is tem b u n a lım ıd ır:
Türkiye’d ek i ik tid a r a y g ıtla r ı, yani sis­

te m , esaslı b ir o to r ite , h e g em o n y a ve

m eşru iy e t b u n a lım ı y a şa m a k ta d ü T M e ş-
ru iyet, o to r ite ve h e g e m o n y a k ay n ak la ­

r ın ı to p lu m sa l ve k ü ltü re l d in a m ik le r­

d e n a lm ay an sistem , k a ç ın ılm a z o larak
geleceğ i n o k tay a geld i ve tık a n d ı. S o ­
n u ç ta sistem , s iv il g ü ç le r in k o n tro lü n ­

d e n ç ık a rak siv il o lm a y a n g ü ç o d ak la rı
ile e k o n o m ik ç ık a r ç e v re le r in in vesayeti

a l t ın a g ird i. T o p lu m sa l d in a m ik le r in

e k o n o m ik , siyasi ve k ü ltü re l o la rak m e r­
keze doğru y ü rüm eleri, s is te m in sa h ip le ­

r in i k ay g ılan d ırd ı. Ü lk ey e vaziyet e d en
güç ve ç ık a r o d a k la rı, s is te m i, top lum sal

d in a m ik le rin “m erkez’’e y ü rü y ü şle rin d e n
k u rta rm ak kaygısıyla, ü lk ey i yönetilem ez

h a le g e tirm ey i te rc ih e tm e k te b ir sa k ın ­

ca b ile g ö rm ed iler.
O ysa to p lu m a rağ m en b ir ü lk en in

y ö n e tileb ilm esi, asla m ü m k ü n o lm ay a­

c ak b ir şeydir. D ü n y ad a b u n u n tek b ir

ö rn eğ i b ile yok tur.
İşte bu d e r in sistem b u n a lım ı, ister

istem ez T ü rk iy e ’d ek i d in a m ik le r i yaşa­
n a n b u n a lım d a n k u r ta rm a kaygısı güden
“yen i siyasi a ray ışlar” iç in e g irm eye zor­

luyor. Ş u a n , T ü rk iy e ’de h e m e n h e r k e ­

sim de “yen i siyasi a ra y ış la r”a g irild iğ i
gözleniyor.

“Y eni siyasi a ray ışlar” ı n g e rçek ten
h e y ec an verecek , u m u t v a d e d e c e k so ­
n u ç la r hasıl ed eb ilm e le ri i ç in ö n c e siya­

se tin , siv il o lm ay an güç o d a k la r ı ile ek o ­
n o m ik ç ık a r ç e v re le r in in v e sa y e tin d e n ;

a rd ın d a n siyaset k a v ra m ın ın ve kurum u-

n u n (d a r a lan d a kısa süre li paslaşm alar,
hesap la şm ala r ve k ap ışm a la r d e m e k o l­

duğu a rtık herkesçe an la ş ılan) p o l i t i ­
k a n ın , p o litik o y u n la rın ve m a n e v ra la ­

r ın v e sa y e tin d e n ve so n o la rak da, T ü r ­
k iy e’n in d ış a k tö rle r in ve gü ç le rin v esa­

y e tin d e n ku rtu lm ası, k u rta r ılm a sı g ere ­
kiyor.

T ü rk iy e ’n in ö n ü n ü tık ay an , h a re k e t

ve m an e v ra k a b iliy e tle r in i tü k e te n , d i­
n am izm in i h ad ım e d e n ve ü lkeyi y ö n e ti­

lem ez h a le g e tiren bu üç vesayet b iç im i­

n e so n v e reb ilm e n in yolu , ö n c e lik li o la ­
rak to p lu m sa l d in am ik le ri, d u y a r lık la r ı ,

ta le p le ri ö nceleyecek , h a re k e te g eç ire ­

c e k “asal b ir vasa t” ın o lu ş tu rm a sın d a n
geçiyor.

S iy a se tin g e rç e k te n iş ley eb ilm esi,

k e n d is in i, k u rıım ların ı ve a k tö rle r in i ye­
n iley eb ilm esi, siyase tin sa lt p o litik ay a
in d irg en m em esin i zo ru n lu k ılar. S iy ase t

yaln ızca po litik ay a in d irg en d iğ i zam an ,
fe tişleştiriliyo r; im k an la rı da , d in a m ik le ­

ri d e tü k etiliy o r, b itir iliy o r veya g ö rü le ­

mez, k av ran ılam az ve id rak ed ilem ez h a ­
le ge tiriliyor; dolayısıy la kaygan zem in ­
lerd e p a tin a j yap ılıyor d em ek tir .

S iyase t; ek o n o m ik , to p lu m sa l, p o li­

tik , k ü ltü re l, sana tsa l ve düşünsel h a y a tı
y en id e n an lam lı k ıla c ak ve a n la m la n d ı­

racak şek ild e h a y a tın gö rünür-gö riinm ez

b ü tü n a la n la rın ı ih a ta edecek gen iş b ir

vasa ta ta ş ın a rak s ilb aş ta n y e n id e n dü şü ­
n ü lm ed iğ i sü rece, “y en i siyaset a ray ışla-
ıT’n ın başarıya u laşab ilm esi h a n d iy se

im kansız gibi b ir şeydir.
H e y ec a n ve ü m it v eric i, k a n a tla n d ı-

rıc ı, y a ra tıc ı ve im a g in a tif “y en i siyasi
a ray ışlar”, a n c a k k en d i “asal v a sa t”la rın ı
o lu ş tu rm a kaygısı ile yo la ç ık tık la rı za­

m a n b aşa rılı o lab ilir le r . “A sa l v a sa t”

o lu ştu rm ak ; yörünge o lm ak , ç ek im m er­
kezi h a lin e gelm ek, do lay ısıy la Ö zn e o l­

m ak , k e n d i k ad erin i, ge leceğ in i k e n d i
e lle rin e a lm ak d em ek tir .

K en d i “asal vasa t” la r ın ı o lu ştu ran la -

yan , böylesi b ir kaygıyı h a re k e t n o k ta la ­

rı o la ra k a lm ay an tü m (siyasi) arayışlar,
k e n d ile r in in o lu ştu rm ad ık la rı, başkaları

ta ra f ın d a n o lu ş tu ru la n ve d o lay ısıy la

k e n d i h a re k e t ve varo luş a la n la rın ı da
d a ra lta n , iza fileştiren , m a rjin a lle ş tiren
m e v c u t (sa n a l veya yapay) vasa tlarda

d a im a d a r a la n d a k ısa süre li paslaşm ala­
r ın ve h e sa p la şm a la rın N e sn e ’leri o l­

m a k ta n , do lay ısıy la sü rek li o larak kay­
gan z em in le rd e p a tin a j yapm aya ta lim
e tm e k te n başka b ir şey yapam azlar.

T ü rk iy e , 2 0 0 yıllık “m o d ern leşm e”
tarih im iz sü re s in c e b ir tü rlü k en d i v asa­

tın ı o lu ş tu ram a d ı. K en d i v a sa tın ı o luştu -
ram ad ığ ı, h e p b a şk a la rın ın ica t e ttik le r i
ve b e lirled ik le ri v asa tla rd a v aro lm a k a v ­

gası verd iğ i iç in de k e n d in e özgü, h ey e ­
c an v e ric i, y a ra tıc ı ve im a g in a tif v asıta ­

lar ve b ü y ü k p ro je le r ge liştirem ed i. Bu
du ru m , T ü rk iy e ’d e sözünü e ttiğ im üç v e ­
sayet ta rz ın ın d a ayn ı a n d a v a ro lab ilm e­

sin i k o lay la ştırd ı.
S o n 200 y ıld a n bu yana T ü rk iy e iç in

“v a sa t” , h e p “B a tı yö rüngesi” o ldu . V asa­
tım ız ın da , bu v a sa tta başvurduğum uz te ­
o rik ve p ra tik v asıta larım ız ın da “B atı

y ö rü n g esi” ç e rç e v e s in d e tan ım la n m ası
ve b e lirlen m es i, bizim k en d i vasatım ızı,

k en d i yörüngem izi ve kaçın ılm az o la rak
da k e n d i dengem izi ve yönüm üzü y itir­
m em ize yol aç tı: T ü rk iy e 'n in kend i va-

sa t 'ın ı, y ö rü n g esin i, d en g es in i, özgüveni­
n i ve y ö n ü n ü y itirm esi, b a şk a la rın ın v e ­

sa y e tin e g irm esi, sü rg it b aşk a la rın ın v a ­
siyet ve tav s iy e le rin e uym asına m üsait

bir zem in hazırlad ı.
B ugün g e lin e n n o k ta d a , gün ü ve v a ­

ziyeti k u r ta rm a kayg ısın ın , gele gele h a ­
y a tta k a la b ilm e n in te k yolu o la rak a lg ı­
lan m ası, T ü rk iy e ’n in b aşk a la rın ın vesa­

y e tin e g irm esin i, b a şk a la rın ın vasiyet ve

tavsiye leri ile h a re k e t e tm e sin i fena h a l­
de k o lay la ş tırm ak ta d ır .

B u üç vesayet ta rz ın d an d a k u rtu la ­
b ilm e n in ö n c e lik li yolu, top lum sa l d in a ­
m ik le rin , in san ım ız ın iç ve dış d ü n y ası­

n ı, d u y a rlık la rın ı, k im lik le rin i şe k ille n ­
d ire n a n la m h a r ita la r ın ın h a d ım ve ip ta l

ed ilm esi y a n lış ın a son v e rilm es in d en ge­
çiyor.

O h a ld e , ü lk ed e siyase tin , sadece

k e n d i ç ık a r la r ın ı d ü şü n e n güç ve ç ık a r
o d a k la r ın ın v e sa y e tin d e n , T ü rk iy e ’n in
d e b a şk a la rın ın v e sa y e tin d e n k u rtu la b il­
m esi iç in , ö n c e T ü rk iy e iç inde “yen i s i­

yasi a ray ışlar” iç in d e o la n “o lu şu m lar” ın
k e n d i “asal v a sa t”la r ın ı o lu ş tu rm an ın ,

b u n u n iç in d e b u to p lu m a ta r ih y a p tır­
ta n d in a m ik le r in sunacağ ı yepyeni bir

k u ru c u irad e ’n in h a y a ta ve h a rek e te g e ­

ç ir ilm e s in in y o lla r ın ın a raştırılm ası g e ­
rekiyor.

4 ÜMRAN nisan 2001

“ULUSAL PROGRAM”A DAİR

M î 1ST \l: \ I HI '<)ı ; A N

T ürk iye A B ’ye tam üyelik y o lu n d a

K a tılm a O rtak lığ ı B e lg esi'n in ge­

re k le r in i n e şekilde ve h a n g i sü ­

re le r iç in d e y e rin e ge tireceğ in i g ö ste ren

"U lu sa l P ro g ra m " ın ı n ih a y e t re sm en

aç ık lad ı. H az ırlan ış şek lin e b ak ıld ığ ın d a ,

bu p ro g ram ın "ulusal" o la ra k n ite le n m e ­

s in in isa b e ti ik i n e d en le kuşku lu g ö rü n ü ­

yor.

B irinc isi, p ro g ram ın hazırlık a şam a­

sın d a iz len en y ö n tem ve hazırlay ıcılara

h a k im o la n kayg ıların n e le r o lduğu k o ­

n u su n d a "u lus"un k e n d is in in h içb ir aşa­

m ada b ilg ilen d irilm ed iğ i açık . U lu su n

d e m o k ra tik tem silc ileri de b u p ro g ram ın

h az ırlan m as ı sü rec in e d a h il ed ilm em iş­

lerd ir. N ite k im , m u h a le fe tte k i siyasi p a r­

tile r le b ir d iy alo g ve görüş alışverişi iç in e

g irild iğ in e d a ir h e rh an g i b ir bilgiye y u r t­

ta ş la r o la ra k sah ip değiliz. Esasen, bu

A B ’ye ta m üyelik işi ç o k ta n d ır b ü tü n ü y ­

le d e m o k ra tik o lm ay an b ir y ö n tem le gö ­

tü rü lm e k te d ir . Bu n e d en le rle , p rog ram

b u h a liy le T ü rk u lu su n u n (“m ille t in in ”)

d eğ il, “b ü ro k ra tik C u m h u riy e t”in p ro g ­

ram ı n ite liğ in d e d ir .

P ro g ra m ın b ü tü n ü n e n ü fuz e tm iş

am a söz o y u n la rıy la gözlerden k a ç ır ıl­

m ak is te n e n b ir g en e l-tem el d ü şü n c e n in

varlığ ı d ik k a tle rd e n kaçm ıyor. A ç ık çası,

bu m e tn i k a lem e a lan la rd a , "K o p en h ag

K r i te r le r in d e de resm i o la rak d ile g e ti­

rilm iş o la n , am a aslında anayasal-de-

m o k ra tik b ir s is tem in vazgeçilm ez te ­

m elleri d u ru m u n d a o lan in san hak la rı,

h u k u k d e v le ti ve dem okrasi gibi değ erle ­

r in T ü rk iy e 'n in u lusal varlık , g ü v en lik

ve b ir lik -b ü tü n lü ğ ü için ve ta b ii "laik

C u m h u riy e t" iç in te h lik e li o lduğu sap ­

lan tıs ı var. B u n u n iç ind ir ki, vaad e d ile n

b ü tü n iy ileştirm ele re bu kaygılara işaret

e d e n ih tira z i k ay ıtla r düşülm üş.

S a n ırs ın ız ki, b u n la r sadece T ü rk i­

ye 'ye özgü so ru n la rd ır; A B üyesi ü lkele r

"u lusa l v a rlık , güv en lik , b ir lik -b ü tü n lü k

ve la ik lik " le rin i h iç ö n e m sem em e k te d ir­

ler. D oğrusu, bizim siv il-asker b ü ro k ra t­

ların kafası ters çalışıyor: B ü tü n bu so­

ru n la rı ö z g ü rlü k çü -d em o k ra tik b ir sistem

iç inde m ü ta laa e tm e k ve söz k onusu ide­

a llere k e n d i b aşla rın a b irer değer a tfe t­

m ek yerine , o n la ra d e v le tin bekası ve

u lusal g ü v e n lik a ç ıs ın d an "değer b iç i­

y o r la r . O n la r , b ir to p lu m u n güv en liğ i­

n in , su lh v e s e la m e tin in , b irlik -b ü tü n lü -

ğ ü n ü n a n c a k in san h a k la r ın a saygı çe r­

çev esin d e sağ lan ab ileceğ in i; d e v le t a d ı­

na yetk i k u lla n a n la r ın key filik le rine k a r­

şı g ü v en ce le re sah ip o lm ay an ve k end i

o rtak k ad eri h a k k ın d a k i tem e l kararlara

ka tılm ası e n g e lle n e n b ir to p lu m d a d ir-

Program bu haliyle Tfiık ulu­
sunun (“milletinin”) değil,
“bürokratik Cumhuriyet”in
programı niteliğindedir.

lik -düzen liğ in o lm ay acağ ın ı görem iyor­

lar. Bu kafa y ap ıs ın ın , b ü tü n "çağdaşlık"

ta fra la rın a ve bu y ö n d ek i alâyişli söy­

lem lerin e rağm en , A v ru p a lı o lm ad ığ ın ı

ve o lm a sın ın da ço k zor o ld u ğ u n u b e lir t­

m ek zorundayız.

"Siyasi K riterler" başlığ ı a ltın d a ifade

e d ile n te m e l v aad , T ü rk iy e 'n in u lu s­

lararası ta a h h ü tle r i ve A B s ta n d a r tla n

d o ğ ru ltu su n d a y ap ılacak "dem okrasi ve

in san h a k la rı a la n la rın d a k i reform sü re ­

c in d e ö n c e lik le A n a y asa l n ın) gözden

geçirilecek" ve "A n ay asad a y ap ılab ile ­

cek d e ğ iş ik l ik le r in b e lir len e ce k o lm ası­

dır. Eğer y ü rü rlü k te k i anayasayla ilgili

o larak yap ılm ası d ü şü n ü le n iş b u n d a n

ibare tse , b e n b u n u n ço k yetersiz olduğu

ve A v ru p a s ta n d a r t la r ın ı bu yolla karşı­

lam am ızın m ü m k ü n o lm ad ığ ı k a n a a tin ­

deyim . Ç ü n k ü , D ibacesi başta o lm ak

üzere T ü rk iy e C u m h u riy e ti A nayasası

an ay asa l-d em o k ra tik b ir sistem iç in e l­

verişli b ir ç e rçev e teşk il e tm e k te n b ü s­

b ü tü n uzaktır.
K ısaca, bu a n ay a sa n ın A B 'n in siyasi

k rite r le r in e uygun h a le ge lecek sek i İde

reform e edilm esi h e m e n h e m e n im k an ­

sızdır; böyle b ir çab a iç in h a rca n ac ak

em eğe ve zam ana yazık tır. Y apılm ası ge-

rckcn , 1982 Anayasası'nm arkasındaki
"d ev le tin bekası"n ı tem e l a m a ç ed inm iş,

"h ik m et-i h ü k ü m et"ç i siyasi felsefeyi tü ­

m üyle red d ed en b ir yak laşım la , yen i baş­

ta n ve d em o k ra tik y o ld an b ir anayasa

yapm am ızdır. Ş u n a sam im iy e tle kan iy im

ki, T ü rk iy e to p lu m u o la rak b u anayasa­

n ın a rkasındak i siyasi felsefeyi kesin b i­

ç im de ("kayıtsız şartsız") re d d e tm e d e n

uygar b ir sosyo-po litik yap ı kurm am ız

m ü m k ü n değildir.

"U lusal Program " ı h az ır la y a n la rın zi­

h in le r in i m eşgul e d en , te m e l d ü şü n ce -

d a h a doğrusu sa p lan tı- do lay ısıy lad ır ki,

bu belgede a tılm ası v aad e d ile n sözde so­

m u t ad ım ların h e m e n h e m e n h iç b iri­

sin d e açık -seçik lik (v u zu h) yok tur. H er

şey k ay ıtla ra bağ lanm ıştır. Ö rn e ğ in , dü ­

şünce ve ifade özg ü rlü ğ ü n ü n ge liştiril­

m esi am acıy la an ay asad a ve yasalarda

gerçek leştirilecek d eğ iş ik lik le rin ya yu­

karıda işaret e d ile n te m e l d ü şü n c e n in el­

verdiğ i, ya da -b u n u n y a n ın d a - za ten k ı­

s ıtlay ıcı o lan cari h u k u k n o rm la rın d ak i

tem e l düşüncey i ko rum a k ayg ıs ın ın izin

verdiğ i ö lçüde yapılacağı, vaad e d ilm ek ­

ted ir. B urada h e r n e k ad ar A İH S 'n in 10

m ad d esin e a tıfta b u lu n u lm ak tay sa da,

k u lla n ıla n d il yine de b izim bildiğim iz

d ild ir. K aldı ki, S ö z leşm e 'dek i kısıtlay ıcı

k ay ıtla ra ilave le r (" la ik C u m h u riy e t" ,

"ü n ite r d e v le t yapısı", "m illi b irliği ko ru ­

m a") yapılm ış o lm ası b ir y an a , h a k la r ile

k ay ıtla r a rasında S özleşm ede var o lan

m a n tık lı ilişki de te rs in e çevrilm iştir.

Y ani, bu P rog ram ’d a ö n c e k ısıtlay ıc ı ka­

y ıtla r geliyor, o n la r ın e lverd iğ i ö lçüde de

"düşünce ve ifade özgürlüğü" n ü n ta n ın ­

m ası öngörü lüyor. B unda h iç b ir yen ilik

yok tu r, cari anayasal ve yasal d ü zen in te ­

m el yaklaşım ı za ten b udur.

A y n ı şek ilde, T C K 'n ın 312. m ad d e­

siyle ilgili ta a h h ü t de ilg in ç tir . Burada,

bu m ad d e n in , "koruduğu d eğ erler zede­

len m ed en " gözden g eçirileceğ i b e lirtil­

m ek ted ir. Söz k o n u su ceza n o rm u n u n

d e v le t ta ra fın d a n özellik le so n yıllardaki

kö tüye k u lla n ım ın ın h a n g i sa ik le rle yay­

g ın laştırıld ığ ı h a k k ın d a k i b ilg im iz karşı­

s ında b u ib ared en kuşkuya, h a tta k o rku ­

ya k a p ılm a k ta h a k sız say ılm ayız . Bu

ÜMRAN nisan 2001 5

ERDOĞAN / ULUSAL PROGRAM

m a d d e n in h a lih a z ırd ak i fo rm ülasyonu-

n u n ve özellik le de uygu lanm a b iç im in in

y ara ttığ ı sak ın ca la ra , b u n la r ın n ite liğ in e

ilişk in h e rh a n g i b ir aç ık lam aya -b ir işa­

re t k a b il in d e n d e olsa- yer verm ey ip ,

o n u n "koruduğu d e ğ e rle r in zede lenm e-

m esi"n i tem e l d e rd e d in e n b ir z ih n iy e t

k o rk u tu cu değil m idir? Böyle b ir m e tin ­

de, cari d u ru m u p ek iş tirm ey e d eğ il d e sa­

k ın ca la rın ı o r ta d a n ka ld ırm ay a ö n c e lik

v e re n b ir y ak la şım ın h a k im o lm ası ge­

rekm ez m iydi?

K eza, y in e a y n ı b a h is te "y en i

T C K 'n ın y a sa la şm a s ın d a n söz e d ilm ek ­

ted ir, am a bu y en i C eza Y asası’n ın h a li­

h azırd a y ü rü rlü k te o la n d a n h a n g i b a ­

k ım la rd a n fa rk lı o lacağ ı be lli e d ilm e ­

m ek ted ir. K a n aa tim c e , bu da b ir "zuhul

eseri" o lm a k ta n ziyade, b ilin ç li b ir ih ­

m aldir.

Bu b ö lü m d e d ile g e tir ile n e n garip

h e d e f le rd e n b iri, "A v ru p a in sa n H a k la rı

M ah k e m e si k a ra rla r ı u y arın ca ö d e n e n

ta z m in a tla r ın k u s u r la k a m u g ö re v lile r in ­

d e n tah s ili"n i sağ layacak dü zen lem e le r

yap ılm asıd ır. B ana göre, bu d ü şüncey i

T ü rk iy e 'd e in sa n h a k la rı ih la lle r in in bu

k ad ar yaygın o lm a s ın ın tem e l n e d e n le r i­

n i ö rtb as e tm e kay g ıs ın d an başka b ir şe­

ye h a m le tm e k m ü m k ü n değildir. Ö rtb a s

e d ilm ek is te n e n g erçek şudur: T ü rk i­

ye 'd e in san h a k la n ih la lle r in in ana kay­

nağ ı kam u g ö re v lile r in in kusurlu veya

k a sıtlı d av ran ış la rı o lm ayıp , başta A n a -

yasa’n m k en d is i o lm ak üzere y ü rü rlük te

b u lu n a n m evzuat, b u n la rla u yum lu o la n

idare ve yargı ta tb ik a tı g e len ek le ri ile

b ü tü n b u n ları m eşru la ş tıran o to r ite ry e n

siyaset felsefesidir. O n u n iç in , k am u gö­

re v lile r in e riıcu 'yu in san h a k la rı ih la lle ­

r in e çare o la rak su n m a k e n h a fif d ey i­

m iyle b ir "Şark kurnazlığı" girişim idir.

Bu p ro g ram ın "sivil top lum " anlayışı

d a ço k ilginç. V aad e d ile n h u su s la ra b a ­

k ın ca , k a s te d ile n in s iv il to p lu m u n geliş­

tirilm esi o lm a k ta n çok, to p lu m u d ev le te

bağ ım lı k ılm ak veya e n a z ın d an to p lu ­

m u n çeş itli s e k tö r le r in in "d e v le t p o liti­

kaları" ile uyum lu h a re k e t e tm e sin i gü­

v e n ce a ltın a a lm ak o ld u ğ u n u gö rm em ek

m ü m k ü n değ ild ir. O ysa, s iv il to p lu m u n

g e lişm e s in in bu k o rp o ra tis t an la y ış la

h e rh a n g i b ir ilişk isi b u lu n m a m ak tad ır .

. Ç ü n k ü , "sivil to p lu m "u g e liş tirm ek is te ­

y e n le r , to p lu m u n ç e ş itl i u n su r la r ın ın

d e v le tle "eşgüdüm " iç in d e h a re k e t e tm e ­

s in i sağlam a a lacak d ü zen lem e le r yap­

m ayı değil, tam te rs in e to p lu m u n d ev le t

k arşıs ındak i özerk liğ in i a rtırıc ı h a k gü­

v e n c e le r in i (b aşta ifade v e ö rg ü tle n m e

ö zgürlük lerin i) tesis e tm ey i ve p ek iş tir­

m eyi a n a h e d e f yaparlar.

Bu b ö lü m d e , doğru a n la m d a b ir sivil

to p lu m u n ç ek ird eğ in i o lu ş tu ran vak ıflar­

d a n h iç söz ed ilm em iş o lm ası da d ik k a t

ç ek ic id ir. Ç ü n k ü , özellik le so n y ıllarda

d e v le tin v ak ıfları n e red ey se "dev le tleş­

tirm e" o la ra k n ite le n e b ile c e k ö lçü d e sıkı

d e n e tim a lt ın a alm ası ve resm i ideo lo jiy ­

le başı h o ş o lm a y a n la rın ı (veya öyle o l­

d u ğ u n u z a n n e ttik le r in i) budam aya yö­

n e lm e si karşıs ın d a , siv il to p lu m u gerçek­

te n ö n e m sey e n b ir ira d e n in bu a lan d a

özgürleştiric i ad ım lar v a ad in d e b u lu n ­

m ası gerek ird i.

B aşka b ir k o n u d e v le t g ü v en lik m ah ­

k e m e le r in in k a ld ır ılm as ın ın değ il de k u ­

ru luş k a n u n u n d a değ işik lik le r yapılm ası­

n ın ö n g ö rü lm ü ş o lm asıy la ilgilidir. O ysa,

T ü rk iy e 'd e b u m ah k e m ele rin kuru lm ası­

n ı zo run lu k ıla n h iç b ir ih tiy aç söz k o n u ­

su o lm ad ığ ı j j ib i , bu tü r m ah k em elerin

ku ru lm ası p ren sip o la rak da yan lıştır

B u n u n a rk as ın d a , ku ru m sa l yapısı ve d ü ­

zenli iş ley işin in d ışında , d e v le tin kutsal-

m is tik b ir k av ram o la ra k d a k o ru n m ası­

n a ih tiy ac ı b u lu n d u ğ u düşüncesi y a t­

m ak tad ır. B u n u n ise "h u k u k u n üstün lü-

ğ ü "n ü n ve " in sa n h a k la r ı" n ın tem e l d a ­

y a n ak la rın ı o lu ştu rduğu b ir sosyo-po litik

tasav v u rla bağdaşm ası m ü m k ü n değild ir.

B an a g ö re , bu P ro g ram ın "K ültürel

Y aşam ve B ireysel Ö zgürlükler" başlıklı

a lt b ö lü m ü n ü n içeriği a n c a k "skandal"

kelim esiy le ta n ım la n ab ilir . Şöyle d e n i­

yor: "T ü rk iy e C u m h u r iy e ti 'n in resm i ve

eğ itim d ili T ü rk ç e d ir ./ A n c a k bu, v a ta n ­

d a şla rın g ü n lü k y aşam larında tark lı dil,

leh çe ve ağ ız ların se rbes t k u llan ılm asın a

en g e l teşk il e tm ez. Bu serbestlik , ay rılık ­

çı v ey a b ö lü cü am açla rla ku llanılam az."

D oğrusu in sa n ın o k u d u ğ u n a inanası

ge lm iyor!... Ç ü n k ü , bu fo ım ülasyon h a ­

lihaz ırdak i d u ru m u n b ile geris inde o lan

b ir d u ru m u ta n ım la m ak tad ır .

Bu P rogram M G K k o n u su n d a da d i­

şe d o k u n u r b ir şey söy lem em ek ted ir. Bu

K u ru lu n "u lusa l güven liğ i ilg ilen d iren

a la n la rd a b ir d an ışm a o rg an ı n ite liğ in ­

de" o ld u ğ u n u sö y lem ek te y en i o la n b ir

şey y o k tu r . Bu z a te n A n a y a sa ’d a da

vard ır. T ü rk iy e 'n in p ro b lem i b u n u n ö te ­

sinde b ir şey değ il m idir?... A B 'n in T ü r ­

kiye 'y le ilgili çeş itli ra p o rla rın d a askeri

v esay et e le ş tir ild iğ in e , aç ık ça "s ilah lı

k u v v e tle r üzerinde siv il d e n e tim in tesis■ M f T
6 ÜMRAN nisan 2001

ed ilm esi" ih tiy a c ın d a n söz e d ild iğ in e gö ­

re, yap ılm ası g e rek e n bellid ir: G e n e lk u r­

m ay b fşk -anhğm tp M ili' S a v u n m a Ba­

k a n lığ ın a bağ lan m ası ve M G K ’n ın k a l­

d ırılm as ı, "A n ay a sa ve y a sa n ın ilgili

m a d d e le r in in k u ru lu n yapı ve işleyişini

d a h a a ç ık b ir b iç im de tan ım la y ac a k şe­

k ilde ... gözden geçirilm esi" ile b u m ese­

leyi ha lledem ey iz . D em o k ra tik d ü n y ad a

M G K ben ze ri k u ru m la rın b u lu n d u ğ u n u

söy leyerek de k en d im iz i kand ırm aya lım ,

H iç b ir d e m o k ra tik B atı ü lk es in d e ope-

rasyonel ve işlevsel aç ıd an M G K b enze­

ri b ir k u ru m yo k tu r, o lm ası d a m ü m k ü n

değ ild ir.

Bu m e tin , "d in özgürlüğü" k o n u su n ­

da d a h a y a l k ırık lığ ı y a ra tm ak tad ır, İlgili

b ö lü m d ek i te k sev in d iric i husus gayri­

m üslim ler iç in k im i iy ileştirm ele rin vaad

ed ilm iş o lm asıd ır, N e va r ki, ayn ı hassa­

siyet T ü rk iy e 'd e k i M ü slü m an ço ğ u n lu k

iç in g ö ste rilm em iştir . O ysa, h an g i d ünya

g ö rü şü n d e n o lu rsa o lsun , v icd a n ve insaf

sa h ib i h e rk e s , ç o ğ u n lu k ta o lm a la r ın a

rağ m en , d in d a r M ü slü m an la rın sadece

d in ö z g ü rlü k le rin in değil, başka b irço k

(siv il ve siyasa l) özgürlük lerin in de d e ­

m o k ra tik b ir to p lu m d a k abu l e d ileb ilir

o lm a y a n k ıs ıtla m a ve bask ıla ra tab i o l­

d u ğ u n u g ö reb ilecek du ru m d ad ır. G ü n ü ­

müz T ü rk iy e 's in d e d in d a r M ü sliim an lar

sadece k am u h a y a tın d a ve siyasi a lan d a

değil, siv il a la n d a b ile pek ço k h a k m a h ­

ru m iy e ti ile karşı karşıyadırlar. Bu k ıs ıt­

lam a, bask ı ve m ah ru m iy e tle r sadece uy­

g u lam ad ak i h a ta la rd a n k ay nak lanm ıyor;

b u n la r ın ç o ğ u n u n anayasal ve yasal d a ­

y an ak la rı d a b u lu n m a k tad ır . B ü tü n b u n ­

la rın g ö rm ez lik ten g e lin m esin in , U lu sa l

P rog ram ' ın a rk asın d ak i irade a ç ıs ın d an

h iç d e yüz ağ a rtıc ı b ir d u rum o lm ad ığ ın ı

b e lirtm ey i b ir v icd a n bo rcu sayıyorum .

S o n o la rak , bu P ro g ram ın en a n la m ­

lı özelliği, siyasi p a rtile r k o n u su n a h iç

d eğ in ilm e m iş o lm asıd ır. Ç ü n k ü , bu m e t­

n i h az ırlay an la r yap tık ları işi basit bir

te k n ik görev o la rak görüyorlar; k a fa la ­

r ın d a "d e m o k ra tik siyaset" n o syonu h iç

yok ki siyasi p a rtile r konusu ak ılla rın a

b ile ge lm iyor. Bu n o k ta , aynı zam anda,

"U lu sa l P ro g ra m "m a rd ın d a k i g ü cü n ,

T ü r k iy e 'n in A B üyeliğ i ç e rç e v e s in d e

"K o p en h a g K r i te r le r in e uym a iradesi­

n in b u lu n m a d ığ ın ın bir göstergesi o larak

da o k u n a b ilir .

YENİ OLUŞUM ARAYIŞLARI
r - r -EJIM SİNYALLERİ

Y a şa m a k ta o ld u ğ u n u z e k o n o m ik
k riz le ilg ili y a z ılıp -ç iz ile n le re ,
s ö y le n e n le r e b a k tığ ım ız d a ;

“T ü rk iy e ’n in m aru z k a ld ığ ı e k o n o m ik
ç ö k ü n tü d e n ü lk e o la ra k n a s ıl k u r tu lu ­
ruz?” so ru s u n u n c e v a b ın ı a ra m a k ta n
ziyade, “T ü rk iy e s iy a se tin i y e n id e n d i­
zayn e tm e k m ü m k ü n o la b i l ir m i?” so ­
ru su n u n ö n e ç ık t ığ ın ı gö rüyoruz,

P r o m e te D e rv iş !

T o p lu m u n , ta m d a s iy a s e tte n u m u d u ­
n u k e stiğ i b ir n o k ta d a D e rv iş d e v rey e
g ird irild i, H e m e k o n o m in in k u r tu lu ş
s im id i, h e m d e T ü r k s iy a se tin in y ılla r ­
d a n b e ri a ra y ıp d a b u la m a d ığ ı efsanevi
Promete!... N e re d e y se “Is la m i te lev iz-
y o n la r” ın b ile , s a b a h -a k ş a m te k ra r ed e
e d e , to p lu m u n b i l in ç a l t ın a k a z ıd ık la rı
b ir figü re d ö n ü ş tü D e rv iş .

U lu s la ra ra s ı s is te m a ç ıs ın d a n b i­
r in c i ra tın d d a b ö y le c e k a z a n ılm ış o l­
du ; T ü rk iy e ’n in y aşad ığ ı k rizle yüzleş­
m e s in in ö n ü k e s ild i. V e D e rv iş y u r td ı­
şı a ra y ış la r ın d a n e li b o ş d ö n d ü . T ü rk i ­
ye, asıl ş im d i a k la k a ray ı se ç e c e k . T ü r ­
kiye y a k la ş tık ç a a r a n a n p a ra u zak laş ı­
yor. Bu a r a d a y a sa la r ç ık a c a k , k a m u
b a n k a la r ı ö z e lle şe c e k ! .. K âr g e ti r e n
m illi k u ru lu ş la r y o k p a h a s ın a e ld e n ç ı ­
k a r ıla c a k ! .. S o n ra K ıb rıs , K uzey Irak ..

Kemal Derviş

Y e tm e d i, T e m m u z ’d a İ r a n ’d a n g e le c e k
d o ğ a l g a zd a n d a v a zg e ç in !... O lm a d ı,
M aw akımı d a ip ta l e tm e n iz g e re k iy o r
vs.

T ü rk iy e b u sü re ç te , iç in e d ü ş tü ğ ü
e k o n o m ik k riz d e n ç ık m a y a m ı ç a lış a ­
cak , s o ru n la r ın ın ç ö z ü m ü n ü sü re k li t e ­
h ir m i e d e c e k ? İş te b ü tü n m e se le bu .

U lu s la ra ra s ı s is te m , T ü r k iy e ’n i n
k e n d i k e n d is iy le y ü z le şm esin e a s la f ı r ­
sa t v e rm iy o r. U z a k ta k i b ir ç ö zü m e , s a ­
n a l ç ö z ü m le re T ü rk iy e ’yi k i li t l iy o r ve
K e m al D e rv iş ad ıy la b ir lik te , T ü r k i ­
y e 'n in u lu s la ra ra s ı s is te m e b a ğ ım lılığ ı
n o k ta s ın d a h a b ire b a s tırıy o r:

-Herkes (siyasi partiler, hükümet,
ekonomik kuruluşlar ve asker dahil her­
kes) Kemal Derviş’i destekleyecek!.. Bu­
nu açık açık ilan edeceksiniz!.. Artı, on­
dan sonra da ekonomik/yapısal dönüşüm­
ler gerçekleştireceksiniz-

B ü tü n b u n la r resm i k a n a l la rd a n
v e r i le n m esa jla r . R esm i k a n a l la rd a n
s ö y le n m e y e n le r i d e ü ç ü n c ü - b e ş in c i
ko l g ö re v li le r i k a m u o y u n a ş ır ın g a e d i­
y o rla r. E k o n o m i b a k a n lığ ı y e tm ez!..
D erv iş , ş im d i değ il, g e le c e ğ in T ü r k i ­
ye’s in d e d e söz sa h ib i o la c a k vs.

Y e n i O lu ş u m v e T a r i h i K ır ı lm a

F a k a t b u ra d a , sessiz sedasız b ir d ö n ü ­
şüm y a ş a n d ığ ın ın fa rk ın d a d e ğ il h e n ü z
d a h a k a m u o y u . B ild iğ in iz g ib i, n e r e ­
deyse b ir y ıld ır, s iy a se tte yeni oluşum
d e n il in c e a k la h e m e n ya merkez sağ,
ya d a k a p a n a c a ğ ı b e k le n e n F P ’d e n y o ­
la ç ık a c a k siyasi h a r e k e tle n m e le r g e ­
lird i. F P k a p a n a c a k , b u ra d a n d a ik i
p a r ti d o ğ a c a k ! .. T ü rk s iy a se tin d e u z u n
z a m a n d ır b e k le n e n yeni oluşumlar ın
m a n iv e la s ı F P 'd e y a tm ıy o r m u y d u ? İs­
te r S . Demirel s iyase te n iy e t le n s in , is­
te r İlhan Kesici ve isterse de , A N A P -
D Y P ’d e huzursuz g ö z ü k en m il le tv e k il ­
leri. K im n e d ü şü n ü rse d ü şü n s ü n , k im
n e y a p m a k is te rse is tes in ; F P ’d e k i b ir
h a r e k e t l e n m e d e id i h e r k e s in g ö z ü .
A n a n e o ld u y sa o ld u , s o n e k o n o m ik
kriz v e K e m a l D erv iş v a k a s ın d a n itib a -

UMRAN nisan 2001 7

re n e le rin k ır ılm a la r y a şa n m a y a b a ş ­
la n d ı. B u n o k ta d a , yeni oluşum a ray ış­
l a r ın ın k a y n a ğ ın d a b ir o y n a m a y a m ı
ş a h i t o la c a k tık ? M erk ez sa ğ d a n , m e r ­
kez so la m ı yüzüm üzü ç e v irm e liy d ik ?
S o n D e rv iş m a n ip ü la s y o n la r ın ı b ö y le
m i a n la m a m ız ge rek iy o r?

M e rk e z S a ğ D e ğ il, M e r k e z S o l

a ra s ın d a k u lv a r d e ğ iş tir iv e rd ile r . B u n ­
la r ın h e m e n h e p s i D ervişçi ta k ıl ıy o r la r
ş im d i. H a t ta o n la r ın a ra s ın d a b iz im
m a h a l le d e d o la ş ıp e k m e k y e d ik le r i
h a ld e b ö y le y a p a n la r d a az d eğ il. B u ra ­
d a ç o k ç irk in b ir o y u n te z g a h la n d ığ ı
y e te r in c e a ş ik a r d e ğ il m i?

Y e n i i r t i c a K u ş a tm a s ı

N i te k im b u n u n ilk işa re ti o ld u Strateji
M o n ’n in k a m u o y u y o k la m a s ı. K e m a l
D e rv iş ’i m e ğ e r T ü rk h a lk ı ş im d id e n
b a ğ r ın a b a sm a y a b a ş lam ış b i le (!) Stra­
teji M o n ’n in b a ş k a n ı S e l im O k ta r ,
h ü k m ü n ü v e rm e k te a c e le c i: K e m a l
D e rv iş ’in “Siyasi bir umuda dönüşme
potansiyeli taşıdığını" m u ş tu lu y o r b iz le re
ve e k liy o r: "Kemal Derviş ekonomide bi­
raz iyileşme sağlayabilir ve sonra bir par­
tinin başına geçerse, 1983'te Ozal’ın sağ­
ladığı başarıya ulaşabilir” .

“U la ş a b i l i r ” i fazla; u la ş m a s ı iç in
o lm a d ık g a y re tle r s e rg ile n iy o r. T e k e lc i
b a s ın o rg a n la r ı k o lla r ı s ıv a m ış , sav aşa
h a z ır v a z iy e tte b e k liy o r.

B u a ra d a M illiyet Pazar, bazı gaze­
te le r in g e n e l y a y ın m ü d ü rü , A n k a r a
te m s ilc is i ve y a za rla rıy la “Kimin Siyasi
Geleceği Parlak?” konusunu ta r t ış ıy o r
(2 5 .3 .2 0 0 1) . B u ra d a n b ir y e re v a r ıl­
m a k is te n iy o r o lm a lı. O d a şu: “Yem
oluşum” d e n i l in c e ilk a k la g e le n isim
Tayyip E rd o ğ an ’ın d u ru m u n u y e n i b a ş­
t a n te s t e tm e k v e K e m al D e rv iş ile b ir
m u k a y e se s in e im k a n sa ğ la m a k . H a r e ­
k e t n o k ta la r ı ise Strateji M o r i’n i n k a ­
m u o y u y o k la m a s ı . M o r i’n i n h ü k m ü
“Türk siyasetinin gelecekteki mücadelesi
Kemal Devriş ile Tayyip Erdoğan arasın­
da geçer." Y a p ılm a k is te n e n şey şu:
D e rv iş b ir ay iç in d e b u s o n u c u a ld ığ ı­
n a g ö re ; g e ç e n z a m a n iç in d e , h a y d i
h a y d i E rd o ğ a n ’ı so lla y a c a k tır .

T ü r k s iy a se tin d e y e n i b ir o lu şu m
arzu e d e n ve b u y o ld a Tayyip Erdoğan
ism in e b e l b a ğ la y a n liberal-demokratik
kalem lerin
ç o ğ u , so n
b ir ay iç e ­
r i s i n d e
k a ş la göz

B u ra d a p e rd e y i b iraz d a h a k a ld ıra lım :
B ild iğ in iz g ib i, K e m a l D e rv iş o lay ı ile
b ir lik te T ü rk iy e , y e n i b ir irtica sarasına
k a p ıld ı. M G V iç in a ç ı la n d a v a d a üç
id a m is te n d i. Y e tm e d i, m ese le MÜSÎ-
A D ’a s ıç ra t ı ld ı , H A K -İŞ ’e b u la ş tır ıld ı.
Erbakan' ın m a l v a r lığ ı y e n id e n g ü n d e ­
m e g e tir i ld i . Akabe v a k f ın ın ta ş ra ş u ­
b e le r i k a p a tı ld ı . H a sa n C e la l’ in , Tay­
yip Erdoğan a d ın a y a p tığ ı ile r i sü rü le n
b a şv u ru su re d d e d ild i . H e le Fatih Üni­
versitesi h a k k ın d a Y O K 'ü n a ld ığ ı k a ­
ra r!.. Y e tm e d i, 15 F P m ille tv e k il i h a k ­
k ın d a y e n i b ir s o ru ş tu rm a d a h a a ç ıld ı.

B ize g ö re b u y e n i irtica dalgası, K.
D e rv iş ’te n bağ ım sız d e ğ il v e o n u n la
p a ra le l . S a n k i y e n i b ir 28 Şubat b a sk ı­
s ın ı h a t ı r l a ta n b u u y g u la m a la r la , Is la ­
n d k e s im le re bazı m e sa jla r v e r ilm e k is­
te n iy o r . Birincisi; “S a k ın o la k i, D e r-
v iş ’in n a -m e v c u t p ro g ra m ın ı e le ş t i r ­
m ey e k a lk m a y ın ! Y o k sa d a h a b ü y ü k
b e la la r ı d a v e t e tm iş o lu rsu n u z .” İkinci­
si d e , “T ü r k iy e ’n i n u lu s la ra ra s ı s is te m e
o la n b a ğ lı l ığ ın ı so rg u la m a y ın , h a lk ı
ta h r ik e tm e y in .” A s ı l b u ra d a üçün eri­
şti ö n e m li . “ D e m o k ra tik le şm e a d ın a ,
yeni oluşum namına, a n t i - d e m o k ra tik
b a s k ıla rd a n a la b ild iğ in e b izar o la n Is­
la n d t a b a n la r ın a ç ıla b ile c e ğ i te k b ir
a la n v a rd ır . O d a D e rv iş ’in y o lu n d a n
g itm e k ve o n a razı o lm a k ! .. .”

S is te m in R e f le k s le r in i
F P Ü z e r in d e n O k u m a k

iş te b u ra d a F P davası b ir k e re d a h a

ö n e m k a z a n ıy o r. M a y ıs a y ın d a so n u ç ­

la n m a s ı b e k le n e n F P d a v a s ın ın a k ıb e ­

t i n e o la c a k ? D a v a s o n u ç la n ırs a , ö y le

a n la ş ı l ıy o r k i, e v li e v in e k ö y lü k ö y ü ­

n e ! .. iş te o z a m a n n e tle ş e c e k h e rşey .

İs la m i k a m u o y u n u v e b u o r i j in d e n s i­

y a se tle r i , u lu s la ra ra s ı s is te m e a n g a je

e tm e k v e g e le n e k s e l b a ğ ım s ız lık ç ı,

b ö lg ese l p o l i t ik a la r ın ı göz­

d e n d ü şü rm e k y o lu n d a y o ­

ğ u n b ir g a y re t sa rfe d e n a k ıl

h o c a l a r ı n ı n v e g izli a ç ık

^ m ih ra k la r ın te rc ih le r i , b u v esile

M. Reşid’den
Derviş’e

A B D B ü y ü k e lç i s i P e a r s o n ’ın

A n k a r a ’d a k i lo b i f a a l iy e t le r i in s a ­

n ı g e ç m iş e g ö tü r ü y o r ; b e n z e r

o la y la r ı O s m a n l ı ’d a d a a ra m a y a

i t iy o r .

O s m a n l ı ı s l a h a t h a r e k e t l e r in ­

d e II . M a h m u d b i r d ö n ü m n o k t a ­

s ıd ır : O n u n l a ı s l a h a t la r , s a d e c e

o r d u y u d ö n ü ş t ü r m e k t e n , tü m

to p lu m u v e d e v le t i d ö n ü ş tü r m e

h e d e f i n e y ö n e l i r . B a t ı l ı la ş m a y ı

t e k ç ö z ü m s a y a n II. M a h m u d b u

y o ld a k e n d in e ik i d a n ış m a n v e

y a r d ım c ı b u lu r : İ s t a n b u l ’d a k i İ n ­

g iliz e lç is i C a n n i n g v e M u s ta fa

R e ş i t .

M . R e ş i t , “b a t ı c ı b ü r o k r a t ik

g r u b u ” te m s i l e d iy o rd u . B u y ö ­

n ü y le d e b a t ı l ı d e v le t l e r (ö z e l l ik ­

le İ n g i l t e r e) k a t ı n d a k e n d is in e

d e ğ e r v e r i l e n b i r k iş iy d i. D . A v c ı -

o ğ lu ’n u n d e d iğ i g ib i, “e s k id e n n ü ­

fu z lu p a ş a la r ın h im a y e s in e g ir i le ­

r e k k a r iy e r y a p ı l ı r k e n , R e ş i t P a şa ,

y a b a n c ı b i r d e v le t e d a y a n a r a k k a ­

r iy e r y a p m a ç ığ ı r ın ı a ç m ış t ı .”

P a şa , O s m a n l ı k a r ş ı t ı p o l i t ik a

iz le y e n R u s y a v e F r a n s a ’ya k a rş ı

İ n g i l t e r e ’y e y a n a ş t ı . İ n g i l t e r e ’n i n

t a le b iy le t i c a r e t t e t e k e l i k a ld ırd ı .

İ n g i l t e r e ’n i n o e s n a d a ü lk e s in d e

s a n a y i i g e l i ş t i r m e k iç in h im a y e

s i s t e m in i k u l la n m a s ı d a d ik k a t

ç e k ic iy d i .

P a şa , M e c l i s ’e ü y e le r in s e ç im

y e r in e , P a d iş a h t a r a f ın d a n a t a n ­

m a la r ı , g e r e k t iğ in d e a z le d il ip d e ­

ğ i ş t i r i l e b i lm e le r in i s a v u n u y o rd u .

B u n u n n e d e n i n i p a d iş a h a y azd ığ ı

b i r t e z k i r e d e n ö ğ re n iy o ru z : “M u ­

h a f a z a k a r la r ın b u r a la r a s ız m a k o r ­

k u s u ” . B u k o r k u h i ç b i tm e d i . . .

S o n r a k i y ı l la r d a b a z ı O s m a n l ı

p a ş a la r ın ın y a b a n c ı d e v le t le r e y a ­

k ın l ığ ı iy ice a r t a r v e p a ş a la r ın is­

m i b u p o l i t i k a l a r a u y g u n h a le ,g e ­

t i r i l i r . İn g iliz K a m il P a şa , M a h ­

m u d N e d im o f g ib i.

Ö y le a n la ş ı l ıy o r k i , M . R e -

ş i t ’t e n K e m a l D e r v i ş ’e d e ğ iş e n

p e k b ir ş e y y o k ...

— Ertuğrul Bayramoğlu

8 ÜMRAN nisan 2001

SİYASETTE YENİ ARAYIŞLAR /TÜRİNAY

I

ile a la b ild iğ in e ç ıp la k ­

laşacak .

N cuieL_duracak bu
s ın ıf la r? B ir - ik i y ı ld ır
A B D ve İsra il lo b ile r i­
n in bu sö z c ü le ri, İs la ın i
c e n a h a k u r v a p ıy o r la ı-
d ı. O z a m a n n e y a p a ­
c ak la r? A n la ş ı ld ığ ı k a ­
d a rıy la u lu s la ra ra s ı sis­
te m , k im i d e s te k le y in
d e rse , o n la r d a o n u d e s ­
te k le y e c e k le r . V e D e r ­
v iş lik y a p a c a k la r ! Bu
k a d a r aşırı Dervişçilik b a şk a n a s ıl y o ­
ru m la n ır , sö y le r m isin iz?

A s ıl te h l ik e l i o la n d a şu: F P d a v a ­
sı, e ğ e r M a y ıs ta b itm e z de , so n b a h a ra
te h i r e d ilirse , b u n u n tele b ir m a n a s ı
o lu r . M e rk e z -m u h a fa z a k a r yeni oluşum
beklentileri y e n i b a ş ta n te h i r e d il i r ve
ask ıya a lın m ış o lu r . Ö n ü a ç ık o la n k im
o lu r o z am an ? K e m a l D e rv iş d e ğ il m i?

İşte T ü rk iy e , b ö y le b ir k ısk a ç a l t ı ­
n a g ird i. D ış s iy a se tiy le d e , iç s iy a se tiy ­
le de k ısk a ç a l t ın d a . H a b i ıe s ık ılıy o r.
H e m zay ıf h ü k ü m e t b iraz d a h a d e v a m
e ts in , h e m d e D e rv iş ’in p ro g ra m ın a
h e rk e s u y su n . H ü k ü m e t a y a k ta k a la ­
b ilm e k iç in , T ü rk iy e p a ra b u lm a k iç in ,
d ışa rıs ı d a T ü rk iy e 'y i u lu s la ra ra s ı sis­
te m n a m ın a e h li le ş t i rm e k ve d ö n ü ş ­
tü rm e k iç in ! .. V e bu a ra d a A B D ’ye
tav iz v e rm e k iç in h e rk e s k u y ru k ta . İ k ­
t id a r , d ış p o l i t ik a , e k o n o m i v e y e n i
o lu şu m a ra y ış la r ın ın şa n s ı, b ü tü n ü y le
tav ize k i l i t le n m iş d u ru m d a . “U lu s la ra ­
rası s is te m le p a ra le l l iğ in i k u r, g e ris in e
k a r ışm a ’’, d e n ilm e k is ten iy o r.

B u is tisk a l, d o ğ ru su in sa n a g ira n
ge liy o r. B ir h a y a l p e ş in d e b ü tü n k a ­
m u o y u u y u tu lu y o r .

A r ın ç v e B u d a k ’ın F e r y a t l a r ı

Bu a ra d a 3 0 M a r t ’ta to p la n a n M G K '-
d a n y in e “ i r t ic a " ç ık tı! İs lam i m ed y a
b ile M G K ’n ın y e n i ir tic a k a ra r la r ın ı
ö r tb a s e tm e k iç in a k la k a ray ı seç ti!
B ü tü n g a z e te le re g e ç ild iğ i a n la ş ı la n
Y İM P A Ş ’lı K O M B A S S A N ’lı b u m e t ­
n in m u h te v a s ın d a n İs la m i m ed y a d a
d a h il k im s e n in h a b e r i o lm a d ı. H a n g i
l ib e ra l-D e rv işç i g a ze te d e o k u d u n u z v e ­
ya te le v iz y o n d a se y re tt in iz bu b ild iriy i?

İş te b u n o k ta d a Bülent Annç ve
Rıdvan Budak'm k o n u ş m a la r ı so n d e re ­
ce m a n id a r . A r ın ç ’m sö y le d iğ i veya
s ö y le m e k is te d iğ i , “Derviş’in yani
A B D ’n in istediği 15 yasayı meclisten ge­
çirmezsek ara rejim gelir. Onun için..."
R ıd v a n B u d a k ’ın sö y le d ik le r i d e h e ­
m e n h e m e n a y n ı.

B. Ecevit - M. Yılmaz

Bize g ö re b u ra d a c id d i b ir y a n ıl tm a
sö zk o n u su !.. M u h a le fe ti k o rk u ve p a ­
n iğ e se v k e d e re k , ik i ayağ ı ü z e rin d e
d ö n d ü rm e k . Y a n i o n la r ı d a bu y asa la ra
o r ta k e d e re k , T ü rk iy e ’d e Yeni ekono­
mik programa ka rşı d o ğ a b ile c e k m u h a ­
le fe ti s ıfırlam ak .

A r a R e jim -Y e n i O lu ş u m

Ara rejim mi? Ya d a Teknokrat veya
Milli Mutabakat hükümeti m i d ed in iz?
Fazilet’in ve e ğ e r m ü m k ü n s e D Y P ’n in
d e m u ta b a k a t ı a lın a ra k bu y a sa la r ç ı ­
k a r ılır , a n c a k o n d a n so n ra s ıra b ö y le
b ir h ü k ü m e te g e lir . Y a n i öy le b ir h ü ­
k ü m e ti veya a ra re jim i, F P ’n in d e s te ğ i
ö n lem e z . 15 yasaya d ö n ü k F P desteği,
MHP ve d iğ e r k o a lisy o n m il le tv e k il le ­
r in in o y u n b o z a n lık ih t im a l in i te rb iy e
ro lü n d e n ö te b ir a n la m ifade e tm ez .
B ö y lece h e m h ü k ü m e t , h e m m u h a le ­
fe t, so n b ir “v az ife ’’yi d a h a y e r in e g e ­
t irm e k le k a lırla r.

H ü k ü m e t so n v a z ifes in i d e y a p tık ­
ta n so n ra y av aş y av aş ç e k ilm e y e z o rla ­
n a c a k . O n u n y e r in e , b ir p a r ti l i veya
bağ ım sız b a şb a k a n lı y e n i b ir h ü k ü m e t
k u ru la c a k ! M u h te m e le n l id e r le r d ışa ı-
d a k a la c a k . H e m e n h e r p a r t id e n ik i-
şe r -ü ç e r b a k a n ! .. B ir o k a d a r d a te k -
n o tr a t ! . . İs te r Milli Mutabalaıt Hükü­
meti d e y in , is te r Teknokrat Hüküme­
ti! ... Bu n o k ta d a e n m e ra k e d ile n h u ­
sus, F P ’n in b u h ü k ü m e te d a v e t e d ilip
e d ilm ey e ce ğ i. T a b i i b ir d e , F P d a v a s ı­
n ın e n c a m ı! . ..

B öyle b ir h ü k ü m e t in d o ğ u ra c a ğ ı
ilk so n u ç ise, m u h te m e le n , y e n i o lu ­
şu m la rı d a ask ıya a lm a k v e Kemal Der­
vişti b a şa rılı k ıla ra k siy ase te p a z a rla ­
m ak o la c a k ! .. Ya d a “siz in le o lm u y o r”
d iy e re k , a y n e n Ö z a l’ın y a p tığ ı g ib i, g e ­
n e s iy a se te y ö n e lm e k !.. B u ra d a n ç ık a ­
c a k so n u ç ; g e le c e ğ in T ü rk iy e s i’n in ,

e ğ e r m ü m k ü n se ta b ii , (merkez-sol-tibe-
ral) b ir p a rtiy e e m a n e t e d ilm e k i s te n ­
d iğ i g e rçeğ id ir.

rtaraç ;

A n a s o l-M h ü k ü m e t i k u ru ld u ğ u n ­

d a n b u y a n a “d e v le t krizi" ç ık a rm a k

iç in a d e ta h e r f ırsa tı k o lla y a n B aş­

b a k a n E c e v it n ih a y e t so n d e n e m e ­

s in d e b u n u g e rç e k le ş tird i v e T ü r k i ­

ye 21 Ş u b a t k riziy le b ir lik te ta r ih i ­

n in e n zor d ö n e m e ç le r in d e n b ir in e

g ird i.

T ü rk iy e ’d e in sa n h e p o la ğ a n ü s ­

tü g ü n le r te c rü b e e d er, ü lk e h e p b ir

d a rb o ğ a z d a n g e ç e r ve m u tla k a b ir

k u r ta r ıc ın ın , b ir k a h ra m a n ın , b ir

T e k A d a m 'in y o lu n u gözler. B azen

a sk e r, b a ze n siv il, h e p b ir ile r i ü lk ey i

k u r ta rm a k d u ru m u n d a k a lır , t e h l i ­

k e le r ç o ğ u n lu k la ku rgusa l b o y u tta

k a lsa da . H e n ü z b irk aç yıl ö n c e “ ir ­

t ic a " t e h d i t ve te h lik e s i (!) y ü z ü n ­

d e n u ç u ru m u n k e n a r ın d a ik e n , so n

a n d a k u r ta r ı la n (!) ü lke, Ş u b a t k r i ­

ziyle b ir lik te y e n i k u r ta r ıc ıs ın a k u ­

c ak a ç tı . Ü ç lü k o a lisy o n u n a m a g ö ­

n ü llü , a m a g ö n ü lsü z m u v a fa k a tıy la

D ü n y a B a n k a s ı’n d a n i th a l e d ile n

K e m al D e rv iş ’in lid e r liğ in d e g e r­

ç e k le şe c e k m ü c a d e le n in a d ı d a y a ­

k ış tı d o ğ ru su : Ekonomik Kurtuluş
Savaşı! E m p e ry a lis t D ü n y a s is te m i­

n in m ü c e sse m e lle ri ve a y a k la r ı m e ­

sa b e s in d e k i IM F ve D ü n y a B a n k as ı

m arife tiy le v e b o rç yükü a lt ın d a ez i­

le n b ir ü lk ey e y e n i iç ve d ış b o rç la r

sa ğ la m a k su re tiy le g e rç e k le şe c e k b ir

e k o n o m ik k u r tu lu ş h a re k e ti!

D erv işÜ n h ü k ü m e t iç in d e k i k o ­

n u m u ve siy asa l k a r iy e r in in g e le c e ­

ği de , ilk g ü n le rd e n i t ib a re n h e p

ta r t ışm a k o n u s u o ld u , tü rlü tü r lü se ­

n a ry o la r ü re ti ld i. T ü rk iy e ’d e ve s i­

y a se tte k a lıc ı m ıyd ı, yoksa başarıs ız

o lu rsa b ir k ö şe y e m i ç e k ile c e k ti?

H ü k ü m e t iç in d e b a k a n la rd a n b ir

b a k a n m ıy d ı, y o k sa k o a l i s y o n u n

d ö rd ü n c ü o r ta ğ ı o la ra k m ı g ö rü lm e ­

liyd i? A m e r ik a ’d a n T ü rk iy e 'y e s a d e ­

ce E k o n o m ik K u rtu lu ş S a v a ş ı iç in

m i g e lm iş ti, y o k sa 12 M a rt 1971 ’de

k u ru la n t e k n o k r a t h ü k ü m e t in in y e ­

n i b ir ö rn e ğ in e d a y a n a n b ir s iyasa l

p ro je iç in d e m i y e m liy o rd u ? D er-

UMRAN nisan 2001 9

v iş ’in l id e r l iğ in d e k i y e n i b ir te k ­

n o k r a t l a r h ü k ü m e t iy le , T ü rk iy e

C u m h u r iy e t i h ü k ü m e t l e r i n in oy

kaygısı ve h a lk a h e sa p v e rm e k o r­

k u su y la g e rç e k le ş t ire m e d ik le r i b ir ­

t a k ım " c e s u r i c r a a t l a r ”a , s iy a sa l,

e k o n o m ik ve to p lu m sa l h a y a ta d a ir

y e n i d iza y n p ro je le r in e m i g ir iş ile ­

c e k ti? Y a b a n c ı s e rm a y e n in iş ta h ın ı

k a b a r ta n T ü rk T e le k o m , T ü rk H a ­

v a Y o lla rı , P e tk im , P O A Ş ve T Ü P -

R A Ş ’ın ö z e lle ş tirm e a d ı a l t ın d a h a ­

ra ç m ez a t e ld e n ç ık a r ılm a s ı m ı h e ­

d e fle n iy o rd u ?

K e m a l D e rv iş l id e r l iğ in d e siy a­

s e te y ö n e lik b i r d iz a y n h a r e k e t i

m e v c u t l id e r le r in sa fd ış ı e d ilm es i ve

s iy a se tin c id d i re v iz y o n a u ğ ram ası

a n la m ın a g e liy o r k u şk u su z . A N A P

G e n e l B a şk a n ı ve B a şb a k a n Y ar­

d ım c ıs ı Y ılm az’ın , D e rv iş ’i e k o n o ­

m id e n so ru m lu d e v le t b a k a n lığ ın a

k e n d i le r in in g e ti rd iğ in i , a n c a k b e lli

b ir i r a d e n in b u n u u n u t tu r m a k ve

İ ta ly a m o d e l in i esas a la n b ir “ tem iz

e lle r o p e ra sy o n u " ç e rç e v e s in d e k e n ­

d is i d e d a h il m e v c u t s iy asa l lid e rliğ i

e tk is iz le ş tirm e k y ö n ü n d e ç a b a sar-

f e t t i ğ in i v u r g u la y a n a ç ık la m a la r ı

d ik k a t ç e k ic iy d i. A B D ’n i n A n k a ra

B ü y ü k e lç is i R o b e r t P e a r s o n ’ın , as­

l ın d a h a le n fiili b ir te k n o k ra tla r

h ü k ü m e t in in b a ş k a n ı g ib i h a r e k e t

e d e n K e m a l D e rv iş ’e k o a lisy o n o r ­

ta k la r ın ın d e s te ğ in i g a r a n t i e tm e k

y ö n ü n d e k i ısrarı d a b u b a k ım d a n

a n la m lı b u lu n d u .

A n c a k y o ls u z lu k la r ın ü z e r in e

k a ra r l ıl ık la g itm e y e n /g id e m e y e n b ir

e k o n o m i y ö n e t im in in b a şa rı şan sı

o lm a d ığ ı g ib i, O s m a n l ı ’d a k i D ü y u n ­

u U m u m iy e u y g u la m a s ın d a n farksız

b ir IM F p ro g ra m ve ic ra a tıy la ü lk e ­

n in iç ve d ış b o rç s a rm a l ın d a n k u r ­

tu lm a s ı b e k le n m e m e li . K e m al D er-

v iş ’in b ü tü n b u k o n u la rd a p e k y en i

şe y le r g e tirm e y e c e ğ i a n la ş ılıy o r . Bu

y ü z d en K e m al D e rv iş , h a lk ı d eğ il

a m a bazı k im se le r a d ın a z ev a h ir i

k u r ta ra c a k b ir m e h d i g ib i g ö zü k ü ­

yor.

A m a asıl c e v a p la n d ır ılm a s ı g e ­

r e k e n so ru şu g a lib a : "E ğ er D erv iş ,

şu ya d a b u n e d e n le b aşarıs ız o lu rsa ,

D e rv iş ’i k im k u r ta ra c a k ? ”

— Said Baykara

ECEVİT, DERVİŞ, ERDOĞAN

Y a k la ş ık 3 0 y ıld ır A m e r ik a ’d a

y a şa y an ve T ü rk iy e 'y e D ü n y a

B a n k a s ı’n ın p e n c e re s in d e n b a ­

k a n K e m al D e rv iş , sü rp riz b ir şe k ild e

b a ta n b ir e k o n o m iy i k u r ta rm a k üzere ,

a d e ta b ir supermen, b ir cankurtaran
o la ra k o r ta y a ç ık tı . Ş u a n a k a d a r d a

u m u t p o m p a la m a k ta n b a şk a b ir iş y a ­

p ıla m a d ı. “A c e le k a n a ra n ıy o r” a n o n s ­

ları fa y d a v e rm e d i. N e IM F ve n e de

D ü n y a B a n k a s ı, b e k le n e n a c il y a rd ım ı

sa ğ la y a m a d ı. P ro g ra m ı g ö rm e k is t iy o r­

la rd ı. P ro g ra m ın a rk a s ın d a b ir s ıyası

i r a d e n in b u lu n a b ile c e ğ i d e şü p h e li.

IM F ile D ü n y a B a n k a s ı T ü rk iy e ’ye

a ç ık ve n e t so ru so ru y o rla r:

1. B u p a ra y ı n e re d e h a rc a y a c a k s ı­

n ız , p ro je n iz n e ?

2. V e rd iğ im iz k re d iy i n e z a m a n g e ­

ri ö d e y ec ek s in iz ?

O r ta d a p a n ik h a lin d e , k e n d i iç in ­

d e tu ta rs ız , n e z a m a n g id ec eğ i b e lli o l ­

m a y a n b ir h ü k ü m e t , ç a re s iz lik iç in d e

b e k le y e n te d irg in b ir h a lk ve ç ö k m ü ş

b ir e k o n o m i var.

K o n t r o l lü B u n a l ım S t r a te j is i

A n k a r a A B ile u lu sa l p ro g ra m ı, A B D ,

D ü n y a B a n k a s ı ve IM F n e z d in d e e k o ­

n o m ik p ro g ra m ı k a b u l e t t i rm e k z o ru n ­

da . A m a b u k o n u d a ise c id d i s o ru n la r

y a şa n ıy o r. 21 M a r t ta r ih l i W a s h in g to n

P o s t ’ta y e r a la n b ir h a b e re g ö re “IM F

T ü rk iy e ’n i n y a rd ım ta le b in i se r t b ir şe ­

k ild e r e d d e t t i .” D ü n y a B a n k a s ı’n d a n

p ro je y e b a ğ lı o la ra k v e r ile c e k d e s te k

1-2 m ily a r d o la r la s ın ır lı , o d a k a d e m e ­

li ve p r o je n in g e rç e k le şm e a şa m a la r ı­

n a b ağ lı. IM F ise “k e n d is i h im m e te

m u h ta ç b ir d e d e , n e rd e k i gay rıya h im ­

m e t e d e .” B u sh y ö n e tim i IM F 'y e d a h a

fazla k a y n a k sa ğ la m a k şöy le d u rsu n ,

IM F ’n in v a r l ığ ın ın g e re k lil iğ in i t a r t ı ş ı ­

yor. D o la y ıs ı ile IM F ve D ü n y a B a n k a ­

sı b u k o n u d a u m u t v e rm iy o r.

S o n u ç ta A B D ’n in ve Y a h u d i fi-

n a n s k u ru lu ş la r ın ın ta v r ı ö n e m li. G ö ­

r ü n e n o k i, T ü rk iy e ’ye k arşı k o n tro llü

b u n a lım s t r a te j is i u y g u lan ıy o r. E k o n o ­

m ik y a rd ım , siyasi tav iz le re bağ lı g ib i

g ö züküyor. B u a n la m d a y a rd ım E rm e ­

n i , K ü rt, O r to d o k s , Ege, K ıb rıs p o l i t i ­

k a la r ı ile in sa n h a k la r ı ve s t r a te j ik p a ­

z a r lık la rd a A n k a r a ’n ı n u y u m p e r fo r ­

m a n s ın a b ağ lı. A s k e r sayısı, b i r ta k ım

h u k u k i ve ik tisa d i d ü z e n le m e le r d e bu

sü re ç te şe k ille n e b ile c e k .

P e k i D e rv iş ’in , b u sü re ç te k i ro lü

n c o lac ak ?

K im in e g ö re D e rv iş b ir D ü y u n -u

U m u m iy e k o m ise r i g ib i ge ld i; C o t ta -

r e l l i ’n in T C p a s a p o r t lu b ir v e rs iy o n u

g ib i. D e rv iş ’i g ö re v le n d ire n irad e f i ­

i le n k o a lisy o n a o r ta k o ld u . A m e r ik a n

b ü y ü k e lç is in in k o a lisy o n o r ta k la r ın a

“S ö m ü rg e V a lis i” ed as ı ile D e rv iş ’e

d e s te k v e rip v e rm e y e c e k le r in i so rm ası

d a b u n u g ö s te riy o r.

B u rad a ö n e m li b ir so ru so rm a k g e ­

re k iy o r: B u h ü k ü m e t in ö m rü n e d ir?

C e v a p ço k a ç ık : Ö z e llik le a c il o la ra k

25 m ily a r d o la r b u lu n a m a z sa , b u h ü ­

k ü m e t yaşayam az. Y ıl so n u n d a T ü rk i ­

ye se ç im e g id e r ve k o a lisy o n o r ta k la ­

r ın d a n h iç b ir i b a ra j ı aşam az.

D e rv iş N e Y a p ac a k ?

D e rv iş , “s iy a se te ilg i d u y m a d ığ ın ı”

sö y le se d e , h a k k ın d a y a p ıla n sp e k ü la s ­

y o n la r b ö y le d e m iy o r : D erv iş , D S P ’n in

b a ş ın a g e ç e c e k . C H P ’d e iç hu zu rsu z­

lu k la r b ü y ü y e ce k ve so ld a b ir lik sa ğ la ­

n a ra k y en i b ir y a p ıla n m a y a g id ile ce k .

S a ğ d a ise, T a y y ib E rd o ğ a n , H a s a n C e ­

la l G ü z e l, B esim T ib u k , İ lh a n K esic i,

M u h s in Y a z ıc ıo ğ lu , C ü n e y t Z ap su

(D P) y en i b ir siy asi o lu şu m g e rç e k le ş ­

t ire c e k . FP , A N A P , D Y P ’d e n sa ğ la n a ­

c a k k a tı l ım la r la ik ili b ir siyasi yap ı

o lu ş tu ru la c a k . B ir d iğ e r r iv a y e t ise,

m erk e z sağ, m erk e z so l o lu şu m la r ın d ı­

ş ın d a tü m e ğ il im le r i b ü n y e s in d e to p la -

10 ÜMRAN nisan 2001

y acak b ir m erk ez p a r t i o lu şu m u n a g id i­

leb ilir . M e rk ez d e b ir siyasi p o la ıiza s-

y o n yağ la n a b i l i r .—

S o n u ç o la ra k e k o n o m i ve s iy a se tte

be lirsiz lik d e v a m e d e rk e n , a lte rn a t if le r

te s t e d iliy o r. G ö r ü n e n o k i, b u sü re ç te

d e m o k ra s i ve in sa n h a k la r ı a d ın a , t e k ­

n o k ra t a ğ ır lık lı , n e v i ş a h s ın a m ü n h a s ır

b ir ara rejim dönemi ö rg ü t le n e c e k . U lu ­

sa l p ro g ram , e k o n o m ik p ro g ra m ve y e ­

n id e n y a p ıla n m a d ö n e m in d e k i h a y a ti

ve ö n c e lik li iş ler b u d ö n e m d e g e rç e k ­

le ş tir ile ce k .

K uşkusuz b u iş ler, b ü y ü k ö lç ü d e

u lu s la ra ras ı g ü ç d e n g e le r in e g ö re , s t r a ­

te j ik ö n c e l ik le r h e sa b a k a tı la ra k , y e n i

d ü n y a d ü z e n i ve b ö lg e y e i lişk in te m e l

y a k la ş ım la r göz ö n ü n d e b u lu n d u ru la ­

ra k g e rç e k le ş t i r ile c e k ti r . A B D d a h a

ö n c e a sk e ri ve s t r a te j ik ö n c e l ik le r i

e lin d e tu ta r a k T ü rk iy e ile ilg ili e k o n o ­

m ik ve siyasi k a ra r la r ı A B ’ye b ıra k ır ­

k e n , ş im d i e k o n o m iy i d e e le a lm ış gö-,

z iiküyor. A B D 'd e İs la m d ü n y a s ın a k a r ­

şı " H a v u ç v e S o p a P o l i t ik a s ı” iz le n m e ­

si y ö n ü n d e fa rk lı ta le p le r sö zk o n u su .

Bu p ro je iç in d e İ s ra i l’in v a rlık ve

g ü v e n liğ i ile e k o n o m ik , siyasi, g ü v e n ­

lik a la n ın d a k i g e n iş le m e ta le p le r i de

h a y a ti ö n e m ta ş ım a k ta d ır . O r ta d o ğ u

p o l i t ik a s ın ın ik i ö n e m l i ay ağ ın ı ta ş ı­

y a n ü lk e d e n b i r in in T ü rk iy e , d iğ e r in in

İsra il o ld u ğ u u n u tu lm a m a lıd ır . E h l i ­

le ş tir ilm iş , k o n t r o l a l t ın d a b ir T ü rk iy e ,

g ü ç le n d ir ilm iş b ir İs ra il! İsra il b ir b a k ı ­

m a b a tın ın b ö lg e d e k i v a r lığ ın ı v e ç ı ­

k a r la r ın ı te m s il e d iy o r.

Bu sü re ç te İ s ra i l ’le u y u m lu , b a tı

s ta n d a r t la r ın a in d irg e n m iş , so ru n su z

b ir T ü rk iy e ’yi m ü m k ü n k ı la c a k ş a r t la r

ta r tış ılıy o r . O n u n iç in b u kriz so n d e ­

re ce a n la m lı ve ö n e m li . Kriz o lm a d a n

A n k a ra a sk e r sa y ıs ın ı aza ltm az ve " te k

t ip in sa n ” ü re tm e id d ia la r ı ile re sm i

id e o lo j in in m is y o n e r l iğ in i y a p tığ ı

o k u l la r ın d a n v e T S E d a m g a lı b ir d in

ö rg ü tle m e id d ia la r ı ile m aa şa b a ğ la d ığ ı

im a m la rd a n , d e v le tç i p o l i t ik a la rd a n

v azgeçm ek istem ez.

M e d y a , m afy a , se rm a y e , s iy ase t,

b ü ro k ras i s a rm a lı iç in d e , iç i b o şa ltı la n

d e v le t b a n k a la r ı , fa il i m e ç h u l c in a y e t ­

ler, k ay ıt d ış ı e k o n o m i ve s iy a se tte n

k u r tu lm a k a d ın a , b a t ın ın s p o n s o r lu ­

ğ u n d a y e n id e n y a p ıla n d ır ı lm a y a ç a lış ı­

lıyoruz. ■

UZUN SOLUKLU fliİR
I>!RENZŞİN ÖYKÜSÜ

M a r t a y ın ın ilk C u m a s a b a ­

h ı. H a v a k a r a n l ık v e k a s ­

v e tl i . S a n k i g ü n e ş tu ts a k

e d i lm iş , z ifiri b u lu t l a r t a r a f ın d a n . . .

P e n c e r e m d e n a d a la r h a y li flû g ö r ü ­

lü y o r . C a m la r d a t ık ı r d a y a n d a m la la r

y a ğ m u r m u , d o lu m u , a y ır m a k zor.

D a m la c ık la r ın m e r m e r p e rv a z ü z e ­

r in d e k i d a n s la r ın a b a k ıl ı r s a , d o lu o l ­

d u k la r ı in t ib a ı g ü ç le n iy o r . . .

K a s v e t l i h a v a , i n s a n ın iç d ü n y a ­

s ın ı d a k a r a r t ıy o r . . . A m a h u g ü n C u ­

m a v e b e n C u m a n a m a z ın ı İ l a h iy a t

c a m i in d e k ı lm a k k a r a r ı n d a y ı m .

G ö k y ü z ü n ü n ü r k ü tü c ü m a n z a r a s ın a

v e y o ğ u n yağ ışa r a ğ m e n k a r a r ım ı u y ­

g u la m a k ta ıs ra r lıy ım . Ö ğ le y e k a d a r

h a l l e tm e m g e re k e n i ş l e r d e v a r .. .
* * *

B o ğ az k ö p rü s ü n e y a k la ş t ığ ım d a

y a ğ ış ın k e s i ld iğ in i v e g ö ğ ü n y ü k s e l ­

m e y e b a ş la d ığ ın ı fa rk e d iy o ru m . B o ­

ğaz, h a f i f sise r a ğ m e n h e r z a m a n k i

göz a l ıc ı g ü z e lliğ iy le iç im i f e r a h l a t ­

m a y ı y in e b a ş a r ıy o r . ..

D ö n ü ş te d a h a b i r c a n l ı , d a h a b ir

a y d ın l ık b u lu y o ru m b o ğ a z ’ı... O t o b a ­

n ı n ik i y a n ın d a k i b a y ır la rd a g ü lü m ­

s e y e n p a p a ty a k ü m e c ik le r i g ö z ü m e

ta k ı l ıy o r . E rg u v a n la r r e n k le n m e y e ,

y a p ra k la r v e ç iç e k le r d e u ç v e rm e y e

b a ş la m ış . B a h a r ın g e lm e k iç in a c e le

e t t iğ i h e r h a l i n d e n b e lli .. .

B a ğ la rb a ş ı ’n ın y o ğ u n tr a f ik k a r ­

m a ş a s ın d a n k u r tu lu p M a rm a ra İ la h i -

y a t ’ın n a r in m in a re le r iy le k a r ş ı la ş ın ­

c a b ir b a şk a n e ş e k a p lıy o r iç im i. ..

A m a , k ıs a s ü rü y o r b u ... Z ira , s e v g ili

M a r m a r a İ l a h i y a t ’ı n e re d e y se b i r h a ­

p i s h a n e y e d ö n ü ş m ü ş b u lu y o r u m .

Y ü k s e k d e m ir k a p ıla r , d u v a r la r ü z e ­

r in d e u z a n a n d ik e n l i te l le r , g ü v e n l ik

ö n le m le r i , o k u lu n s ıc a c ık h a v a s ın ­

d a n e s e r b ıra k m a m ış . . .

C u m a d a n ö n c e d e , c u m a d a n

s o n ra d a b ir d u r a ğ a n l ık se z iy o ru m ;

b ir a n la m v e re m iy o ru m ; t a n ıd ık yüz­

le r a r ıy o ru m .. . i la h iy a t t ı g e n ç le r in

b irk a ç h a f ta d a n b e r i n e re d e y se h e r

g ü n g e r ç e k le ş t i r d ik le r i o r e n k li a m a

a ğ ırb a ş lı , g ü r ü l tü ve p a t ı r t ıd a n , y a ­

k ıp y ık m a k ta n u zak , ö z g ü v e n d o lu ,

s o n d e re c e m e d e n i b a şö r tü sü e y le m ­

le r in d e n b i r in e d a h a t a n ık o lm a k

iç in s a b ır s ız la n ıy o r v e h e y e c a n l a n ı ­

y o ru m . C a m i ç ık ış ın d a b ir h a r e k e t l i ­

lik g ö r e m e y in c e , ö n c e k i g ö s te r i l e r in

ÜMRAN nisan 2001 11

EMIROGLU / DİRENİŞİN ÖYKÜSÜ

ic ra e d ild iğ i y a n s o k a k t a k i y e n i k a p ı

t a r a f ın a y ö n e l iy o r u m .. .

C a p i t o l ’le î l a h i y a t ’ı a y ı r a n s o k a ­

ğ a g ird iğ im a n d a m ü th i ş b i r h a y a l k ı ­

r ık l ığ ı y a ş ıy o ru m . E tr a f a ş a ş k ın b a ­

k ış la r f ı r la t ı r k e n y ü r ü m e y e d e v a m

e d iy o ru m . “D e m e k k i ” d iy o r u m , “ç o ­

c u k la r b a y ra m t a t i l i n e e r k e n ç ık m ış ;

d e m e k b u g ü n e y le m y o k . . . ” Ü z g ü n

v e b u ru k b ir r u h h a l i i ç i n d e k a p ın ın

ö n ü n e k a d a r i le r l iy o r u m . O n la r ın

h a y a l le r iy le a v u n u y o r u m :

G e ç e n h a f ta m â - a i l e b u ra d a y d ık ;

e ş im , k ız ım v e b e n . . . N e ç o k d a t a n ı ­

d ık y ü z le r v a rm ış ; k im i ö ğ r e n c im , k i ­

m i k ız ım ın a r k a d a ş la r ı , k i m i o k u r la ­

r ım ; b a z ı la r ın ı ç ık a r m a k t a g ü ç lü k ç e ­

k iy o ru m ...

K ıs a ta n ı ş m a c ü m l e l e r in d e n s o n ­

r a m o r a l v e r ic i ş e y le r s ö y le m e y e ç a ­

l ışm ış , a m a o n l a r d a n m o r a l v e u m u t

ta z e le m iş t im . İ ş te ş u r a c ık t a ç a y ik ­

r a m e tm iş le r d i h o c a l a r ı n a . . .

B a z ı la r ıy la k ız ım ı t a n ı ş t ı r ı r k e n

y a p t ığ ım e sp r iy i h a t ı r l ıy o r u m :

- İ ş te size b i r m a ğ d u r e a d a y ı d a ­

h a ! . .

S o n r a , “mağdur edilmek, asla
mağlup olmak değildir" b a ş l ık l ı y a z ım ı

k o n u ş u y o r u z . U m r a n ’ı o k u y a n la r ,

y a z ın ın f o to k o p is in i a l ıp a r k a d a ş la r ı ­

n a d a ğ ı t a n la r v a r .

- E v e t h o c a m , d iy o r la r ; g a d re u ğ ­

r a m a k k a y b e tm e k d e ğ i ld i r , a k s in e

k a z a n m a k iç in b i r f ı r s a t t ı r .

- E ğ e r g e r ç e k te n i m a n e tm iş se k ,

z a te n b iz k a z a n m ış ız d e m e k t i r .

B ir d iğ e r i a t ı l ıy o r :

- D ip lo m a la r ın , e t i k e t l e r i n n e

ö n e m i v a r ! B iz in a n d ığ ım ız g ib i y a ­

ş a m a k is tiy o ru z . S a d e c e o k u ld a b a ­

ş ö r tü lü o la r a k o k u m a n ın d e ğ il , b ir

ö m ü r b o y u k im liğ im iz i , k iş i liğ im iz i,

o n u r u m u z u y i t i r m e m e , ‘k e n d i o l a ­

r a k ’ v a r l ığ ım ız ı s ü rd ü rm e m ü c a d e le ­

s in i v e r m e y e k a ra r l ıy ız .

H e p s i a y n ı k a r a r l ı l ığ ı s e rg i l iy o r ­

la r . H a k l ı o ld u k la r ın ın v e d o ğ ru y a p ­

t ı k l a r ın ı n b i l i n c in d e l e r .

E rk e k ö ğ r e n c i le r in y o ğ u n la ş t ığ ı

k a la b a l ığ a d o ğ ru y ö n e liy o ru z . . . B ir

y ıl k a y b e tm e y i g ö ze a la r a k k ız k a r ­

d e ş le r in e t a m d e s te k v e r e n k a ra r l ı ,

v a k u r y iğ i t le r . . . Ü z e r le r in d e k i m a v i

ö n lü k le r i , e l l e r in d e k i t o p ş e k e r le r iy ­

le b i r g ru p b iz i k a r ş ı lıy o r . B u g ü n k ü

d i r e n i ş in s im g e s i b u . . . T a n ıd ık b ir s i ­

m a , n e ş ’e v e u m u t d o lu g ö z le r le y a k ­

la ş ıy o r :

- H o c a m , h a l im iz e b a k a r m ıs ın ız ?

B izi i lk o k u l ç o c u ğ u y e r in e k o y u y o r ­

la r ...

G ü lü ş ü y o ru z .. .

I l a h iy a t l ı g e n ç le r , a ğ ırb a ş lı , k e n ­

d i l e r i n d e n e m in ta v ı r l a r ı v e s o n d e ­

r e c e a n la m l ı , r e n k l i g ö s te r i le r iy le ,

T ü r k iy e i n s a n ın a e tk i l i v e u z u n s o ­

lu k lu b ir d i r e n i ş in n a s ı l y a p ı la b i l e c e ­

ğ in in d e r s in i v e r iy o r la r a d e ta . . . B ir

g ü n b a lo n u ç u r u y o r la r , b i r b a ş k a g ü n

b a h a r ı m ü jd e le y e n p a p a ty a la r g ib i

k a r b e y a z ı b a ş ö r tü le r iy le arzı e n d a m

e d iy o r la r , e l l e r in d e şiş , ö rg ü ö r ü y o r ­

la r , d iğ e r b i r g ü n b a n t l ı a ğ ız la r ıy la

“sess iz ç ığ l ık la r ” a t ıy o r la r , s a ğ ır k u ­

la k la r ı p a t l a t ı r c a s ın a . . .

B a y ra m t a t i l i n d e b i le b o ş d u r m a ­

d ı k l a r ı n : ö ğ r e n iy o r u m s o n r a d a n .

H e r e k ip k e n d i m e m le k e t in d e k i p a r ­

t i , d e r n e k , s e n d ik a y e tk i l i l e r in e i l e t ­

m iş î l a h i y a t ’t a k i b a ş ö r tü z u lm ü n ü .. .

- “B u uzun soluklu bir direniş" d i ­

y e a l t ı n ı ç iz iy o r la r , k a r a r l ı b i r i f a d e y ­

le . . . D u rm a k , d i n le n m e k , p e s e tm e k

y o k ...

- S e l a m ü n a le y k ü m h o c a m ! N e

a r ıy o r s u n b u ra d a ?

B u ç o k t a n ı d ı k se s le k e n d im e g e ­

l iy o ru m .. . E sk i m a h a l le a rk a d a ş ım

b u ... V a z iy e ti to p a r la m a y a ç a l ı ş ıy o ­

r u m ; h a v a d a n s u d a n k o n u ş u y o r ,

k r iz d e n , D e r v i ş ’t e n , d ö v iz d e n v e sa ire

söz e d iy o ru z .. .

T a t i l l e r n e ç a b u k d a b itiy o r !

B ir ay ö n c e k ız ım ı k a r ş ı la m a y a

g e ld iğ im Y e ş ilk ö y h a v a l im a n ın d a

b u kez a i l e c e k o n u y o lc u e d iy o ru z .

H e p im iz g e rg in iz . K ız ım ın g ö z le r i

n e m l i . B ir g ü n ö n c e t e l e f o n e t t iğ i

K ıb r ıs ’t a n , b a ş ö r tü s ü z u lm ü n ü n o r a ­

y a d a t a ş ın m a k ta o ld u ğ u n u n s in y a l ­

le r in i a lm ış v e h a v a s ı b i r d e n d e ğ iş i ­

v e r m iş t i y a v r u c u ğ u n . . . S a lo n a g e ç ip

k i t a p l a r l a , ç i ç e k l e r l e o y a la n d ığ ın ı

f a rk e tm iş t im b i r a ra ...

(Z u lü m d e s ın ı r t a n ım a y a n y a s a k ­

ç ı z ih n iy e t in ü lk e y i iç te d e , d ış ta d a

b a ta ğ a s a p la m a k p a h a s ın a k e n d i i n ­

s a n ıy la k a v g a y a t u tu ş m a k ta ıs ra r e t ­

m e s in i a n la y a b i l e n v a r m ı?)

P a s a p o r t k o n t r o l n o k t a l a r ı n ı v e

tu r n ik e l e r i g e ç ip g ö z d e n k a y b o lu n -

c a y a k a d a r b a k ış la r ım ız la u ğ u r lu y o -

ru z S â r e ’y i...

Ç ık ı ş k a p ı s ın a y ö n e ld iğ im iz d e ,

Z e k i m a y o la r ın ı t a n ı t a n d e v b o y u t lu

ç ıp la k m a n k e n r e s m in i k a rş ım ız d a

b u lu y o ru z . D ış h a t l a r t e r m in a l in d e n

ç ık a r k e n b u re s m i g ö r e n y a b a n c ı la r

“ m ü s lü m a n ” T ü r k iy e ’n i n ‘sınırsız öz­
gürlükler ülkesi’ o ld u ğ u n u d ü ş ü n ü y o r

o lm a l ı la r .

G e c e n i n h a y l i i le r le m iş b i r s a ­

a t i n d e e v e d ö n ü y o ru z .. . Y o rg u n g ö z­

le r im m a s a m ın ü z e r in d e k i k a ğ ıd a t a ­

k ıl ıy o r . Ç e v i r iy o r u m :

“Gevşemeyin, üzülmeyin; eğer siz
gerçekten inanmışlarsanız, galip gelecek
olanlar sizlersiniz " (K u r ’a n)

T a n ıy o r u m ; S â r e ’n i n yazısı b u . . . l

12 ÜMRAN nisan 2001

d ü n y a g ü n d e m i

JEOPOLİTİK KQNUM-
YİNE KURTARACAK MI?

s o n u ç la r ı , T ü r k d ış p o l i t ik a s ın d a k i

_ s ls£ a k 2 -B u -« o ru la n n

c e v a p la r ı, T ü rk iy e ’n in ö n ü m ü z d e k i 10

y ıld a b a ş ın a n e le r g e le c e ğ in in d e c e v a ­

b ıd ır.

İb r a h im k a r a g ü l

Bir av u ç im tiy az lı “a ile " ile E n d o ­

n e zy a ’yı u zu n y ılla r d e m ir y u m ­

ru k la y ö n e te n , ü lk e z e n g in l ik le ­

r in i Ç in l i ve H r is t iy a n a ile le r le p a y la ­

şa n D e v le t B a şk a n ı S u h a r to , s ık ı p a ra

p o l i t ik a s ın ı te rk e d ip ‘d a lg a lı k u r sis te -

m i 'n e g e ç in c e ü lk e b ir a n d a b ü y ü k b ir

k riz in iç in e y u v a r la n d ı. U z u n y ılla r se­

fa le t iç in d e b ıra k ıla n m ily o n la r ayağa

k a lk t ı ve S u h a r to ik t id a r ın ı y e rle b ir

e t t i . O z a m a n d a n b u y a n a E n d o n e z y a

e tn ik v e siyasi ç a tış m a la r la y a v a ş yavaş

p a rç a la n ıy o r . Y ılla rd ır r e fa h iç in d e y a ­

şa y a n , e k o n o m ik m u c iz e le r g e rç e k le ş ­

t i r e n , a n c a k so n A sy a k riz i ile c id d i b ir

s a r s ın t ı g e ç ire n M a le z y a ’d a , b u g ü n e

k a d a r ü lk e n in z e n g in l ik le r in d e n pay

a lm a k ta n b aşk a d ü ş ü n c e s i o lm a y a n

Ç in l i v e H in t l i a z ın lık la M a la y la r a ra ­

s ın d a ilk kez e tn ik ç a t ış m a la r y a şa n ­

m a y a b aşlad ı.

B u g ü n le rd e b ü y ü k b ir ç ö k ü ş y a şa ­

y a n , ç ö k ü şü ö n le m e k iç in e k o n o m i

y ö n e t im in i f iile n A B D d e n e t im in e b ı­

ra k a n T ü rk iy e , n e b ir E n d o n e z y a n e de

M alezy a . A B D ’-n in e k o n o m ik k riz d e n

k u r ta r m a k iç in b izzat m ü d a h a le e tt iğ i

M e k s ik a veya A r j a n t in d e d e ğ il. B u n ­

d a n d o la y ıd ır , kriz o r ta y a ç ık ın c a h e m

A v r u p a h e m d e A B D 'd e a la rm z ille ri

ç a ld ı.

Ç ö k ü ş B u D e n l i V a h im M i?

B a tı, a r t ık n e A sy a lı n e d e A v ru p a lı

g ö rd ü ğ ü T ü rk iy e ’yi, İ rak , İ r a n , S u riy e

v e K a fk a s la r ’ın s ın ı r l a r ın d a , H a z a r

e n e r j i k a y n a k la r ı ü z e r in d e k i e tk in l ik

m ü c a d e le le r in d e A t l a n t i k e g e m e n liğ i­

n in b ir b ek ç is i o la ra k g ö rü y o r. K riz in

T ü r k iy e ’d e n d a h a faz la A v r u p a ve

A m e r ik a ’yı te la ş la n d ırm a s ın ın a l t ın d a

b u b a k ış açısı y a tıy o r.

A n c a k ö zellik le A B D , T ü rk iy e ’d e ­

k i k rizi ‘e k o n o m ik s o ru n ’ o la ra k d eğ il,

siyasi v e “je o p o l i t ik s o ru n ’’ o la ra k a l­

g ıla d ı . S o ğ u k S a v a ş d ö n e m in in c e p h e

ü lk es i, S o v y e t so n ra s ın d a ise, K afkas-

la r, O r ta A sy a , B a lk a n la r ve O r t a d o ­

ğ u ’ya y ö n e lik h e sa p la r ı o la n b ü y ü k

g ü ç le r in m u tla k a d e n e t im a lt ın d a t u t ­

m a k is te d ik le r i T ü rk iy e ’n in “e k o n o ­

m ik ç ö k ü ş" ü n ü n n e d e n e k o n o m ik d e ­

ğ il d e “je o p o l i t ik ” so n u ç la r d o ğ u ra c a k

b ir g e lişm e o la ra k a lg ılan d ığ ı o ld u k ç a

d ik k a t ç e k ic i...

"Türkiye, Beyaz Saray'ın temizlik
operasyonunu IMF ve diğer uluslararası
örgütlere emanet edemeyeceği Itadar bü­
yük stratejik öneme sahip bir ülkedir.
Türkiye daha büyük bir Ortadoğu'nun
siyasi örgütleyici ülkesidir. Türkiye sınır­
larının zayıflaması, Birinci Dünya Sava­
şı'ndan beri rafa I(aldırılmış bir dizi soru­
nu -savaş sonrasındaki barış anlaşmala­
rıyla yapay biçimde çizilmiş olan Suriye,
Irak ve diğer ülkelerin gerçek sınırlan gi­
bi- beraberinde getirecektir." R o b e r t

K a p la n ’ın b u sözleri, A B D ’n in T ü r k i ­

y e ’d e o lu p b i te n le r i n e d e n li d e h ş e te n ­

giz b ir ta b lo o la ra k a lg ı­

la d ığ ın ın g ö ste rg es i.

Ç ö k ü ş b u k a d a r v a ­

h im m i? N e d e n , e k o n o ­

m ik p ro g ra m la r ö n e r ­

m e k v e s o ru n u e k o n o ­

m i k u ra lla r ı ç e rç e v e s in ­

d e ç ö z m e k v a rk e n B i­

r in c i D ü n y a S a v a ş ı ve

O s m a n lı so n ra s ı o lu ş tu ­

ru la n s ın ı r la r y e n id e n

ta r t ışm a y a a ç ı lm a k is te ­

n iy o r? N e d e n T ü r k i ­

y e ’ye d e rh a l b ir k u r ta r ı­

c ı g ö n d e r i ld i v e e k o n o ­

m i y ö n e tim in e h a t t a s i­

yasi irad ey e e l k o n u ld u ?

N a s ıl o lu y o r d a A B D

B ü y ü k e lç is i k o l tu ğ u n u n

a l t ın d a b ir d o sy a ile ge­

lip T ü rk iy e ’y i y ö n e te n ­

le r i ‘a d e ta ’ so rg u y a ç e ­

k e b iliy o r? B u n u n siyasi

E k o n o m ik v e S iy a s i V e s a y e t

K e m al D e rv iş T ü rk iy e 'y e g ö n d e r ild ik ­

te n ve e k o n o m i y ö n e tim in e a ta n d ık ­

ta n so n ra A B D B a şk a n ı B ush , B aşkan

Y a rd ım c ıs ı D ic k C h e n e y , D ışiş le ri B a­

k a n ı C o l in P o w e ll, S a v u n m a B ak an ı

D o n a ld R u m sfe ld ve U lu sa l G ü v e n lik

D a n ışm a n ı C o n d o le e z z a R ic e , ta m beş

s a a tlik b ir to p la n t ı y a p a ra k “T ü rk i ­

y e ’n in k u r tu lu ş y o lla r ı” n ı ta r t ış t ı . Kriz

so n ra s ı A n k a r a ’d a ü s t ü s te y a p ıla n

D e rv iş li to p la n t ı la r sa d e c e e k o n o m ik

d eğ il, g ü v e n lik ve d ış p o l i t ik a ek sen li

y ap ılıy o r. D e rv iş ’in A B D y ö n e tim i ile

y a p tığ ı te m a s la rd a n e d e n g ü v e n lik ve

d ış p o lit ik a k o n u la r ı d a e le a lın ıy o r?

M a n z a ra ta m b ir “v e sa y e t d e n e t i ­

m i” n i a n d ır ıy o r . S o ğ u k S a v a ş ’ta n so n ­

ra A d r iy a tik ’te n Ç i n S e d d i ’n e k ad ar

e tk in l ik m ü c a d e le s in e g irm e y e k o ­

n u m la n a n , A lm a n y a , J a p o n y a , R usya

v e H in d is ta n g ib i b ö lg ese l b ir güç o l­

m ay a d o ğ ru i le r le y e n , bağ ım sız p o l i t i ­

k a la r ü re tm e ç ab a s ı iç in d e k i T ü rk iy e

n as ıl o ld u d a b ir a n d a b ö y le s in e aciz

b ir d u ru m a d ü ş tü /d iiş iirü ld ü ? B a lk a n ­

l a r d a A rn a v u t la r S ı rp la r ’ın y e rin i a l­

ı l

ÜMRAN nisan 2001 13

KARAGÜL/JEOPOLİTİK KONUM

İT c

yor. A n c a k A B D ’n in k riz f a tu ra s ın d a

y e r a la n e n b e li rg in te h d i t , T ü r k i ­

y e ’n in O r ta d o ğ u ’ya k a rş ı k o n u m la n d ı ­

r ı lm a s ı o la c a k t ı r . Bazı ç e v re le rd e T ü r ­

k iy e ’n i n y e n i k o n u m u şu şe k ild e ö z e t­

le n iy o r : “A m e r ik a ik in c i D ü n y a S a v a -

ş ı’n d a n s o n ra B a tı A lm a n y a ’n ı n y ö n e ­

t im in i e le g e ç ire re k bu ü lk ey i D oğu

A lm a n y a v e k o m ü n is t b lo k a k a rş ı B a-

t ı ’n m k a p ita l i s t p ro g ra m la r ın ın d o ğ ru ­

lu ğ u n u k a n ı t la m a k iç in k u lla n d ı. Y a­

n i , B a tı A lm a n y a ’yı S o v y e t le r ’e k a rş ı

b ir s i la h o la ra k k u lla n d ı. S o ğ u k S a v a ş

b i t t i ve k ü re se l t e h d id in n ite l iğ i d e ğ iş ­

ti. B u sh y ö n e tim i T ü rk iy e ’yi y e n i k ü ­

re se l te h d id e , O r ta d o ğ u ’d a n y ü k se le ­

c e k İs la m te h d id in e k a rş ı k o n u m la n d ı ­

ra c a k .” Bu n e ö lç ü d e g e rç e k le şe c e k za­

m a n la r g ö receğ iz . A n c a k T ü rk iy e za ­

te n h e m O r ta d o ğ u ’d a h e m d e O r ta

A s y a ’d a Is la m i h a r e k e t le r e k arşı P tk in

b ir ş e k ild e k u lla n ılıy o r . İ s ra il-F ilis tin

s o r u n u n u n m e rk e z in d e k i K u d ü s a n la ş ­

m a z lığ ın d a M ü s lü m a n la r ın h iç b ir za­

m a n k a b u lle n m e y e c e k le r i te z le r ile ri

sü re b iliy o r . İ r a n ’ın b a ş ta S u u d i A r a ­

b is ta n o lm a k üzere , A ra p ü lk e le riy le

a ra s ın d a k i b u z la rı e r itm e s i, İ r a n , I ra k

v e S u r iy e a ra s ın d a b e li rg in b ir y a k ın ­

la ş m a n ın o r ta y a ç ık m a s ı v e İs ra i l’in

k o m şu la r ıy la i l i şk ile r in in A r ie l S h a -

r o n ’la y e n id e n g e r iy e g i tm e s in d e n

s o n ra b ö lg ey i ıs la h e tm e y i k a fa s ın a k o ­

y a n A B D , T ü rk iy e ’y i, O r ta d o ğ u ’yu y e ­

n i d e n h izay a g e ti rm e d e b ir s i la h o la ra k

k u l la n a c a k tı r . A y r ıc a İ r a n ’ın g e re k a s ­

k e r i a ç ıd a n b e li rg in b ir ş e k ild e g ü ç le n ­

m es i g e re k se R u sy a ile b ir lik te O r ta

A s y a ’d a n A B D v e T ü rk iy e ’yi a d e ta

d e v re d ış ı b ıra k m a s ı A B D ta ra f ın d a n

ç o k y a k ın d a n iz le n m e k te d ir . T a h r a n -

W a s h in g to n ilişk ile r in d e b e k le n e n y u ­

m u şa m a sa ğ la n a m a z sa T ü rk iy e İ r a n ’ın

O r ta d o ğ u ’d a k i k a z a n m a la r ın ı b a l ta la ­

m a k iç in d e k u l la n ı la c a k t ır . T ıp k ı yıL­

la rd ı r O r ta A s y a ’d a işb ir liğ i y e r in e

İ r a n ’la ç a tışm a y a iti ld iğ i g ib i...

J e o p o l i t ik k o n u m u b ir ç o k kez

T ü r k iy e ’y i ö lü m c ü l b u n a l ım la r d a n

k u r ta rd ı . B a k a lım bu se fe r y in e k u r ta ­

ra c a k m ı, y o k sa b ir a te ş ç e m b e r in e d o ­

ğ ru m u sü rü k le y e c e k !?

d ı. M a k e d o n y a ’yı p a rç a la n m a y a d o ğ ru

sü rü k le y e n y e n i b ir sav aş b a ş lad ı. Y u ­

n a n is ta n v e A v ru p a p a n ik te . T ü r k i ­

y e ’n in , m a tb u a ç ık la m a la r ın ö te s in d e ,

b ö lg e d e h iç b ir v a r lığ ı y o k . K afk asla r

v e O r t a A s y a t a m a m e n R u sy a v e

Ç i n ’in in is iy a tif in e te rk e d ild i. H a z a r

ç e v re s i e n e r j i p o l i t ik a la r ın ın y e r in d e

y e lle r e siy o r. K a tıl ım O r ta k lığ ı B elge-

s i’n e k a rş ı h a z ır la n a n U lu s a l P ro g ra m ,

A v ru p a B ir liğ i 'n d e b e k le n t i le r e c e v a p

v e re c e k b ir re fo rm p a k e t i o la ra k g ö rü l­

m ed i. Z a te n A B d e T ü rk iy e ’yi ta m

ü y e lik te n z iy ad e u zu n v a d e li b ir o r t a k ­

lık ilişk is in e z o rla m a y ı p la n lıy o r . T ü r ­

k iy e s e ç e n e k le r in i k e n d i e lle riy le h ız la

y o k e d iy o r v e a l t e rn a t i f s iz ş e k i ld e

A B D ’n i n s iyasi v e e k o n o m ik v e sa y e ti­

n e d o ğ ru sü rü k le n iy o r . B u n u n s o n u c u

b ö lg ese l b ir g ü ç o lm a k ta n z iyade ö z e l­

l ik le O r ta d o ğ u ’y a y ö n e lik b ir te t ik ç i

ü lk e k o n u m u n a in d irg e n m e k tir .

A B D T ü r k i y e ’d e n

N e İ s te y e c e k ?

T ü rk iy e ’yi e k o n o m ik fe la k e t te n k u r ­

ta rm a y ı t a a h h ü t e d e n A B D k a rş ı lığ ın ­

d a n e is te y e c e k ? B u sh y ö n e t im in in

O r ta A s y a ’y a y ö n e lik p o l i t ik a la r ı h e ­

n ü z n e tle ş m e d i . A n c a k O r ta d o ğ u ’d a

K örfez sa v a şı d ö n e m in e g e ri d ö n ü ld ü ­

ğü b ir g e rçe k . D ü n y a e n e r j i m erk e z i

o la ra k O r ta d o ğ u e k se n li b ir p o l i t ik a

T ü r k iy e K im e /K im le re

K a r ş ı K o n u m la n d ı r ı l ıy o r?

G e l iş m e le r K uzey I r a k ’ta k i f iili d u ru ­

m a re sm iy e t k a z a n d ıra c a k g ib i g ö rü n ü -

u y g u lay a ca ğ ı n e t le ş e n y e n i A B D y ö ­

n e tim i, K örfez K c a lisy o n u ’n u tek rm

to p a r la m a y a ç a lış ıy o r. S o n B ağ d a t s a l­

d ır ıs ı, D ışiş le ri B a k a n ı P o w e ll’in O r t a ­

d o ğ u tu ru , d ü n y a I ra k a m b a rg o su n u n

k a ld ır ı lm a s ın ı b e k le rk e n y a p tır ım la r ın

d a h a d a ş id d e tle n d ir i lm e y e ç a lış ılm as ı,

A B D ’-n in O r ta d o ğ u ’yu y e n id e n ş e k i l ­

le n d irm e ç a lış t ığ ın ı g ö ste riy o r. Y en i

y ö n e t im in T ü rk iy e ’ye b iç t iğ i ro l ç o k

y a k ın z a m a n d a k e n d in i G ü n e y d o -

ğ u ’d a , K uzey I r a k ’ta v e O r ta d o ğ u ’d a

h is s e t t i r e c e k ti r . S o n z a m a n la rd a A n ­

k a ra ile B ağ d a t a ra s ın d a k i y a k ın la şm a ,

B a ğ d a t’a B ü y ü k e lç i a ta n m a s ı A B D y ö ­

n e t im in i c id d i b ir ş e k ild e ra h a ts ız e d i­

yor. K rizd en ö n c e A n k a r a ile W a s ­

h in g to n a ra s ın d a I ra k k o n u s u n d a sık ı

p a z a r lık la r y a şa n ıy o rd u . A n c a k kriz

so n ra s ı b u p a z a r lık la r ın b ir d a y a tm a y a

d ö n ü ş e c e ğ in d e n k u şk u yok . E n s o n

K e rk ü k -Y u m u rta l ık p e tro l b o ru h a t t ı ­

n ın d e n e t im in B M ’ye b ıra k ı lm a s ın ı is­

te y e n A B D , I ra k ’t a n k a ç a k p e tro l ç ık ı ­

ş ın ın ö n le n m e s in i is te rk e n k a rş ı lığ ın ­

d a T ü rk iy e ’n in z a ra r ın ı ta z m in e tm e y i

ta a h h ü t e tt i .

14 ÜMRAN nisan 2001

.

BALKANLARIN DİNMEYEN
VOLKANI: MAKEDONYA

g e n ç K o s o v a 'd a U Ç K s a f l a r ın d a

S u p la r a k a rş ı h a r b e tm iş . G a l ib a b u

d a n s ö k m e k iç in S ı r p l a r ın M a k e d o n -

la ra n i ç in d e s te k v e r d ik le r in i d e iza h

e d iy o r . Y u n a n l ı l a r d a y a n ıb a ş la r ın d a

M im 'A W A c m c m a

e n ü z K o s o v a m e s e le s i , n e t - y a sa d ış ı i la n e tm iş t i . B u ra d a n m e z u n

Hl ik k a z a n m a m ış k e n b i r d e

M a k e d o n s o r u n u p a t l a k

v e rd i . A s l ın d a M a k e d o n s o r u n u y e n i

d e ğ il ; M a k e d o n k o m ita c ı l ığ ı u z u n

s ü re O s m a n l ı l a r ı m e ş g u l e tm i ş t i .

Ş im d i M a k e d o n y a ’d a b i r A r n a v u t

s o r u n u v a r v e b u s o ru n , M a k e d o n s o ­

r u n u n u n b ir p a rç a s ı . D o la y ıs ıy la b u

m e s e le b o ş lu k ta n d o ğ m a d ı . Ş id d e t

o la y l a r ın ın K o s o v a ’d a n v e P re s e v o

V a d i s i ’n d e n M a k e d o n y a ’y a i n t i k a l

e tm e s i y in e b i r h i ç t e n k a y n a k l a n m a ­

d ı.

U lu s la r a r a s ı c a m ia v e B a t ı l ı d e v ­

le t l e r k e n d i a r a la r ın d a h a la K o so -

v a ’n ı n s t a tü s ü n ü b e l i r le y e b i lm iş d e ­

ğ i l le r . G e n e l s e ç im le r in d ü z e n le n ip

d ü z e n le n m e y e c e ğ i , h a la b i r m u a m ­

m a . B in a e n a le y h K o s o v a v e A r n a -

v u t la r h a la b i r g e ç iş s ü r e c in d e -a riz i

d e v r e d e - v e m u v a k k a t s t a tü ile y a ş ı­

y o r la r . B u d a b ö lg e d e t a n s iy o n u ve

g e rg in l iğ i a r t ı r a n e n ö n e m l i f a k tö r ­

l e r d e n b i r is id ir . B ö y le o lu n c a ; K o s o -

v a ’n ı n n i h a i s t a tü s ü n ü n b e l i r l e n m e s i

e r t e l e n d i k ç e e r te le n iy o r . Y in e B e lg ­

r a t ’la g e le c e k te k i b a ğ la r ın ın m a h iy e ­

t i d e b e li r s iz v e k a r ış ık . T a b i i b u m e ­

s e l e n in b i r a y a ğ ın ı d a B e lg r a t ’d a k i

g e l i ş m e le r ta y in e d iy o r.

B u g e n e l t a b lo A r n a v u t l a r ü z e ­

r in d e o lu m s u z y a n s ım a la r a y o la ç ıy o r .

A r n a v u t d i r e n i ş ç i le r in b u k e z M a k e ­

d o n y a ’d a z u h u r u n u , M a k e d o n l a r

N A T O ’n u n p a s i f l i ğ in e , s ı n ı r l a r ı

k o n t r o l e d e m e y iş in e v e b e c e r ik s iz l i ­

ğ in e b a ğ lıy o r la r .

M i l l i K u r tu lu ş O r d u s u ’n a k a t ı l a n

g e n ç l e r in ç o ğ u n lu ğ u , S l a v la r ın T e -

t o v a d e d ik le r i , U s k ü p ’t e n s o n r a M a ­

k e d o n y a ’n ı n ik in c i b ü y ü k ş e h r i K a l-

k a n d e l e n ’d e n g e lm e le r . B u ra s ı a l t e r ­

n a t i f v e g a y r i re sm i A r n a v u t ç a e ğ i ­

t im y a p a n ü n iv e r s i t e n in b u lu n d u ğ u

ş e h i r . M a k e d o n la r b u ü n iv e r s i t e y i

g ü ç lü b i r A r n a v u t y a p ı i s t e m e d ik le ­

r i n d e n d o la y ı; b u m ü c a d e le d e b aş

d ü ş m a n la r ı M a k e d o n la ı ı n y a n ın d a

y e r a ld ı l a r v e o n la r a s i la h v e m ü h im ­

m a t s a ğ la d ı la r .

o la n v e y a a y r ı la n g a y r i m e m n u n A r ­

n a v u t g e n ç le r z ü m re s i, t e p k i l e r in i

ifad e iç in b u kez d e so lu ğ u y in e B a l­

k a n s ı r a d a ğ la r ın d a a lm ış la r . B u y e re l

ü n iv e r s i t e n in a fo ro z e d ilm e s i g e r g in ­

l iğ in b a ş l ıc a n e d e n le r i a ra s ın d a y d ı.

Ş e h i r , a ğ ır s i la h l ı k o l lu k k u v v e t l e r i ­

n i n k e s a fe t i v e k u ş a tm a s ı a l t ın d a y d ı .

A r n a v u t h a lk ı b u n d a n ra h a ts ız o l ­

m u ş tu . B u n u n ü z e r in e s a y ıla r ı k im i

v e r i le r e g ö re 1 0 0 ile 3 0 0 a r a s ın d a d e ­

ğ iş e n , s i l a h l ı A r n a v u t g e n ç le r d e

M a k e d o n la r ın h u z u ru n u v e r a h a t ın ı

k a ç ı r a c a k v e b o z a c a k t ı . G ö n ü l lü le r in

ç o ğ u n lu ğ u K a l k a n d e l e n ’d e n id i.

‘İ m e c e ’ u su lü y le K o s o v a v e A r n a v u t ­

lu k ’t a n d a g e le n le r v a rd ı.

B ir y e rd e g e r i l la a te ş i y a n d ığ ın d a

k o la y k o la y s ö n m ü y o r . Y e n i b o y u t la r

k a z a n a ra k , c iv a r b ö lg e le re k o la y l ık la

in t i k a l e d iy o r . B ir le ş ik k a p la r v e y a

d o m in o t e o r i l e r in d e o ld u ğ u g ib i. B u

d e fa d a ö y le o ld u . S lo v e n y a ’d a b a ş la ­

y a n a te ş b ü tü n c u m h u r iy e t l e r i d o la ­

ş a ra k e n s o n M a k e d o n y a ’ya u ğ ra d ı.

B u g ü n L a v c e ’d e M a k e d o n la r a

k a rş ı s a v a ş a n A r n a v u t g e r i l la la r a r a ­

s ın d a K o s o v a l ı la r d a v a r . L a v c e ’li 15

M i l l i K u r tu lu ş O r d u s u m e n s u p la ­

rı, t a le p le r i y e r in e g e lm e z se o n y ıl

sü rs e d e s i l a h b ı r a k m a y a c a k la r ın a

a n d iç iy o r la r v e a n a y a s a l o la r a k e t ­

n i k A r n a v u t l a r iç in e ş i t l ik is t iy o r la r .

T e p k i l e r i n in n e d e n l e r i n d e n b ir i d e ,

T i t o d ö n e m i a n a y a s a s ın d a A r n a v u t -

la r v e T ü r k le r M a k e d o n c u m h u r iy e ­

t i n i n k u r u c u h a lk l a r ın d a n b ir is i k a ­

b u l e d i lm e le r in e r a ğ m e n y e n i a n a y a ­

s a d a b u h a k la r ın d a n m a h r u m e d il ­

m e le r i v e M a k e d o n y a ’n ı n s a d e c e

M a k e d o n la r a ta h s is e d ilm e s i . Y e n i

a n a y a s a ile b i r l ik te kurucu millet olma
v a s f ın d a n azınlık s t a tü s ü n e d ü şm ü ş

o ld u la r . B u d a o n la r ı h ı r ç ın la ş t ı r ıy o r .

A r n a v u t ç a re s m i d i l i la n e d ild i . A m a

A r n a v u t l a r p o l is v e o r d u s a f la r ın a d a

n ü fu s la r ı n i s b e t in d e k a t ı l ım is t iy o r ­

la r . P o lis e v e o rd u y a n is b i k a t ı l ım la ­

r ın ı y e te r l i g ö rm ü y o r la r . O y s a , K a l-

k a n d e l e n o la y la r ın d a , ‘A r n a v u t a s i­

l e r e ’ k a rş ı s i la h k u l la n a n la r a r a s ın d a

A r n a v u t p o l is le r d e v a rd ı.

R e s m i k a y ı t l a r a g o re , A r n a v u t

n ü fu s y ü z d e 25 ile 3 0 a r a s ın d a s e y re ­

d iy o r . R a k a m s a l o la r a k b u , 7 0 0 b in

1
:

ÜMRAN nisan 2001 15

k iş iy e t e k a b ü l e d iy o r . A r n a v u t l a r b u

n ü fu s s a y ım la r ın a d a i t ib a r e tm i y o r ­

la r . V e r i le r i m e ş k u k a d d e d iy o r la r .

B u n a m u k a b i l , S la v a s ı l l ı M a k e d o n -

l a r ın r e s m iy e t te n ü f u s la r ı y ü z d e 7 0 ’e

t e k a b ü l e d iy o r . B u n e d e n le , ü lk e n in

h a k ik i s a h ip le r i o la r a k d a k e n d i l e r i ­

n i g ö rü y o r la r . A r n a v u t l a r ü lk e n in

B a tı b ö lg e s in d e y o ğ u n la ş ıy o r la r .

A s l ı n d a b u y e n i d i r e n iş , b i r h a -

y a lk ı r ık l ığ ın ın ü r ü n ü . G e r i l l a l a r 10

y ı ld a n b e r i s iy a s i a r e n a d a m ü c a d e le

e d e n A r n a v u t s iy a s e tç i le r in b a ş a r ı l ı

o l a m a d ık l a r ın a in a n ıy o r l a r v e za fe ri

s ü n g ü n ü n u c u n d a g ö rü y o r la r . K im -

ÖZCAN / MAKEDONYA

Yeni Makedon Anayasa-
sı’nın Arnavutları, kuru­
cu millet olma vasfından
azınlık statüsüne düşür­
mesi olayları ateşledi.

şe y e k a r ş ı k in v e n e f r e t b e s le m e d ik ­

le r in i , d e r t l e r i n i n s a d e c e işg a l a l t ı n ­

d a k i t o p r a k l a r ın ı k u r t a r m a k o ld u ğ u ­

n u s ö y lü y o r la r . A m a ç l a r ı n ı n , s ı n ı r l a ­

r ı d e ğ iş t i r m e k d e ğ il , A r n a v u t l a r ın

b i r a r a d a y a ş a m a la r ın ı s a ğ la m a k o l ­

d u ğ u n u b e l i r t iy o r la r .

U lu s la r a r a s ı s i s te m le ç a t ı ş m a k is ­

t e m iy o r la r . N A T O g ib i k u r u lu ş la r ı

k a r ş ı la r ın a a lm a k n i y e t i n d e d e ğ il le r .

B u t u tu m la r ı b iz d e k i b a z ı k o m p lo c u

s o lc u la r ın e l l e r in i g ü ç le n d i r i r n i t e ­

l ik te . O n l a r A r n a v u t l a r ı n u lu s la r a ­

ra s ı k u r u m la r a k a r ş ı ‘g e v ş e k ’ t u t u m ­

l a r ı n d a n d o la y ı a r a d a b i r m u v a z a a ve

iş b ir liğ i o l m a s ın d a n k u ş k u la n ıy o r la r .

H a d d i z a t ın d a y e rs iz b i r s u ç la m a . A r ­

n a v u t l a r ı n a r k a s ın d a , I n g i l t e r e v e

A B D g ib i N A T O ü lk e l e r in in o ld u ­

ğ u n u s ö y lü y o r la r . A m a m a k s a t l a r ın ı

v e b u n d a k i ç ık a r la r ın ı iz a h e tm e k te

z o r la n ıy o r la r .

B ize g ö re , b u i s t i f h a m la r b i r e r

k u r u n t u d a n ib a r e t . T a m t e r s in e ik i

y ı l ö n c e A r n a v u t l a r ı n l e h i n e o l a n

t a b lo S ı r p l a r ın v e M a k e d o n la r ın l e ­

h i n e d e ğ iş m e k a y d e tm e k te . J im H o -

a g la n d g ib i k im i B a tı l ı y a z a r la r , A r ­

n a v u t l a r ı c e l l a t l a r ı n ın k ı l ığ ın a g i r ­

m iş ‘e sk i k u r b a n la r ' o la r a k g ö r ü y o r ­

la r . O n l a r , ş im d i, W a s h i n g t o n ’u n

B e lg ra t v e Ü s k ü p ’te k i s e ç i lm iş y ö n e ­

t im le r le p a r a le l p o l i t i k a l a r iz le m e s i

g e r e k t iğ in i s a v u n u y o r la r .

M a k e d o n y a ’d a k i o la y la r la b i r l i k ­

te y e n id e n g ü n d e m e g e le n B ü y ü k

A r n a v u t lu k h ü ly a s ı v e y a k o r k u s u

B a lk a n la r ’d a k i i t t i f a k la r ı d e ğ iş t i rd i .

A r n a v u t l a r ın m a z lu m im a j ı b ira z y a ­

r a a ld ı . O n l a r ş u n u s ö y lü y o r la r :

" N A T O , M i l o s e v iç ’i K o s o v a ’d a n ,

e tn i k A r n a v u t l a r , k o m ş u ü lk e le r i is-

t ik r a r s ız la ş t ı r s ın v e y a k o m ş u la r ı o la n

v e h a le n K o s o v a ’d a y a ş a y a n S ı r p la r ı

ta c iz e t s in l e r d iy e ç ık a rm a d ı . ."

A s l ın d a B a lk a n la r , 1 8 7 8 y ı l ı n ­

d a n b e r i B a t ık l a r ın d e n e m e ta h ta s ı .

B a lk a n la r 'ı n g e le c e ğ iy le ilg ili ik i tez

v a r . B u n la r d a n b ir is i , y e n i b i r B e r lin

K o n g r e s i ’n i s a v u n a n la r ın tez i. B u n ­

la r , m o n o e t n i k y a n i t e k e tn i k y a p ıl ı

m in y a tü r d e v le t le r le B a lk a n la r 1 ın is­

t i k r a r k a z a n m a s ın ı s a v u n u y o r l a r .

B u n a k a rş ı o l a n g ru p ise b u n u n ç ık a r

b i r y o l o lm a d ığ ın ı sö y lü y o r v e A l ­

m a n d e v le t a d a m ı O t t o v o n B is­

m a r c k 'ın b i r t e s b i t i n e b a ş v u ru ru y o r :

" P a m e ra n y a l ı t e k b i r n e f e r in k e m ik ­

le r i b i r k ıy m e t ifa d e e tm e z ..." Y a n i,

‘b i r e l in n e s i v a r ik i e l in se s i v a r , ' d e ­

m e k is t iy o r la r . D o la y ıs ıy la b i r l ik te

y a ş a m ın k a ç ın ı lm a z o ld u ğ u v u rg u la ­

n ıy o r .

B in n e t i c e , n e B ü y ü k A r n a v u t lu k

n e d e d a h a k ü ç ü k b i r M a k e d o n y a is ­

t e n iy o r . S t a t ü k o n u n m u h a fa z a s ı y e ğ ­

le n iy o r . A s l ın d a b u g ü n k ü B a lk a n la r

t r a je d i s in d e , G la d s t o n e g ib i In g iliz

p o l i t i k a c ı l a r ın p a y ı b ü y ü k . O n l a r

Ballcanizasyon p r o j e l e r in e d e s te k v e r ­

d i le r v e iç e r id e k a rş ı o ld u k la r ı h a ld e

F ra n s ız I h t i l a l - i K e b i r i ’n i n s lo g a n la ­

r ı n ı ‘B a lk a n la r B a lk a n l ı l a r ın d ı r ’ B a l-

k a n la r ’a t a ş ıd ı l a r v e b u g ü n k ü f e la k e ­

te d a v e t iy e ç ık a r d ı la r .

Ç a t ı ş m a la r ı s o n u ç ta k im k a z a n ır ­

sa k a z a n s ın , o r t a d a b i r g e r ç e k v a r .

S o n o la y la r la b i r l i k t e t a m i r i g e r e k t i ­

r e n b ü y ü k b i r ç a t l a k o lu ş tu . A r n a ­

v u t la r ile M a k e d o n la r p s ik o lo j ik o la ­

r a k b i r b i r l e r in d e n d a h a faz la u z a k la ş ­

t ı l a r . B u p s ik o lo j ik t r a v m a n ı n iza lesi

v e b i r l ik te y a ş a m a n ın a d i l v e id e a l

f o r m ü lü n ü n b u lu n m a s ı g e re k iy o r . ■

Avrupa’da
Şap Salgını

D e l i D a n a h a s t a l ı ğ ın d a n s o n r a
Ş a p h a s t a l ı ğ ı d a I n g i l t e r e ’d e n
ö n c e A v r u p a ’y a s ıç ra d ı . Ö n c e D e ­
li D a n a h a s t a l ı ğ ı n d a n b a ş l a y a ­
l ım .B u g ü n e ld e e d i l e n b u lg u la ra
g ö re b u h a s t a l ı k p r io n a d ı v e r i le n
b i r p r o t e i n a ra c ıl ığ ıy la b u la ş m a k ­
ta d ı r . H a y v a n la r d a v e i n s a n la r d a
b e y n i t u t a n b u h a s t a l ı k b e y n in d o ­
k u y a p ıs ın ı b o z m a k ta v e sü n g e r im -
si b i r y a p ıy a d ö n ü ş tü r m e k te b u ­
n u n s o n u c u h a y v a n v e i n s a n la r d a
d e l i l ik b e n z e r i b e l i r t i l e r g ö rü lm e k ­
te d i r . i n s a n la r a , b u p r o t e i n i n b u ­
lu n d u ğ u e t l e r in y e n m e s iy le g e ç e n
b u h a s t a l ı k n a s ı l o lu y o r d a o t y i­
y e n (y a n i v e je te r y a n o la n) h a y ­
v a n la r a b u la ş m a k ta d ı r , i ş t e iş in
p ü f n o k ta s ı b u ra d a . Y ıl la rc a e n ­
d ü s t r iy e l ç i f t ç i l ik u y g u la y a n g e liş ­
m iş s a n a y i ü l k e l e r i n d e h a y v a n
y e m le r in e h a y v a n i a r t ık la r (k e m ik
to z u v e k a n) k a t ı lm a k ta y d ı , b u n u n
s o n u c u o la r a k p r io n a d ı v e r i le n
b o z u k p r o t e i n h a y v a n la r a b u la ş tı .
F ı t r a t a m ü d a h a le b u ş e k i ld e g e r i
te p t i . B u g ü n İ n g i l t e r e ’d e te r k e d i ­
l e n b u u y g u la m a m a a le s e f k ı ta A v ­
r u p a ’s ın d a v e T ü r k iy e ’d e d e v a m
e t t i r i lm e k te d i r .

Ş a p h a s t a l ı ğ ın a g e lin c e , h a s t a ­
l ığ ın I n g i l t e r e ’d e n b a ş la m a s ı ç o k
i lg in ç , ç ü n k ü İn g i l iz le r h i jy e n k o ­
n u s u n d a ç o k h a s s a s la r . S a ğ ı la n s ü ­
t ü n p i ş i r i lm e d e n iç i le b i le c e ğ i k a ­
d a r s te r i l ç a l ı ş ı la n b i r y e rd e n a s ı l
o lu y o r d a v irü s le b u la ş a n b ir h a s ­
ta l ık y a y ıla b il iy o r? B u s o r u n u n c e ­
v a b ı y u k a r ıd a k i k o n u y la d a b a ğ ­
l a n t ı l ı , y a n i f ı t r a t a m ü d a h a le ile .
Ç ü n k ü siz b u k a d a r s te r i l ç a l ı ş t ığ ı ­
n ız d a y a n i b ü tü n m ik r o p la r ı ö ld ü r ­
d ü ğ ü n ü z d e , a y n ı z a m a n d a b ü tü n
d i r e n ç m e k a n iz m a la r ın ı d a fe lc e
u ğ ra tıy o r s u n u z d e m e k t i r . B u n u n
s o n u c u e n b a s i t b i r v irü s b i le b e ­
d e n d e ö ld ü r ü c ü t a h r i b a t y a p a b i l ir .

S t e r i l o r t a m l a r ı n sa ğ lık s ız lığ ı
a y n ı z a m a n d a so sy a l y a p ıla r iç in
d e g e ç e r l id i r . S o s y a l h a y a t t a s te r i l
o r t a m la r o lu ş tu r m a k , ç e v re s in d e k i
g e c e k o n d u la r d a k a l ın d u v a r la r la
a y r ılm ış g ir iş le r i k o n t r o l lü s i te le r ,
y a d a g e t to t ip i y a p ıla ş m a la r d a so s ­
y a l a ç ıd a n sa ğ lık s ız m e k a n la rd ı r .

— Kani Torun

16 ÜMRAN nisan 2001

k r i z d o s y a s ı / k r i z i n a n a t o m i s i

KRİZİN ANATOMİSİ

Y . Kaplan: Ö n c e l ik l e e k o n o m i k k r iz in n e d e n le r i t iz e '

r in d e k o n u ş m a y a b a ş la y a lım is te rs e n iz . S p e s if ik o la r a k

s o n iiç a y d a ü s t i is te y a ş a n a n f in a n s a l k riz v e k r iz in n e ­

d e n le r in e i l iş k in n e t ü r ş e y le r sö y le y e b ilir iz ?

M . Ö z e l; K riz a d ın ı v e rd iğ im iz y ü k se k ta n s iy o n lu b u

tü r to p lu m s a l o la y la r ı ü ç b a k ış a ç ıs ıy la a n a l iz e d e b il ir iz .

Birinci k a fa y a p ıs ın a b e n 'gazeteci kafa yapısı’ d iy o ­

ru m . E lli ila yüz g ü n lü k b i r z a m a n d i l im in i k u l la n a n b i r

k a f a d ı r b u . B u n u ç o k iy i b i l e n s iy a s ile r d e b u y o lla h e r

z a m a n m il l e te m e s a j la r v e r i r l e r . S . D e m ire l h e r k r iz d e n

s o n r a b a şa g e ld iğ in d e 1 0 0 g ü n lü k p ro g ra m la r v a a d e d e r

v e g a z e te c ile r , b u n u ç o k d i k k a t e a l ı r la rd ı . B e n im ‘g a ze ­

te c i k a fa y a p ıs ı’ d e d iğ im b u k a fa y a p ıs ı, b i r k ıs ım g a z e te ­

c i le r i iç e rd iğ i g i ­

b i , b a z ı l a r ın ı d a

iç e rm e z ; a m a b ir

k ıs ım i k t i s a t ç ı l a ­

rı, b i r k ıs ım so sy a l

b i l i m c i l e r i i ç in e

a lır ; te le v iz y o n d a

y o ru m y a p a n ik t i ­

s a tç ı v e so sy a l d ü ­

ş ü n ü r a y a k la r ı

o l a n t ip l e r i d e b u

k a fa y a p ıs ın ın iç i ­

n e a la b ilir iz .

B u n la r iç in d e

b u l u n d u ğ u m u z

k r iz i d e ğ e r l e n d i ­

r i r k e n , e n faz la

y ü z g ü n g e r iy e g i­

d e r le r . K a s ım a y ın ­

d a n o la y ı a l ı r l a r .

İ ş te D e m ir b a n k d iy e ö z e l b i r b a n k a v a rd ı. A l t ı n c ı ö z e l

b a n k a h a l i n e g e lm iş t i . 2 0 0 0 y ı l ı n ın e n ç o k k a r e d e n

b a n k a l a r ı n d a n b ir iy d i . F a k a t d e v le t e k a n a r a k b o l m ik ­

ta r d a h a z in e k a ğ ıd ı a lm ış t ı . G ü n ü n b i r in d e 3 0 0 m ily o n

d o la r k a d a r ö d e m e s i iç in p a r a a ra m a y a k o y u ld u . B u n u

h i s s e d e n v e o n u y e m e y i ta s a r la m ış o la n r a k ip le r i , p iy a ­

sa y a g i r e r e k fa iz le r i t ı n n a n d ı r m a y a b a ş la d ı la r . % 5 0 -6 0

o l a n fa iz le r , % 1 0 0 ’e , 2 0 0 ’e , s o n ra 4 0 0 ’e , 8 0 0 ’e , %

2 0 0 0 ’e ç ık t ı . B a n k a b a t t ı . İ ş te ik i ay s o n ra c u m h u r b a ş -

k a n ıy la b a ş b a k a n a r a s ın d a b i r t a r t ı ş m a y a ş a n d ı. C u m ­

h u r b a ş k a n ı b ira z a ğ ır k o n u ş tu . B a ş b a k a n b e lk i y a ş l ı l ı ­

ğ ı n d a n d o la y ı h e y e c a n la n d ı , b u n u h a k a r e t sa y d ı, d ış a r ı

Son ekonomik krizi, Ümran okuyucuları için masaya yatırdık. (Soldan sağa} Gazeteci-Yazar Melikşah Utku, Sanayi­
ci Mustafa Ertekin ve iktisatçı Mustafa Özel'in, katıldığı açıkoturumu arkadaşımız Yusuf Kaplan yönetti. Konuşmacı­
lar krizin temel nedenleri ve muhtemel sonuçlannı tartıştılar.

ç ık t ı , k o n u ş tu , e r te s i g ü n fa iz le r % 7 5 0 0 o ld u . O la y la r ı

to zu d u m a n ı i ç in d e e le a la n b u k a fa y a p ıs ın ın , k r iz in a n ­

la ş ı lm a s ın a h i ç b i r k a tk ıs ı o la m a y a c a ğ ı i ç in , k r iz in n a s ıl

a t la t ı l a b i le c e ğ i , d a h a k rizs iz b i r o r t a m ın n a s ı l s a ğ la n a c a ­

ğı v e n a s ı l k a l ıc ı h a le g e ti r i le c e ğ iy le i lg ili h i ç b i r ö n e r is i

o la m a z .

İ k t is a tç ı d iy e n i te le y e b i le c e ğ im iz ikinci b i r k a fa y a p ı­

sı ise , o la y la r ı 5 0 ila 1 0 0 y ıll ık b i r ç e r ç e v e d e e le a lır .

B e n a d a m g ib i ik t i s a t ç ı l a r d a n söz e d iy o ru m . D ik k a t

e d in , a y d a n y ıla g e ld ik . H iç d e ğ ils e 5 0 y ı l l ık b i r p a n o r a ­

m a ç iz e r . B u e ll i y ı ld a n e le r o ld u b i t t i? B u n u ik i s ü r e ç te

e le a lır : B ir in c is i k ü re se l b o y u t ta n e le r o ld u ? İk in c is i

u lu sa l b o y u t ta n e le r o ld u ? B u n u s a d e c e e k o n o m ik a l a n ­

la d a s ın ı r la m a z .

S iy a s e t le , k ü l tü r le ,

to p lu m s a l a la n la r la

i l i ş k i s in i k u ra r .

M e s e la T ü r k iy e ’d e

y a ş a y a n b ir is i ş u n a

c e v a p a ra r : N e d e n

d a h a ö n c e l e r i 2 0

y ı ld a b i r y a ş a n a n

b u tü r k r iz le r 15

y ı ld a b i r y a ş a n ır o l ­

d u ; ş im d i 10 y ıla

in d i , h a t t a 5 y ıla

in d i? B u t r e n d d e ­

v a m e d e r s e , h e r y ıl,

h e r a l t ı a y d a b i r

k r iz y a şa y a c a ğ ız .

B u o la y b a s i t b ir
y o ru m la iza h e d i l e ­

m ez. B ir b a n k a n ı n

b a ş k a b a n k a la r t a ­

r a f ın d a n s ık ış t ır ı lm a s ıy la iza h e d ile m e z . Ç o k te m e l ,

b i in y e v i b i r m a ra z d a n söz e d ilm e l id ir .

M e s e la d e p r e m y a şa d ık . G a z e te c i k a fa y a p ıs ın a s o r ­

sa n ız , ‘n e o ld u ? ’ d iy e . S iz e s a r s ın t ıy ı a n la t a c a k t ı r . S a ğ a

g i t t ik , so la g e ld ik , k a p ı g i t t i , d u v a r şö y le o ld u , ş e k l in d e

b i r ta s v ir y a p a c a k t ı r . B u n la r d o ğ r u d u r a m a i ş in e h li b i ­

r in e s o rd u ğ u n u z z a m a n , size t a b a k a la r d a n , k a y n a y a n

g a z la rd a n , m a d e n le r d e n , y e r in 25 k m . a l t ı n d a k i b i r t a ­

k ım h a r e k e t l e r d e n , k a ra b lo k la r ın ın s ık ış m a s ın d a n , h e r

yüz y ı ld a ik i s a n t im y u k a r ı b i r i tm e o ld u ğ u n d a n söz

e d e r , g ü v e n i l i r , işe y a ra r v e g e le c e ğ i ö n g ö r m e n iz i s a ğ la ­

y a c a k ş e y le r sö y le r le r .

ÜMRAN nisan 2001 17

:;

i

1999 yılı sonu itibariyle Türkiye’nin 500
büyük şirketinin faaliyet kârı % 12’dir.
Faiz kârı % 88’dir. Yani bütün büyük sa­
nayi şirketleri, kazancının onda dokuzu­
nu faizle elde eder hale gelmiştir.

te la ffu z e tm e y e b a ş lty o ru z . H a l e n d e d e v a m e d e n b ir

e n f la s y o n g e rç e ğ i. D ü n y a n ı n h i ç b i r y e r in d e b ö y le ç e y ­

r e k y ü zy ıl b i r y ü k se k e n f la s y o n y a ş a n m a s ın a r a s t la n m ış

d e ğ il . H a lk k e s im le r i t a r a f ın d a n b a k a r s a k b u h ı r s ız l ık t ı r .

S iz in c e b in iz d e k i p a r a n ı n m a k a s la n a r a k b a ş k a b i r z ü m ­

re y e a k ta r ı lm a s ıd ı r . E n f la s y o n , s iz in r e e l s a t ın a lm a g ü ­

c ü n ü z ü n d ü ş m e s id ir . B u d ö n e m d e u y g u la n a n IM F p r o g ­

r a m la r ı , e sa s i t ib a r iy le iç t a l e b i k ıs m a y a d a y a l ı id i. İç t a ­

l e b in k ıs ı lm a s ı d e m e k , i n s a n la r ın s a t ı n a lm a g ü ç le r in in

d ü ş ü rü lm e s i d e m e k t i r . B a ş k a tü r lü n a s ı l k ıs ı la c a k ? B ir

ü lk e k i siz o r t a b ü y ü k lü k te b i r s a n a y ic is in iz , ş i r k e t in iz

ü r e t im y a p ıy o r , iç e rd e i n s a n la r ın s a t ı n a lm a g ü c ü h e r

g e ç e n g ü n d ü ş ü y o r . D o la y ıs ıy la iç t a le p c a n l ı d e ğ il , d ış a ­

r ıy a m a l s a ta m ıy o r s a m z n a s ı l k a r e d e c e k s in iz ? Y a ş i r k e t i

k a p a ta c a k s ın ız , y a d a a l t e r n a t i f b i r a r a ç k e ş fe d e c e k s in iz .

1 9 8 9 y ı l ın d a g ü n d e m e g e t i r i l e n v e 1 9 9 0 ’lı y ı l la rd a

h e r g e ç e n g ü n b ira z d a h a h ız la n d ı r ı la r a k u y g u la n a n iç
borç sistemi e sa s i t ib a r iy le t e k n o l o j i ü r e tm e y e n k ıs ır , v e ­

r im s iz b ü y ü k s e rm a y e s i s t e m in i k u r t a r m a o p e r a s y o n u ­

d u r . B u iç b o r ç la n m a a r a c ıl ığ ıy la d e v le t , t a r i h t e e ş i g ö ­

rü lm e m iş b i r ş e k i ld e e k o n o m id e e n y ü k s e k fa iz le r i ü r e t ­

m e y e b a ş la d ı . 1 9 9 0 - 2 0 0 0 a ra s ı 1 0 y ı ld a 1 0 0 m ily a r d o l a ­

r ın ü z e r in d e b i r k a y n a k h a k s ız o la r a k b u k e s im e a k ta r ı l ­

d ı . B a k ın ız 1 9 9 9 y ılı s o n u

-- i t ib a r iy le T ü r k iy e ’n i n 5 0 0

b ü y ü k ş i r k e t i n i n f a a l iy e t

k a r ı % 1 2 ’d ir . F a iz k a r ı %

8 8 ’d ir . Y a n i b ü t ü n b ü y ü k

s a n a y i ş i r k e t l e r i , k a z a n c ı ­

n ı n o n d a d o k u z u n u fa iz le

e ld e e d e r h a le g e lm iş t ir .

D o la y ıs ıy la b u n u e k o n o ­

m ik b i r o la y o la r a k g ö r ­

m e k , ‘e k o n o m i n i n m a n t ı ­

ğ ı b -ü n ıi g e r e k t i r i y o r d u ’

d e m e k m ü m k ü n d e ğ ild ir .

1 9 9 9 y ı l ın d a d e v le t i n b ü t ü n v e rg i g e l i r l e r in in ö d e y e b i ­

le c e ğ i f a iz le r i k a r ş ı la m a d ığ ı g ö r ü lm e k te d i r . B u k r iz le r ,

t a h m i n e d i l e m e y e n , ö n g ö r ü le m e y e n , b i r d e n b i r e o r ta y a

ç ık a n h a d is e le r d e ğ i ld i r . B u n la r t a m a k s in e s o n d e re c e

b i l i n ç l i d e v le t p o l i t i k a s ı o la r a k o r ta y a ç ık a r . D e v le t

b ö y le b i r ş e y le k e n d i y a ş a m a i m k a n la r ın ı s ı n ı r l a n d ı r ­

m a k ta d ı r . K e n d i ö m r ü n ü k ı s m a k ta d ı r . D ü n y a s is te m i

iç e r is in d e b u lu n u y o ru z . B u s i s te m d e d e v le t ya d a ş i r k e ­

t i n u z u n ö m ü r lü o lm a s ın ın b i r t a k ım te m e l i lk e le r i v a r ­

d ır . B u i lk e le r in b a ş ın d a ü r e tk e n o lm a k v e ü r e tk e n u n ­

s u r la r a d a y a n m a k g e lir . S iz ü r e tk e n d e ğ il d e , v e r im s iz

u n s u r la r a d a y a n m a y ı , o n l a r ı k o r u m a y ı ö n c e l i k h a le g e ­

t i r i r s e n iz , k e n d i ö m r ü n ü z ü k ıs ı t la r s ın ız . B u d a ik in c i ik ­

t is a tç ı b a k ış a ç ıs ı id i.

E k o n o m ik d e p r e m le r d e , d o ğ a d e p r e m le r in d e n f a rk ­

lı d e ğ ild ir . Y e r in i ç in d e n e l e r o lu p b i t t i ğ in i , h a n g i b i r i ­

k im le r s o n r a s ı b u s a r s ı n t ı l a r ın m e y d a n a g e ld iğ in i b i l ­

m ez se k , s a ğ l ık l ı s o n u c a v a ra m a y ız .

S o n e ll i y ı la b a k t ığ ım ız d a , k ü re s e l e k o n o m i a ç ı s ın ­

d a n b u d ö n e m i ik i e ş i t b ö lü m e a y ıra b il ir iz : 1 9 5 0 ile 75

a ra s ı b i r g e n e l b ü y ü m e v e g e n iş le m e d ö n e m id i r . 1 9 7 0 ’in

o r t a l a r ı i t ib a r iy le b a ş l a y a n p e t r o l k r iz le r i ile ç a k ı ş a n b ir

d ö n e m . B ü y ü m e h ı z ın ın d ü ş tü ğ ü , b e lk i d ü n y a e k o n o m i ­

s in in k ü ç ü lm e d iğ i a m a e s k id e n % 6 -7 b ü y ü r k e n % 3 -4 ,

h a t t a % 2 -3 b ü y ü m e y a ş a n m a y a b a ş la d ığ ı , d ü n y a n ın

b i r ç o k y e r in d e n e g a t i f b ü y ü m e le r in y a ş a n d ığ ı b i r d ö n e ­

m e g ir ild i .

B ü y ü m e d ö n e m l e r i n d e e n m a r i f e t l i ü lk e le r b u d ö ­

n e m le r d e e n u y g u n ö l ç e k l i s a n a y i i ş l e tm e le r in i k u rm u ş

o la n la rd ı r . S a d e c e b a s i t b i r b ü y ü m e y i g e r ç e k le ş t i rm iş

o l a n l a r d e ğ il , k ü re s e l p a z a r a m a l s a ta b i l e c e k , d o la y ıs ıy la

u z u n v a d e d e d a h a b ü y ü k k a z a n ç la r e ld e e d e b i le c e k s e k ­

t ö r ü n e g ö re o p t im u m ö lç e k l i i ş l e tm e le r k u rm u ş o l a n l a r ­

d ır .

B iz, b ö y le b i r k a y g ı g ü t m e d e n s a n a y i le ş t ik . 1 9 8 0 ’e
k a d a r T ü r k iy e ’d e d a h i l i ih t iy a c ı h iiy iik ö lç ü d e k a r ş ı la y a ­

b i le c e k b i r s a n a y i o lu ş tu Y a n i o to m o b i l im iz .v a r , ç a m a ­

ş ır m a k in e m iz , b u z d o la b ı -

m ız v a r . B u ç o k a ld a t ıc ı b i r

s a n a y i le ş m e id i. T e k n o l o ­

jis iz b i r s a n a y i le ş m e id i .

B ö y le b i r s a n a y i y a p ı s ın ın

d ö v iz ü r e tm e s i m ü m k ü n

d e ğ ild i . 1 9 7 0 ’l e r in s o n u n a

k a d a r b iz im ç o k fa z la b i r

d ö v iz ih t iy a c ım ız o lm a d ı .

Ç ü n k ü p e t r o lü u c u z a l ı y o ­

ru z , d ış a r ı d ö v iz ö d e m e i h ­

t iy a c ım ız y ü k s e k d e ğ il , iş ç i

d ö v iz l e r i g e lm e y e b a ş l a ­

m ış , c a r i i ş le m le r d e n g e m iz fa z la v e r iy o r . 1 9 8 0 y ı l ın d a

b u ü lk e y i k ü re s e l e k o n o m iy e a ç a c a ğ ız d e n i ld i . T e ş v ik

p ro g ra m ı u y g u la n d ı . B u s a y e d e T ü r k iy e d ış s a t ım y a p a ­

b i l i r h a le g e ld i . T ü r k iy e ’n i n 3 m ily a r d o l a r ın a l t ı n d a

o l a n ih t i y a c ı 1 2 -1 3 m i ly a r d o la r d ü z e y in e u la ş t ı . F a k a t

b u p ro g ra m ta s a r la n m ış , iy i d e n e t l e n e n b i r p r o g ra m o l ­

m a d ı . T ü r k s a y a n i in in b e lk e m iğ i o la n , 6 0 - 7 0 a r a s ın d a

b ü y ü k e m e k le r , b ü y ü k te ş v ik v e u c u z k r e d i le r le , y ü k se k

g ü m rü k d u v a r la r ı i le k o r u n a r a k b ü y ü k b i r m i l l e t - d e v le t

k a tk ıs ıy la k u ru lm u ş o l a n b u ş i r k e t l e r k ü re s e l p a z a ra a ç ı l ­

m a y a d i r e n d i l e r . K ü re s e lle ş m e y e d i r e n m e e n fa z la b ü ­

y ü k s e rm a y e s ın ı f ın d a n g e ld i. 1 9 8 0 y ı l ın d a o r t a l a m a

o la r a k ü r e t t i ğ i m a l ın % l ’in i d ış a r ı , % 9 9 ’u n u iç e r iy e s a ­

t a n b i r ş i r k e t , 1 9 9 0 y ı l ı n d a ü r e t t i ğ in in % 3 ’ü n ü d ış a r ıy a ,

% 9 7 ’s in i y in e iç p a z a ra s a t a n b i r ş i r k e t k o n u m u n a g e l ­

d i. H a lb u k i b u k a d a r y ü k s e k t e ş v ik le r le b u ö n c ü s a n a y i

g r u p la r ı , h i ç d e ğ ils e ü r e t i m le r in i n % 2 0 - 3 0 ’u n u , g id e re k

y a r ıs ın ı d ış a r ıy a s a t a b i l i r h a le g e ls in le r k i , a r k a d a n g e ­

l e n le r o n l a r ı ö r n e k a ls ın la r . B u g e r ç e k le ş m e d i . T ü r k i ­

y e ’n i n b ü y ü k s a n a y i ş i r k e t l e r i k a p a l ı k a ld ı la r .

A y n ı d ö n e m d e e n f la s y o n y a ş ıy o ru z ; yüksek enflasyon

Üçüncüsü ise , b u n u n a y r ın t ı l a r ın a g irm e y e c e ğ im

a m a e n az 5 0 0 y ı l l ık , y a p ı la b i l i r s e 5 0 0 0 y ı l l ık b i r t a h l i l

g e r e k i r . B iz b i r t a r ih s e l s i s t e m iç e r i s in d e y a ş ıy o ru z . B u

iç in d e y a şa d ığ ım ız k a p i t a l i s t d ü n y a s i s te m i d e d iğ im iz

s is te m , y a k la ş ık 5 0 0 y ı ll ık b i r g e ç m iş e s a h ip . 1 5 0 0 ’le r-

d e n b a ş la m ış , i lk 3 0 0 y ıl i ç e r is in d e A v r u p a ’d a y e r le ş ik

18 ÜMRAN nisan 2001

KRİZİN ANATOMİSİ / AÇIKOTURUM

h a le g e lm iş , p e k iş m iş , s o n 2 0 0 y ı ld a d a k ü re s e l le ş m iş ,

y a n i tü m d ü n y a y ı k e n d i e tk is i iç in e a lm ış . B u ta r ih s e l

b i r s i s t e m d i r . Y a n i eze li d e ğ ild ir ; e b e d i d e o lm a y a c a k t ı r .

B u p ro g ra m s o n u c u n d a p iy a s a n ın şö y le iş le y e c e ğ i
u m u ld u : Y u r t d ı ş ın d a n p a r a b u lu n , d ö v iz g e ls in . B u d ö ­

v iz i s a tm a k is te y e c e k s in iz . B e li r le d iğ in iz k u r d a n T ü r k

K e n d i z a a f la r ı , p r o b le m le r i , ç e l i ş k i le r i v a rd ır . D o la y ıs ıy ­

la 5 0 0 y ıll ık b ir p e r s p e k t i f le b u s i s t e m in o lu şu m u , y a p ı ­

sı, t e m e l m e k a n iz m a la r ı , a ç m a z la r ı d o la y ıs ıy la ö n ü m ü z ­

d e k i 5 0 ile 1 0 0 y ıl i ç e r is in d e n e r e y e d o ğ ru s e y re d e c e ğ i

k o n u s u n d a f ik ir le r o r ta y a k o y m a d a n y a şa d ığ ım ız k r iz le ­

r i t e m e l l e n d i r m e k v e s a ğ lık lı , u z u n v a d e l i s t r a te j i l e r g e ­

l i ş t i r m e k m ü m k ü n d e ğ ild ir .

Melikşah Utku: S a y ın M u s ta f a Ö z e l , s o ru n u a rk a p -

l a n ı i le ç o k g ü ze l ö z e t le d i . T ü r k i ­

y e ’n i n v e g e n e ld e y a ş a d ığ ım ız

c o ğ r a f y a n ın e n b ü y ü k m e s e le s i ,

u z u n v a d e l i ç ö z ü le c e k s o r u n la r ı ­

m ız ın ç o k k ıs a v a d e le r d e g ü n lü k

g e ç i ş t i r m e le r le y ö n e t i l e n ü lk e d e

a r a d a b i r b u tü r k r iz le r le o r ta y a

ç ık m a s ı d ı r . B u d e v le t a s l ın d a

1 9 9 9 ’d a ifla s e t t i . F a k a t r e ç e t e l e r ­

le 2 0 0 l ’e k a d a r b u n u g e ç iş t i r e b i l -

d i . Ş ü p h e s iz b u k r iz in t e m e l g e ­

r e k ç e s i ik t i s a d i d e ğ il . T ü r k iy e ’d e

ik t i s a d i y a p ı b e ll i b i r s iy asi k a fa y a

e n d e k s le n m iş b u lu n u y o r . T ü r k i ­

y e ’d e k i s i s t e m in s iy asi k a fa y a p ı ­

s ın ın ik t i s a d i b a c a ğ ın ı o lu ş tu r a n

b e l l i b i r e l i t t a b a k a , 7 0 ’le r , 8 0 ’le r-

d e , d e v le t ç e b e s le n d i ; 9 0 ’la rd a

b a ş k a b i r ç ö z ü m le y e n id e n f i n a n ­

se e d i lm e y e ç a l ış ı ld ı .

Ş im d i , 2 0 0 0 y ı l ın ın b a ş ın d a u y g u la n m a y a b a ş la n m ış

o l a n p r o g r a m ın n e d e n a y n ı y ı l ın s o n u n a d o ğ ru ifla s e t ­

t iğ in i k ıs a c a a ç ık la y a lım : P r o g r a m ın t e m e l h e d e f i , e n f ­

la s y o n u d ü ş ü r m e k v e T ü r k iy e ’d e k i y a p ıs a l b o z u k lu ğ u ,

b a n k a c ı l ı k , f in a n s v e ö z e l l ik le d e k a m u s e k tö r ü n d e d ü ­

z e l tm e k t i . G ö r ü n ü ş te a m a ç la r b u n la r d ı , a m a te m e l g a ­

y e si b u s i s te m i d e v a m e t t i r e b i l e c e k b i r f o r m ü lü n b u l u n ­

m a s ı i ç in g e ç iş s ü re c i id i.

L ira s ın a k a r ş ı l ık d ö v iz v e re c e k s in iz . B u şu d e m e k o l u ­
y o r: T ü r k iy e ’d e b ir ş e k i ld e a n i l ik id i te k r iz le r i o ld u ğ u za­
m a n M e rk e z B a n k a s ı b i r ş e k i ld e p a r a b a s a m a y a c a k , g e ­
r e k l i d ö v iz v e T ü r k L ir a s ın ı f o n la y a m a y a c a k d e ın e k r i r .

Melikşah Utku

B u n u t a m a m e n p iy a s a la rd a k i fa iz o r a n la r ın a b ı r a k a c a k ­

t ı r y a n i. E ğ e r b ir a n d a d ö v iz ta le b i o lu r s a , M e rk e z B a n ­
k a s ı o d ö v iz i k e n d i k u r u n d a n a la c a k , s a d e c e b e l l i o r a n ­

d a p iy a sa y a d ö v iz v e r e c e k v e k a r ş ı l ığ ın d a d ö v iz a la c a k ­
t ır . F a k a t b u rd a fa iz o r a n la r ı y ü k s e le c e ğ i iç in T ü r k L ira ­

s ın a o l a n ta le p y e n id e n o lu ş a c a k

v e d ö v iz e o la n t a le p d ü ş e c e k t i r .
B ö y le b i r o t o m a t ik u y u m m e k a ­

n i z m a s ı n ı d ü ş ü n d ü l e r . O l a c a ğ ı
v a r s a y ı ld ı . B ir b a n k a n ı n k ü ç ü k

ç a p l ı l ik id i te k riz i y a şa m a s ı v e d i ­
ğ e r b a n k a la r ın b u n u b ir f ı r s a t o l a ­
r a k k u l la n m a s ın d a n k a y n a k la n a n

fa iz y ü k s e l iş iy le b i r l i k t e a y r ıc a

T ü r k iy e ’ye d ö v iz g ird i v e fa iz le r

i lk b e k le n t i l e r l e b ir m ik t a r d ü ş tü .
B u n u n ü z e r in e b a n k a la r , e ld e k i

d ö v iz i b ü y ü k o r a n d a t ü k e t i c i l e r e
k r e d i o la r a k y a n s ı t t ı la r . 2 0 0 0 ’in
i lk a l t ı a y ın a b a k t ığ ım ız z a m a n ,

ç o k c id d i b ir tü k e t i c i k re d is i k u l-

İL l a n ım ı v a r ; s a n a y ic i le r d e b u n u
k u l la n d ı la r . B u k r e d i l e r in b ü y ü k

o r a n d a i th a l m a l la r ın t ü k e t i m i n e
g i t t i ğ in i g ö rü y o ru z . Ş im d i b u iç e r ­

d e k i t a le b i a r t t ı r d ı . D ış t i c a r e t a ç ı ­

ğ ım ız ı d a a r t t ı r d ı , i t h a l a t t a p a t l a m a y a ş a n d ı. B u n u d ö v i ­
ze ç e v ire m e d iğ im iz , i h r a c a t l a d e s te k le y e m e d iğ im iz iç in ,

e r -g e ç ç ık m a k z o ru n d a id i v e T ü r k iy e yaz a y la r ın ın s o ­
n u n a d o ğ ru ç o k c id d i b i r c a r i a ç ık la k a r ş ı k a r ş ıy a k a ld ı .

G id e r e k in s a n la r d a d e v a lü a s y o n b e k le n t i s i o lu ş tu . S o ­
n u ç ta h e p im iz in y a k in e n y a şa d ığ ı b o y u t la r a u la ş t ı .

Y . Kaplan: B u in s a n la r ın o r ta y a ç ık a n k r iz i ö n c e ­

d e n k e s t i r e m e m e le r i m ü m k ü n m ü?

2 0 0 0 y ı l ın d a u y g u la n a n p r o g r a m ın t e m e l ay ağ ı d ö v iz

k u r l a r ın ın s a b i t l e n m e s i id i. B u n u n g e re k ç e s i d e şu y d u :

T ü r k iy e ’d e e n f la s y o n m a l iy e t a ç ı s ın d a n s ık ın t ı o lu ş tu r u ­

y o rd u . B u n u n iç in b e l i r l i b i r e n f la s y o n h e d e f i i le d ö v iz

k u r u n u d a b u e n f la s y o n la u y u m lu h a le g e ti rm e y e ç a l ı ş ­

t ı l a r . B u a r a d a şö y le b ir v a a d d e b u lu n d u la r . B iz M e rk e z

B a n k a s ı o la r a k d ö v iz k a rş ı lığ ı T ü r k l ir a s ı v e re c e ğ iz p iy a ­

s a la ra v e b u n u d a b iz im a ç ık la d ığ ım ız k u r la r ü z e r in d e n

y a p a c a ğ ız . V e a y n ı ş e k i ld e d ö v iz s a tm a k is te r s e k d e , b u

k u r la r ü z e r in d e n a la c a ğ ız . T ü r k l ira s ı v e re c e ğ iz .. . M e r ­

k e z B a n k a s ı , b u m e k a n iz m a ile d ö v iz e b a ğ lı p a r a g ir iş i,

d ö v iz e b a ğ lı o la r a k p a ra ç ık ış ı e s a s ın ı o t u r t t u . B u p r o g ­

r a m ı n y u m u ş a k k a r n ın ı şu o lu ş tu ru y o rd u : T ü r k iy e ’ye

d ö v iz g irm e s i g e re k iy o rd u v e b u d ö v iz g ir iş i o ld u . T ü r k i ­

y e ’y e g i r e n d ö v iz v e y a y u r td ış ın d a n g e le n m a l la r b i r ş e ­

k i ld e y a t ı r ım a d ö n ü ş ü p t e k r a r d ö v iz ü re te m e z s e , e n in d e

s o n u n d a b u d ö v iz k riz iy le k a r ş ı la ş a c a k s ın ız .

M . Utku: M u s ta fa B e y ’in r a n t k e s im in e i l i ş k in sö y ­

le d ik le r in i h a t ı r l a r s a k , b u n u n e t b i r ş e k i ld e g ö rü rü z . O

k a d a r y o ğ u n b i r i le t iş im b o m b a r d ım a n ı y a p ıld ı k i , K a ­

s ım k r iz in d e n s o n ra b i le T ü r k iy e ’n i n b u p r o g r a m la , tü m

p r o b le m le r in i h a l l e d e c e ğ i g ib i b i r h a v a e s t i r i ld i . P r o b ­

le m le r k a b u l e d il iy o r , f a k a t b u p ro g ra m la h a l l e d i l e c e ğ i

v a r s a y ı l ıy o rd u . B u iy im se r k ö r lü k v e I M F ’n i n d e v a m lı

d e s te ğ i , i n s a n la r ı b ö y le b ir k r iz u y g u la n m a y a c a k h a v a s ı ­

n a i t t i .

Y . Kaplan: S e r m a y e n in b e ll i b i r g r u b u n e l i n d e t o p ­

la n m a s ı , ü lk e n in g e li r k a y n a k la r ın ı o r a la r a t e k s i f e t ­

m e k , d o la y ıs ıy la ü r e t im ü z e r in e y o ğ u n la ş m a k y e r in e , o

s e rm a y e ç e v r e le r in in k o r u n m a s ın ı s a ğ la m a k o lm u y o r

m u?

M . O s;e l: B u k ıs ır b i r a ra se rm a y e s a h ib i z ü m re ; 65

m ily o n in s a n ın k a z a n c ın ın k a y m a ğ ın ı k u l l a n ı r h a le g e l­

d i . D ü n y a n ın h e r y e r in d e v e t a r i h t e r a n t l a g e ç in e n in -

ÜMRAN nisan 2001 19

s a n l a r o lm u ş . P a r a s ın ın r a n t ıy l a g e ç in m iş , h a n ın ı n , h a ­

m a m ın ın r a n t ıy la g e ç in m iş f a la n . F a k a t p r o b le m şu :

D e v le t s i s te m i , r a n t l a g e ç i n e n in s a n la r ı /z ü m r e le r i b i r i n ­

c i d e r e c e d e k o r u m a y a m a z h a r t o p lu lu k o la r a k g ö rd ü .

P r o b le m b u r d a n k a y n a k la n ıy o r .

A s l ın d a b u u lu s la r a r a s ı k a p i t a l i s t s i s t e m in b i r t e z a ­

h ü r ü d ü r d e . Ö y le k i b a k ın M a le z y a k r iz in e , A s y a k r iz i ­

n e ; k r iz ö n c e s i 1 m ily a r d o l a r e d e n s a n a y i iş le tm e s i, k r iz ­

d e n s o n r a 8 0 m ily o n , 1 0 0 m i ly o n d o la r a e l d e ğ iş t i r i r h a ­

le g e ld i . T ü r k iy e ’d e d e b u g ü n b u n u y a ş ıy o ru z . H e m ö z e l

ş i r k e t le r , h e m k a m u y a a i t ş i r k e t l e rd e . İk i y ıl ö n c e 4 0

m ily a r d o la r d e ğ e r b iç i l e n k u r u lu ş l a r ş im d i 5 m ily a r d o ­

la ra a c a b a s a t ı l a b i l i r m i? B ü tü n b u n l a r ı n ç o k te s a d ü f i ,

h iç t a s a r la n m a m ış o ld u ğ u n u d ü ş ü n m e k m ü m k ü n d e ğ i l ­

d ir . D o la y ıs ıy la k ü re s e l s i s t e m in iş le y iş in i e le a lm a d a n ,

i n c e l e m e d e n , f ik i r s a h ib i o l m a d a n u lu s a l k r iz le r i t a h l i l

e tm e m iz v e b ir t a k ım g ü v e n i l i r ç ö z ü m le r ö n e rm e m iz

m ü m k ü n d e ğ il .

M. Utku: B u n a i l a v e te n , T ü r k iy e b i r y o l a y r ım ın d a

G - 2 0 ’y e h a z ı r la n m a b a k ım ın d a n . T ü r k iy e g e r ç e k te n y e ­

n i b i r r o l ü s t le n iy o r . B u , 7 0 y ı l l ık t a r i h i y a p ı l a n m a d a n

f a rk l ı b i r y a p ı la n m a y ı d a g e r e k t i r i r . 2 8 Ş u b a t ’ı b e n h i ç ­

b i r z a m a n ‘i r t i c a ’y a k a r ş ı o l a r a k g ö rm e d im . B ir ş a m a ro ğ -

l a n ı g e r e k iy o rd u , b u i r t i c a o ld u . E k o n o m ik k r iz le r in

d a r b e le r le ç o k y a k ın b i r i l i ş k is i v a rd ır . S u y ü z ü n d e g ö z ü ­

k e n g e r e k ç e le r le d a h a d e r in d e k i l e r i a y ırm a k laz ım .

T ü r k iy e ’d e b a k ıy o r s u n u z (b u n u C u m h u r b a ş k a n l ığ ı

s e ç im in d e d e g ö r d ü k) , b i r t ı k a n ı k l ı k o lu y o r , b i r a n d a b i r

is im , a l ı ş ı lm a d ık v e y ıp r a n m a m ış b i r is im a t ı l ıy o r o r ta y a

v e b u k iş i e sk i d ü z e n in i ş le y iş in in b a ş ın a b e la o lu y o r .

A h m e t N e c d e t S e z e r ’d e b u n u g ö rd ü k . B ü y ü k i h t im a l

K e m a l D e rv iş ’t e d e b u n u g ö re c e ğ iz .

Y. Kaplan: E sk i d ü z e n d e n k a s te t t iğ in iz şe y n e d ir ?

M. Utku: T ü r k iy e ’y e b u g ü n e k a d a r b iç i lm iş r o ld e n

n e m a l a n a n la r l a , T ü r k iy e ’n i n y e n id e n y a p ı la n a r a k b u

a r a / t a m p o n b ö lg e d e d a h a a k ti f , d a h a işe y a r a r b i r y a p ı ­

ya g e ç m e s in d e n n e m a l a n m a k i s t e y e n le r a r a s ın d a b ir

fa rk . B u d e ğ iş im ç o k m u a z z a m , f a rk e d i l i r b i r d e ğ iş im o l ­

m a y a b i l i r . B u n u d e s te k le y e b i l i r iz d e . İ d e a l b i r şey g ib i

d ü ş ü n m e k z o ru n d a d a d e ğ iliz .

Y a v a ş y a v a ş D e r v iş ’e g e le l im . K e m a l D e rv iş b i r a l ­

t e r n a t i f m id ir? B e n D e r v iş ’i b i r k u r t a r ı c ı o l a r a k d e ğ il d e ,

b ö y le b i r d ö n ü ş ü m ü n g ö s te rg e s i, su y ü z ü n e ç ık a n n o k t a ­

l a r ın d a n b ir i o l a r a k g ö rü y o ru m .

Y. Kaplan: K e m a l D e rv iş ö r n e ğ i ç o k e n te r e s a n b ir

ö r n e k . T ü r k iy e ’n i n y a ş a d ığ ı b u m o d e r n le ş m e d e n e y im i ­

n e b a k t ığ ım ız d a i lg in ç b i r ş e y o r ta y a ç ık ıy o r . T ü rk iy e ,

b i r tü r lü ü s te s in d e n g e le m e d iğ i k r iz le r d e n , iç d i n a m i k ­

le r d e n ç o k d ış d in a m ik le r le k u r ta r ı lm a y a ç a l ış ı lıy o r . K e ­

m a l D e rv iş b u ç a b a n ın ç o k a ç ık b i r ö r n e ğ in i o lu ş tu r u y o r

s a n k i . Y a n i o ç ık ı ş la b u n u n a s ı l i l i ş k i le n d ir iy o rs u n u z ?

B u ra d a b i r p a r a d o k s y o k m u ?

M. Özel: K a s ı t şu s a n ı r ım . B u s i s te m iç in d e te m iz

a d a m k a lm ıy o r . H a l k ın g ö z ü n d e n o k a d a r d ü ş ü y o r la r k i,

s i s t e m in iç e r is in d e şu c u m h u r b a ş k a n ı o lu r d iy e g ö s te r e ­

m iy o r la r . V e y a iş te y e n i b i r r a d ik a l e k o n o m i k p ro g ra m

u y g u la y a c a k s ın ız , iç e r d e b u n u n b a ş ın a g e t i r e b i le c e ğ in iz ,

te m iz k a lm ış b i r a d a m b u la m ıy o r s u n u z . D o la y ıs ıy la d ı ­

ş a r d a n b ö y le b i r d ö n ü ş ü m y a p ıy o rs u n u z . O d a k ısa za­

m a n s o n r a o n l a r ı n b a ş ın a h e la o lu y o r d e m e s e k d e . y ü z­

l e r in i e k ş i te c e k iş le r v a p m a s ın a s e b e p o l a b i l iy o r S e -

z e r’d e g ö rd ü ğ ü m ü z g ib i.

B e n b ira z f a rk l ı ş e y le r s ö y le m e k is t iy o ru m : G - 2 0 ’d e n

söz e t t i k . B u G - 2 0 ’n i n t o p l a n t ı l a r ı h i ç d e ğ ils e D ış iş le r i

b a ş k a n l ığ ın d a o la b i l i r d iy e ü m i t e d e r d im . E n a z ın d a n

u lu s la ra ra s ı y e n i b i r o lu ş u m k u ru y o rs u n u z . B iraz d a s iy a ­

s e t k o n u ş u lu r d u . H a y ı r G - 2 0 to p l a n t ı l a r ı M a l iy e B a k a n ­

la r ı a r a s ın d a to p la n ıy o r . B u şu d e m e k t i r : Merkez d iy o r

k i; ‘b e n y e n i b i r d ü n y a d ü z e n i o lu ş tu r u y o r u m ; b u 7 -8 d ı ­

ş ın d a k i 1 2 -1 3 tampon ü lk e y i e k o n o m ik b i le s a y ı lm a y a n

m a l i iş le m le r le i r t i b a t l ı o la r a k sisteme d a h i l e d iy o r u m .’

M a li b a k ım la r d a n b u ü lk e d e z a p t-u r a p t a l t ı n a a la c a k

b i r s i s te m o lu ş tu r u lu y o r . Ş im d i K e m a l D e rv iş g ib i iyi y e ­

t iş m iş , ik t i s a tç ı , u lu s ü s tü k u r u m la r d a b e l i r l i y e r le re g e l ­

m iş , s i s te m i y a k ın d a n t a n ı y a n b i r i n s a n s e ç ilm e s i b u b a ­

k ım d a n a n la m l ıd ı r .

Y a p ı la n şe y a n a h a t l a r ıy la şu d u r :

D e v le t l e r , e v e t h a la d ü n y a s i s te m in d e

ö n e m l i k u r u m la r d ı r , f a k a t h e r g e ç e n

g ü n ş i r k e t l e r k a r ş ı s ın d a g e r i l e m e k te ­

d i r le r . B ir u lu s - d e v le t s i s t e m in d e n , 2 0

y ıl ö n c e s in d e n b u g ü n e a d ım a t a n ş i r ­

k e t l e r i n g ü ç le r i , d e v l e t l e r e n i s b e t l e

a r tm a k ta d ı r . D ü n y a n ın ik t i s a d i s e ç ­

k i n l e r i n in , s iy a s i s e ç k in l e r k a r ş ıs ın d a

ç o k b ü y ü k b i r m e s a fe o lu ş tu r d u ğ u n u

g ö rü rü z . B ö y le b i r d u r u m d a n a s ı l b i r

devlet is te rs in iz ? O r t a g ü ç te o ls u n . Mer­
keze k a fa tu tm a s ın . F a k a t m e rk e z e k a ­

fa t u t a n l a r ı d a t e p e l e y e c e k g ü ç te o l ­

s u n . K la s ik d e v le t a n la y ış la r ım ız ı s i l ­

m e m iz laz ım . D e v le t k la s ik o la r a k b ir

m i l l e t i n t a r i h i ç in d e k i v a ro lu ş m ü m e s ­

s i l id i r . O m i l l e t i n t a r i h i ç in d e b ir ö z n e

20 ÜMRAN nisan 2001

KRİZİN ANATOMİSİ / AÇIKOTURUM

o lm a s ın a , b u in s a n y ığ ın ın ın m il l e t o lm a s ın a y o l a ç a n

b i r o rg a n iz a s y o n . D o la y ıs ıy la k e n d i k im liğ i v e m i l l e t i n

g ü c ü n e d a y a n a ra k d ü n y a s i s te m i ı ç ı n d e 'b i r y e r T u tm a k ,

b ö y le b ir d e v le t y o k a r t ık ; b u d e v le t m o d e l in i u n u ta l ım .

Y e n i d e v le t , sistem k a r ş ı s ın d a m e ş ru lu ğ u n u , y a şa m a

h a k k ı o ld u ğ u n u id d ia e d e n b i r s iy a s i e l i t i n k e n d i m i l l e-

t in i b a s t ı r m a p r o g r a m ın a d ö n ü ş ü y o r . D e v le t b u n u y a p a ­

b i ld iğ i ö lç ü d e merkez t a r a f ın d a n m e ş ru lu ğ u t a n ın a c a k ,

v a r l ığ ı k a b u l e d ile c e k .

Y. Kaplan: S a y ın E r te k in , b i r s a n a y ic i o la r a k k r iz in

j r e d e n l e r i n i s iz d e n d e d in le y e l im .

M. Ertekin: A r k a d a ş la r ım ız ç o k g ü ze l a ç ık la m a la r

y a p t ı la r ; ö z e ll ik le d ış e tk e n l e r v e t a r ih i p e r s p e k t i f a ç ı ­

s ın d a n . E lb e t te b u n la r ç o k ö n e m l i şe y le r . F a k a t b u n la r

t e k b a ş ın a k r iz in K a s ım v e y a Ş u b a t a y ın d a o lm a s ın ı iz a h

e tm e z . A y r ıc a k r iz in b o y u t la r ın ı d a a ç ık la m a z . B e n k o ­

n u ş m a d a e k s ik k a la n y e re l

v e g ü n c e l y a n ı e le a lm a k _____________________________

is t iy o ru m k i, ç e r ç e v e t a ­

m a m la n m ış o ls u n . B ir s a ­

n a y ic i , ü lk e d e y a ş a n a n b u

k r iz d e n b izza t e tk i l e n m iş

b i r f e r t o la ra k b a z ı ş e y le r

s ö y le m e k is t iy o ru m .

C u m h u r iy e t in k u r u lu ­

ş u n d a n b u y a n a T ü r k i ­

y e ’d e e k o n o m ik h a y a t ı n

o l u ş u m u n d a ik i ö n e m l i

f a k tö r ro l o y n a d ı. B i r in c i ­

s i , h a l k t a n k o p u k y ö n e t i ­

m in k e n d is in i d e s t e k l e y e c e k b i r y a n d a ş e d in m e h a s t a l ı ­

ğ ı; İk in c is i ise s a n a y i le ş m e y i s a ğ la y a c a k y e te r l i s e rm a y e

b i r ik i m in i n o lm a m a s ı. S iy a s i i k t id a r la r ın m e v k i le r in i

s a ğ la m la ş t ı r m a k iç in d e s t e k ç i l e r e ih t iy a c ı v a rd ı v e o n l a r

d a ç e v r e le r in i , y a n d a ş la r ın ı h e p d e s te k le m e ih t iy a c ı

d u y d u la r . D e v le t , i lk y ı l l a r d a n i t ib a r e n d a y a n a c a ğ ı y a n ­

d a ş b i r s e rm a y e d a r k e s im in o lu ş m a s ı iç in k e n d i k a y n a k ­

l a r ı n ı a ş ır ı b ir b iç im d e b a z ı k e s im le re k u l la n d ı r d ı .

S o n r a k i y ı lla rd a M e n d e r e s d ö n e m i d e k e n d i y a n d a ş ­

l a r ı n ı o lu ş tu rd u . O y o la r a k b ira z d a k ö y lü k e s im e d a y a n ­

d ığ ı i ç in , o d a o ta r a f ı d e s t e k l e m e ih t iy a c ı d u y d u . Y a n i

iç d in a m ik le r a ç ı s ın d a n b u y a n d a ş e d in m e g e le n e ğ in i

iy i t a h l i l e tm e m iz g e re k iy o r . A r d ı n d a n , ‘7 0 ’li y ı l la rd a b u

a n la y ı ş T ü r k iy e ’d e s i s t e m le ş t i v e s iy a s e tin a m a c ı , y a n ­

d a ş l a r a iş, e k m e k v e r a n t d a ğ ı tm a m e k a n iz m a la r ın ı e le

g e ç i r m e m ü c a d e le s in e d ö n ü ş tü . B ö y le c e h e m k e n d in iz e

h e m d e ç e v re n iz e r a h a t l ı k l a b i r ş e y le r a k ta r a b i l iy o r d u ­

n u z . B u ra d a t a b i i o la r a k b i r m e n f a a t ü ç g e n i o lu ş tu : S i-

y a s e tç i - b ü r o k r a t - i ş a d a m ı . D a h a s o n r a la r ı , ç o ğ u n lu ğ u

T U S İ A D ç e v r e s in d e y e r a lm ış v e s iy a s i le r in k a n a t l a r ı

a l t ı n d a p a la z la n m ış b i r iş a d a m ı k im liğ i. . .

B a s ın d a b ü t ü n b u s ü re ç i ç in d e k e n d i p a y ın ı a l ıp b u

s i s t e m in d e v a m ı iç in g e r e k e n d e s te ğ i v e rd i . B u ‘y ü z d e

o n l u k ’ k a y m a k t a b a k a y a h iz m e t e t t i . Ü s te l ik d e v le t t e n

b e s le n d iğ i v e k e n d i b a ş ın a a y a k ta k a la m a y a c a ğ ı iç in ,

a s ıl g ö r e v in i ih m a l e d ip h a lk a d ın a s i s te m i d e n e t l e m e k

y e r in e s is te m a d ın a h a lk ı u y u tm a y a , k a n d ırm a y a s o y u n -

T l İT V e T u g ü n s iy a s ile r le b e r a b e r ‘e n g ü v e n ilm e z ’ k e s im

o la r a k y a n y a n a z ik re d il iy o r .

'8 0 ö n c e s i y ı lla rd a s iy a s e tç i le r in y a n d a ş la r ın a a k ta r -

d i ğ t ’in k a-4 a t t a m a m e n y a sale iı. d ç b e l i r g in y ö n t e m

Eğer bir ülke borçlandığında o kadar bü'
yüme sağlanmıyorsa, paralar başka yer'
lere gidiyor, çarçur ediliyor demektir.
Bir milletvekilinin hesabına göre, son
on yılda Türkiye 100 Milyar Dolar tuta'
rındaki kaynağı faiz olarak ödemiş.

v a rd ı: B u n la r , ta s a r ru f la v e r i l e n n e g a t i f fa iz le r n e d e n iy ­

le u c u z k re d i ta h s is i , d ü ş ü k v e y a s a b i t k u r d a n d ö v iz t a h ­

sisi v e p iy a s a y a g ö re u c u z K İ T ü r ü n le r i ta h s is i . ‘8 0 ’le r-

d e n i t ib a r e n ş a r t la r d e ğ iş ti . Ö z a l , T ü r k iy e ’n i n h e m im ­

k a n la r ın ı h e m d e h a s t a l ı k la r ın ı iy i b i liy o rd u . K a y n a k

e k s ik liğ in i g id e rm e k iç in , d ış b o r ç la b i r l ik te y a b a n c ı

s e rm a y e y a t ı r ım la r ın ı T ü r k iy e ’ye ç e k m e y e , -b u g ü n 8 .7

m ily a r d o la r a u la ş a n - tu r iz m g e l i r l e r in i a r t ı rm a y a ç a l ı ş ­

t ı. İ ç te d e ta s a r ru f la r ı a r t ı r m a k iç in , b a n k a la r d a p o z it i f

fa iz v e r i lm e s in i sa ğ la d ı, a y r ıc a y a s t ık a l t ı n d a k i p a r a la r ın

e k o n o m i y e k a z a n d ı r ı l a -

_____________________________ b i lm e s i iç in - k ö p rü s a t ­

m a k g ib i- ö z e l le ş t i rm e le ­

re , S e rm a y e P iy a sa s ı’n ı n

k u r u l m a s ı n a , h a lk ı n

i n a n ç l a r ı n ı d ik k a te a la r a k

fa iz siz f in a n s k u r u m la n ­

ı l ın o lu ş u m u n a im k a n t a ­

n ıd ı .

B u n la r ın h e p s i a k ıl l ı ,

m a n t ı k l ı v e e k o n o m iy i

g ü ç le n d i rm e y e d ö n ü k ic ­

r a a t la r d ı . Ç ü n k ü , b ü tü n

b u ç a b a la r a r a ğ m e n , b u ­

g ü n b i le b a k t ığ ım ız d a

T ü r k iy e ’d e b a n k a la r ın v e f in a n s k u r u m la r ın ın a k t i f v a r ­

l ık l a r ın ın to p la m ı 1 4 0 M ily a r D o la r ı g e ç m iy o r . A l m a n ­

y a ’d a s a d e c e D e u tc h e B a n k te k b a ş ın a 5 0 0 k ü s u r M ily a r

D o la r a k t i f v a r lığ a s a h ip . A r a d a k i f a rk b u k a d a r a ç ık .

E k o n o m iy i g ü ç le n d i r m e n in e n ö n e m l i u n s u r la r ın ­

d a n b ir i d e , k a y n a k o lu ş tu r m a k k a d a r k a y n a k is ra f ın ı

ö n l e m e k t i . O z a l , g e ç m iş k o a l i s y o n d ö n e m le r in d e o ld u ­

ğ u g ib i, y e n i y a t ı r ım la r iç in t e m e l l e r a tm a k y e r in e y a r ım

k a lm ış y a t ı r ım la r ı b i t i r i p h ız la e k o n o m iy e k a z a n d ır m a ­

ya ç a l ış t ı . D e v le t i n t ic a r e t v e s a n a y i ile u ğ ra şm a m a s ı g e ­

r e k t iğ i in a n c ıy la , d e v le t y a t ı r ım la r ın ı , h a lk ın te k b a ş ın a

y a p a m a y a c a ğ ı e n e r j i , h a b e r le ş m e , u la ş ım v e a l ty a p ı i h ­

t iy a ç la r ın a y ö n e l t t i .

N ih a y e t ‘9 0 ’lı y ı l la ra g e l in d i . Ö z e l l ik le ‘91 y ılı s e ­

ç im le r i , T ü r k iy e ’d e d e n g e le r in b o z u ld u ğ u , ‘8 0 ’li y ı lla rd a

y a k a la n m ış o l a n r a s y o n a l i t e n in k a y b o ld u ğ u b ir d e ğ iş im

s ü r e c in i b a ş la t t ı . D e m ir e l ’in 11 y ı ll ık a r a d a n s o n ra , s e ­

ç im m e y d a n la r ın d a , ik t id a r a g e le b i lm e k iç in y a p tığ ı v a ­

a t l e r i g e r ç e k le ş t i rm e k iç in 1 0 0 M i ly a r D o la r ın ü s tü n d e

b i r k a y n a k g e re k iy o rd u , i k t i d a r ı e le g e ç i rd iğ in d e b u

m a n t ı k d ış ı u y g u la m a la r ın b a z ı l a r ın ı iş le m e k o y d u .

Ö z a l ’ı n d ü z e n le d iğ i S S K K a n u n u ’n u d e ğ iş t i rd i v e m i l ­

y a r la r c a d o la r k a y n a k is ra f ın a s e b e p o ld u . D e v le t h e s a p ­

s ız ca b o r ç la n m a y a b a ş la d ı . E ğ e r b i r ü lk e b o r ç la n d ığ ın d a

o k a d a r b ü y ü m e sa ğ la n m ıy o rs a , p a r a l a r b a şk a y e r le re g i-

UMRAN nisan 2001 21

eliyor, ç a r ç u r e d i l iy o r d e m e k t i r . N i t e k i m ö y le d e o ld u .

B ir m i l l e t v e k i l i n in h e s a b ın a g ö re , s o n o n y ı ld a T ü r k iy e

1 0 0 M ily a r D o la r t u t a r ı n d a k i k a y n a ğ ı fa iz o la r a k ö d e ­

m iş . D P T a ç ık l ıy o r : “ 1 9 9 3 ’te Z ir a a t B a n k a s ı ’n a ö d e t t i ğ i ­

n iz 1 M ily o n D o la r g ö re v z a ra r ı, b u s ü r e ç i ç in d e k i y ü k ­

s e k fa iz le r le k a t l a n a k a t l a n a g e le c e k y ıl 1 5 8 M i ly o n D o ­

la r o la c a k ” d iy e . B iz b u k a d a r k a y n a k is ra fı y a p ıp b u fa ­

iz le ri ö d e m e k z o ru n d a m ıy d ık ? E lb e t te h a y ır !

H e p b i r s o n r a k i s e ç im i d ü ş ü n e n , b i r s o n r a k i s e ç im ­

d e t e k r a r ik ta d a r a g e le b i lm e y i h e d e f a la n g ü n d e l ik p o l i ­

t ik a l a r T ü r k iy e ’yi b u h a le g e ti r d i . V e d iğ e r p o l i t i k a c ı l a r

d a b u n la r ı b i r m a r i f e t z a n n e t t i , ö r n e k a ld ı . O z a m a n

h i ç b i r a m a c ı o lm a y a n v e s a d e c e ‘b ir r o d e o c u g ib i ’ ü s t te

k a lm a k iç in y a p ılm ış s iy a s e t in ü lk e y e g e t i r e c e ğ i b i r h a ­

y ır y o k tu . V e b ıı m a n t a l i t e , b u ü lk e d e h e p iş le d i; b u g ü n

g e ld iğ im iz n o k t a n ı n t e m e l s e b e p le r in d e n b ir is i b u .

S o n r a k i y ı l la rd a h a lk d a b u d u r u m u g ö rm e y e b a ş la ­

d ı . B e le d iy e s e ç im le r in d e d ü r ü s t i n s a n la r a o y v e r e r e k b u

e sk i t ip p o l i t i k a c ı l a r a t e p k i s in i g ö s te rd i . R e f a h l ı b e le d i ­

y e le r in k a m u m a l ın ı - h a lk ın im k a n la r ın ı - d a h a d ü z e n l i

v e v e r im l i h a r c a m a s ı , y o ls u z lu k la r ın a z a lm a s ı , h a lk t a r a ­

f ı n d a n iy i d e ğ e r l e n d i r i ld i v e b u y ö n e l i ş d a h a s o n r a ‘95

s e ç im le r iy le A n k a r a ’y a t a ş ın d ı .

Y . Kaplan: B u R e f a h y o l te c r ü b e s i a s l ın d a i lg in ç b i r

şey . Y a n i s i s te m t ık a n ıy o r , h e p k r iz le r y a ş ıy o r . H e m

iç e r d e n h e m d e d ı ş a r ıd a n o lu ş tu r u la n b a s k ı la r a v e v a r o ­

l a n ç e ş i t l i o lu m s u z lu k la r a r a ğ m e n , R E F A H Y O L d ö n e m i

e n te r e s a n b i r ş e k i ld e m ü th i ş b i r k a y n a k y a r a t t ı . B u d ö ­

n e m i d e k ıs a c a b i r d e ğ e r le n d i r i r s e n iz ! . .

22 ÜMRAN nisan 2001

M . Ertekin: O d ö n e m i b e n ö n e m s iy o r u m . Ç ü n k ü o

d ö n e m fa rk l ı b i r d ö n e m o ld u . N e d e n f a rk l ı o ld u ? Y e n i

a l t e r n a t i f k a y n a k la r ü r e tm e k v e d e ö z e l l ik le y ü k s e k fa iz ­

le b o r ç la n m a m a k iç in d i r e n i lm e s i i le k a y n a k i s ra f ın ın

ö n l e n m e s i o d ö n e m i n e n ö n e m l i ö z e l l ik le r iy d i . O g ü n ­

le rd e , ç o k iy i h a t ı r l ıy o r u m , R e f a h y o l ik t id a r ı , b ü tç e d e k i

fa iz g id e r le r in i 3 -4 K a t r i ly o n y e r in e 2 K a t r i ly o n o la r a k

k o y a r k e n , b a s ın d a b i r ç o k k a le m , “y a h u b u n a s ı l iş; b u

fa iz le r i v e r m e d e n n a s ı l b o r ç la n a c a k s ın ız ? ” d iy e h ü k ü ­

m e t i h a y a lc i l ik le s u ç lu y o rd u . B u b ü t ç e iş le m e z v e y ü r ü ­

m ez , d iy e b i r ç o ğ u n u n i t ira z ı v a rd ı . F a k a t b u n a r a ğ m e n

b ü tç e y i y ü rü r lü ğ e k o y d u la r . V e 1 9 9 7 O c a k a y ın d a , y a n i

2 8 Ş u b a t ’t a n b i r ay ö n c e k i y a z ı la r ın d a , P ro f . S a l ih N e f t ­

ç i b i le , “ç o k ç o k k ö k lü t e d b i r l e r a l ı n m a m a s ın a r a ğ m e n ,

e k o n o m id e b a y a ğ ı b ir b a ş a r ı y a k a l a n ıy o r ” d iy e y a z ıy o r­

d u . Ç ü n k ü y u r t d ı ş ın d a k i i ş ç i l e r in ta s a r r u f la r ın ı T ü r k i ­

y e ’ye k a z a n d ır m a k iç in b i r k a y n a k p a k e t i h a z ı r la n m ış t ı

v e b e l l i b i r b a ş a r ı e ld e e d e b i lm iş t i . T ü r k iy e ’d e e n ü r e t ­

k e n k e s im o l a n K O B Î ’le re d a h a fa z la k r e d i v e r m e k s u r e ­

t iy le o n l a r ı g ü ç le n d i rm e y e b a ş la m ış la r d ı . Ç ü n k ü K O -

B İ’le r , i h r a c a t ı n b ü y ü k k ı s m ın ı y a p t ık la r ı h a ld e k r e d i l e ­

r i n a n c a k % 4’ünü k u l la n a b i l iy o r la r d ı . H a lk B a n k a s ı g e ­

n e l m ü d ü r ü Y e n e ! A n s e n , d a h a s o n r a k i a ç ık l a m a la r ın ­

d a , o g ü n k ü ş a r t la r d a 15 y ıl i ç in d e 1 7 0 M ily o n D o la r ­

l ık b i r r a k a m ı 1 6 0 0 t a n e K O B İ ş i r k e t i n e k r e d i o la r a k

v e r d ik le r in i , 3 5 0 0 0 k i ş in in i s t ih d a m e d i ld iğ in i s ö y lü ­

y o rd u . V e b u v e r i l e n k r e d i l e r in , z a n n e d iy o r u m k i h e p s i

g e r i d ö n m ü ş tü r . Ç ü n k ü z a te n H a l k B a n k a s ı b i r k a ç k a t

t e m i n a t a lm a d a n b u k r e d i l e r i v e r m e m iş t i r .

T a b i y u k a r ıd a k i ö z e l i l i ş k i le r d o la y ıs ıy la d iğ e r b a n ­

k a c ı l a r a v e r i l e n l e r h a r iç . B ü tü n b u K O B l k r e d i l e r in in

t o p la m ı d a 1 7 0 M ily o n d o la r c iv a r ın d a . D a h a s o n r a k i

d ö n e m le r e b a k tığ ım ız z a m a n , b i r b a n k a n ı n t e k b a ş ın a

g ö tü r d ü ğ ü 4 3 0 M ily o n , 1 M ily a r D o la r g ib i. A y r ıc a o

g ü n , y in e b i l iy o r s u n u z , ‘b ü t ç e d e y e r y o k ’ f a la n d e r k e n ,

f a iz le rd e n k e s i le n 1 K a t r i ly o n ta s a r r u f u n 2 0 0 t r i ly o n c i ­

v a r ı d e v le t m e m u r la r ı v e i ş ç i l e r in ü c r e t l e r i n in y ü zd e 15 ­

2 0 r e e l o la r a k a r tm a s ın a y e tm iş t i . D e m e k k i , i s t e n d iğ in ­

d e k a y n a k b u lu n a b i l iy o r m u ş . B ü tü n o lu m s u z lu k la r a r a ğ ­

m e n b u n la r y a p ıla b il iy o r .

A y n ı d ö n e m i n ö n e m l i ö z e l l ik l e r in d e n b i r d iğ e r i ise

k a y n a k is ra f ın ı ö n l e m e k iç in b i r havuz s is te m in in o lu ş tu -

r u lm a s ıy d ı . D e v l e t i n b i r k u r u m u n u n b i r ik im i , p a ra s ı %

2 5 - 3 0 ’l a r la b i r b a n k a d a d u r u r k e n , d e v le t i n b i r b a ş k a k u ­

ru m u % 8 0 ’le r le b o r ç la n ıy o r d u . B u h a v u z s is te m i s a y e ­

s in d e b u tü r o lu ş a n k a y ıp la r d a ö n l e n d i . B u ş a r t la r i ç e ­

r i s in d e , s i s t e m d e n n e m a la r ı k e s i le n v e y a ç ık a r la r ı z e d e ­

l e n e n b i r ç o k k e s im m u h a le f e t s a f l a r ın d a y e r a lm a y a

b a ş la d ı . S o n u ç t a 2 8 Ş u b a t s ü r e c i g e ld i v e o n d a n s o n r a ­

k i g ü n le r d e d e n g e le r t a m a m e n d e ğ iş t i .

Z a t e n k ı t o l a n im k a n la r ı T ü r k iy e ’d e n k a ç ı r a r a k e k o ­

n o m in i n t a h r i p o lm a s ın ın v e b u k r iz le r in d a h a d a s ık ­

la ş m a s ın ın e n ö n e m l i s e b e p le r in d e n b i r is i d e mali m ila t­

t ı r . Y a n l ış a n la ş ı lm a m a k iç in ş u n la r ı sö y le m e liy im :

K im s e k a ra p a ra y ı , k a y ı t d ış ı e k o n o m iy i s a v u n m a z . A n ­

c a k y ı l l a r ın b i r ik im in i , a l ı ş k a n l ık l a r ın ı b i r g ü n d e d e d e ­

ğ iş t ire m e z s in iz . B u n la r T ü r k iy e ’n i n ş a r t la r ı . R u sy a k riz i

o lm u ş A ğ u s to s ta ; E y lü l a y ın ı n

1 5 ’in d e b u k a n u n u ç ık a r ıy o rs u n u z ,

E y lü l a y ın ın s o n u h a lc a d T r d a b e k l i ­

y o rs u n u z k i 1 0 0 M ily a r d o l a r c iv a ­

r ı n d a k a y ı t d ış ı e k o n o m i h e m e n

k a y ı t i ç i n e a l ı n a c a k . D ü n y a n ı n

h i ç b i r y e r in d e o lm a y a c a k b irşe y ,

h e r k e s y a n m ış , h e rk e s p e r i ş a n h a l ­

d e . Ü s te l ik b u n u n iç in g e ç m iş e y ö ­

n e l ik k a n u n d a ç ık a rm ıy o rs u n u z .

“ B e n söz v e r iy o r u m ” d iy o rs u n u z .

“ S iz k im s in iz ? ” d iy e so rm a z la r m ı?

N i t e k i m b u g ü n v a rd ın ız , y a r ın y o k

o ld u n u z . K im se v a a t l e r e in a n m a d ı .

Ö y le y a r ım y a m a la k ç ık a r ı lm ış b ir

k a n u n k i , i k t i s a t ç ı l a r ı n b i r ç o ğ u ,

b u n u n u y g u la n a m a y a c a ğ ın ı k e s in

b ir d i l le iz a h e tm e le r in e r a ğ m e n a le la c e le y ü rü r lü ğ e

k o n d u . E lb e te h e r şey şe ffa f o ls u n , e lb e t t e h e r ş e y d ü z e n ­

li h a le g e ls in ; a m a b ö y le u lu o r ta , k ısa sü re d e v e iy i a n -

la t ı la m a m ış , to p lu m s a l k o n s e n s ü s s a ğ la n a m a d a n v e d e

e n k r i t i k o r ta m d a , y a n i k r iz in o r t a s ın d a b ö y le b i r k a n u n

ç ık a r m ış o lm a k la p r o b le m ç ö z ü lm e d i . D a h a b ü y ü k

p r o b le m le r e s e b e p o ld u . - B e n s a n a y ic i o la r a k b i l iy o ­

r u m - T ü r k iy e ’d e 6 -7 ay b i r k u ru ş lu k iş a la m a d ık . K im se

y a t ı r ım y a p m a d ı . İ k in c is i , tü m in ş a a t s e k tö r ü b i t t i .

Ç ü n k ü y a t ı r ım y a p a c a k k im s e k a lm a d ı . D a h a h a la b u ­

n u n z a r a r ın ı ç e k iy o ru z .

M a l i m i l a t n e d e n iy le -b u t a h m i n id i r a m a - 3 0 ila 6 0

M i ly a r D o la r a r a s ın d a k i b i r p a r a n ın y u r t d ış ın a k a ç t ığ ı

ifa d e e d ild i . Z a t e n k ı t o l a n im k a n la r b i r d e n b ire d a h a

k ı t l a ş ın c a , d e v le t n o r m a ld e b o r ç la n a m a z h a le g e ld i . V e

% 8 0 ’le a la b i ld iğ i k r e d i k a y n a k la r ı % 1 4 0 ’la r a ç ık t ı k i,

b u r a d a e n b ü y ü k k az ığ ı d e v le t k e n d is in e a tm ış o ld u .

Ö y le b i r d ö n e m y a ş a n d ı k i , e m e k , m ü h e n d is l ik , b in a ,

a r s a , h e r ş e y in f iy a tı y a r ıy a d ü ş tü , p a r a ik i m is li p a h a l ı -

landı.
Y . Kaplan: P e k i m a n t ığ ı n e d i r b u n u n ?

M.Ertekin: M a n t ığ ı c e h a le t t i r ; y a şa d ığ ı to p lu m u

b i lm e m e k , e m ir le e k o n o m iy i y ö n e te c e ğ in i s a n m a k t ı r .

M. Özel: A s l ın d a k a y ı t d ış ı e k o n o m iy i k a y ıt iç in e

a lm a k m a n t ı k l ı b irşe y . F a k a t p r o b le m şu: T ü r k iy e ’d e s i­

y a s e t v e g e n e l o la ra k d e v le t y ö n e t im i - d e r in o l a n ı , sığ

o la n ıy la - k e n d in i k a y ı t a l t ı n a a lm a d a n e k o n o m iy i k a y ı t

a l t ı n a a lm a k is tiy o r. Y a n i k a y ı t d ış ı e k o n o m i , s iy a s e tin

d e k a y ı t a l t ı n a a l ın m a s ıy la ç o k g ü z e l b irşe y o lu r . A m a o

k e n d in i k a y ı t d ış ı t u ta c a k , h e s a p v e rm e y e c e k , a m a v a ­

ta n d a ş k a z a n d ığ ın ın h e s a b ın ı v e r e c e k . D ü n y a n ın h i ç b i r

y e r in d e , h i ç b i r v a ta n d a ş b ö y le b i r k e r iz liğ e g e lm e z .

A m a k a y ı t d ış ı e k o n o m i le r , d e v le t l e r iç in d e ç o k b ü y ü k

r i s k le r iç e r ir , ç o k b ü y ü k z a ra r la r iç e r ir . K e n d is in i k a y ı t

a l t ı n a a lm a d a n , k a b a d a y ı b i r ta rz d a b e n a l ı r ım d iy e re k

o lm a z . D e n d iğ i g ib i m a l i m i l a t t a n s o n r a 5 0 M ily a r D o ­

la r p a r a n ı n T ü r k iy e ’d e n ç ık m ış o lm a s ı m ü m k ü n . B u n u n

h a d i y ü z d e y ü z a b a r t ı ld ığ ın ı v a r s a y a rs a k , 2 0 M ily a r o l ­

s u n d iy e l im . Ş im d i b iz 5 M ily a r D o la r iç in 25 t a k la a t ı ­

y o ru z . A l m a n y a ’d a y a ş a y a n T ü r k v a ta n d a ş la r ın ın a şa ğ ı

y u k a r ı 1 5 0 -2 0 0 M ily a r M a rk o la n b i r ik im le r i o ld u ğ u

s ö y le n iy o r . B u b i r ik im in o n d a b i r in i ç o k m a k u l ş a r t l a r ­

d a T ü r k iy e ’ye ç e k t iğ im iz z a m a n 1 0 M ily a r D o la r e d iy o r .

Y a n i 5 M ily a r D o la r iç in t a k la a tm a y a , b ü y ü k ta v iz le r

v e rm e y e , s iy a se ti ip o te k a l t ı n a a lm a y a h i ç g e r e k y o k .

Y e te r k i, T ü r k iy e k e n d i p o ta n s iy e l in in f a rk ın d a o ls u n

v e b u n u iyi k a n a l iz e e d e b i le l im .

M. Ertekin: O n u n iç in şö y le ifad e e tm e k la z ım ; v a ­

ta n d a ş d e r k i, d e v le t k e n d in i k a y ı t a l t ı n a a ls ın , b e n k e n ­

d im i k a y ıt a l t ı n a a lm a y a d ü n d e n ra z ıy ım . M e s e la b u rd a

e n ö n e m l i ö r n e k le r d e n b ir is i , S a y ış ta y ’ın a ç ık la d ığ ı r a ­

p o r la r a g ö re , d e v le t in 2 5 -3 0 y ı l l ık d ö n e m iç e r is in d e

b ü tç e d ış ı h a r c a m a la r ın to p la m ı 1 1 6 M ily a r d o la r . Y a n i

d e v le t k a y ı t iç in d e d e ğ il k i . B u ç o k ö n e m l i b i r fa k tö r .

B u ç o k ö n e m l i b irşey . Ö z e l l ik le s e ç im d ö n e m le r in d e

h e r z a m a n e k o n o m iy i b e r b a t e d e n , d e m in sö y le d iğ im iz

m a n t a l i t e g e re ğ i 'y a h u h e le b i r k a z a n a l ım , s o n ra s ı

ö n e m l i d e ğ il ’ d e n i l e r e k h i ç a k la - m a n t ığ a s ığ m a y a n v a -

a d le r y a p ıla b il iy o r . Y a n i r a s y o n e l b ir y ö n e t im a n la y ış ı

y o k . S a d e c e b u ü lk e n in e n ü s tü n d e o lu p o n u y ö n e tm e k ­

t e n z ev k a lm a k g a r ip b ir şey . H e r s e ç im a y n ı t a b lo t e k ­

ra r e t t i ğ in d e n , biz b u s ü re c i h e p y a şa y a ra k g e liy o ru z .

M a l i m i l a t t a n s o n ra k i s ık ın t ı ç o k a n o r m a l b i r s ık ın t ı .

B ü le n t E c e v i t g ib i e k o n o m id e n a n la m a y a n b i r i n i n b u

s ü r e ç te ik t id a r a g e lm e s i d e a y r ı b i r h a n d ik a p t ı r T ü r k iy e

iç in . Ç ü n k ü h i ç b i r şey y a p m a d ı . V e 9 9 ’u n b a ş ın d a n i t i ­

b a r e n ü lk e y a n ıy o r , fa iz le r f ı r la m ış , h e r k e s p e r i ş a n o l­

m u ş v a z iy e t te ; 6 -7 ay d a h a g e ç in c e y ığ ın la f i rm a b a t t ı .

N ih a y e t m a li m ila t k o n u s u n u e r te le d i le r ü ç s e n e .. .

Ş im d i Ö z a l d ö n e m in e t e k r a r d ö n e r s e k , A n a d o l u ’d a ­

k i se rm a y e n a s ı l o lu ş tu d iy e . O g ü n d e d i k i y a t ı r ım la r ın

% 5 0 ’s i b e n d e n , te ş v ik o la r a k , y e te r k i siz y a t ı r ım y a p ın .

Y a p ıs a l o la r a k b i r ta k ım b o z u k lu k la r v a rd ı a m a ç o k h a k ­

lı b u ld u ğ u m m a n t ığ ı d a şu y d u : ‘Y a t ı r ım la r b a tm a z , e l d e ­

ğ iş t i r i r . ’ S t a t i k k a fa lı b i r is i b u n la r ı h iç a n la y a m a z b ile .

Y a n i A n a d o l u ’d a o z a m a n la r d a v e r i l e n o t e ş v ik le r b e lk i

i lk z a m a n la r z a y ıf o lu ş u m la ra se b e p o ld u , f a k a t z a m a n la

O işi b i le n b i r y ö n e t ic i g e ld i y a t ı r ım ın b a ş ın a . V e b u

g ü n k ü A n a d o lu s a n a y ii o lu ş tu .

Ş im d i b u g ü n e g e le l im . IM F a n la ş m a s ı ç e r ç e v e s in d e

ÜMRAN ııisan 2001 23

■ İP

IT 71l/ ı

ş u n u g ö rm e k laz ım : T ü r k iy e b u a n t l a ş m a y ı y a p ıp b ira z

d a p a r a t e m i n e d in c e h e r ş e y in b i t t i ğ in i s a n d ı . R e h a v e ­

te k a p ı ld ı , h a lb u k i b i r t a k ı m ö z e l l e ş t i r m e le r in y a p ılm a s ı

g e re k iy o rd u . K a y n a k t e m i n i ş a r t t ı . F a iz ö d e m e le r i a şa ğ ı

ç e k i lm e l iy d i . G e ç e n s e n e ö d e d iğ im iz fa iz 3 2 M ily a r D o ­

la r; b u d a T ü r k iy e b ü t ç e s i n i n % 4 5 'l ik o r a n ın a t e k a b ü l

e d e r . B u n u h i ç b i r e k o n o m i n i n k a ld ı r m a ş a n s ı y o k . E n f ­

la s y o n u n d ü ş m e s iy le b e r a b e r fa iz le r d ü ş tü . T ü r k iy e b u

s e n e b ira z d a h a az fa iz ö d e y e c e k g ib i g ö z ü k ü y o rd u . Ö z e l ­

le ş t i rm e y le d e b u n u n d e s te k le n m e s i v e i la v e k a y n a k la r

g irm e s i g e re k iy o rd u . A y r ı c a b i r e r k a r a d e l ik o l a n b a n k a ­

c ıl ık s e k t ö r ü n ü n r e o rg a n iz a s y o n u n a ih t iy a ç v a rd ı . D ü ­

şü k d ö v iz k u r u s e b e b iy le i t h a l a t d a a r t ı n c a , c a r i a ç ık 9

M ily a r D o la r ın ü s tü n e ç ık t ı . S iz e ğ e r y ü k s e k b o r ç la n m a

ih t i y a c ın d a ise n iz , p iy a s a ­

y a d e v le t o la r a k g i r iy o r s a - _____________________________

n ız -k i , 9 9 ’d a n b u y a n a b u

o ld u - r e e l s e k tö r e k u l l a n a ­

b i le c e ğ i u c u z k a y n a k k a l ­

m a d ı .

Y. Kaplan: G a y r i

m e n k u l l e r i n % 8 5 ’i n i ,

b a n k a c ı l ı k s e k t ö r ü n ü n d e

% 5 5 - 6 0 ’ın ı e l i n d e t u t u ­

y o rm u ş d e v le t .

M . Ertekin: E v e t . E k o n o m ik k o n t r o lü n % 6 0 ’t d e v ­

le t i n e l in d e . Ş im d i b ö y le s in e , h a n t a l , b u k a d a r s o ru m su z

v e b u k a d a r r a s y o n a l i t e d ı ş ın d a y ö n e t im d e , e k o n o m ik

k riz k a ç ın ı lm a z h a le g e l iy o r z a te n . D e v le t d ı ş t a b o rç la -

n a m a y ıp iç p iy a s a y a g i r in c e k e n d i g e li r k a n a l l a r ı n ı k u ­

r u t a c a k ta rz d a b ü t ü n s a n a y in in k u l la n d ığ ı k a y n a k la r a

d a e l a tm ış d u r u m d a . S a n a y in i n d ış p iy a s a la rd a r e k a b e t
g ü c ü k a lm a d ı . Ç ü n k ü f in a n s m a n g id e r le r i ç o k faz la o l ­

m a y a b a ş la d ı . Ö z e l l ik le t e k s t i l s e k tö r ü n ü n y a n i k a r m a r ­

jı d ü ş ü k o l a n s e k tö r le r in ç o k d a h a faz la s ık ın t ı ç e k m e s i

d o ğ a l. B iz im i h r a c a t a la n ım ız ö z e l l ik le b ü y ü k m ik ta r d a

A v r u p a o ld u ğ u iç in E u r o n u n D o la r k a r ş ıs ın d a k i d e ğ e r

k a y b ı d a b u n d a e tk i l i o ld u v e b i r ç o ğ u p a z a r ın ı k a y b e t ­
m e m e k iç in z a r a r ın a m a l s a tm a y ı g ö ze a ld ı . B ü tü n b u n ­

la r d a g ö s te r iy o r k i, d e v le t h a n t a l y a p ıs ın ı k i iç ü l tm e l i v e

b o r ç la n m a i h t i y a c ın ı a z a ltm a l ı .

B a n k a c ı l ık s e k tö r ü a ç ı s ın d a n ise , ö z e l l ik le D e m ir -

b a n k ç o k g ü z e l b i r ö r n e k . B a n k a la r u z u n y ı l l a r d ır b a n k a

o l m a k t a n ç ık m ış t ı . K e n d i a s li f o n k s iy o n la r ın ı b ı r a k m ış ­

la r , r e e l s e k tö r ü u n u tm u ş la r d ı . A ç ık p o z is y o n la r la d ö v iz

b o r ç la n ıp h a z in e b o n o s u a lıy o r la rd ı . R is k i d a ğ ı tm a y a n ­

la r i lk fa iz y ü k s e l iş iy le v e d e v a lü a s y o n la b ü y ü k z a ra r la r

e t t i l e r v e b a t t ı l a r . D e v le te 1 0 M ily a r D o la r ın ü s tü n d e

y ü k y ü k le d i le r .

A s l ın d a h ü k ü m e t i n I M F ’d e n ç o k şey b e k l iy o r o l m a ­

sı y a n l ı ş t ı . B u r e ç e te le r h e r y e rd e a y n ı. K im u y g u la y a ­

c a k , h a n g i k a b i l i y e t t e y ö n e t i c i l e r l e n a s ı l u y g u la n a c a k ,

n e t l e ş t i r i lm e m iş . i ç i n d e h i ç i h r a c a t y o k , r e e l s e k tö r y o k .
i ç i n d e s a d e c e m a l i s e k tö r , p a r a v e fa iz v a r . B u n la r la ,

ü r e t im y a p m a d a n , ü lk e y e g e rç e k p a r a g ir iş i s a ğ la m a d a n ,

s a d e c e b o r ç la n a r a k y a ş a n a b i l i r m i? ...

Y. Kaplan: K riz in n e d e n l e r i n e i l i ş k in d e ğ e r l e n d i r ­

Türkiye’de siyaset ve genel olarak dev­
let yönetimi -derin olanı, sığ olanıyla-
kendini kayıt altına almadan ekonomiyi
1/-mıı f o 11” 1 r-ı o

m e le r in iz o r i j i n a l t e s p i t l e r d i . P e k i , ç ö z ü m o la r a k n e le r

sö y le y e b il ir iz ?

M . Özel: B u k r iz in g ö s te rd iğ i b i r şe y v a r . 1 9 9 4 k r i ­

z in d e n ç o k t e m e l b i r f a rk ı v a r . O d a şu : B irç o k k r iz d e

d e v le t in b i r h a r e k e t y e te n e ğ i v a rd ı . B u g ü n b u y e te n e ğ in

n e re d e y s e s ıf ıra y a k ın o ld u ğ u n u g ö rü y o ru z . B u k riz b ir

n a k i t k riz i, b u n u ç ö z m e k iç in k a y n a k b u lm a m ız laz ım ...

Ş im d i , e k o n o m ik p r o g r a m ın m a n t ığ ı n e r d e y a n lış t ı?

O y a n l ı ş ı b i r d a h a y a p m a m a k la z ım . D ö v iz ü r e te m e y e n

b i r e k o n o m id e , d ö v iz k u r u n u b a s k ı a l t ı n d a tu ta r a k e n f ­

la s y o n u in d ir m e y e k a lk . B u k a d a r k e n d i i ç in d e ç e l iş k i li

b ir ş e y o la m a z , i l k g ü n le r d e d e v a lü a s y o n o ld u d iy e b a ş ­

b a k a n ‘i h r a c a t ım ız ın d a c a n l a n d ığ ın ı g ö rü y o ru z ’ d e m e ­

y e b a ş la d ı . E r te s i g ü n o l u ­

______________________________ y o r b u . H a lb u k i b u iş in

i h r a c a t a y a n s ım a s ı ü ç -

d ö r t a y sü re r . D e v a lü a s ­

y o n la i h r a c a t y a p m a k

h e m r i s k l id i r h e m d e ü l ­

k e y i y o k s u l la ş t ı r ı r . H e m

s a n a y ic i n a s ı l i h r a c a t y a ­

p a c a k ? i ş ç is in e d e v a lü a s -

________________________ y o n o r a n ın d a z am y a p a ­

c a k , K D V a la c a k la r ı v a r ,

d e v l e t d iy o r k i K D V ’y i

ö d e . B u n u d ış a r ı s a t . Y a b a n c ıd a n K D V a la m a z s ın . B e n

s a n a K D V ’n i s o n r a v e r ir im . E k im a y ın a a i t K D V ’le r h a ­

la b e k liy o r . A d a m ın K D V ’s in i b i le ö d e m iy o r s u n , h a n g i

te ş v iğ i v e r e c e k s in ? V e rg i v e r d iy o r s u n . O d a d iy o r k i ,

a la c a ğ ım ı v e r . B ö y le b ir t u h a f ilişk i iç in d e y iz .

B u y ö n e t i m in k e n d is in i d e s te k le y e c e k d iy e i th a l a t

v e i h r a c a t ç ın ı n b ö y le b i r b e k le n t i s i y o k . B e k le m e s i d e

m ü m k ü n d e ğ il . B e n b u y ö n e t im le b u i ş le r in b ir ç ık ış ı

o la c a ğ ın ı s a n m ıy o r u m . T ü r k iy e ’d e y e n i , s a ğ lık lı b i r y ö ­

n e t i m ş a r t t ı r . R e f a h y o l ’u n u y g u la m a y a ç a l ı ş t ığ ı denk
bütçe o lu ş m a s ı la z ım . B e n c e d e n k b ü tç e y i h e d e f le m e ­

y e n , ö z e l l ik le k a y n a k o lu ş tu r a m a y a n , k a y n a k o lu ş tu r ­

m a k iç in d e h a lk ı n a g ü v e n v e rm e y e n , t a m a k s in e h a l ­

k ın h e r ş e y in i y a s a k la y a n , h a lk ı n ı potansiyel suçlu o la r a k

g ö re n , y e r y e r düşman o la r a k i la n e d e n b i r y ö n e t im d ü ­

ş ü n ü n ; b u tü r k r iz le r i y a ş a m a m a s ı , h a lk ı n ı r a h a t la tm a s ı

m ü m k ü n d e ğ il . B u d a b i r d e v le t in , s iy a s i s i s te m in topye-
kün iflası d e m e k t i r .

M . Utku: M u s ta f a B e y ’in k a ld ığ ı y e r d e n d e v a m

e d e r s e k , ö n c e l ik l i o la r a k s iy a s i b a k ış a ç ı s ı n ı n d e ğ iş m e s i

laz ım . D e v le t i n k e n d i i ç in d e k i iş ley iş ta r z ın ı v e v a t a n ­

d a ş ın a b a k ış ta r z ın ı d e ğ iş t i rm e s i laz ım .

B e n b ira z d a k ıs a v a d e l i e k o n o m ik ö n le m le r ü z e r in ­

d e d u r m a k is t iy o ru m : Y u r t d ı ş ın d a n b i r p a r a n ın g e lm e s i

a n c a k b ü y ü k ta v iz le r k a r ş ı l ığ ın d a o la b i l i r . B u b ir y a n a ,

d ö v iz g ir iş i s a ğ l a n d ık t a n s o n r a n e y a p ıla c a ğ ı? Ş im d i

T ü r k iy e ’d e ö n c e l ik l i o la r a k y a p ılm a s ı g e r e k e n , k ısa v a ­

d e d e d e o lsa b e l i r l i b a z ı d e ğ iş ik l ik le r in g e rç e k le ş m e s i .

Iç b o rç b i r s o r u n , d e d ik . S o n o n y ı ld a T ü r k iy e ’n i n

e n ö n e m l i s o r u n u , b u iç b o r ç d ü z e n e ğ i i le d ö n e n ç a rk .

T ü r k iy e ’n i n b i r ş e k i ld e b u iç borç döngüsünü k ı rm a s ı la -

24 ÜMRAN nisan 2001

KRİZİN ANATOMİSİ / AÇIKOTURUM

zım . B u c id d i b i r i r a d e d ir . B u c id d i b i r p o l i t i k a d e ğ iş ik ­

l iğ id ir . B u d a y e n id e n b o r ç la n a r a k d e ğ il , iç b o r ç la r ın v a ­

d e le r in i u z a ta r a k , p e y d e rp e y ö d e y e ıe lT g e ı-ç e k te ş ir . K ıs ­

m e n p a r a b a s m a k u c u z y o l. Denk bütçe o lm a s ı laz ım . B u ­

n u n iç in d e d e v le t i n g e l i ı - g id e r b i la n ç o s u n u d ü z g ü n

o tu r tm a s ı laz ım .

ş ıd ığ ın a d a in a n m ıy o r u m . Ç ü n k ü k a y ıtd ış ı k a la n in s a n

s u ç lu lu k p s ik o lo jis iy le y a şa r. B u p s ik o lo jiy le y a ş a y a n i n ­

s a n d â d e v l e t e h e s a p s o ld u rm a z . D e v le t , ' k e n d î k a y ıts ız

i ş l e r in d e t ı d o la y ı k e n d is in e h e s a p s o ru lm a m a s ı i ç in , i n ­

s a n l a r ın d a k a y ı td ış ın d a k a lıp o s u ç lu lu k p s ik o lo j i s in d e

k e n d is in e h e s a p s o rm a m a s ın ı is t iy o r . B u k a fa y a p ıs ıy la

Reel sektörün b i r ş e k i ld e d ö v iz ü r e tm e s i laz ım . R e e l

s e k tö r e d e s te k d e d iğ im iz z a m a n , te ş v ik le r i f i la n a n l ıy o ­

ruz; o y sa i l la te ş v ik z o ru n lu d e ğ il . R e e l s e k tö r ü n is te d iğ i

şu : B a n a i s t ik r a r o r t a m ı sa ğ la . Faiz o r a n la r ı ik i d e b ir d e ­

ğ iş e c e k , e n f la s y o n u n n e o ld u ğ u b e ll i d e ğ il . B ir p ro g ra m

u y g u lu y o rs u n , y a r ın ın n e o la c a ğ ı b e ll i d e ğ il . B u o lm a ­

s ın , b a n a d a fa z la k a r ış m a , ö n ü m ü d e t ık a m a , te ş v ik f i­

la n i s te m iy o ru m . A s y a ü lk e le r i iç in s ö y le n iy o r iş te ; ‘i h ­

r a c a t l a b ü y ü d ü l e r ’ d iy e .

D e v le t ö n c ü o ld u . İy i n i- --

y e r li b i r d e v le t k a lk ın m a

iç in t e m e l u n s u r l a r d a n b i ­

r id ir . A m a b u T ü r k iy e ’d e

y o k . R e e l s e k t ö r ü d ö v iz

ü r e t i r h a le g e t i r m e k ç o k

zor d e ğ ild ir . B u rd a m ü m ­

k ü n o ld u ğ u k a d a r p iy a sa y ı

k a r ı ş t ı r m a m a k g e re k iy o r .. .

Ş im d i T ü r k iy e ’d e d ö ­

v iz y o k d e ğ il . A m a in s a n ı ­

m ız ın , T ü r k iy e o r t a m ın d a

ta b i i o la r a k ç o k d ü ş ü k b ir

y a t ı r ım e ğ i l im i v a r . Ö n e m l i o l a n b ir ş e k i ld e b a n k a c ı l ık

s i s t e m in i d ü z e n le m e k . Y a n i b u , t a m a m e n k ıs ı r b i r d e v ­

le t b o r ç la n m a s ı . D e v le t b o r ç la n m a s ın d a n g e n e f in a n s

s e k tö r ü n e te ş v ik , o n u n y e n id e n d e v le t b o r ç la n m a s ın a

d ö n ü ş ü , ş e k l in d e a ç ık la y a b ile c e ğ im iz kısır döngüden k u r ­

tu lu p b a n k a c ı l ı k s e k tö r ü n ü m ü m k ü n o ld u ğ u k a d a r r e e l

s e k tö r e f i n a n s m a n s a ğ la y a n , d e v le t i n m a l i m ila t v e v e r ­

gi y a sa s ı g ib i m e v z u la r ı a n c a k k e n d i k e n d in i d ü z e l tm e s i

s o n u c u d ü ş ü n e b i l i r iz . B u m in v a l ü z e re T ü r k iy e ’d e ç o k

c id d i b ir m u h a s e b e k a y d ı s i s te m i g e t i r i lm e s i , v e rg i m e v ­

z u a t ın ın d e ğ iş t i r i lm e s i laz ım .

T ü r k iy e ’d e a n o r m a l b ir v e rg i y ü k ü v a rd ır a s l ın d a .

V e rg i y ü k ü m lü s ü in s a n la r , a y a k ta k a la b i lm e k iç in v e rg i

k a ç ı r ıy o r la r ; k ö t ü n i y e t t e n d e ğ il , ş a r t la r ı z o r lu y o r . M a li

milat d e d iğ in iz şe y , e s a s ın d a d e v le t in k e n d in i y e n id e n

y a p ı la n d ır m a s ı s o n u c u n d a a n c a k g e n e l b ir v e rg i a ffıy la

d ü ş ü n ü le b i le c e k b ir ş e y . ‘Y e n i b i r sa y fa a ç ıy o ru z k a r d e ­

ş im ’ d iy e c e k s in iz ; ‘b a k ın b iz d e ğ iş t ik , b u y u r u n siz d e d e ­

ğ iş in ’ d iy e c e k s in iz . T ü r k iy e ’d e in s a n la r b u n u d a b e k l i ­

y o r la r . K im s e ç if t d e f te r t u tm a k is te m iy o r r e e l s e k tö rd e .

H e r k e s in ik i t a n e d e f te r i v a r; b u c id d i b i r m a l iy e t t i r d e .

V e ç o k c id d i r i s k t i r d e .

B u k ıs ı r d ö n g ü d e ö n e m l i o la n ; d e v le t e k o n o m i n i n

k a y n a k la r ın ı % 5 0 - 6 0 tu ta r a k , b u ş e k i ld e b i r d ü ş ü n c e

ta rz ıy la h i ç b i r şe y ü r e te m e z v e s ö y le n e n le r a fa k i k a lır .

A n c a k g ü n ü g e ç i ş t i r m e d e n ö te y e g itm e z . S o m u t ö n e r i ­

m iz , b u k a fa y a p ı s ın ın d e ğ iş m e s id ir .

M . Özel: B ir k ü ç ü k i la v e d e b u lu n a y ım . D e v le t in

v a ta n d a ş ın ı kayıtdışı e k o n o m id e n ç ık a r tm a n i y e t in i ta -

Devletin vatandaşını kayıtdışı ekonomi­
den çıkartma niyetini taşıdığına da
inanmıyorum. Çünkü kayıtdışı kalan
insan suçluluk psikolojisiyle yaşar. Bu
psikolojiyle yaşayan insan da devlete
hesap sordurmaz.

h a n g i r e fo rm u y a p a c a k s ın ? N e y i d e ğ iş t i r e c e k s in iz ?

M . Ertelcin: Ş u a n d a y a ş a n a n e n ö n e m l i şey , güven
krizi. M i l l e t in b u ü lk e d e , b u y ö n e t i c i l e r in e k o n o m iy i

d ü z e l t e c e ğ in e g ü v e n i k a lm a d ı . K e n d i le r i d e b i l iy o r ; d ı-

ş a rd a d a iç e rd e d e i t ib a r la r ı k a lm ış d e ğ il. Ş im d i , d ı ş a r ı ­

d a k i l e r d iy o r la r k i ; ‘b iz d e n p a r a is t iy o rs u n u z , a m a ö n c e

s iz in y ö n e t im in iz e s iz in h a lk ın ız g ü v e n iy o r m u ? ’ B u g ü ­

v e n b u n a l ım ın ın a ş ı lm a s ı laz ım . B u n u n iç in d e s is te m

d ış ın d a , e n a z ın d a n iç e rd e

--- o ld u ğ u k a d a r , k a y n a k

t r a n s f e r in i s a ğ la m a y a y ö ­

n e l ik D ü n y a B a n k a s ı ’n d a ,

u lu s la ra ra s ı f i n a n s ç e v r e ­

le r in d e K e m a l D e rv iş g ib i

b i r i n i n g e ti r i lm e s i d e bu

s e b e p le . A m a , K e m a l

D e r v i ş ’in A m e r i k a ’d a

y a p t ı ğ ı t e m a s l a r d a h e p

ö n ü n e k o n u la n şe y d e b u :

Y a p ıs a l r e fo rm la r - y a p ı l ­

--- m a d a n , y a p ıs a l k a n u n la r

ç ık m a d a n b i r d e s t e ğ i n

g e lm e y e c e ğ i y ö n ü n d e . B u k a y n a ğ ın i ç e rd e n y a d a d ı ş a ­

r ı d a n t e m in i g e re k ir . B u rd a b i r t ık a n m ış t ık sö z k o n u s u .

K ıs a s ü r e d e b u s iy a s i k a d r o la r ın b u y a p ıs a l d e ğ iş ik l ik le r i

y a p ıp ü lk e n in g e n e l y a p ıs ın ı d e ğ iş t i r m e le r in i b e k le m e k

d e zo r.

B u ç ö z ü m sü z lü k g e t i r e n b i r şey . K a ra m s a r b a k t ı ğ ı ­

n ız d a d a ç o k s ık ın t ı l ı b i r d u r u m , iy im se r b a k a r s a n ız ,

u z u n v a d e d e b u n la r b ir z o r u n lu lu k h a l i n e g e ld i . İ ç e r d e n

v a ta n d a ş ın b ir d a y a tm a s ı o la m ıy o r . S ess iz ç ığ l ık la r sö z ­

k o n u s u . A m a b u se fe r d ı ş a r d a n b i r d a y a tm a o lu y o r . T ü r ­

k iy e ’d e s iy a sa l s is te m e sk i y a p ıs ıy la b ira z zor g id e c e k g ö ­

rü n ü y o r . B u k riz , e k o n o m ik o l m a k t a n ç ık t ı , s iy a sa l o l ­

m a y a b a ş la d ı , iç e r d e e k o n o m iy le i lg i le n e n k u r u lu ş la r ,

h ü k ü m e t i n g e r e k e n t e d b i r l e r i a lm a s ın ı is t iy o r , b a s k ı la r

y a p ıy o r . A k s i t a k t i r d e g e r e k e n d e s te ğ i n e iç e rd e n e d i-

ş a rd a b u la b i le c e k .

B ü tü n b u n la r ı y a p m a d a n h a l k ı n g ü v e n i s a ğ la n a m a z .

B u g ü v e n in te s is i h a y l i z a m a n a la c a k t ı r . Ş u a n d a K e m a l

D e r v iş ’i n o lu ş tu rd u ğ u h a v a d a ç o k u z u n v a d e l i d e ğ il t a ­

b i i . Y a p ı la n iş d e y a n g ın ı s ö n d ü r m e y e y ö n e l ik a c i l ö n ­

le m le r p a k e t i . A s l ın d a s iy a sa l s is te m i t e p e d e n t ı r n a ğ a

y e n i le y e c e k b ir z ih n iy e t d e ğ iş ik l iğ in e ih t iy a ç v a r . T ü r ­

k iy e b u n d a n s o n ra b u k a fa y la , b u z ih n iy e t le b i r a d ım

a ta c a k d u r u m d a d e ğ il. Ç o k k ı r ı lg a n b ir n o k ta d a . B azı

e k o n o m i ç e v re le r i T ü r k iy e ’n i n h a la b o r ç la n a b i l i r d u ­

r u m d a o lm a s ın ın b i le b ir ş e y o ld u ğ u n u s ö y lü y o r la r a m a

b i r a d ım so n ra s ı b u d a o lm a y a c a k . İ f la s ın ı i la n e tm e k

z o ru n d a k a la c a k . H iç i s t e n m e y e n d u r u m la r a g e le c e k .

Y . Kaplan: K a t ı ld ığ ın ız iç in te ş e k k ü r le r . . .

ÜMRAN nisan 2001 25

DUYUN-U UMUMIYE’DEN IMF’YE
osmanlı dönemi

İBRAHİM BEĞO ĞLU

§u a n T ü r k iy e , C u m h u r iy e t d ö n e m in d e k i e n c id d i

e k o n o m ik k r iz le k a r ş ı k a rş ıy a . B u d u r u m b iz e , O s ­

m a n l ı ’n ı n b o r ç l a n m a s ü re c in i v e b u s ü r e c in s o ­

a b a ş ın a g e le n le r i h a t ı r l a t t ı . K o s k a c a b i r d e v le t

(D e v le t - i A l iy y e) , b o r ç b a ta ğ ı n d a n ç ık a m a d ı ; h e r tü r lü

b a ğ ım s ız lığ ın ı k a y b e t t i . B o rç a ld ık ç a , ta v iz v e rd i; ta v iz

v e r d ik ç e , b o r ç a ld ı . O s m a n h ’d a k i Düyûn-u Umumiye
(Genel Borçlar) id a r e s iy le T ü r k iy e ’n i n s o n d ö n e m l e r d e '

k i b o r ç la n m a s ü re c i v e I M F ’n i n , ç o ğ u y ö n d e n b i r b i r in e

b e n z e y e n ta r a f la r ı v a r . B u s e b e p le , y a z ın ın b u b ö l ü m ü n ­

d e O s m a n l ı d ö n e m i n d e k i b o r ç la n m a v e D ü y û n - u U m u ­

m iy e id a re s i a n a h a t l a r ı y l a in c e le n m iş t i r ; d iğ e r b ö lü ­

m ü n d e ise C u m h u r iy e t d ö n e m in d e k i b o r ç la r v e ö z e l l ik ­

le T ü r k iy e ’n i n s o n y ı l l a r d a k i b o r ç la n m a s ü re c i , b o r ç y ö ­

n e t i m i v e IM F ’n i n r o lü i n c e le n e c e k .

Düyûn-u Um um iye’den Önce

O s m a n l ı , dış borç i le i lk d e f a 1 8 5 0 ’d e M u s ta f a R e ş i t P a -

ş a ’n ı n s a d ra z a m lığ ı d ö n e m i n d e t a n ı ş t ı . A n c a k , e s k id e n

b e r i b o r ç a lm a y a o l a n is te k s iz l ik , t e k r a r ö n p l a n a ç ık t ı

v e M u s ta f a R e ş i t P a ş a s a d r a ­

z a m l ık t a n a y r ı l d ı k t a n s o n r a ,

5 0 m ily o n F r a n k l ık b u i s t ik ra z

(b o r ç) m u k a v e le s i f e s h e d i ld i

v e b u s e b e p le d e v le t , y a k la ş ık

2 m i ly o n 2 0 0 b in F r a n k t a z m i ­

n a t ö d e d i.

B u n d a n s o n r a k i i lk b o r ç ­

la n m a , 2 4 A ğ u s to s 1 8 5 4 t a r i ­
h i n d e K ı r ım S a v a ş ı (1 8 5 3 ­

1 8 5 6) s e b e b iy le , L o n d r a ’d a k i

Palmer ve Ortakları ve P a r i s ’t e ­

k i Goldschmid ve Ortaklan ile

y a p ı l d ı 1. 3 m ily o n İn g i l iz l ira s ı

t u t a r ı n d a k i is t ik ra z t a h v i l l e r i ­

n i n fa iz o r a n ı % 6 , ih r a ç f iy a t ı

(e m is y o n o r a n ı) ise % 8 0 id i.

Y a n i , 1 0 0 l i r a l ık b o r ç l a n m a

k a r ş ı l ığ ın d a ıç le v le tin e l i n e 8 0

l ir a g e ç m e k te y d i . A y r ı c a , b a n ­

k a la r y a p t ık la r ı i ş le m le r i ç i n d e

y ü k lü k o m is y o n la r a lm a k ta y d ı .

B u b o r c a k a r ş ı l ık , M ıs ı r ’d a n a l ı n a n v e rg ile r , t e m in a t

o la r a k g ö s te r i lm iş t i . B ö y le s a ğ la m b i r t e m i n a t g ö s te r i l ­

m e s in e r a ğ m e n , 3 m i ly o n İn g iliz l i r a s ı b o r ç la n m a k a r ş ı ­

l ığ ın d a , O s m a n l ı D e v l e t i n in e l i n e g e ç e n n e t m e b la ğ 1.5

m ily o n İn g i l iz L ira s ı o lm u ş tu .

İlle is t ik ra z d ö n e m i o la r a k a d la n d ı r ı l a n d ö n e m in

(1 8 5 4 - 1 8 7 4) s o n y ı l ın d a y a p ı la n i s t ik r a z ın ih r a ç f iy a tı

% 4 3 .5 ’a d ü ş m ü ş tü . Y a n i , b u d e fa 1 0 0 l i r a l ık b o r ç la n m a

k a r ş ı l ığ ın d a 4 3 .5 l ir a a l ın a b i lm iş t i . B a t ık l a r , b i r t a r a f t a n

z o r la -h a z a n t e h d i t , b a z a n rü ş v e t - b o rç v e rm e y e u ğ ra ş ır ­

k e n , b ir t a r a f t a n d a h e r v e r d ik le r i b o r ç la d e v le t i d a h a

faz la ç ık m a z a s o k u y o r la rd ı . B u d u r u m , b i rk a ç i s t is n a d ı ­

ş ın d a , b o r ç la n m a d ö n e m i s o n u n a k a d a r (1 9 1 4) b u ş e k i l ­
d e d e v a m e tm iş t i r . H e r a l ı n a n b o r c u n b i r k ıs m ı ile e sk i

b o r ç la r ın a n a p a ra /fa iz ö d e m e le r i y a p ı lm a k ta , n e t i c e d e

e ld e işe y a r a r b i r m e b la ğ k a lm a m a k ta d ı r . D e v le t , ö n c e

b o r ç la n m a d a ç o k is te k s iz o lm a s ın a , ö z e l l ik le sa v a ş m a s ­

ra f la r ın ı k a r ş ı la m a k m e c b u r iy e t in d e n d o la y ı b o r ç a lm a ­

s ın a r a ğ m e n , s o n r a la r ı b o r ç la n m a ta b i i b i r h a le d ö n ü ş ­

m ü ş v e b o r ç v e r e n l e r i n ş a r t l a r ın ı n ç o ğ u k a b u l e d i lm iş ­

tir .

B o r ç la r , y a t ı r ı m l a r ı n f i ­

n a n s m a n ı n d a k u l la n ı lm a m ış ,

c a r i h a r c a m a l a r v e a n a p a ­

ra /fa iz ö d e m e le r in d e k u l la n ı l ­

m ış t ı r . H a l b ö y le o lu n c a , 1 8 7 5

y ı l ın d a , y a n i i lk b o r ç la n m a d a n

s a d e c e 2 0 y ıl s o n r a , d ış b o r ç la ­

r ın y ı l l ık fa iz le r i d a h i ö d e n e ­

m ez d u r u m a g e l in m iş t i r . S a d ­

ra z a m M a h m u d N e d im P a şa

(b a z ı a r a ş t ı r m a c ı la r a g ö re , R u s

e lç is i î g n a t i y e f i n t e lk in le r iy ­

le) 6 E k im 1 8 7 5 ’d e b i r d e k la ­

r a s y o n ile “ 5 y ıl sü re y le iç v e

d ış b o r ç la r ın a n a p a r a v e faiz

t a k s i t l e r i n i n y a r ı s ın ın ö d e n e ­

c e ğ in i” i la n e tm i ş t i r 2 . B u k a ­

r a r n a m e n i n y a y ın l a n m a s ı n ­
d a n s o n r a In g iliz v e F ra n s ız la r ,

O s m a n l ı D e v l e t i ’n i n a le y h in e

d ö n m ü ş v e R u s la r a k a rş ı , O s -

i n a n l ı l a r ı d e s t e k l e m e m i ş l e r -

26 ÜMRAN nisan 20Q1

DUYÛN.U UMUMİYE / BEGOGI.U

resi ad lı

d ir. B o sn a- H ersek
is y a n ı, S ırb is ta n -
ıva radâg sa vaş la r ı,
esk i bo rç la rın faiz
ö d e m e le r i vs. üst
üste g e lin ce , 2 0

A r a l ık 1881 (2 8
M u h a r re m 1299)
ta r ih in e , yan i M u­
harrem Kararnam e­
sine kadar, öd em e­
le r in ilk y ıl aksad ı­
ğ ı, sonra y a p ıla m a ­
d ığ ı b ir ara dönem
(6 E k im 1875-20
A r a l ık 1881) o lu ş ­
m uştur.

B u d ö n em d e ,
M a h m u d N e d im
P a ş a 'n ın k a ra rn a ­
m esiy le O sm a n lıla ra o la b ile cek İng iliz ve Fransız dest
ğ in i kesen R u s la r la 1877-1878 O sm an lı-R u s savaşı (!
h a rb i) başlam ıştır. O s m a n lı D e v le t i, bu savaşın fin an s ­
m an ı iç in kaim e ihracı yo lu y la ha lka b o rç lanm ış ve hazi­
ne bonoları ve avanslar yo lu y la da G alata Bankerlerinden
borç a lm ıştır. H a rb in sonunda 3 M a r t 1878’de O sm a n ­
lı D e v le t i ve R u sya aras ında Ayastefanos an laşm ası im ­
za lanm ıştır. A n c a k , O s m a n lı D e v le t in in , A yaste fanos
an laşm as ın ın şa rtla rın a göre ta h v ila t h a m ille r in e uzun
süre ödem e yap am ayacağ ın ı ve a la cak la r ın ın teh lik eye
düşeceğ in i gören A v ru p a dev le tle ri, bu an laşm an ın
şa rtla rın ı gözden g eç irm ek iç in 13 H az iran 1878’de Ber­
lin Kongresi’n i açm ış la rd ır. Kong rede , ta h v ila t h a m ille ­
r in in is tek le r in i in ce le m e k ve a la cak la r ın ı tahsil e tm ek
gayesiy le b ir finans komisyonu teşk il ed ilm esi ka ra rla ş tı­
rılm ış ; an cak a la c a k lı la r ın an laşam am ası sebeb iy le bu
ka ra r b ir m üddet uygu lanam am ıştır.

1875 ka ra rn am es iy le büyük zarara uğrayan G alata
Bankerleri, bu za ra rla r ın ı 1877-1878 R us S a v a ş ın a f i ­
n an sm an te m in i iç in yap tık la r ı kaime spekülasyonları ve
ve rd ik le r i avanslar iç in a ld ık la r ı yüksek faizlerle fazlasıy­
la te la fi e tm iş le rd i. B u n u n verd iğ i m em n u n iye tle , Ayaş-
tefanos an laşm ası gereğ ince R u sya ’ya ödenm esi gereken
savaş tazm in a tın ı ka rş ılam ay ı da ta ah h ü t e tt ile r ve savaş
tazm in a tın ın öd en m esiy le ilg ili o la rak h ü küm ete b ir
te k l if sundular. B u te k lif in h ü k üm et ta ra fın d an kabul
ed ilm esiy le , 22 K a s ım 1879 ta rih in d e k u ru lan Rüsum-ı
Sitte idaresine 6 adet resm (resim)* tahsis ed ilm iş ti. Böy-
lece , bir k ıs ım d e v le t g e lir le rin e a it verg i tahakkuku ,
ve rg i ta rh ı, ve rg i top lanm as ı vb. iş lem ler, a la cak la r ın a
k a rş ılık o la rak , Rüsum-ı Sitte idaresine, yan i G alata Ban­
kerlerine b ırak ılıyo rd u .

B u sırada, A v ru p a l ı ta h v il h a m ille r in in tem s ilc ile ri
ile O sm an lı D e v le t i tem s ilc ile r i, b o rç la rın öd enm esiy le
i lg ili o larak , k a rş ıl ık lı te k lif le r sunuyordu. B a t ı l ı d e v le t­
le r de ik tisad î-m alî k o n u la ra siyasî b ir gö rünüm vererek ,
zam an zaman güç gösterisinde bu lunuyordu . M üzak e re ­
ler, 20 A r a l ık 1881 ’de y a y ın la n an Muharrem Kararna­
mesi ile n o k ta la n d ı. B u kara rnam e ile, top lam (a n a pa-

Eskiden Düyun-u Umumiye binası olarai- hullonılan bugünkü İstanbul Erkek Lisesi

ıa + b ir ik m iş fa iz)
252,801,885 a lt ın
o la n -dış - - b o rç la rın
y a k la ş ık % 5 8 ’i
(146 ,3 64 ,6 51 a l t ın)
tenz il ed ilm iş ve ö d e ­
n e c e k to p lam b o rç
tu ta rı 106,537,234 a l­
t ın a in d ir i lm iş t ir3.
Ö d e n e c e k b o rç la r
iç in d ev le t g e lir le r i­
n in b ir bö lüm ü ala­
caklıların denetim ine
b ırak ılm ıştır . B u de ­
n e t im i sağlamak iç in ,
M u h a rre m K a ra rn a ­
m e s in in 15. m adde­
sine dayanarak, 1882
y ı lın d a Osm anlı Dü-
yûn-u Umumiye lda-

u lus la ıarası özel b ir teşekkü l kurulm uştur.

Düyûn-u Umumiye veya
Malî Emperyalizm

Düyûn-u Umumiye id ares in in m erkezi İs tan b u l’da o la ­
cak ve Ingiltere-lrlanda, Fransa, Almanya, Avusturya-
M acaristan, İtalya, O sm anlı ve O sm an lı Bankası tem s ilc i­
le r in d en m ü teşekk il yedi asil ü yeden o luşan b ir konseyi
(m e c lis) bu lunacaktı. D üyûn-u U m u m iy e idaresi tam a ­
m en bağımsız, özel b ir kuruluş o lup , asli görevi, O sm a n ­
lı D e v le t i ’n in , bo rç la rın a karşı gösterd iği ve rg ile ri top ­
lam ak ve a lacak lıla ra d ağ ıtm aktır. Düyûn-u U m u m i-
ye ’ye, M u h a rre m K ararnam es i gereğ ince b ırak ılan g üm ­
rük g e lir le rin e ilâ ve ten aşağıdaki g e lir le r b ırak ılm ış t ır4:

1. M u h a rre m kararnam esine k a t ıla n yerle rden
başka, bazı bö lge le rin b a lık resm ’i.

2. B a lık av lanm a ve ruhsatı resm ’i.
3. A v la n m a ruhsatı ıesm 'i.
4- T ö m b e k i satış resm ’i.
5. M u h a rre m fe rm an ına g irm eyen yerlerden ç o ­

ğunun ipek resm ’i.
6 . V ila y e t le rd e n çoğunun ek in (a fyo n vb .) öşrü.
7. Baz ı v ila ye t le r in ko yu n resm ’i.
8 . D iğ e r bazı gelirler.

B ö y le ce D üyûn-u U m u m iy e , ik in c i b ir M a liy e B a ­
k an lığ ı gibi ça lışm aya başlam ıştır. Z am an iç in d e Dü-
yûn-u U m u m iy e ’n in top lad ığ ı ge lir vergisi (v a s ıta lı ve
vasıtasız ve rg i) sayısı artm ış ve 1911-1912 y ılla r ın d a bü ­
tü n g e lir le rin % 3 1 .5 ’u ve vasıtasız (do laysız) ve rg ile rin
% 2 3 ’ü5, İd a re n in kon tro lü a lt ın a g irm iştir. A y n ı dö ­
nem de D üyûn-u U m u m iy e ’de ça lışan top lam (devarn-
lı+ g eç ic i) m em ur sayısı 8931 iken , M a liy e N ezare tin d e
top lam 5500 m em ur ça lışm ak tayd ı. Düyûn-u U m u m i­
ye ’de ça lışan m em u rla r ın üzerinde d e v le t in h içb ir yap ­
tır ım gücü o lm am asına ve m em u rla r ın , dev le te karşı
h iç b ir sorum lu luğu o lm am asına rağm en, bun la r d ev le t
m em uru say ılm ak ta ve d ev le tten em ek li maaşı alm akta-

ÜMRAN nisan 2001 27

I®Mİ

dır. B u m em u rla r ın d ev le te yükü, y ıld a 400 b in lira c i­
va rınd ad ır .

G ö rü ld ü ğ ü üzere D üyûn-u U m u m iye , d e v le t iç in d e
d e v le t h a lin e gelm iş v e baş lang ıç tak i “ O s m a n lı D e v le ­
tin e karşı a la c a k lıla r ın h u k uku n u ko ru m a” g ö rev in e za­
m an iç in d e ilâ v e le r yap ılm ış ve idare , b a t ık la r ın , O s ­
m an lı D e v le t i üstünde nüfuz sağ lam asına a rac ı o lm uş­
tur. B a t ı l ı ü lke le r, im tiyaz ta lep le rin e o lu m lu cevap v e ­
r ilm em esi du rum unda, D üyûn-u U m u m iy e vas ıtas ıy la
çeş it li m a lî b ask ıla r kurm uşlard ır. D e v le t , D üyûn-u
U m u m iy e ’n in sahası d ış ında m a lî düzenlem eler/iyileş-
tirm e le r yapm ak is ted iğ inde d ah i çoğu zam an İd a re n in
m u h a la fe tiy le karş ılaşm aktayd ı. M ese lâ , b a t ıl ı ü lke ler,
ü lked ek i güm rük v e rg ile r in in a rtış ına ve ge lir ve rg is in in
düzen lenm esine karşı ç ık ­
m ışlar, bun u n iç in D üyûn-
u U m u m iy e ’y i ve Itapitü-
lasyonlan k u llan m ış la rd ır .
M a l î baskılar ve siyasî baskı­
lar b irb ir in i e tk ilem iş ve
b a tık la r , h e r ik i du rum da
da D üyûn-u U m u m iy e ’y i
ku llan m ış la rd ır.

D ü yû n -u U m u m iy e ,
O s m a n lı D e v le t in in s ık ı­
ş ık an la r ın d a d ah i ya rd ım ­
dan k aç ın m ış tır . K a sas ın ­
da, d e v le t b o rç la r ı iç in
ödenm esi gerekenden da- _______________________________
h a fazla ih t iy a t akçesi bu ­
lu n m as ın a rağm en, bu pa ­
ray ı hâz ineye ak tarm am ış , O s m a n lı ta h v il i a lm am ış, b i­
lak is, İta ly a n , A lm a n , Fransız vb . ta h v il le re y a t ıra rak 6

T rab lu sga rb savaş ında İt a ly a ’y ı finanse e tm iştir. Böyle-
ce İda re , O s m a n lı d e v le t in i b ir yand an m a lî, d iğer y a n ­
dan siyas î ip o tek a lt ın a a lm aya ça lışm ış tı. D üyûn-u
U m u m iy e ’den k a lan son borç, 25 M a y ıs 1954’de ö d en ­
di. B ö y le ce yüz y ı l süren (1854-1954) b ir b o rç lan m a sü­
rec i sona erdi.

Devlet, Yabancıların Kontrolü Altında

1838 T ic a re t A n la ş m a s ı, 1839 T an z im a t F e rm an ı ve
1856 Is lah a t F e rm a n ı ile O s m a n lı D e v le t i, b a t ık la r ta ­
ra fınd an h ız lı b ir pay laş ım sürecine soku lm uştur. 1838
T ic a re t A n la ş m a s ı ile k ap itü la syo n la r ın y ab an c ıla ra ta ­
n ıd ık la r ı ö n c e lik le r gen iş le tile rek , yab an c ıla ra , y e r li
tü cca rla ra eşit h a k la r ve r ilm iş t i. A n c a k ya b a n c ıla r ın
serm aye v e te k n o lo ji üstünlüğü, kısa sürede ü lke e k o n o ­
m is inde h ak im durum a g e lm e le rin i sağladı. T ic a re t A n ­
laşm ası, İn g ilte re ile 16 A ğustos 1838’de im za lanm ıştı.
B u n u , 3 ay sonra K a s ım 1838’de Fransız larla y ap ılan a n ­
laşm a tak ip etti. B u n d a n sonra b a tık la r, O s m a n lı Dev-
le t i’n d en im tiyaz koparm ak iç in sıraya g ird iler. 1839
T a n z im a t Fe rm an ı bu süreci h ız land ırm ış ve 1839-1841
d ö n em in d e Lö b ek , B re m e n ve H am b u rg şeh irle r i, S a r ­
d u n ya , İs veç ve N o rv e ç , İspanya, Fe lem en k , B e lç ik a ,
Prusya, D a n im a rk a ve T o sk a n a ile benzer an laşm alar
im za lanm ıştır. B ö y le ce , 1838 (İn g iliz) T ic a re t A n la ş ­

Borçlar, yatırımların finansmanında
kullanılmamış, cari harcamalar ve ana
para/faiz ödemelerinde kullanılmıştır.
Hal böyle olunca, 187S yılında, yani ilk
borçlanmadan sadece 20 yıl sonra, dış
borçların yıllık faizleri dahi ödenemez
duruma gelinmiştir.

m ası ve 1839 T a n z im a t Fe rm an ı (T an z im at- ı H a y r iy e)
ile O sm a n lı D e v le t i, h ız la b a t ıl ı em perya lis t d e v le tle r in
e tk is i a lt ın a g irm eye başlam ıştır. Â l i Paşa ile İs ta n ­
b u l’d ak i İn g iliz ve Fransız se fir le ri arasında esasları k a ­
ra r la ş tır ılan 7 1856 Is lah a t Fe rm an ı, em perya lizm i cesa­
re tlend irm iş , g üç lend irm iş ve k a lıc ı h a le getirm iştir.

İn g iliz ve F ransız la rın y an ın d a , R usya ve A lm a n y a
da O s m a n lı D e v le t i üzerindek i e tk ile r in i a rtırm ak iç in
ç e ş it li y o lla r denem iş le rd ir. A lm a n y a , öze llik le ordu
üzerinde h a k im iy e t kurm uş, Fransız ve k ısm en İngiliz le-
rin , em perya lis t am aç la rı iç in a rac ı o la rak k u llan d ık la r ı
Osmanlı Bankası'run karşıs ına rak ip o la rak 1889 y ılın d a
Deutsche Banic’ ı ç ık a rm ıştır . B u banka , A lm a n y a ’n ın
doğuya ya y ılm a p o lit ik a s ın ı yü rü tm ek le g ö rev liyd i ve

m eşhur Bağdat Demiryolu,
bu p o lit ik a n ın b ir p a rça ­
sıyd ı.

R usya , O sm an lı D e v ­
le t i üzerindek i em perya­
list e m e lle r in i daha ziyade
sa vaş la r yo lu y la ge rçek ­
le ş tirm e ye ça lışm ış tır .
D o ğ u A n a d o lu 'd a bazı
h a t la rd a R u s ya ’n ın a ld ığ ı
d em iryo lu im tiyaz ları, ra ­
k ip le r iy le m ukayese e d il­
d iğ in d e ço k önem siz k a l­
m aktad ır.

________________________________ A B D v e O s m a n lı
D e v le t i arasında ilk T ic a ­
ret A n la şm a s ı 1829 y ı l ın ­

da im za lanm ıştır. 1829-1911 aras ındak i 82 y ı l l ık d ö ­
nem de, ü lk e n in çeş it li şeh ir le r in d e 46 tane A B D k o n ­
solosluğu a ç ılm ış t ır . O s m a n lı D e v le t i ’n d ek i A B D em ­
perya lizm i, ilk defa 1907 y ı lın d a Chester im tiyaz ı ile
k e n d in i gösterm iştir. C h este r, ö n ce H a lep- İskenderun
arasında yap ıla cak b ir d em iryo lu iç in uğraşmış, dah a
sonra D oğu A n a d o lu bö lgesine yö n e lm iştir . A v ru p a lı
d e v le t le r in m ücade le ve m ü d ah a le le ri sonucunda A B D ,
im tiyaz teşebbüsü ile ilg ili ta le b in i 1911 y ılın d a geri
çek m ek zorunda ka lm ıştır. İs t ik lâ l H a rb i’nden sonra
tek ra r gündem e ge len 2. C h e s te r im tiyaz teşebbüsü,
T B M M ta ra fın d an 1922’de kab u l ed ilm iştir . A n c a k , bu
im tiyaz k u lla n ılm a m ış t ır8.

B u arada İn g ilte re , Fransa, A lm a n y a ve A B D , O s ­
m a n lı to p rak la rın d a k ü ltü r em perya lizm i yo lu y la da h a ­
k im iy e t ku rm ak iç in yoğun çaba gösteriyordu.

Yönetici Elitlerin Davranışı ve
Son’un Hazırlanışı

1839 T a n z im a t F e rm a n ı’n d an it ib a ren b a t ık la r ın O s ­
m an lı d e v le t r ic a li ile tem ası sık laşm ıştır. B a t ıc ı l ık tek
ç ık a r yo l o la rak gö rü lm eye başlam ış, b a tılılaşm a, h ak im
züm ren in ken d i m addî, siyasî vb . ç ık a r la r ın ı ko rum ak
iç in araç o la rak k u llan ılm ış t ır . B a t ı l ı ü lke ler, O sm a n lı
D e v le t i üstündek i e m e lle r in i g e rçek leştirm ek iç in yerli
yandaşlar aram ış la r ve bu lm uşlard ır. Ö y le k i, b ir m üddet
sonra h an g i paşan ın n e c i (İn g iliz c i, Fransızcı vs) oldu-

28 ÜMRAN nisan 2001

DÜYUN-U UMUMİYE / BEĞOĞLU

ğu, herkes ta ra fın d an b i lin ir h a le gelm iştir. B ö y le ce ba-
t ı lı la r , ta lep le rin i, d e v le t yö n e tim in d e k i paşalar a ra c ıl ı­
ğ ıy la gerçek leştirm e yo lu n a g itm iş le rd ir. Ü lk e taraftarlı-
ğı (m u h ip liğ i) , O s m a n lı 'n ın y ık ılm as ın a kadar d evam
etm iş; h e r ge len yö n e tic i, ta raftarı olduğu ü lk e n in is tek ­
le ri doğru ltusundak i p o lit ik a la r ı, b ile rek veya b ilm eye ­
rek, uygu lam ıştır.__

şanm ıştır.
B o rç la n m a d a tecrübe li o lm ad ığ ı iç in dev le t, çeş it li

b a n k a c ılık ve borsa o yu n la rın a a le t o lm uştu r (ta h v il le ­
r in b ek le t ile rek ih raç fiy a t la r ın ın iy ice düşürülm esi,
b öy lece ree l faiz o ra n ın ın yü kse ltilm esi vb .)

T ü k e t im özend irile rek , a lın an b o rç la r ın h ız la cari
ha rcam a la ra g itm esi sağlanm ıştır. B o rç la r yatırım /iire-

O sm a n lı yö n e tic ile r i, ü lk e n in iç in d e bu lunduğu du ­
rum d an k u rtu lm ak iç in , k u v v e t li b ir ü lkeye dayanm a
gereği duym uşlard ır. B ö y le c e ü lke, m alî, siyasî, İk tisad î,
askerî, k ü ltü re l ve d iğer yö n le rd en tam m an as ıy la b ir
ab lu ka a lt ın a a lın m ış , ge lenekse l s istem ler bü tünüy le
alt-üst olm uş ve ü lke h e r b ak ım d an karm akarış ık b ir h a ­
le ge lm iştir. B u k a rış ık o rtam iç in d e b a tık la r , a ra la rın d a
an laşarak ü lk ey i pay laşm a
p la n la r ı yapm ış lard ır.

Borç: Yiğidin kamçısı
mı, Esaretin Kapısı

mı?

B a t ık la r , O sm a n lı D e v le ­
t in i sü rek li m ad d î s ık ın t ı
iç in d e tu ttu la r; b o rç la n ­
m a n ın faz ile tle rin i içe rd e ­
k i yan d a ş la r ı y a rd ım ıy la
an la tt ıla r , d e v le ti b o rç la n ­
m aya önce is tek li, sonra
m ecb ur h a le g etird ile r. Pa- _______________________________
ra m u slu k la rın ı bazan a ça ­
rak, bazan kapayarak iste­
d ik le r i taviz leri e lde e tt ile r ve sonunda koca d e v le t i p ar­
ça lad ıla r.

B o rç ve r ilirk e n , b ir ta ra ftan da ü lkedek i ye rli serm a­
y e n in rekabet gücü o rtad an k a ld ır ılm ış ve yen i b ir h a ­
ya t tarzı o la rak tüketim ekonom isine geçiş h ız lan d ır ılm ış ­
tır. T o p lu m d a k i h e r kes im i tüke tim ekonom is i fik r in e
a lış tırm ak iç in , k ü ltü r em p erya lizm in in O sm a n lı ve rs i­
yo n u o lan b a tılıla şm a k u llan ılm ış t ır . B u uygu lam a kısa
sürede sonuç ve rm iş ve a lın a n bo rç la r ü retim de k u lla ­
n ılm ad an , h ız la tü k e tim iç in h a rcanm ıştır . A l ın a n
b o rç la r ın ana para ve fa iz le rin i ödem ek iç in yen id en
bo rç lan ılm ış ; başka b ir deyişle , eski b o rç la rın an a para
ve fa iz leri, y e n i a l ın a n b o rç la rla ödenm iştir. N e t ic e d e
borç tu tarı, sü rek li o la rak artm ış; borç arttık ça , v e r ile n
tav iz le r ve b ağ ım lılık da artm ıştır . Y a k la ş ık a ltm ış y ı l l ık
dönem de (1854-1914) O s m a n lı D e v le t i, b a t ılı ü lke le r
ta ra fın d an sü rek li o la rak taciz ed ilm iş ve is ted ik le rin i
yap m aya zo rlanm ıştır. G a la ta b an ke rle rin e b o rç lan m a ­
lar, değeri düşük s ikke ve ka im e le r, h a lk ın fak irleşm esi
vb .sebep ler, d e v le t in iç e rd ek i it ib a r ın ı da zedelem iştir.

B o rç la n m a sü recinde , aşağıda baş lıca ları b e lir t ile n
sebep ler, s istem in t ık an m as ın d a ve bağ ım sızlığ ın k ayb o ­
la rak söm ürgeleşm e sü recine g irilm esinde ö n e m li ro l
o ynam ıştır.

B o rç la n m a kon u su n d a ilk dönem lerd e gösterilen
hassasiyet d evam etm em iş, bo rç lanm aya a lış tır ıld ık ta n
sonra, ko lay b o rç la n m a n ın ve h a rca m a n ın re h a v e ti ya-

Düyûn-u Umumiye, ikinci bir Maliye
Bakanlığı gibi çalışmaya başlamıştır. Za­
man içinde Düyûn-u Umumiye’nin top­
ladığı gelir vergisi sayısı artmış ve 1911­
1912 yıllarında bütün gelirlerin %
31.5’u ve vasıtasız vergilerin % 23’ü,
idarenin kontrolü altına girmiştir.

tim de k u llan ılm am ış/ku llan d ırılm am ış ; s ilah ve m ü ­
h im m a t a lım ı, saray, köşk vb. inşası, dem iryo lu yap ım ı
vb . iç in sü rek li o la rak bo rç lan ılm ıştır . D em iryo lu im t i­
yazları, b ir m üddet sonra dem iryo lu savaş ları h a lin e ge l­
m iştir.

M a liy e s istem i ıslah ed ilem em iş; verg i, borç vb. yö ­
n e t im i e tk in b ir şek ilde fonks iyon icra edem em iştir.

H a lk - y ö n e tic i b ü tü n ­
leşmesi sağ lanam am ıştır.

Ü lk e , em p erya lis t
d e v le t le r ta ra fın d an d e ­
v a m lı o la rak savaşa sü­
rü k le n m iş , gözünü a ç ıp
topa rlanm asına fırsat v e ­
r ilm e m iş t ir . B a t ık la r ın
h e r b iri, “ kend is ine bağlı,
güçsüz b ir O sm a n lı D e v ­
le t i” istem iştir.

Y ö n e t ic i le r , ü lk e ­
n in iç in d e bulunduğu du ­
rum dan , k en d in e g üvene ­

________________________________ rek, ken d i gücünü k u lla ­
narak , bağ ım sızlığ ın ı k a y ­
betm eden ç ık a b ile c e ğ in i

düşünem em işle r veya düşünseler de inanm am ışlard ır.
B a ş lıc a la r ı özetlenm eye ça lış ıla n yu k a rıd ak i sebep­

ler to p lan ın ca , e tk ile r i de tab ii o la rak artm ış, ü lke; m a­
lî, siyasî, İk tisad î, kü ltü re l ilh ... bağ ım sız lığ ın ı k aybe t­
m iş, h e r yö n d en çıkm aza girm iştir. D u rum , bugün de
fa rk lı değ il. A c a b a , ib ret a lın m ad ığ ı iç in , ta rih , tekerrür
m ü ed iyor?

Referanslar:
1) Yeniay, İ. Hakkı, Yeni Osmanlı Borçlan Tarihi, İstanbul 1964, s.

20 vd.
2) Kazgan, Haydar; Dilyun-u Umumiye, s. 694-710.
3) Öztuna, Yımaz; Türkiye Tarihi, cilt 9, ss. 118-120.
4) Parvus Efendi; Türkiye'nin Malî Tutsaklığı, İstanbul 1977, s.53.
5) Ibid., s. 54
6) Blaisdell, Donald C., Osmanlı İmparatorluğunda Avrupa Mali De­

netimi “Düyun-u Umumiye”, İstanbul, 1979, s. V.
7) Cem, İsmail, Türkiye'de Geri Kalmışlığın Tarihi, İstanbul, 1973,

ss.241-243.
8) Çavdar, Tevfik; Ostnanlı/arın Yan-Somürge Oluşu, İstanbul 1970,

ss.147-156.
*) Altı adet resm: 1.Müskirat, 2. Tömbeki, 3. Tiitün inhisarı, 4. Pul,

5. İstanbul ve civarı deniz ürünleri rüsumu, 6. İstanbul ve civarı
ile Edime, Samsun ve Bursa ipek öşürü.

m
1

ÜMRAN nisan 2001 29

IMF NE İŞE YARAR?

IM F ve D ü n ya B a n k a s ı, özellikle “gelişm ekte olan ü lkeler"e, çeşitli “yapısal düzen lem e program ları" hazırlıyor.
B ü yü k ölçüde A B D v e Ja p o n y a ile İngiltere, F ran sa ve İta lya gibi A v ru p a ülkelerin in m evcu t uluslararası ekon om ik
sistem in aksam am ası için fin an se ettikleri, IM F ve D ünya B an kası gibi kü resel kuruluşların hazırladıkları projelerin ,
“gelişm ekte o lan ü lke ler"de ne tür sonuçları o lu y or? B u kuruluşların hazırladığı pro jeler, “gelişm iş ü lkeler”in m i,
y oksa “gelişm ekte o la n ü lkeler"in m i işine yarıyor? A m er ik a ’d a yay ım lan an M other Jo n e s dergisinden alıntılanan bu
yazıda , bu program ların “genel m antığı” ve son u çlan özlü bir şekilde 1 1 m addede özetlenm iş. Y azıda altı çizilen bel­
li başlı n ok ta la r , yıllardır IM F program ları uygulanan ü lkem izdeki ekon om ik krizin “dış kay n ak lar ı” kon usunda da
ilginç ipuçları su n u y or , işte IM F ve D ü nya B a n k a s ın ın sunduğu “acı reçete ler'in çarpıcı son u çlan :

1. IMF ve Dünya Bankası’nın yapısal düzenleme
programları tüm dünya ölçeğinde fakirliği artırdı.

Yap ısa l değ iş ik p rog ram ları, IM F ve D ü n ya Banka-
sı’n ın k im i zam an b ir lik te , k im i zamansa ayrı o İa rak
am a çoğu zam an b irb ir le r iy le işb irliğ i yap arak ge liş tir­
d ik le r i e k o n o m i p o lit ik a la r ıd ır . B u eko n o m i p o lit ik a la ­
rı, kriz h a lin d e k i ü lke ek o n o m ile r i iç in “ ö n lem pa ­
k e tle r i” o la rak h a z ır lan an p ro je le r b iç im in d e
g e liş tir ilir . Ö n le m p o lit ik a la r ın ın spesifik
o la rak am acı, u yg u lam aya k o n u lan ü l­
ke lerde, kam u h a rc a m a la r ın ın k ıs ıl­
m ası, özelleştirm e ve ya b a n c ı y a t ır ı­
m ın teşv ik e d ilm e s in i sağlam aktır.
A n c a k bugüne kadar IM F ve D ü n ya
B an k as ı ta ra fın d an “ ge lişm ekte o lan
ü lke le r” iç in h az ır lan an tüm yap ısal
değ iş ik lik ve düzen lem e p rog ram ları­
n ın en ö n em li so n u ç la r ın d a n b iri, tüm
d ünya ö lçeğ inde fa k ir l iğ i derin leştirm esi
oldu. D ü n yad a en fazla yap ısa l düzenlem e
program ı u yg u lan an ik i bölge, L a t in A m e r ik a ile
A fr ik a . B u p ro g ram la rın uygu land ığ ı L a t in A m e r ik a ü l­
ke le r in d e k iş i b aş ına düşen m il li g e lir o ran la r ı d ram a tik
o la rak düşerken, A f r ik a ’da ise “ d ibe vu rd u ” . A y r ıc a ya ­
p ısal düzen lem e p rog ram la rı, “ gelişm ekte o lan ülke-
le r” de ge lir ve re fah d üzey le rindek i eşitsiz lik leri a rttırd ı.

2. IMF ve Dünya Bankası’nın fakir ve borçlu ül­
keler için yaptığı “borç affı” aldatıcı bir oyundur.

B irç o k fak ir ü lke m il l i b ü tçe le r in in o ld ukça büyük
b ir k ısm ın ı y ab an c ı b an k a la ra ödem ek zorundadırlar.
B u borç la r, g e n e llik le ya d ik ta tö r o rtaya ç ık a rm a k iç in
ya lüzumsuz askeri h a rc a m a la r veya m üsrif p ro je le re iç in
ve r il ir ; ve sağ lık , eğ it im , a ltyap ı ve d iğer ö n e m li ih t i ­
yaç la rd an k ıs ıla ra k geri öden ir.

IM F ve D ü n ya B a n k a s ı’n ın fak ir ü lke le ri borç yü ­
kü n d en ku rta rm a p la n ı, bu ü lke le ri neredeyse şu an
ö d ed ik le ri kadar ö d em ek durum unda b ırak ır. A y r ıc a uy­

g u lan an sözde “ borç affı” ü lk e n in y ılla rc a yap ısal düzen­
lem e program ı ile yak ın d an d en e tlen m es i şartına b ağ lı­
d ır.

3. IMF Rusya’daki ağır çöküntüyü besledi ve yar­
dımcı oldu.

R usya 1990’larda eşi görü lm em iş b ir ek o n o m ik
kü çü lm e yaşam ak zorunda ka ld ı. K o m ü n is t re ­

j im in çökm es inden sonra, R us ek o n o m is i­
ne IM F ’n in e l a tm asıy la b ir lik te ü lkede ­

k i fa k ir l ik düzey in in a lt ın d a yaşayan
insan sayısı 2 m ilyo n d an 60 m ilyo n a
fırlad ı. IM F ’n in uygu lad ığ ı yoğun ya ­
p ısal düzen lem e program ı tam a n la ­
m ıy la b ir şok ted av is iyd i. B u “ şok te ­
d a v i” , R u s y a ’n ın ek o n o m ik a ç ıd an

tam b ir fe lak e tin eşiğ ine sü rük lenm esi­
ne ya rd ım c ı oldu. E k o n o m ik ve P o l it ik

A ra ş t ırm a la r M e rk e z i’n d en M a rk W e isb -
rot, “ geriye dönüp bak ıld ığ ınd a dün h iç de

öy le o lm ad ığ ı ha lde n e le r in yan lış yap ıld ığ ın ı gö­
reb ilm ek zordur” d iyor.

4. IMF Asya’daki mali krizin oluşmasına ve kötü­
leşmesine yardım etti.

IM F , A s y a ü lk e le r in in s ın ır la r ın ı s ıcak paraya, d ö v i­
ze ve borsayı da sp ekü la tif ya t ır ım a a çm a la r ın ı te şv ik e t­
ti. B u , be laya d ave tiye ç ık a rm a k tı. A sya 'd a k i finans k r i­
zi, s ıcak para s im sa rla r ın ın top luca A s y a ü lk e le r in i k a r­
m aşa iç in d e b ırak ıp te rk e tm eye kara r ve rm e le riy le so­
n u ç lan d ı. U z a k A s y a ’da kriz p a tlak verd iğ inde , IM F ,
U z a k A s y a ’d ak i ü lke le re bo rç ve rm ek iç in yap ısal dü­
zen lem e şartı koyarak du rum u daha kö tü leştird i. So n u ç ,
iflaslar, iş ten çyk a rm a la r ve fa k ir lik te büyük b ir p a t la ­
m a n ın yaşanm ası oldu. En d o n ezya ’da fak ir lik düzeyi­
n in , resm i düzey o lan % I l ’den % 40 h a tta % 60 dü ­
zeylerine ç ık tığ ı ta h m in ed ilm ek ted ir. En d on ezya ’d ak i
g ıda m addeleri azlığı o h a le geld i k i, B aşkan H a b ib i hal-

30 ÜMRAN nisan 2001

IMF NE İŞE YARAR

t

j5 %

IMF Türkiye Masası Şefi Carlo Coliarolli ve
Avrupa Bölüm Başkanı Michael Deppler

ih raca t üzerindeki ısrarı, k ad ın ç ift­
ç ile r i kend i a ile le ri iç in değ il, ih ra ­
ca t iç in ü rün ye tiş tirm eye itti.

9. IMF ve Dünya Banhası’nm
yapısal düzenleme programlan ve
banka proje kredileri dünya ça-
pırıda ormanların tahrip olmasına
yol açtı.

İh ra ca ta ayarlı yap ısa l düzen le­
me p o lit ik a la r ı o rm an k es im in i teş­
v ik e tti. B ü tü n d ü n yad a D ü n ya
B a n k a s ı’n ın o rm a n c ıl ık sek tö rü
iç in ve rd iğ i k red ile r de h iç b ir işe
yaram adı. D ü n ya B a n k a s ı D eğ er­
le n d irm e B i r im i ’n in 1999 Ka-
s ım 'ynda hazırlad ığ ı raporda b ile
bu gerçeğ in aç ık ça it ira f ed ilm esi
o ld ukça an lam lı: “ D ü n ya Bankası
trop ika l yağm ur o rm a n la r ın ın k o ­
runm ası ve fak ir le r in tem el ih t i ­
yaç la r ı iç in ağ aç land ırm aya karşı
o lm asına rağm en, tro p ik a l yağm ur
o rm a n la r ın ın en çok teh d it a ltın d a
olduğu 2 0 ü lkede bu o rm an la rın
yok ed ilm esine B a n k a ’n ın katk ısı
ih m a l ed ileb ilir düzeyded ir.”

k ı h aftada ik i gün oruç tutm a,
ya çağ ırm ak zorunda ka ld ı.

5. IMF büyük bankaları
“kurtardı”!

IM F , R usya ve M e k s ik a ’da
yaptığ ı gibi pek çok iilkede
b üyük b an k a la r ı “ k u r ta rd ı” .
B u ü lke le re büyük ö lçüde y a ­
b an c ı b an ka la ra o lan b o rç la ­
r ın ı ö d eyeb ilm e le r i iç in y ü k ­
sek faizle k red ile r ve rd i. B ö y ­
le l ik le IM F p ro g ra m la r ın ın
u yg u lan d ığ ı ü lk e le rd ek i b ü ­
yük b an k a la r ın b a tm a la rı ö n ­
lenm iş o ldu. C it ig ro u p , C h a se
M a n h a t t a n ve J . P M o rg a n
K o re M e im d a d ın a y e t iş i le n
b an k a la r arasındak i ö rn e k le r ­
den b irkaç tanesid ir.

6. IMF ve Dünya Banka-
sı’nın yapısal düzenleme
programları çevreyi tahrip
etti.

Y a p ısa l düzenlem e p rog ­
ram ları, ih raca t ve döviz g e lir ­
le r ind e ısrarcı o ldu. B u p rog ram la rın yo l açtığ ı sonuç la ­
rı, “ Yeryüzü D o stla r ı” şöyle açyk lıyo r: “ B u p rogram ların
u ygu land ığ ı ü lke le r s ık sık kend i doğal k ayn ak la rın ı,
b itk i ö rtü le r in i yok ed iyo rla r. M a d e n c il ik ve ta rım gibi
a lan la rd a yap tık la r ı u yg u lam a la rla h ava k ir li liğ in in a rt­
m asına ve ç e v re n in im h as ın a yo l a çy ıo r la r”

7. IMF ve Dünya Bankası’nın yapısal düzenleme
programları, AIDS’in yayılmasına katkıda bulunu­
yor.

D r Pe te r Lu rie ve arkadaşları “ A I D S ” derg isinde
p ro b lem i şöyle izah ed iyo rla r: K ırs a l nüfusun yap ısal d ü ­
zen lem e program ları yüzünden ye rinden ed ilm esi şeh ir­
lere göçü h ız land ırd ı. V e ta rım ü rün leri ith a la tı, k ö y lü ­
le r i te h lik e ye itti, ih ra ca t iç in yap ılan büyük ö lçek li
fab rikasyon tarım da k ırsa l nüfusu ye rinden etti. B irç o k
kö y lü e rkek ça lışm ak iç in şeh irlere ve m aden o cak la r ı­
n a h ü cu m e tt i ve “ h aya t k a d ın la r ın d a n A I D S kaptılar.
B u has ta lığ ı kö y le r in e d ö n d ü k le r in d e kend i eşlerine bu ­
la ştırd ıla r. B ö y le lik le h a s ta lık köy le re kadar yay ıld ı. Ç o ­
cu k ve g en ç le r in şeh irle re göç e tm ek zorunda kalm ası,
öze llik le fuhuş sek törünü c a n la n d ırd ı ve bu da A I D S ’e
yak a la n a n la r ın sayıs ında büyük artışa yo l açtı.

8. IMF ve Dünya Bankası’nın yapısal düzenleme
programları, kadınlara zarar verdi.

Y a p ısa l düzenlem e p rog ram ları gereği yap ılan b ü tçe ­
d ek i k ıs ıtlam a la r, h aya t şa rtla r ın ı zorlaştırd ı ve k ırsal
bö lge le rd ek i k a d ın la r ın b ird en b ire “ çöp lük le re üşüşme­
s ine” yo l açtı. K a m u n u n sosyal h iz m e tle rin in d u rdu ru l­
m ası, k ad ın la r ı, hasta ve sakatla ra resm i o lm ayan destek
sağ lam ak zorunda b ırak tı. IM F ve D ü n ya B a n k a s ı’n ın

10. Dünya Bankası politikaları dünyada milyon­
larca insanı göçe zorladı.

D ü n ya B a n k a s ı’n ın bara jla r ve büyük a ltya p ı p ro je ­
le r i iç in ve rd iğ i k red iler, ru tin b ir şekilde o ld u k ça ka la ­
b a lık insan to p lu lu k la r ın ın ye rle rin d en -yu rtla rın d an
göçm ek zorunda ka lm a la r ın a ve köylerin in-kasaba ları-
n ın yok ed ilm es ine yo l açtı. T o p ra k la r ın ı te rk e tm en in
ve rd iğ i duygusal zorluk yan ın d a bu ye rin d en ed ilen in ­
san la r ın g itt ik le r i yerlerde haya t şa rtla rında da d ikka te
değer b ir düşüş gözlendi. B a n k a bizzat b unu kabu l ed i­
yor. D ü n ya B an k as ı çevre b ir im in in 1994 y ılın d a k o ­
n uy la ilg ili o la rak yay ım lan an raporunda şöyle den iyo r:
“ G ö ç sonrası ge lirlerde düşme bazen a n la m lı düzeylerde
gerçek leşm ekte ; ha tta ö n cek in e göre fak irleşm e o ran ı
göç ed en le r in % 4 0 ’ına kadar yükselm e eğ ilim i göster­
m ek ted ir .”

11. Dünya Bankası’na bağlı Uluslararası Finans
Birliği (IFC) çevreyi yok eden projelere maddi kaynak
temin ediyor.

I F C ge lişm ekte o la n ü lke lerde özel y a t ır ım c ıla r la
o r ta k lık ku rarak özel sektör ya t ır ım la r ın a h em m a li k a y ­
nak , hem de m ü şav ir lik h izm eti sağlıyor. B u özel sektör
o rtak la r ı arasında Ex x o n , M o b il, B P , C o ca - C o la , K im ­
b e rly-C la rk ve M a rr io t var. F a k ir lik le savaşm ak iç in k u ­
ru lduğu ve kam u yara rına ça lış tığ ı söy lenen b ir kam u
ku ru lu şunun , bu çok u luslu d ev ş irke tle re borç ve des­
tek ve rm es in in h içb ir m a n tık lı açyk lam ası yok tu r. IF C
n in öze llik le p e tro l ve gaz sektöründe destek led iğ i bu
özel sektör p ro je le r i, ç e vrey i tah ribe yo l a çm ak ta ve d u ­
rum u d ah a da kötü leştirm ekted ir.

ÜMRAN nisan 2001 31

28 ŞUBATTAN 19 ŞUBAT’A: EKONOMİDEN
SİYASETE BİR GEÇMİŞ ZAMAN HİKAYESİ

M E L İ K Ş A H U T K U

19 Şu b a t 2001. T ü r k ta r ih in in ön em li gün leri arasın ­
da artık bu ta rih i de anacağa benziyoruz. K riz lerle
bezenm iş ik tisat ta rih im iz in bu son bocalam asıyla

b irlik te , T ü rk h ü k üm eti belki de bugüne kadar en çok
destek görmüş o lan ek o n o m i p rog ram larından b ir in i terk
etm ek zorunda kald ı. K i t le ile tiş im araçları sayesinde de­
vam lı pom p a lan an iy im serlik havası iç inde tüm c idd i e k ­
s ik lik le rin e rağm en b ir y ıla aşkın b ir süre devam e t t ir i l ­
m iş o lan ve Kas ım kriz ine rağm en y ine de devam e tt ir i l ­
m eye ça lış ıla n dövize endeksli ekonom i program ı d ev le ­
t in z irvesinde yaşanan fü ruattan b ir kavga ile duvara tos­
ladı. N e yazık ki, yaz ılı ve görsel m edyan ın perdeye yan ­
sıttığ ı gölge oyunuy la m evcu t krizi sağ lık lı b ir şekilde
ta h lil e tm ek neredeyse im kansız gibi.

U ç y ıld ız lı ahkam profesörlerim izin ağzındaki “ ben
söy lem iştim ” edasıy la da bunun üstesinden ge linem eye ­
ceği o ld ukça açık.

1. 2 0 0 0 Y ı l ı E k o n o m i P ro g ra m ı:
N e le r V a a t E t t i , N e s i E k s ik t i , N e d e n T ö k ez led i?

2 0 0 0 y ı lı başında uygulam aya konu lan p rogram ın en
ön em li ayağ ın ı döviz k u rla ­
r ın ın b ir an lam da sab itlen ­
mesi o luşturuyordu. Ö zetle
bu, M e rk e z B a n k a s ı’n ın
program çerçeves inde ö n ce ­
den ilan e tt iğ i ku rla r üzerin­
den p iyasan ın istediği kadar
döviz i sağlayacağı an lam ın a
geliyordu. B ıin a göre, döviz
kurları ik tisad i tab irle , “ no ­
m ina l çapa” o la rak k u lla n ıl­
mış, 1 2 a y lık sürede k u rla r ın
hede flenen en flasyon o ran ı
ö lçüsünde artacağ ı öngö rü l­
müş, bu taahhüdün a lt ın a
M erkez B a n k a s ı’n ın rezerv­
leri ke fil gösterilm işti. Ö te
yanda, M erkez B a n k a s ı’n ın
N e t İç V a r l ık la r ı da döviz
reze rv le r in e bağ lanm ış,
Ban ka kasasına g iren döviz
ö lçüsünde ve ön ced en ilan
ed ilen ku rla r üzerinden p i­

yasalara T ü rk L ira s ı te in in ed ilm iş , kasasından ç ıkan dö­
viz ö lçüsünde de p iyasa lardan T L çekm iştir. B ö y le b ir ça ­
p an ın tespit ed ilm esinde en ö n em li gerekçe, döviz k u rla ­
r ın ın iş letm elerde b ir m a liye t unsuru o larak gözükmesi
ve ku rla rdak i d a lg a lan m ala rın hem doğrudan, hem de
b ek len tile r a rac ılığ ıy la d o lay lı o la rak enflasyon ist baskı­
lar ü retm esin i engellem ekti. B ö y le ce ekonom i yön e tim i
b ir an lam da en ö n em li para po litik as ı a raç la rından b ir i­
n i bağlam ış o luyor, döviz rezervlerindek i değ işim lerin
parasal taban üzerindeki d a ra lt ıc ı veya gen işle tic i e tk is i­
n i k o n tro l edeb ilm e im k an ın ı k ıs ıtlaya rak , bu görevi p i­
yasalarda o luşan faizlere b ırak ıyordu.

B ir ö rnek verm ek gerekirse, döviz rezervlerindeki h ız ­
lı b ir artış sonucu M erkez B an kas ı verd iğ i taahhüde b in a ­
en p iyasa lara bu artış karşılığ ı T L sürm ek zorundaydı. Bu
gen iş le tic i e tk iy i, N e t İç V a r l ık la r ın azaltılm ası ile, yan i
p iyasa lardan T L çekerek te lafi edem eyeceği iç in faiz
o ran la r ı da düşüşe geçecektir. B u durum da p iyasa ların
dövize o lan ta leb i a rtacak ve B a n k a da döviz karşılığ ı T L
satarak p iyasa ları yen id en dengeleyecektir. T e rs i b ir du­
rum da, yan i p iyasa la rın aşırı döviz ta leb i sonucunda p i­
yasalarda b ir T L lik id ite s ık ış ık lığ ı yaşanacağı ve M erkez

B an k as ı’n ın p iyasa ları T L
ile fon laya ınayacağ ı iç in
faiz o ran ları da artacaktır.
B ö y le ce T L ta leb i artacak,
B a n k a ise bu ta leb i ancak
döviz getirilirse karş ılaya­
cak tır. B u tür b ir “ o tom a­
t ik u yum m ekan izm as ı­
n ın ” her h a l ve şartta işle­
yeceği varsayılm ıştır.

N ite k im program ın ilk
a y la r ın d a kam u o yu n d a
o luşturu lan aşırı iy im serlik
h avas ı ile ü lkeye döviz
ak ış ı sağ lanm ış, b öylece
ö n ce H az in e ’n in b o rç lan ­
m a faiz o ran larında , sonra
da piyasa fa iz lerinde hız lı
b ir düşüş yaşanm ıştır. Bu
düşüşü, büyük ö lçüde m ali
p iyasa la rın ve b an k ac ılık
sek törünün “ aşırı iy im ser”
b e k le n t ile r in e bağ lam ak

32 ÜMRAN nisan 2001

28 ŞUHA I TAN 19 ŞUBATA / UTKU

m üm kündür, D ahası, ü lkede yaşanan genel durgunluk
o rtam ın ın da etk is iy le en flasyonda ö nem li düşüşler göz­
lenm iştir. B u arada p rog ram ın yap ısal kanatlında yap ıl­
ması gereken ler devam lı o la rak erte lenm iş, kamu m â li­
yesi d is ip lin i, özelleştirme ve finans sektörü düzenlenm e­
si hususlarında önem li denecek pek b ir adım atılmamış-

dan gelen m al ve sermaye en inde sonunda y ine yurtdışı-
n a döviz o la rak ç ıkm ak durum undaydı. Eğer girişle çık ış
arasındaki bu süreçte itha l ed ilen bu m al ve sermaye y i­
ne döviz üreten ya tır ım la ra aktarılamazsa, artan faiz
o ran la r ın ın dövize o lan ta leb i azaltmak iç in k u llan ılam a ­
yacağ ın ın an laşılm ış olm ası gerekiyordu. N ite k im Kasım
kriz inden sonra T L 's ın ın aşırı değerlendiği vc ü lke ih ra ­
c a t ın ın ve sair döviz ü re tic i m ekan izm aların ın zorland ı­
ğı, buna karş ılık devalüasyon b ek len tile r in in arttığ ı, bu
sebeple herkesin aç ık pozisyonların ı kapatm ak iç in çok
geç o lm adan faiz o ran ları ne olursa olsun, dövize talep
oluşturacağı görülm eliyd i. A n c a k bu eksik Şu b a t’a kadar
görülm edi.

19 Şu b a t’ta d ev le ­
-------- .----------------------- t in z irves inde p a tlak

veren “ siyasi” kriz, üs­
te lik yüksek m eblağlı
b ir borç ih a le s in d en
bir, y ılın ilk çeyreğ in ­
de yap ılacak o lan en
büyük itfasından da iki
gün önce b ir anda p i­
yasa ları a ltüst eden
“ te t ik lem ey i” yapm ış­
tır. S iya s i k riz in , za­
m an lam ası d ış ında

ekonom ik krize sebep olduğu iddiası temelsizdir. Z ira yu ­
karıda da aç ık land ığ ı gibi krizin altyapısı zaten b ir m üd­
de ttir hazırlanm ıştı. Şu b a t krizin i izleyen günlerde M e r ­
kez Bankası, p iyasayı sadece döviz karşılığ ı fon layacağ ın ı
açık lam ış, bunun üzerine gecelik faizler dört h an e li ra­
kam lara ulaşm ış, rezervlerden 7,5 m ilyar do lar ç ıkm ış, bu
rakam ın an cak yarısı kadarı rezervlere geri döndiiriileb il-
m işti. N ih a y e t hüküm et, döviz kuru çapası uygu lam asın ­
dan vazgeçtiğ in i aç ık lam ış ve ayn ı gün do lar önce üç ka­
tına kadar ç ıkm ıştı. İz leyen günlerde dövizde ve faizlerde
düşüşler yaşanm asına karş ılık , bundan sonra ne o lacağı
sorusunun cevapsız kalm ası sebebiyle p iyasalarda reel ve
m a li tüm iş lem ler neredeyse durma noktas ına gelm işti.

I I . B e k le n e n M eh d i

K em a l D e rv iş Esasında T ü rk ekonom isin in tem el p rob le ­
m in in yap ısal olduğu uzun zamandır b ilin en b ir gerçek,
T ü rk ekonom isi, büyük ö lçüde devlet d en e tim in d e ve
d e v le tin m evcu t siyasi yap ılanm asına ek lem lenerek oluş­
tu ru lan bir yap ıya sahip. Bu yapı iç inde 1980 öncesinde
palaz land ırılan dev le t destekli sermaye, yu ıtd ış ıy la reka­
bet edem eyecek b ir verim sizlik ve h a n ta llık la sadece d ı­
şa kapa lı b ir iç piyasaya ü retim yapm ak iç in tasarlanm ış­
tı. 80 sonrası yaşanan dışa aç ılm a projesi çerçevesinde bu
kesim sahip o ld uk ları devasa sermaye b ir ik im in e rağmen,
kend is in i dünya pazarlarında rekabet edecek ve r im lilik
ö lçü le rin e b ir türlü ulaştıram adı. So n u ç ta ih racat sefer­
berliğ i, orta ve küçük ö lçek li iş letm elerin palazlanm ası,
d iğe rle rin in ise itha la t ağ ır lık lı bir yap ılanm aya g itm e le ­
riy le sonlam ış oldu.

1990’lı y ılla ra gelind iğ inde ise, T ü rk ekonom is in in

2000’de ortaya çıkan dış ticaret ve ödemeler
dengesi açıkları dövize talebi yükseltti. Düşen
faizler, yapısal düzelmeyle birlikte gelişmemiş
olduğu için döviz üretici yatırımlara dönüş­
memiş, tüketimi ve ithalatı körüklemişti.

Ö te yand an bankac ılık sektörü, büyük ö lçüde d ışarı­
dan gelen fon larla o luşturdukları m evduatla rın ı düşen
fa iz lerin de etk is iy le kam u sektö ründen tüketic i ve ağır­
lık lı o la rak ş irke tle rin m ak ine ve o to m o tiv ya tır ım la rı
iç in ku lland ığ ı fon lara yön len d ird ile r , Düşük faizli kredi
k u llan ım ı, döviz kurunun da sab itlenm esiy le b irlik te it ­
h a la ta yönelm iş ve i t ­
h a l ürün lere o lan iç t a - ------------------------------
leb i p a tla tm ıştı. 2 0 0 0

y ıl ın ın yaz ay larında o r­
taya ç ık an dış ticaret ve
ödem eler dengesi a ç ık ­
ları, içeride dövize o lan
ta lebi yükse ltti. Düşen
faizler, yap ısal b ir dü ­
zelm eyle b ir lik te geliş­
m emiş o lduğu iç in dö ­
viz ü re tic i ya tır ım la ra
dönüşm em iş, sadece tü ­
k e tim i ve ith a la tı körük lem işti. O to m a tik uyum m eka­
nizması gereğince ve cari aç ığ ın kam uoyunda oluşturdu­
ğu m enfi b ek len tile r in de e tk is iy le , yaz sonuna doğru fa­
izler yükselm eye başladı. B u noktada bazı bankalar artan
lik id ite s ık ış ık lığ ı sebebiyle e lle rin d ek i kam u kağ ıtların ı
büyiik zararlara katlanarak satm ak durum unda kald ılar.

B a n k a c ılık s istem in in iki ö n em li risk inden b iri o lan
faiz riski, böylece p iyasa ların c a n ın ı yakm aya başlamıştı.
M erkez B an k as ı da program uyarın ca piyasaları T L ile
fon layam ayacağ ından , in terbank p iyasasında gecelik fa­
izler b ir anda patladı. B ü yü k bankalar, lik id ite s ık ın tısı
çeken lere T L kredisi açm aktan çek in d i; yabancıla r ise
artan risk ler karşısında gece lik p iyasa lardan iyice çek ild i.
D öviz ak ışı tersine dönm üş, dövize o lan ta leple b irlik te
M erkez B an k as ı'n ın rezervleri üzerindeki baskı ve d eva ­
lüasyon b ek len tile ri de artm ıştı. Faizdek i ç ılg ın yükselişi
ve b an k ac ılık sektörünün k ır ılg an lığ ın ı bertaraf etm ek
iç in 22-30 Kas ım ta rih le ri arasında M erkez Bankası, N e t
İç V a r l ık la r hedefinden geç ic i o larak vazgeçerek, p iyasa­
la rı T L ile fon lam ak durum unda ka ld ı. A n c a k giderek ar­
tan m en fi bek len tile r karşıs ında ü lke d ışına döviz akışı
duru lm am ış ve kriz ancak 6 A r a l ık ’ta M erkez Banka-
sı’n ın N e t İç V a r l ık hed e fin i revize ederek koruyacağı ve
IM F ile 10 m ilyar do larlık , D ü n ya Bankası ile de 5 m il­
yar d o la r lık b ir destek sağlandığ ı haberleriy le ş im d ilik
du rdu ıu lab ilm işti.-A ncak program a o lan güven sarsılm ış,
M erkez B a n k a s ı’n ın reze rv le rin in b ir teh like an ında l ik i ­
d ite s ık ış ık lığ ı yaşanıyorsa fazla b ir ö n em in in o lm ad ığ ı
an laşılm ış , faiz o ranları ve en flasyon rakam ları kriz ö n ce ­
si se v iy e le r in in o ldukça üzerine ç ıkm ıştı.

Esasında o tom atik uyum m ekanizm asın ın yum uşak
karn ı, K a s ım krizinde kend is in i b e lli etm işti. Yurtdışın-

UMRAN nisan 2001 33

UTKU / 28 ŞUBATTAN 19 ŞUBATA

bu e lit tabakası, b üyüyen kam u a ç ık la r ın ı iç b o rç lanm ay­
la kapatm ak isteyen d e v le t m ekan izm asına fon sağlayıcı
b ir finans serm ayesi şek lin e büründü. H a liy le T ü rk b an ­
k ac ılık sektörü de, a ğ ır lık lı o la rak kam uya finansm an
sağlayacak b ir yap ıya dönüştü. Yüksek a k t if m a liye tle riy ­
le ça lışan b an k ac ılık sektörü , top lanan m evduat k ayn ak ­
la rın ı ree l sektöre kana lize eden b ir aracı kurum o lm ak
yerine , k ıs ır b ir faiz z in c ir i iç ine yerleşti. En flasyon ist o r­
tam da yükse len n o m in a l faizler, dövize o lan ta leb i azalt­
tığ ı ve yu rtd ış ınd an da bu durum dan nem alanm ak iste­
yen kısa va d e li sıcak para akışı olduğu sürece, bu çark ın
dönm em esi iç in h içb ir gerekçe gözükmüyordu. A n c a k bu
k ır ılg an bünye ve e k o n o m in in h an ta l yapısı, kısa sürede
ü lke eko n o m is in i içe ride ve dışarıda yüksek faiz ve kısa
vad e li devasa b ir borç batağ ı a lt ın a sürükledi. B u düzenin
sürdürülemez olduğu h ep göz ardı ed ild i.

B ug ü n ü lk en in geld iğ i noktada yaşan ılan sorunlar,
salt ek o n o m ik değild ir. Ü lk e n in ekonom ik yapısı, m ev ­
cu t siyasi düzenlem eye en teg re b ir şekilde oluşturulduğu
iç in , bu so run ların h a lli iç in sadece ekonom ide değil, ay ­
n ı zamanda siyaset m ekan izm asında da kök lü değişim le­
r in yap ılm ası zam anı a r t ık gelm iştir. 2 1 .yüzyılın başında
T ü rk iy e ’y i b ir yo l a y r ım ı bek lem ektedh . Y a siyasetleri
ekonom iye c .d d i b ir değ iş im i kabu llenecek, yada 7j y ı l ­
d ır sürdürm ekte in a t e tt iğ i bozuk düzende ısrar ederek
d ü n yan ın en geri kalm ış v e kriz üstüne kriz yaşayan ü lke ­
le rinden b ir i o lacak tır. Ü lk e bugün bu kararı verem em e­
n in ac ıs ın ı ta tm aktad ır. 28 Şu b a t ve tak ip eden yıllarda
yaşandan lar, esasında bu yo l ayrım ında sistemi zorlayan
d inam ik le r le sistem i id am e e ttirm ek isteyen ler arasında­
k i çatışm a ön p lan a ç ıkm ak tad ır. D ik k a t edilirse, 28 Ş u ­
bat sonrasında T ü rk iy e ’de yen i b ir d inam iğ in k en d in i iy i ­
ce h issettirm eye başlam ış olduğu görülecektir. Bu d in a ­
m ik , siyasetten ekonom iye , m edyadan top lum sal yap ıya
kadar, eski düzenin tüm cephe le rine karşı c idd i b ir sava­
şı başlatm ış durum dadır.

H ü k ü m e tin başı ne zam an sıkışsa, bu yen i d inam ik
sistem d ış ından b ir a lte rn a tif le ortaya ç ıkm ak ta ve o gü­
ne kadar y ıp ranm am ış ve rad ika l söylem lere sahip is im le ­
ri gündem e getirm iştir. C u m h u rb aşkan lığ ı krizinde A h ­
m et N e c d e t Sezer, ek o n o m ik krizde K em a l D e rv iş ism i­
n in b ir “ çözüm ” o la rak o rtaya atılm ış o lm ası tesadüfi de­
ğild ir. Bu bağlam da tıp k ı A h m e t N e cd e t Sezer gibi, K e ­
m al D e rv iş ism in in de ile rid ek i günlerde hüküm eti ve
“ge len ekç i” yap ıy ı huzursuz edeceği tah m in ed ileb ilir. Y i ­
ne de bu is im leri gündem e getiren “ y e n ilik ç i” d inam ik ­
ler, on la ra ye te rin ce destek o lacak kudreti e llerinde bu ­
lunduruyor o lm a lıla r. B u an lam da, K e m a l D e rv iş ’i ü lke
ekonom isi kurtaracak b ir isim o larak değil, yen i b ir d in a ­
m iğ in tüm ü lkey i kapsayan değişim ci p rogram ın ın b ir
parçası o la rak görm ek gerektiğ i inancındayız.

I I I . K r iz i A ş m a k İç in N e le r Y a p ılm a lı?

Y e n id e n ekonom iye d ö n ecek olursak, bugün ilk kertede
yap ılm ası gereken in p iyasa la rı ku rtarm ak olduğunu söy­
leyeb iliriz . K riz sonrası h e m reel, hem de m ali piyasalar,
iş le v le rin i tam am en y it irm iş durum dadır. Ö n c e l ik l i h e ­

def, bu yüzden en flasyon değil, p iyasa ların yen id en ihya
sı o lm alıd ır. 2 0 0 1 ’ i bu bağlam da kaybed ilm iş b ir yd o la ­
rak görmek gerekir. K im se yd sonunda enflasyonun yüz-
desine bakacak durum da değild ir. 2 0 0 1 ’de h a lled ilm esi
gereken ö n ce lik li m esele lerden b iris i de, kam unun borç
stokunun boyu tla rıd ır. H e m dış, hem de iç borç stoku
çok k ısa vade lerde ve ço k yüksek faizlerle h ız la büyüm ek­
tedir. B u borç kam buru, kam u n un ekonom idek i ağ ırlığ ı­
n ı a rttırm ak ta ve ü lke k a y n ak la r ın ın verim siz b ir şekilde
k u llan ılm as ın a yo l açm aktad ır. Bu sorunu aşmak iç in ,
konso lidasyon kaç ın ılm az gözükm ektedir. B o rç la r ın erte ­
lenm esi ve k ısm i m onetizasyon (para basm a) ile bu sto­
kun geri ö dem elerin i hem daha uzun b ir vadeye yaym ak,
hem de yen id en bo rç lanm adan n ispeten ucuz b ir m a li­
yetle , yüksek en flasyon pahasına sıfırlam ak gerekm ekte­
dir.

A rd ın d a n bo rç lanm a lim it le r i ve kam unun bu bo rç ­
la rı k u llan ım şekli yasalarla k ıs ıtlan m a lıd ır. Bu çe rçeve ­
de kam u m âliyesi gözden geç ir ilm e li, bütçe dışı fon lar ve
k ay ıt dışı iş lem ler k a ld ır ılm a lı ve kam unun yaptığ ı tüm
m ali işlem ler, bü tçe m uhasebesi iç ine çek ilerek , kaim i
m âliyesi şeffaflaştırılm alı ve denetim e aç ılm a lıd ır.

V e ıg i m evzuatı b as it leştir ilm e li, iş letm elerde enflas­
yon m uhasebesine geç ilm e lid ir, ö ze lle ş t irm e le r h ız land ı­
r ılm a lı, özelleştirm ede ö n ce lik kam u banka la r ına v e r i l ­
m elid ir. Kam u b an k a la r ın ın öze lleştirilm es in in tavsiye
ed ild iğ i b ir dönem de, özel b an ka la r ın ba tm a la rın ı m ü te ­
ak ip b ir an lam da “ d ev le tle ş t ir ild iğ i” b ir dönem den g eç i­
yoruz. S ig o rta fonu d en e tim in d ek i ban ka la r ın b ir an ö n ­
ce özel sektöre devred ilm esi gerekm ekted ir. K a m u a ç ıl ı­
la r ın ı karş ılam aya yö n e lik verim siz ve yüksek a k t if m a li­
ye tle riy le ça lışan b an k a c ılık sektörünü revize e tm ek ge­
rekm ekted ir. M e vd u a t ı korum a sigorta fonu, d ev le tin
dene tim ind e k a lm a lı, an cak fon oluşumu tam am en üye
bankalara yük lenm e lid ir . M e v c u t yasalarda banka d en e ­
t im in i en ge lley ic i h içb ir m an i yoktur. Yasa l düzenlem e­
le r ye te rli o lm ak la b ir lik te , d en e tim le r yetersiz k a lm ak ta ­
dır. B u bağlam da bağımsız den e tim ve akred itasyon ku ­
m u lla r ın ın önü aç ılm a lıd ır.

B a n k a c ılık sektörünün, fo n la rı tasarruftan yatır ım a
kanalize eden aracı ku rum lar olduğu u nu tu lm am alı, sek­
tö rün daha düşük k a r l ıl ık o ran la r ıy la v e r im li lik esası ç e r ­
çeves inde h izm et verm esi sağ lanm alıd ır. R e e l sektörde
döviz üreten ve v e r im li l ik a rtış la rın ı teşvik eden ça lışm a­
lar yap ılm a lı, m a li destek lerden ziyade sektörün önünü
tık ayan verg i ve b ü rok ra tik yü k le r aza ltılm a lıd ır. Bug ü ­
n ü n T ü rk iy e ’sinde reel sektörün enerji ve ile tiş im m a li­
ye tle ri o ldukça yüksektir. Bu bak ım d an enerji ve te leko ­
m ünikasyon h ız la öze lleştirilm eli, ko jenerasyon p ro je le ­
rin e destek sağ lanm alıd ır.

Ü re t im ka lite s in i a rttıran R ekab e t K u ru lu , T ü k e t ic i­
y i K o ru m a K a n u n u ve P a te n t H u k u k u gibi kurum lar iş­
le r ha le getirilm e lid ir. Sad ece ö n ce lik li m addeleri a lt a l­
ta sıraladığım ız yukarıdak i m addeler b ile, c idd i b ir siyasi
reformu gerektirm ekted ir. G e le n e k ç i k an ad ın bu n o k ta ­
da getireb ileceğ i h içb ir çözüm yoktur. Y en ilik ç ile r in se
böyle b ir dönüşüm istem ekte sam im i o lup o lm ad ık la rın ı
yak ında göreceğiz.

34 ÜMRAN nisan 2001

TÜRKİYE SİL BASTAN

--------------------------A L P E R TEK İN -------------------------

H iç şüphe yok k i T ü rk iy e , 2. D ü n ya S a v a ş ı’ndan
sonra ta r ih in in en büyük ek o n o m ik kriz in i ya ­
şıyor. T ıp k ı, orta yaş ın üstündek i b ir insan ı

yo k la yan ka lp k riz leri g ib i, bu kriz in h ab e rc ile r i kaç d e ­
fa kap ım ız ı ça lm ış , fakat biz yaşam tarzım ızdan, eski a lış ­
k an lık la r ım ız d an h iç vazgeçm em iştik . A r t ık yö n e ten ve
y ö n e tile n b ü tün ulus o la rak şu gerçeğ i kabu l e tm eliy iz ;
akılsız başın , kö tü yö n e tim in cezasın ı hep im iz çek ece ­
ğiz. H a s ta l ık lı yap ım ız d o lay ıs ıy la hü rriye tle rim iz k ıs ıt ­
lan acak , ac ı reçe te le re ve perh iz lere alışacağız. S e r i
am e liya t la ra hazır o la rak -başka çarem iz o lm ad ığ ı için-
kend im iz i te c rü b e le rind en b ile em in o lm ad ığ ım ız d o k ­
to rlara tes lim edeceğiz; “ Yaşam a um udum uz va r m ı?” d i ­
ye end işe li gözlerle sorarak!..

S is te m in kangren leşm iş yap ıs ına uzun süred ir e le ş ti­
r ile r ge tiren baz ılarına göre ise bu d ram a tik ha lim izden ,
ek o n o m ik d ibe vu ruştan um utla söz edeb iliriz . Y ılla rc a
büyük rö tuş la rla ağrı kes ic ile r le g iz lenen h as ta lık lı y a p ı­
m ız bu ves ile y le m asaya y a t ır ıla cak , bünye tam am en ç ü ­
rüm eden m üd ah a le şansı o la cak tır . V ü c u t, k a n ın ı em en
sü lük le rden tem iz lenecek , b ü tü n o rg an la rı sarm ış o lan
asalak tüm örle r kes ilip a t ıla cak tır . B u kriz h a s ta lık la r ı­
m ızın teşh isi ve tedavis i iç in b ir fırsat o lm alıd ır.

G e rç e k te n de bu krizle beraber b irço k taş ye rind en
oynam ış bu lunuyo r. O lu şa n rüzgarlar top lum sal barışı
teh d it a lt ın a a ld ığ ı gibi, d e v le t in
b ü tü n k u ru m la r ın ı, siyaseti, hukuk
s istem in i, b a n k a c ılık ve fin an s k u ­
ru lu la r ın ı, işçisi ve işve ren iy le özel
sektörü , ç if tç iy i, öze llik le de m ed ­
yay ı e tk i le m e y e d e v a m ed iyo r.
H erkes , h e r kurum , he ışey sorgu la ­
n ıyo r. B u çöküşün ekon om ik , s iya ­
si ve k ü ltü re l sebep leri ta rtış ılıp
çözüm yo lla r ı ö n e riliyo r. Ö rn eğ in ;
A l i B a y ra m o ğ lu ’n a göre sıradan
b ir kriz değ il, bu yaşadığım ız; "B ir
sistem ve zihniyet krizi” ! ..

S is te m N a s ı l iş l iy o rd u ?

R esm i id eo lo ji ile h a lk ın yaşam
tarzı ve b e k le n t ile r i örtüşm ediğ i
iç in , s istem , k u ru lu şu n d a n beri
“ yandaş ed in m e ” hasta lığ ı ile m a ­

lû ldü. B u sebeple de ü lk en in im kan la rı, b ir ik im le r i ras­
yo n e l o la rak k u llan ılam am ış , hep b ir ile rine peşkeş ç e ­
k ilm işti. H a lk ıy la bü tün leşip top lum un b ü tü n ü n ü n .re ­
fa h ın ı a r t ır ıc ı p o lit ik a la r ye rin e “ k e n d ile r in in ve y a n ­
daş la rın ın se rve tin i a rtırm a ” siyaset kü ltü rü nü n tab ii b ir
hedefi ve ku ra lı h a lin e ge lm işti. K im se de bunu yad ırg a ­
m ıyordu. “ B a l tu tan , p arm ağ ın ı ya la rd ı.”

Ç e t in A lta n , b ir an ıs ın ı n ak led iyo r ve T ü rk iy e s iya ­
se t in in e ll i y ı l ın a dam gasın ı v u ra n b ir z ih n iye tin ip u ç la ­
r ın ı veriyordu:

“ İsm et Paşa ’ya; "A n k a ra başkent o lu n ca , b ir anda
yükselen arazi f iya tla rıy la , b ir y ığ ın insan b ir anda zen­
g in o lm ad ı m ı” d iye sorm uştum .

İsm et Paşa:
- S e n d e n yan a o lan la ra , sen de b irşey verm ezsen;

n ed en senden yana o lsun lar k i... d em iş ti.” 1

S o n 35-40 y ı l ın ö rnek p o lit ik a y ı ise Sü le ym an Dem i-
ıe l ’di. K en d is in e “ siyaset n ed ir?” d iye sorm uşlard ı. C e ­
vap ilg in çti: “Siyaset rodeoya benzer, önemli olan hayvanın
sırtında kalm ak, d ü ş m e m e k t ir S iyas i gayesi tepede k a l­
m ak o lan b ir in san ın oraya gelm ek ve orada k a lab ilm ek
iç in tah rip etm eyeceği şey yoktu r. N ite k im öyle de oldu.

1991 y ılı seç im leri 11 y ıl ö n ce terkettiğ i ik t id a r ı tek ­
rar d ev ra lm ak iç in D e m ire l’in son şansıyd ı. A k ı l almaz
vaad lerde bu lundu, sözler ve rd i. Ö y le k i verd iğ i sözleri

ye rin e getireb ilm esi iç in d ö n em in
M a liy e B a k a n ı A d n a n K a h v e c i ’ye
göre 520 tr ilyo n , yan i bugünkü
rakam larla 108 m ilya r do lar gere­
k iyordu . B u arada 4 E k im 1991 ’de
M a n is a ’da bu hesapsız-kitapsız
z ih n iye tin veciz ifadesi o lan şu
sözleri sö y lü yo rd u : “ A N A P ’ın
aç ık layacağ ı tü tün baş f iy a t ın ın 5
b in lira fazlasın ı ve receğ im .”

N e d ünya fiya tla rı, ne de para ­
n ın kaynağ ı ön em liyd i. B u vaad
A N A P ' ı ateşledi. S e ç im e 4 gün
ka la 15 b in T L o lan tü tün f iy a t ı­
n ın % 101 zamla 30 b in 100 T L
o la rak aç ık lan m asın a sebep oldu.
Pa ra la r ı Z ira a t B an k as ı öded i ve
nu rtop u g ib i b ir "görev zararımız"
daha o luştu.

B u du rum y ılla rca he r a landa

ÜMRAN nisan 2001 3 5

Yıllarca büyük rötuşlarla gizlenen hastalıklı ya-
pimiz masaya yatırılacak, vücut, kanını emen
sülüklerden temizlenecek, bu kriz hastalıkları'
m iz m teşhisi ve tedavisi için bir fırsat olacak.

m üsrifçe d evam etti.
O ysa S a y ış ta y ’ın h az ır lad ığ ı 2000 y ı l ı m ali raporu:

"1993 y ılın d a ç iftç iye ö d e n e n 1 d o la r lık destek lem e a l ı ­
m ı iç in Z ira a t B an k as ı 2002 y ılın d a 158 do lar ö d eyecek ­
t ir ” d iyordu . B u n a b ir de yo lsuz luk lar, ho rtum lam a la r,
ban ka b oşa ltm a lar e k le n in c e kaç ın ılm az son geld i ça ttı.
Z a te n k ıt o lan k a yn ak la r ım ız e riy ip g itti.

B u durum u y ılla rd ır g ö rüp uyaran uzm anlar h a k lı
ç ık t ı. Ege C an sen , ik i y ıl ö n c e şu tesp iti yap ıyordu:

“ B ir ü lkede va r o lan ik t is a d i uygu lam alar, yani, "ya­
şanan iktisat” o toplumun tarihten gelen inanç sistemi içine
inşa edilmiştir. Bu yüzden kolay kolay değişmez, iktisadın
kendi Itanunlanyla halkın inanç ve değer sisteminin (harsı­
nın) ortak kesiti siyasi iktisattır. Siyasi iktisat, merkezi hü­
kümetin halktan cebren
topladığı paralan, ki bu
m iktar T ürkiye’de yılda
60 milyar dolardır, bö­
lüşme kavgasıdır. B ir
y an d an ye re l y ö n e tim ­
ler, d iğer yan d an d e v ­
le t b an ka la r ı, ö te y a n ­
dan d e v le t in in.şaar ve
sa tın a lm a ih a le le r i
m arife tiy le , bu 60 m il­
yar d o la r ın en az 2 0 m ily a r d o la r lık k ısm ı "milli gelirin .
yeniden dağılması uğruna” ça rçu r ed ilm ekted ir. A nkara
denilen yer, bir teker kaşar peyniri (bütçe) etrafına toplan­
mış yüzlerce farenin, peynirden daha büyük pay koparm ak
için birbiriyle kıyasıya m ücadele ettiği bir arenadır.2

B ü tü n ge lişm ekte o la n ü lk e le r g ib i, T ü rk iy e ’de de
serm aye b ir ik im i ye te r li düzeyde değ ild i. V a r o lan s ın ır ­
lı k ayn ak la r ım ız ın israf ed ilm ed en , h o rtum lan m ad an
rasyone l b ir b iç im d e v e r im li a lan la rd a k u llan ılm as ı ge­
rek iyo rdu . B u n u n iç in Ö z a l, dış k ayn ak la r ın yan ın d a ,
h a lk ın yastığ ı a lt ın d a k i p a ra y ı da eko n o m iye kazand ıra ­
b ilm e k iç in faizsiz f inans k u ru m la r ın ı d evreye sokm uştu.
R e fa h y o l ise yu rt d ış ın d a k i iş ç ile r in b ir ik im le r in i T ü r k i­
ye ’ye getirecek kaynak p a k e t le r i oluşturm uş, k a yn ak is­
ra f ın ı ö n lem ek iç in havuz sistem i geliştirm işti.

F ak a t 28 Şu b a t süreci, id e o lo jik yak laş ım ıy la ek o n o ­
m id ek i bü tün dengeleri a ltü s t e tti. D e v le tte k i soygun ve
israfa para ye t iş t ireb ilm ek iç in yüksek fa iz lerle b o rç lan ­
m a tekra r re vaç buldu. E m ir le eko n o m i yö n e tileb ilirm iş
g ib i Z ek e r iya T e m iz e l’in h a z ır la y ıp uygu lam aya k o yd u ­
ğu mali milad Itanunu ise k a y ı t a lt ın a a lm aya ça lış tığ ı 10 0

m ilya r d o la r ın üstündek i v a r l ığ ın büyük b ir k ısm ın ı yurt
d ış ın a kaç ırd ı. Z a ten k ıt o la n kaynak la rım ız daha da
azaldı. D e v le t, v a r lığ ın ı sü rd ü reb ilm ek iç in d ışarıdan
b o rç lan am ay ın ca , fin ans k es im in e yö n e ld i. V e bü tün
sistem z in c irlem e o la rak b irb ir in i e tk iled i. Fa iz ler %
8 0 ’lerden % 140’lara ç ık t ı . B a n k a la r ree l sektörle, ü re ­
ten sek tö rün r isk le r iy le uğraşm ak yerine , asli vaz ife le r i­
n i b ırak ıp k o la y ı seç tile r . A ç ık pozisyon iş lem le riy le
yu rt d ış ın d an % 6-7 ile d ö v iz b o rç lan ıp % 30-50 ree l fa ­
iz lerle d e v le t i fo n lad ıla r. B ü y ü k risk le r a lıp büyük kârla r
e lde e ttile r. D e v le t ise, top lad ığ ı ve rg ile r in tüm ünü ,

b ü tçes in in % 4 5 ’in i faize ay ırm ak zorunda ka ld ı. Faka t
deniz b itm işti. K a ra ya vu rm am ak iç in IM F ’ye g itti ve
17. defa stand by an laşm ası yap tı. H e d e f bu bozuk düze­
n i sü rdüreb ilm ek iç in yen i k a yn ak la r b u lm ak tı.

I M F ’n in G ö r e v i

H ü k ü m e t 15 ay ö n ce im za lanan bu an laşm ay la h e r şe­
y in düzeleceğ in i sandı. O ysa an laşm a başından beri b ir­
çok zaafiyeti b ünyesinde taşıyordu. U ç tem el h ed e f be­
lir len m işti. E n fla sy o n düşecekti, yap ısa l re fo rm la r (öze l­
leş tirm e le r) yap ıla cak tı, sık ı para v e m a liye po litikas ı
u ygu lanacak tı.

B u n u n iç in döv iz kuru b ir y ı l ö n ced en ilan ed ilecek
v e sistem e T L ancak
döviz karş ılığ ı v e r ile ­
c e k ti. Fa iz le ri p iyasa
b e lir le ye cek ti.

G ö rü ld ü ğ ü g ib i,
IM F sadece m ak ro
d enge lerle ilg ilen iyo r,
ta b ii o la rak sadece b i­
zim bü ro k ra tla rın v e r ­
d iğ i v e r ile r i k u lla n ı­
yordu. B u program h e ­

m en her ü lkede u yg u lad ık la rı ve h iç b ir yerde başarılı
o lam ad ık la rı s tandart reçe te le ri içe riyo rdu . Ü re t im ve
ih raca t o n la r ın p rob lem i değ ild i, iç in d e kü ltü r yoktu ,
a lış k a n lık la r yok tu , u yg u lay ıc ı siyasi irade hesaplanm a-
m ıştı; k ısacası im an da yok tu . Z a te n IM F ’n in T ü r k i­
ye ’n in p ro b lem le r in i çözme g ib i b ir hede fi de b u lu n m u ­
yordu. O n la r sadece bağ lı b u lu n d u k la r ı u luslararası f i ­
nans s is tem in in ç ık a r la r ın ı ko rum ak , ve rd ik le r i borç p a ­
ra la r ı fa iz leriy le beraber geri a la b ilm e le r in i sağlam ak
iç in buradayd ıla r. A y r ıc a k u lla n d ık la r ı is ta tis tik le rin
b üyük ekseriyeti de bü tün geri ka lm ış ü lke lerde olduğu
gib i, ta h m in i id i. (M e s e la A lm a n y a ’da işsizlik ü cre ti a l­
d ık la r ı iç in size işsizlerin say ıs ın ı ve va s ıf la r ın ı b ile söy­
leyeb ilir le r. T ü rk iy e ’de işsizlik o ra n ın ı an cak tah m in
edeb ilirs in iz .)

A sg a ri 100 m ilya r, azam i 400 m ily a r do la r arasında
ta h m in ed ilen k ay ıt d ışı ek o n o m i ile D P T ’n in a ç ık la d ı­
ğı rapora göre uyuşturucu tra fiğ inden elde ed ilen 15
m ilya r d o la r lık ko m isyo n u n ek o n o m ik denge leri h e r an
sarsabileceğ i de göz ön ü n d e tu tu lm am ıştı.

B ü tü n b un la ra ila ve ten h ü k ü m e tin program ın so­
rum lu luğunu bürokra tla ra b ırak ıp , d a k ik a la r ın ö n em li
olduğu kriz g ü n le rin d e aksayan program a h a rfiy yen uya­
rak gerekli m ü d ah a le le ri yapm akta gecikm esi, kriz lerin
daha büyük k ay ıp la rla sistem i sarsm asına sebep olm uştu.

D ö v iz k u r la r ın ın düşük tu tu lduğu 14 a y lık süreç ih ­
ra ca tç ıla ra büyük darbe vu ru rken , ü lk e y i ith a la t c en n e ­
ti yapm ış, en az 7-8 m ily a r d o la r lık ila v e döviz aç ığ ı o r­
taya ç ıkm ıştı. İk i d e v le t b an k as ın ın görev zararı 30 m il­
yar do lar g ib i taşınam az b o yu tla ra ge lm işti. H erkes n e ­
fes in i tutm uş, h âz in en in 21 Ş u b a t ’tak i itfas ın ı b ek le r­
k en 19 Şu b a t M G K to p lan tıs ın d an ç ık a n başbakanım ız

36 ÜMRAN nisan 2001

içerde b ir "devlet krizi" yaşad ık la rın ı söylüyordu. E rtes i temin bozuk olan, yolsuzlukların sürdüğü kuşkusu yaratan
gün b ilin e n ge lişm eler o ldu ve b ir y ıld ır baskı a ltında ülkelere kaynak göndermek, iktisadi krizlerin aşılmasından
tu tu lan döviz -kurları serbest b ırak ıld ı. G e c e lik yüzde ziyade, siyasi bozukluğun derinleşmesine hizmet ed ıyoı... ”5

75UO’lere va ra n fa iz ler bu yo lla geri çek ileb ild i. IM F d eğerlend irm esin i yaparak, b u n d an sonra yap ıla cak dış
program ı rafa k a ld ır ı ld ı. k a yn a k lı destek lerin an cak yap ısa l düzen lem elerden

Y aşan an k riz le r in özetin i b ir de b a n k a c ılık sistemi- sonra ve r ileb ileceğ in e d ikka t çek iyo rdu ,
n in d u ayen le r in d en K o çb a n k yö n e tim kuru lu başkanı İç te de yap ılan değerlend irm e le r hem en h em en ay-
B u rh a n K a ra ç a m ’dan d in le ye lim : n ı is tikam etteyd i. M e t in M ü n ir değ iş im in kaçın ılm az lı-

“ Krize n ed en o la n unsurların hepsi y ılla rd ır b ilin en , ğ ına d ikk a t çek iyor,
fakat şu ya da bu n ed en le çözüm g e tir ilem eyen sorunlar- “ Ö y le san ıyorum k i, s iyas ile ri yozlaştıran şeylerle ba-
dır. S iy a s e tin e k o n o m in in çok iç in d e o lm as ı ve ekono- sin i yozlaştıran şeyler ayn ıd ır . S iy a s i yozlaşm anın teme-
m îye s iyasetin yö n ver- f in d e kam u yararı
mesi de tem el sorun. --- konsep tinden uzak ol-
T ü ık iy e k a y n a k la r ın ın m ak yatıyor. B a s ın ise,
özel sektör ve kam u ta- IMF sadece bağlı bulunduğu uluslararası finans yozlaşm aya, yoz siyasi-

ra f.n d a n p ay laşm a s i s t e m i n i n çıkarlarım korumak, Türkiye’ye lere servi,s vermevi
dengesi önemli. Kamü' esas görevlerinin üzê
ya g iden k ayn ak la r sa- Verdiği borç paralan faizleriyle beraber geri ala- rine yerleştirerek baş-

dece h a rcam aya dönü- b i l m e k j j n b u r a d a d ı r . ladh B “ ik \ endüST '
şuyor, ü re tim e donuş- 5 n ın önde ge len özellı-
m üyor. K a m u bankala- --- ği h a lk tan çok kend i
n , k am u n u n bu kay- k en d ile r in e h izm et et-
n ak la rı k u llan m a yo lla r ın d an b iri. B u n u n yan ın d a ge- m elerid ir. B u o rtak öze llik b ir an lam d a o n la r ı b ir bütü-
çen p rog ram ın bazı zaafiyetleri va rd ı. n ü n ik i parçası h a lin e getird i. H e r ik is in in de düzelme-

“ B a n k a c ıl ık s istem iy le ilg ili sorun lar çözüm lenm e- si, eğer b öyle b ir düzelm e o lacaksa, a yn ı no k tad a başla-
den, ü lke ek o n o m is in e güven sağ lanm ayacağ ı iç in ya- yacak.
bancı k ayn ak g iriş i sözkonusu o lam ayacak tı. B u konuda “ T ü rk iy e ’de siyaset, öyle görünm ese ve çoğum uz far-
son derece gevşek d av ran ıld ı. P rogram a s iyas ile rin bek- k ın d a o lm asak da, büyük b ir değ iş im in eşiğ inded ir,
le n t ile r in in ö tes inde b ir destek ve r ild i. B u da siyasiler- M e v c u t siyasi p a rtile rin ve lid e r le r in dön em i kapanm ak
de büyük b ir gevşem e ve çözülm eye neden o ldu. İ lk al- üzeredir. Ç ü n k ü ek o n o m in in siyaseti 40 y ıld ır besleyen
tı ayda bu o lu m lu sonuçla r görü lm esine rağm en, siyasi- en flasyon ve yolsuzluğu k a ld ıra cak takati ka lm ad ı. Bü-
le r sah ip ç ık m a y ın ca program gevşem eye başladı. Yurt- yük ve parlak değişim lere yo l açacak b ir çökün tü yaşı-
dışı g iderek dah a tereddü tlü d avrand ı. B a n k a c ıl ık siste- yoruz .”5

m in in iç in d ek i s ık ın t ıla r ve sorunlu b an k a la r ın tasfiye G ü n g ö r M en g i, geleceğe um utla bakm am ız ı söylü-
ed ilm em esi kriz o rta m ın ın o luşm asına yo l açtı. E y lü l yordu:
ayında, düşen en flasyo n a ayak uyduram ayan b an ka la r ın “ B ü y ü k u lusal y ık ım la r , y e n id e n doğuş ruhunu
sistem d ış ına ç ık a r t ılm a s ın ı isted ik am a, ç ık a rtılm ad ı. u yan d ıran fırsatlar doğurur. T ü rk iy e , e k o n o m iy i b ilen
Yüksek k ayn ak m a liy e t le r iy le kam u n u n üzerine yük ve sosyal d u yarlılığ a sah ip K e m a l D e rv iş ’i ge tire rek bu
o la rak yaşa tılm aya ça lış ıld ı. B u n la r ın s istem in iç inde şansı e le geçirm iştir. D e rv iş ’in ö n cü lü k e ttiğ i yen i eko-
kalm ası sağ lık lı b an k a la r ı da bozdu. K as ım sonunda b ir, n o m ik p rog ram ın içeriğ i, savaşta h ed e f a lacağ ım ız "düş-
ik i b an k an ın k en d i zaafiyetleri veya a ld ığ ı aşırı risk ne- man"ı doğru teşhis etmiştir. Ç ü n k ü hedef, d ev le t ra n t ın ı
d en iy le bu n o k taya g e lin d i.” ̂ kısa va d e li siyasi ç ık a r la r iç in hesapsızca savuran yolsuz­

luk ve kriz üreten siyasi ç a rk la rı dağ ıtıp , yerine dem ok-
S o n u ç ras in in şeffaflığ ın ı getirecek ve s iyasetin a k tö rle r in i de ­

ğ iştirecektir. S iyase t bugünkü kad ro la r iç in ç e k ic il iğ in i
G e ld iğ im iz n o k tad a yaşanan büyük b ir g üven bunalım ı- tüm üyle kayb ed ecek tir .”7

dır. M e v c u t s iyase tç ile r in ve her zaman o n la r ın destek- B e k le n t ile r hep bu yönde. In şaa llah bu değişim
çişi o lm uş b as ın ın h a lk nezdinde h iç it ib a r la r ı kalma- sürecinde kör topa l yü rüyen dem okrasim izden de ol-
m ıştır. H e m içerde h em dışarıda k im se bu h ü k ü m e tin mayız. B e k le y ip göreceğiz.
sorun ları çözeb ileceğ ine inanm am aktad ır. D a h a önce
A B D D ış iş le ri B a k a n lığ ın d a görev alm ış b ir T ü rk iy e uz- D ip n o t la r
m an ı D r. H e n r i B a rk e y : "Türkiye’nin siyasi ve ekonom ik 1-10.02.2001, Sabah gazetesi
sistemi yolsuzluklar ve diktatoryal yapılara dayanan partiler ^ 15.05.1999, Hürriyet gazetesi

r , i ... , . . — .. ı . , , . , 3. 26.03.2001, Hürriyet gazetesi
tarafından kilitlenmiştir. lurkıye, kurumlannı temizleme- ̂ 09 03 2001 Hürriyet gazetesi
nin yolunu bulm adıkça, bir krizden çıkıp öbürüne girecektir. 5 28.03.2001, Sabah gazetesi
Bu, siyasi bir çözüm ü gerektiriyor. A ncak siyasi bir çözüm 6. 21.03.2001, Sabah gazetesi
de gözükm üyor.”4 d e rken stratej İst S co w c ro ft : "Siyasi sis- 7- 25.03.2001, Sabah gazetesi

TÜRKİYE SİL BAŞTAN / TEKİN

ÜMRAN nisan 2001 37

MED YEN VE EYKE’DEN KRİZ DERSLERİ
şuayb(a.s.)’ın çağrısı: ölçü-denge-adalet

A B D U L L A H Y ILD IZ

T ü rk iye son g ü n le rd e tam a n lam ıy la b ir “ topye-
kü n kriz” sü re c in e g ird i. K r iz in d ah a ç o k e k o ­
n o m ik ve çh e s i ö n e ç ık ıyo rsa da sistem h e r

a lan d a d e rin b ir t ık a n m a ve çözü lm e h a l i yaş ıyo r. Z a ­
ten yan lış tem e lle r üzerin d e şek illen en k ır ılg a n sosyo­
e k o n o m ik ve siyasa l d üzen tam am en a ltü st o lm uş b u ­
lu n u yo r.

K ü l l i b ir fe lake te dö n ü şm esi m u h tem e l bu kriz sü­
re c in in k 'sa va d e li ve a n l ık n ed en le r i üzerinde kafa
yo rm ak ve a c il çö zü m le r kadar, o iaya d ah a gen iş b ir
p e rspek tiften ; ta r ih se l te c rü b e le r ve “ s ü n n e tu lla h ” d e ­
d iğ im iz sosyo lo jik ya s a la r çe rçeves in d en b ak m ak ve
d ah a k a l ıc ı çözüm ler ü re tm e k de b ir m ecb u r iye t o la rak
karş ım ıza ç ık ıy o r . B u n e d e n le b ir h a y li gerile re , ta r ih in
d e r in lik le r in d e ka lm ış b ir to p lu m a uzanacağız.

T ic a r e t y o lla r ın ın k a v şa ğ ın d a k i M edyen...
Y e m ye ş il ağ aç lı v a d ile r iy le ü n lü Eylıe...

E k o n o m ik im k a n la r ın ın b o llu ğ u ve re fah d ü zey le r in in
yü k sek liğ iy le ta n ın a n b irb ir in e kom şu ik i ü lke ve a y n ı
soydan ge len ik i h a lk ... K im i r iva ye tle r , a y n ı kaderi
pay laşan ve u ya r ılm a la r ı iç in k e n d ile r in e a y n ı peyg am ­

b e rin (Ş u a y b) g ö n d e r ild iğ i M e d y e n ve E y k e li le r in tek
b ir u lus o lduğu yö n ü n d e ...

K u r ’an-ı M ü b in , A ’râ f (7/85-93), H û d (11/84-95)
ve Ş u a râ (26/176-191) sû re le rin d e , M e d y e n / E y k e ’de
egem en o la n zu lüm düzen i ile yo lsuz luk eko n o m is i
h a k k ın d a ö n e m li ip u ç la r ı v e r irk e n , bu du ru m u n nas ıl
b ir to p lum sa l fesada, çü rü m e ve çözü lm eye , n ih a y e t
to p yekü n b ir krize ve fe lak e te yo l a ç t ığ ın a d ik k a t ç e ­
ker. i la h i m esaj, geçm iş ve g e le cek b ü tü n to p lu m la r
iç in g eçe riı o ia n e vren se l so syo lo jik k ııra iia r ı (sunne-
tu ila h) s ık s ık h a t ır la ta ra k , in s a n la r ın ve to p lu m ia r ın
h a y a t la r ın ı bu k u ra lla ra göre tanz im e tm e le r in i tavs iye
eder. M e d y e n / E y k e k ıssas ına üç a y r ı yerd e gen işçe, ba ­

zı a ye tle rd e de (15/78-79; 25/38; 29/36-37; 50/12-14)
kısa a t ıf la r la yer ve rm e k su re tiy le , b iz im g ib i yolsuzluk,
vu rgun , soygun sa rm a lın d a k ıv ra n a n to p lu m la ra , adeta
“ erken uyan”d a b u lu n u r. Z a te n K u r ’a n "aklım kullanabi­
len" in san / to p lu m la r ın ib re t a la b ile c e ğ i “ u ya r ı” ve
“ öğ ü tle r” iç e ren b ir “ T ezkira" (h a t ır la tm a)d ır .

Ş u a y b A le y h is s e la m ’ın Ç a ğ r ıs ın ın O z ü :
O lç ü - D enge - A d a l e t

T a r ih i k a y ıt la rd a Hz. İb r a h im ’in k a r ıs ı K a tu ra ’dan gel-

38 ÜMRAN nisan 2001

KRİZ DERSLERİ / YILDIZ

d ik le r i r iv a y e t ed ile n ve m ü slü m an b ir geçm işe sah ip
o la n M e d y e n / E y k e lile r , i la h i öğ re tile ri tam am en ter-
ke tm iş , in a n ç , ak id e v e yaşay ış la rı b a k ım ın d a n da ca
m am en bozulm uş b u lu n u yo r la rd ı. B u ned en le A l la h u
T e a la o n la ra “ kardeşleri" Ş u a y b ’ı peygam ber o la rak
gönderd i.

Ş u a y b a leyh isse lam , M e d y e n ve E y k e h a lk ın ı ö n c e ­
l ik le "tevhid inancı" ve A l la h 'a karşı so ru m lu lu k la r ı k o ­
nusunda uyard ı: “A llah’tan halitasına kulluk ve itaatte
bulunm amalarım , ondan başka ilah (güç, otorite ve yasa
koyucu) tanımamalarını

Medyen ve Eyke toplumunun yıkılışına yol
açan ekonomik ve sosyal fesadın modern versi­
yonunu şu an Türkiye toplumu yaşıyor: Ekono­
mide mikyâl, sosyal hayatta mizân, siyasal plan­
da ve her alanda kist gözetilmiyorsa o toplumun
ve düzenin ayakta kalması beklenemez.

ve yalnızca O ’ndan kor­
kup sakınm alarını” söy­
le y e re k b ire y se l ve
to p lu m s a l d e ğ iş im in
i lk a d ım ın ın "Allah'a
karşı sorumluluklarının
bilincine ermek" o ld u ­
ğunu h a t ır la t t ı. O ke ­
s in o la rak b iliyo rd u k i,
bu b ir in c i ad ım ı a ta n ­
la r y a n i A l l a h ’la ilişk i- --------------------------------
le r in d e dürüst ve tu ­
ta r lı o la n la r , ik in c i aşam a o la n insan ve to p lu m il iş k i­
le r in d e dürüst, ad il, e m in ve g ü v e n ilir o lm ay ı başarab i­
lir le rd i. Esasen bu ik i b o yu tu b irb ir in d en a y ırm a k
m ü m k ü n değ ild i ve b ir in d e dürüst ve tu ta r lı o lm a y a n
d iğ e rin d e de o lam azd ı. B u n ed en le Ş u a y b (a) , h a lk ın ı
‘ya ln ız ca A l l a h ’a k u llu k e tm e y e ’ çağ ırm ak la y e t in m e ­
d i; e k o n o m ik ve sosyal il iş k ile r in d e de d u ya r lı o lm a la ­
r ı k o n u su n d a o n la r ı uyard ı.

Ş ı ıa y b ’ın sosyo-ekonom ik h aya ta il iş k in çağ rıs ı şu
üç k a v ra m e tra fın d a o d ak lan ıyo rd u : M ikyâl, m izân ve
qıst... Y a n i ölçü, denge ve adalet... D oğrusu, to p lu m h a ­
y a t ın ın ta n z im in d e a n a h ta r te r im le r o lan ö lçü , denge
ve ad a le t k a v ra m la r ı M e d y e n ve E y k e ’de ta m a m en
aş ınm ış ve kayb o lm uş bu lu n u yo rd u .

Hz. Şu a yb , bu k o n u d a h a lk ın ı şöyle uyard ı:
Ey kavmim! Bütün ilişkilerinizde ölçü ve tartıyı!denge­

yi tam olarak gözetin; dürüst ve adil olun; insanların m al­
larını ve em eklerini çalarak onları hakhrı olan şeylerden
mahrum bırakmayın. Böyle yaparsanız, var olan toplum­
sal düzen de tam am en bozulur ve herşey altüst olur. Eğer
inanıyorsanız, A llah ’ın size bıraktığı helal Icazanç kalıcı de­
ğer olarak daha hayırlıdır. A m a talidir edersiniz ki, ben si­
zin üzerinizde bekçi de değilim.

Bakın , bütün bunları sizin iyiliğiniz için söylüyorum ve
sizden bir maddi karşılık bekliyor da değilim; benim h ak et­
tiğim gerçek karşılığı verm ek alemlerin R abb’inden başkası­
na düşm ez.

Üstelik ben,sizden yapmam anızı istediğim şeylerin ter­
sini yaparak size aykırı düşm ek istemem. Ben sadece gücü­
m ün yettiği kadar sizi düzeltm ek istiyorum; am a bunda ne
kadar başarı göstereceğim A llah'a bağlıdır. Ben O ’na gü­
venip dayanıyor, O 'na yöneliyorum .

Ey kavmim! Doğrusu tanık olduğum bu refah ve zen­
ginlik biçiminiz beni hayli endişelendiriyor ve sizin için deh­
şetlib ir gımun azabm dan korkuyorum.

böyle (doğruya götüren) her yolun kıyısında pusuya yat­
mayın. A llah’ın sizi azlıkken nasıl çoğaltıp güçlü kıldığını
hatırlayın. Ve ortalığı karıştırıp bozgunculuk yapanların
akibetlerinin nice olduğuna bir bakın!

Ey kavm im ! Ben- _
den tam am en ayn bir
çizgide gitmeniz sakın
sizi cürüm işlem eye
sevketm esin ; yoksa
N uh kavm inin , H ûd
Itavminin, Salih Itavmi-
nin başlarına gelenler
sizin de başınıza gelir;
üstelik Lût Icavmi de si­
ze pek uzak değil. G e­
lin, günahlarınız için
R abbinizden bağışlan­

m a dileyin, yaptıklarınızdan pişmanlık duyup O ’na yöne­
lin; şüphesiz Rabbim esirgeyenlerin en yücesi ve sevgi kay­
nağıdır.

Çağrıya Karşı Duyarsızlık ve Acı Akıbet

K u r ’a n ’ın p ro to tip o la rak b ir b ö lüm ü n e ye r ve rd iğ i in ­
sa n lık ta r ih in e iliş k in o la y la rd a vu rg u la n a n h a k ik a t şu
k i; b ir to p lu m u n re fah tan ş ım aran , k e n d in i beğenm iş,
ku ru m lu önde gelen(m ütre/, m ele’ , m üstekbir)le ri, k e n ­
d i süfli ç ık a r la r ın ı ko rum ak iç in tu ttu k la r ı yo lu n o to p ­
lu m u to p yekü n b ir fe lakete sü rük leyeceğ in i görseler de
a y n ı tu tum ve d a v ra n ış la r ın ı ısrarla ve in a t la sürdürür­
ler. K e n d ile r in e yö n e lik e leştiri, u ya r ı ve ö ğ ü tle ri d in ­
le m e d ik le r i g ib i sam im i u ya r ıc ıla r ı te h d it ve ko rku tm a
yo lu y la s in d irm eye ça lış ırla r.

M e d y e n ve E y k e ’n in y ö n e t im in i e lin d e tu tan zorba
m u tlu az ın lık da Ş u a yb peygam beri v e o n u n la b ir lik te
in a n a n yo ld aş la r ın ı s in d irm ek iç in te h d it , baskı ve
a lay g ibi b ü tü n yö n tem le r i k u lla n d ıla r :

Ey Ş ııa y b ,ded ile r; Senin şu nam azın/çağnn (yaşam
tarzımızın bir parçası olan) atalarımızın tapınma biçimleri­
ni terketmemiz ve malımız-mülkümüz üzerinde keyfi tasar­
ruflarda bulunmamamız yönünde bizi uyarm anı zorunlu
kılıyor, öyle mi?(H ayret doğrusu!) Üstelik sen yumuşak
başlı, aklı başında birisin! A yrıca söylediklerinden pek bir
şey anlıyor da değiliz!

M e d ye n /E yk e ekab iri a k ılla r ın c a Hz. Ş u a y b ’la a lay
e tt ile r ; Ş u a y b g ib i ak lı başında, o lg un , naz ik ve k ib a r
b ir şahs iye tin , to p lu m u n g id işa tın a il iş k in c id d i endişe
ve k a y g ıla r ın ı iç e ren a ç ık ve n e t ifad e le r in i, ç a rp ıc ı
u y a r ıla r ın ı an lam az lık ta n ge ld ile r. K a ld ı k i Ş u a y b aley-

ÜMRAN nisan 2001 39

Bir de (kendi tutum ve davranışlarınızı gözden geçirip
düzeltmek yerine) tehdit ve baskıyla müminleri A llah’ın

h isselam , k a v in i a ra s ın d a h ita b e t ve söz söy lem e sana­
t ın d a iis tün ye teneğ i, b e liğ ve fasih konuşm ası ile ta n ı­
n ırd ı. İş in a s lın a b a k ılırs a , S u a y b ’m m e vcu t s istem i k ö ­
k ü n d e n değ iş tirm eye d ö n ü k ö lçü , denge ve ad a le t te ­
m e lin e d a y a lı ‘alternatif toplum modeli’ ön eris i, m iistek-
b ir vu rg u n cu ta ife s in in iş ine ge lm em işti. B u ge rçekç i
v e doğru ö n e r ile r k a rş ıs ın d a tu ta r lı, ta tm in e d ic i f ik ir ­
le r ge liş tirm e im k a n la r ın a sah ip o lm a d ık la r ın d a n , k a ­
ba k u v v e t le r in e ve sa y ıs a l ç o k lu k la r ın a g ü ven e rek Şu-
a yb ’ı ve o n a bağ lı m ü m in le r i s in d irm eye y ö n e lik te h ­
d it le r in i sü rdürdü ler:

-Ey Şuayb, seni ve seninle birlikte iman edenleri ya ül­
kemizden sürgün edeceğiz ya da kesinlikle bizim dinimi-
ze/yaşam tarzımıza uyum sağlayıp geri döneceksiniz!

-Eğer yakın çevren olmasa, seni öldüresiye taşlardık.
-(Müminlere) Andolsun, eğer Şuayb’a uyarsanız, bi­

lin ki Icaybedenlerden olacaksınız!
B ü t i in bu te h d it le r ka rş ıs ında y ılm a d a n , b ıkm ad an

u ya r ıla r ın a d e v a m e d e n Şu ayb a leyh isse lam , k a v m in in
ö n d e g e le n le r in in k ö rü k ö rü n e in a t la r ın d a ısrar e t t ik le ­
r in i, b i ld ik le r in d e n şa şm ad ık la r ın ı g ö rün ce şu n la rı söy­
led i:

-Ey kavmim! Artık bütün yapabileceğinizi yapın; bilin
ki ben de yapacağım! Kuşkusuz Rabbim yapmakta olduk­
larınızı bilip kuşatandır. Zamanı gelince alçaltıcı azabın ki­
me isabet edeceğini ve kimin yalancı olduğunu öğrenecek­
siniz■ Öyleyse gözleyin olacakları; bilin ki ben de sizinle
birlikte gözlüyorum!

V e b e k le n e n gün ge ld i... H e m k e n d i n e fis le rin e
h e m de d iğ e r in s a n la ra zu lm ederek ç ılg ın c a yaşam tarz­
la r ın ı sü rd ü rd ü k le ri b ir sırada M e d ye n /Ey lce lile r m ü t­
h iş b ir gü rü ltü ve s a rs ın t ıy la yerle b ir o ld u la r... S a n k i
o rada h iç k im se yaşam am ış tı... Sonsuz m e rh a m e t sah i­
h i Y ü c e R a b b im iz Ş u a y b ’la b ir lik te in a n a n la r ı k u rta r­
d ı...

Kaybedenler ise yalnızca inkarcı zalimler oldu...
Şu a ra sû res inde M e d y e n / E y k e k a v m in i “koyu gölge­

lerle kaplı bir günün azabının kıskıvrak ya-
Italayıverdiği"(189) b e lir t il ir . A y e t te ge­
çen “yevmu z-zulle” ifadesi, b ir vo lk a n ik
p a tlam a ya da ş id d e tli deprem sonrası
o rta lığ ı k a p la y a n fiz iksel k a ra n lığ ı ifade
e tt iğ i g ib i ‘geç kalınmış bir pişmanlılda bir­
likte başgösteren ruhsal bir karanlık ve Icas-
vet’e de işare t eder. (M . Esed, K u r ’an
M e s a j ı)

Ş u a y b a le yh is se la m m , g ö re v in i son
d ak ik a s ın a k ad a r y e r in e ge tiren b ir u ya ­
r ıc ı, b ir p eyg am b er o la rak son cü m le le r i
şu o lur:

Ey Itavmim! Gerçek şu Id; ben size
Rabbimin buyruklannı tebliğ ettim ve güzel­
ce öğüt verdim. Artık ben hakkı inkar eden
bir topluluk için nasıl yas tutup kederlene­
yim!

M e d y e n ve E y k e ’d en D e rs le r

D oğrusu , günüm üz T ü r k iy e ’si ile ta r ih in d e r in l ik le r in ­
de k a lm ış M e d y e n / E y k e ’de egem en o la n sosyo -ekono­
m ik düzen a ras ın d ak i b en ze r lik le r b ir h a y li şa ş ırtıc ıd ır:
K u r ’a n ’ın b e ya n ın d a n öğ ren iyo ruz k i, M e d y e n ve Ey-
lce’n in y ö n e t ic i e lit le r i, ç e ş it li t ic a r i h ile ve sah tek a rlık
y ö n te m le r iy le aş ırı k a r sağ lam ayı, in s a n la r ın m a lla r ım
gaspederek haksız kazanç e ld e e tm e y i b ir a lış k a n lık h a ­
lin e getirm iş le rd i. İn s a n h a k la r ın ı a ç ık ça ç iğ n em e le ri,
soygun ve yağ m ac ılığ ı m eşru k ab u l e tm e le r i n ed en iy le
t ic a re t h a y a t ın ın g ü v e n liğ i k a lm am ış , sosyo-ekonom ik
düzen ta m a m en bozulm uştu . R e fa h ve b o llu k tan ş ım a ­
ra n m u tlu az ın lık , e k o n o m ik ve siyasa l g ü ç le r in e g ü v e ­
n e rek k e n d ile r in d e n d a h a zay ıf g ö rd ü k le ri m ü m in in ­
san la ra işkence ve bask ı yap m ak ta , o n la r ı zorla k en d i
b a t ıl s is tem le rin e en teg re e tm eye ça lışm ak tayd ıla r .

M e d y e n ve E y k e ’li le r n ih a y e t k a ra n lık b ir gü n ü n
azab ıy la ta r ih in d e r in lik le r in e göm ü ldü ler. T a r ih sade­
ce M e d y e n / E y k e ’n in değ il, ah laks ız lığ ı ile ü n lü L u t
k a v m in in , zu lm ün sim gesi h a lin e g e len F ira v u n düzen ­
in in , h e r a lan d a tefessüh eden R o m a ’n ın çöküşüne şa­
h i t o ldu.

T ü rk iy e in s a n ın ın b ü yü k ço ğ u n lu ğ u n u n , e v le r in in
en m u ten a k ö şe le rin d e m uhafaza e tt iğ i “ ku tsa l” k itap ,
bu k ıssa ları a k ıl v e id rak s a h ip le r in in ders a lm ası iç in
en ç a rp ıc ı b iç im d e h a t ır la t ıp du ru r: G e rç e k şu k i, M e d ­
y e n ve E y k e to p lu m u n u n y ık ı l ış ın a yo l açan ek o n o m ik
ve sosyal fesad ın (bozu lm a ve ç ö z ü lm e n in) m od ern
ve rs iyo n u n u şu an T ü r k iy e to p lu m u yaş ıyor: E k o n o m i­
de keyl (ö lç ü / ta rt ı), sosyal h a y a tta mizan (d en g e), s iya ­
sal p lan d a ve h e r a lan d a kist (a d a le t) gözetilm iyorsa o
to p lu m u n ve d üzen in a ya k ta k a lm as ı bek lenem ez.

O h a ld e uzun v a d e li ve k a l ıc ı çözüm iç in ,
K u ı ’a n ’ın öngördüğü ölçü, denge ve adalet tem e lin d e
k iş il ik le r im iz i, top lum um uzu ve sistem im iz i yen i baş­
ta n inşa e tm e k te n başka çözüm yok tu r.

4 0 Ü M R A N n is a n 2 0 0 1

İSLAM DÜŞÜNCESİNİN
SOYKÜTÜĞÜ

SEY Y JD H Ü S E Y İ N N A SR

T ü rk ç es i : Y u s u f K aplan

İ slam , tarihsel k ay ıt la rd a varo lduğu b ild ir ile n d iğer

d in le rd en daha h ız lı yay ıld ı. H ic r i y ılı , baş lang ıc ı

o la rak kabu l ed ilen , bu yen i d in , M ila d i 622 y ı l ın ­

da M e k k e ’de doğuşundan ya ln ızca b ir yüzyıl iç in d e Ba-

t ı ’da İb e r Y a r ım a d a s ın d a n , D o ğ u ’da O rta A s y a s tep le ri­

ne kadar geniş b ir coğrafyaya h ak im oldu. D ah as ı, bu

y e n i d in in gen işleyerek yay ılm ası süratli olm uş; yen i

fe th ed ilen bu geniş coğrafyada, yen i bir d ünya m ed en i­

y e t in in köksalm ası, n eşv ii nem a bu lm ası im k an d a h i l i ­

n e g irm işti. İs lam , doğuşunun ilk yüzyılında k en d in e öz­

gü b ir sanat; ik in c i yüzy ılında da özgün b ir b ilim ve k ü l­

tür an lay ış ı, k avray ış ı g e liş tirm eyi başardı. Ü ç ü n c ü yüz­

y ıla ge lin d iğ in d e ise İs lam , en te lek tü e l b a y a tın ın ve fa-

liy e t in in z irvesine u laştı; İs lam m eden iye ti, yüzleştiği

d iğer k ad im m ed en iye t le r in ve ge len ek le rin m iras la rın ı

k en d is in e m aled ip içse lleş tirerek dünyada en te lek tü e l

b a y a t ın yen i odağı ve m erkezi h a lin e geldi,

Is lâ m M e d e n iy e t in in O lu ş u m u

S ü ra t le İs lam dünyas ına k a tıla n coğrafyalar, kad im za­

m a n la r ın felsefi ve b ilim se l e tk in lik le r in in ve ü rü n le r i­

n in b ü yü k çoğun luğunun gerçek leştirild iğ i, yeşertild iğ i

b e lli başlı m erkezleri de bünyesinde barınd ırıyo rdu .

A t in a ’d ak i en te lek tü e l faa liye tle r, Perganum gib i o k u l­

la r ın ça lışm aları, uzun b ir süre önce İsk en d e riye ’ye

transfer ed ilm iş ti zaten. A y r ıc a , D oğu H ır is t iy a n lığ ı k a ­

n a lıy la bu m iras, son radan İs lam d ü n yas ın ın ka lb i o la ­

cak o la n , A n ta k y a , U r fa ve N iz ip g ib i m erkez lerin yer

a ld ığ ı top rak lara ha lih az ırd a yerleştirilm iş ve yay ılm ıştı.

D ah as ı, kad im Y u n an - İsk en d e riye g e leneğ in in yeni-Pi-

sagorcu luk ve h e rm e tik ge len ek le ir tib a tlı daha esoteric

/ sp ir itü e l b ir gö rünüm arzeden m irası, k en d i d in i ve en ­

te lek tü e l h aya tla r ın d a İsk en d e riye ’n in H erm etik-Pisa-

gorcu fik ir le r iy le , geç dönem B a b il geleneği ile K e ld a n i
k a yn a k la r ın d a n tevarüs e tt ik le r i f ik ir le ri ustaca h a r­

m an la yan H a rran havzasında iskan eden S a b ii le r de ay­

n ı bö lgede zengin b ir k ü ltü r ve m eden iye t yeşertm işler-

di.
B u A k d e n iz d ü n yas ın ın en te lek tü e l m ira s ın ın yanı-

sıra, Pers ve H in t m ed en iye t le rin in m iras la rı da müslii-

m an la rın istifade e tt ik le r i d iğer k ayn ak la rd ı. Sa san i dö ­

n em in in Perş K ra lı I. Sh ap u r, M .S . 4. yüzyılda, Jundis-

hapur şehrinde, A n ta k y a ’dak i b ir ik im le rekabet edecek

kadar güçlü b ir oku l açm ıştı. B u oku lda , ço k lu k la Peh-

lev ice ve San sk ritçe yazılı m e tin le rd en o luşan Pers ve

H in d m ed en iye t le r in in k ü ltü r ve m iras ına , Y u n a n ca ve

Su r iye d ilin d e k i m etin le rin yer a ld ığ ı k ad im Y unan- İs ­

kenderiye k ü ltü r ve m irası kadar önem ve riliyo rd u . Bu

okul, M .S , 7. yüzyılda öze llik le tıp ve as tronom i a la n la ­

rında çok güçlü ha le gelm işti. O d önem de , kad im Y u ­

nan , Pers ve H in d m ed en iye t in in b ilim se l g e len ek le ri­

n i h a rm an layan m uhtem elen d ü n ya n ın en ö n em li tıp

m erkeziydi.
İşte tüm bu ve benzeri d iğer ö n em li k ü ltü r m erkez­

leri, İs lam dünyas ın ın b ir parçası o ldu. V e bu merkezler,

yen i ç iç ek len en bu dünya m ed en iye t in d e az ın lık s ta tü ­

sü ile tüm bu faa liye tle rin i, H ır is t iy a n la r , Y a h u d ile r ya

da Z e rd ü ştle rin 'e lle rin d e k im i du rum larda yüzyıllar bo ­

yunca sürdürm eye devam e ttile r. A s lın d a m üsliim anla-

r ın ku rduk la rı bu yen i düzende, bu az ın lık la ra “ k itap eh-

li” statüsü ve rilm es i, gayr-ı M ü s lim le r ta ra fın d an ge liş ti­

r ilen b ilim ve b ir ik im le rin m üsliim an la ra ak ta rılm as ın ı
daha da h ız land ırd ı ve ko lay la ştırd ı. İs lam top lum u, bu

zengin b ir ik im i farkettiğ i ve bu b ir ik im i k en d i perspek­

tifine entegre etm eyi kararlaştırd ığ ı zam an, İs lam d ü n ­

yas ın ın s ın ır la r ı iç inde bu b ir ik im i ak ta racak ye teri k a ­

dar m üterc im ve ilim adam ı m evcu ttu . B u az ın lık d in i

top lu luk la ra m ensup o lan ya da zam anla m üslüm an lığ ı

seçen ilim adam larından H ır is t iy a n ve S a b ii o lan la r ı ya

Y u n an ca ya da Su riye d ilin i; Zerdüşt o lan la rsa Peh lev i-

ce ’y i b iliyo rla rd ı. Bu ilim adam ları, h em sözkonusu b i­

lim lere bak im ve va k ıft ıla r ; hem de a rtık İs la m ’ın salt

d in i d i l i o lm ak la ka lm ayan , ayn ı zam anda İs lam m ede­

n iy e t in in ilim , sanat ve m an tık d ili h a lin e de gelen

A ra p ç a ’y ı da usta lık lı, in c e lik li b ir şek ilde k u lla n a b ili­

yorlard ı. M üs lü m an la r, gayr-ı m iis lim le r in ge liş tird ik le ­

ri b ilim le re ih t iya ç h isse tt ik le rin i fa rk e tt ik le r i zaman,

bu b ilim le re u laşab ilecek araç lara sah ip le rd i; bu araçlar

k u llan ım a hazırdı.

ÜMRAN niştin 2001 1

T iim bun la ra rağm en, İs lam d ü n yas ın ın , kad im ge­

le n e k le r in b ir ik im le r in i kend is ine m aled erken gösterd i­

ği bu h e ye can ve k a ra r lılık , sadece ilim m erkez lerin in

m ü s liim an la r ın e lin e geçm esiyle de, gayr-ı m ıis lim b ilim

ad a m la r ın ın ve m ü te rc im le r in va r lığ ıy la da izah ed ile ­

mez. B u gerçek, ana-d ili Y u n a n ca o lan B izans uygarlığ ı­
n ın , İs lam m e d e n iye t in in d iğer m ed en iye tle re gösterd i­

ğ i ilg iy i gösterm ed iğ i gözöniinde b u lund u ru lunca çok

daha iy i k a v ra n a b ilir . O ysa İs lam m e d e n iye t in in mün-

tes ip leri o v a k it le r d ü n yan ın en güçlü ve geniş b ir top ­

rak parças ına sah ip o la n b ir üm m et o lm as ına ve bu b i­

lim se l ve k ü ltü re l m iraslara yö n e lm es in i zorlayacak as­

keri, siyasi v e e k o n o m ik b ir sa ik o lm am asına rağm en,

o ld ukça k a ra rlı, az im li v e topyek iin h aya ta geç ir ilen bir

çaba o rtaya koym uştu .

İs lâ m ’ın D in a m iz m i ve Y ü z le şm e İm k a n la r ı

O ha lde İs lam m e d e n iye t in in kad im geleneklere , bu ge­

le n e k le r in b ir ik im le r in e ilg i d u ym as ın ın tem el n ed en le ­

ri, bizzat İs lam v a h y in in n ite liğ in d e a ranm alıd ır. İslam ,

-örneğin H ır is t iy a n lık g ib i soyut b ir sevg i’ye değil-, b il­

g i’ye d ay a lı b ir d in d ir ; k i, İs la m ’da b ilg i, a k l’ın (in t e l ­

le c t), in san ı, İ la h i o la n a / K u tsa l’a u laştıran , o lum lu b ir

rol o ynad ığ ı b ir kon u m ve iş leve sah ip tir. İs lam , k en d i­

sin i, in san lığ ın son d in i o la rak kab u l eder ve bundan

ö türü de, İs lam , k ad im (p r im o rd ia l) d in ’e (y a n i h a n if

d in i ’n e) b ir d önüştür ve k en d is in d en ö n cek i tüm sem a­

v i d in le r in b ir sentezid ir. İs lam ’ın bu ik i tem el özelliği,
m ü s liim an la r ın ö n ce k i m ed en iye t le rin b ilg i ve b ir ik im ­

le r in i ö ğ ren m e le r in i ve bu m ed en iye t le r in İs lam ’ın

dünya tasavvu ru ve tah ayyü lü ile uyum lu o lan unsurla ­

r ın ı İs lam m e d en iye t in e m alederek içse lleş tirm e lerin i
hem m ü m kün , hem de gerekli k ılm ış tır .

T e m e ld e b ir tü r “ b ilg i yo lu ” o lan İs la m ’ın, d iğer b il­

gi b iç im le r in e ilgisiz ka lm ası e lb e tte k i düşünülem ezdi.

B ilg i n o k ta i nazarından bak ıld ığ ınd a b ir dok tr in veya

b ir fik ir , ya doğru veya yan lış tır ; va rlığ ı, varo lduğu bir

kez b ilin d ik te n sonra, yokm uş g ib i h a reke t ed ilm esi, gö-

zardı ed ilm esi im kansızd ır. P la to n ve A r is to , T a n r ı, in ­
san ve neşe le rin / şey le r in doğasına iliş k in fik ir le r beyan

e tm işlerd ir. B u n la r b ilin d iğ i zaman, bu fik ir le r, yokm uş

g ib i h a reke t ed ilem ez ve gözardı edilem ez. O halde, bu

fik ir le r ya doğrudur; k i, bu durum da evrense l o la rak ka ­

bu l e d ilip İs la m i “ an lam h a r ita la r ı” n a (schem e o f

th ings) d a h il ve m a led ilm ek durum undad ır; ya da bu f i­

k ir le r yan lış tır ; bu durum da da k ab u l ed ilm em e li, redde­

d ilm e lid ir . A m a her ne olursa o lsun, her ik i durum da da

bu fik ir le r a raş t ır ılm a lı ve öğ ren ilm e lid ir.

İs lam , ken d is in i in sa lığ ın en son d in i o la rak vaz’ e t ­

m ek le , -eksensel ve m erkezi b oyu tla ra sah ip o lan tevh id

(b ü tü n lü k) d o k tr in in d e n ih a i o la ra k ö ze tlen en ve

özüm lenen- kend i h a k ik a t le r in i d oğru layan her şeyi

“ is la n d ” ve şer’an kend i m a lı k ab u l eder daim a. Y a h u d i­

lik ve H ır is t iy a n lık ’tak i ro lle r in e bakm aksız ın Hz. M usa

ve Hz. İsa ’y ı kend i gökkubbesin in tem el y ıld ız la rı arası­

n a katar. Bu aç ıdan b ak ıld ığ ınd a , gayr-ı m üslim lerin ge­

liş t ird ik le r i b ilim ve fe lsefe leri, hem m etafiz ik, hem de

kozm o lo jik an lam da te vh id d o k tr in i’ne uyduk ları süre­

ce şer’an tüm m ü s liim an la rın da m a lı o la rak kabu l eder;

bu yüzden, m iis liim an düşünürler, bu fik ir le ri, k e n d ile ­

r in e m aletm e konusunda h e rh an g i b ir d in i çek in ce , sa­

k ın ca ve engelle karşılaşm azlar. B u , t ıp k ı m iisliim anlar-

dan ö n cek i P h ilo , O rta ça ğ la r v e R önesans boyunca Ba-

t ı ’da (“ M u s a ’n ın a to m cu lu ğ u ” n d an sözeden k iş ile r ve)

b e lli başlı bazı H ır is t iy a n teo log lara b ak ın ca bunun

öze llik le doğru olduğu gö rü leb ilir ; çü nkü m iis liim an lar,

b ilim le r ve fe lsefen in v a h iy ’den neşet e ttiğ in i, ya da

K u r ’a n ’ın ifadesiyle, “ p eyg am berle rin m ü hrü ” o lduğunu

kab u l ederler,

T a m bu noktada H e rm es figürü, öze llik le önem lid ir.

O zamana dek, H erm es, İskend eriye sim ya okulu ile ili.ş-

k ile n d ir ilm iş tir ve Corpus H eaneticum , kad im Y u n a n vc

M ıs ır g e len ek le rin in b ilim ve kozm o lo ji b ir ik im le r in in

ve a n la y ış la r ın ın sen tez in i sem bolize eder. İs lam ’da

H erm es, K u r ’a n ’da ve İb ran ice K u tsa l m etin le rde de

z ikred ilen , N u h T u fa n ı’n d an ö n ce k i b ir zaman d i lim in ­

de yaşayan peygam ber İd ris ile özdeşleştirilm iştir. D a h a ­

sı, H erm es figürü, her b ir i san a tla r ve b ilim le r in b ir b o ­

yu tu y la ir t ib a tlan d ır ılan üç fa rk lı figür o la rak daha da

g e liş tir ilm iştir. B a t ı ’da Hermes Trismegiscus o la rak b i l i ­

n e n Herm es, sa n ıld ığ ın ın aksine İskend eriye k ayn ak la ­

r ın d a n değil, Is lam i k ayn ak la rd a n B a t ı ’ya geçm iştir. B i ­

lim ve fe lsefen in kurucusu o la rak kab u l ed ilen ve ilk i,

Hz. İd ris peygam berle özdeşleştirilen bu üç H erm es ara ­

c ılığ ıy la İs lam , tab ii bu m iras, İs la m ’ın ru h u n a uyduğu

ö lçüde, kad im m ed en iye t le r in e n te le k tü e l m irasın ı k e n ­

d i dünya tasavvu runa ek lem lem ey i m eşrulaştırabilm iş-
tir.

B e y t ü ’l H ik m e : Ç e v i r i ’de D e v r im

İs lam m ed en iye tin d e e n te lek tü e l fa a liye t in ve Y u n a n ­

ca, Su riyece , P e h le v ic e ve Sa n sk r itç e m e tin le r i A r a p ­

ç a ’ya ak tarm a teşebbüsünün a teş in i f it i lle y e n d inam o,

tıp ve astro lo ji g ib i b ilim le r i fa yd a lı d iye k u llan m a saiki-

n in çok ötesinde yatan , Şa m , Basra, K ü fe , Bağdat ve d i­

ğer şeh irlerde m üsliim an ve d iğer d in le re m ensup b ilim
adam ı ve teo log lar arasında yayg ın ve yoğun o larak y a ­

p ılan tartışm alard ı. Bu ta rtışm alar, zam an zam an h a life ­

le r in , d in i o to r ite le rin , öze llik le de Ş ia İm a m la r ı’n ın

huzurlarında g e rçek ie ş tiıiiird i. G e n e l l ik le aç ık ta rtış ­

m aya izin ve r ile n bu tü r ta rtışm alarda M iis liim an la r, ra ­

k ip le r in in ku şan d 'k la rı felsefe ve m an tığ ın s ılah larm -

2 Ü M R A N n isan 2 0 0 1

İSLAM DÜŞÜNCESİNİN SOYKÜTÜÜÜ / NASR

dan yoksun o lunduğu zam anlarda k e n d ile r in i çoğu za­

m an sa vu n m ac ı b ir konum da bu luyorla rd ı. A m a kısa za­

m an zarfında, in a n ç la r ın ın tem e lle r in i (ik n a ed ici b ir

şek ilde - Y K) sa vu n ab ilm e le r i iç in , k e n d ile r in in de ayn ı

s ila h la r la d o n an m a la rı gerektiğ i gerçeğ in i kavram akta

gec ik m e d ile r . Ş a m ’lı Jo h n g ib i b ir teo logun m eydan
okuyuşuna an cak benzer b ir en te lek tü e l içeriğe ve güce

sah ip o lan b ir teo lo ji ile ka rş ılık ve r ileb ilird i. D o la y ıs ıy ­

la m iis lü m an la r, ra k ip le r in in , öze llik le de Y u n a n felse­

fesi ve m an tığ ın a b ih ak k ın v a k ıf o lan H ır is t iy a n teolog

ve filo zo fla rın m an tık ve felsefe b ir ik im le r in e hak im ol*

m an ın y o lla r ın ı araştırd ılar. Bu hareke t/ lilik , ha life el-

M e m u n ’u n B ağ d a t’ta kurduğu, spesifik iş lev i ç e v ir i o lan

B e y t i i ’l- H ik m e gibi kapsam lı k u ru m la n ıl icat ve inşası­

na yo l a çm ak la ka lm ad ı, a yn ı zamanda, m iis liim an ların ,

tıp k ı H ır is t iy a n h ipotezleri ve İs lam d in in in İ la h i S ı fa t ­

lar ö rn ek le r in d e olduğu gib i, kend i teo lo jile r in i fo rm ü ­

le e tm e le r in e de özellik le a ra c ılık e tti.

İs lam m ed en iye tin d ek i ç e v ir i fa a liy e t le r in in bu a lt ın

çağ ı, H ic r i 150 (m ila d i 767) y ılın d a n , H ic r i 300 (m ila ­

d i 912) y ı l ın a kadar tam 150 y ıl ara lıksız sürdü. B u süre

iç inde , genelde, Y u n a n c a ’d ak i en tem el felsefe ve b ilim

m e t in le r in in büyük çoğun luğu A ra p ç a ’ya ak ta r ıld ı;

k im i zam an doğrudan Y u n a n c a ’dan , k im i zamansa d o ­

la y lı o la rak Su r iye ce kan a lıy la . A r is to ’n un eserlerine ve

yo ru m la r ın a özel b ir d ikka t sarfed ild i v e önem ve rild i;

k i, şu an b ile A ra p ç a ’dak i A r is to ç e v ir ile r i, A v ru p a d i l ­

le r in d en dah a fazladır. A y r ıc a , Ö k lid , A rş im ed ve Bat-

lam yus g ib i ö n cü le r in k lasik m atem atik ve astronom ik

r is a le le r in in A ra p ç a ’ya çe vr ilm es in e de önem ve rild i.

T ıb b i- fe lse fi risa le ler, öze llik le de G a le n 'in risa le leri;

yan ıs ıra , Y u n a n c a ve Su r iye ce o r ijin a l m e tin le ri kay ıp

o la n olcült b ilim le re ilişk in m e tin le r in pek çoğu büyük

ö lçüde A ra p ç a ’ya bu dönem de çe v r ild i. A s lın d a A ra p ça

bugün b ile , Y u n a n felsefe ve b ilim in in , öze llik le de geç

d önem e a it Y u n a n felsefe ve b ilim in in , çok değerli b ir

b ilg i k ayn ağ ıd ır. H e m ço k sayıda Y u n a n c a m e tn in ç e v ­

rilm es i ve bu m e tin le r in özenle korunm ası; hem de ç e ­

v ir i le r in b ir h a y li n ite lik li o lm ası d o lay ıs ıy la bu nokta

ö n em id ir . N i t e l ik ve n ic e lik aç ıs ından bak ıld ığ ında, ka ­

d im d ü n y a n ın b ilg i b ir ik im le r in in ve düşünsel ge lenek ­

le r in in m üsliim an la ra A ra p ç a a rac ılığ ıy la kazandırıln iş-

sı, k ü ltü r ta r ih in in en ça rp ıc ı fen o m en le r in d en b irid ir:

Z ira , A ra p ç a , sadece m iis lü m an la rın ge liş tird ik le ri b ilim

ve fe lse fen in icad ına ve o luşm asına a ra c ılık e tm ek le

ka lm am ış ; a yn ı zamanda, B a t ı 'd a O rta çağ ve Rönesans

b ilim ve fe lsefesin in ya ra tılm as ın d a d o lay lı o larak da o l­

sa h a y a ti b ir ro l oynam ış ve ha tta Ç in ve H in t k ü ltü r le ­

r in i de e tk ilem iş tir .

E n m ü kem m el ve ö n em li ç e v ir ile r , A b b as ile r d ö n e ­
m in e a itt ir . Bu d ö n em in en ö n em li m üterc im i, çeviri-

len m e tin le re sadakati ve o rtaya ç ık a n m e tin le r in a k ıc ı­

lığı ile tan ın an b ir ç e v ir i oku lu kuran H iin e y n ibn İs-

h a k ’tır. H e m e n hem en o n u n kadar ö n em li o lan , Pehle-

v ic e ’den yap tığ ı çe v ir ile r le , A ra p d ih n d e de izdüşüm le­

ri gözlenen yen i b ir felsefi ve b ilim se l a n la t ı d ili ve stili

ge liş tiren Ze rdüşliik ’ten İs lam ’a geçen İran k ö k en li İb n

-N/lııg a ffa ’Hır. A s lın d a , ls lam i d in i ve b ilim çe vre le riy le .

gayr-ı m iis lim le rin b ilg i b iç im le r i a rasındak i tem as, A b ­

basi dönem i ç e v ir ile r in d e n ö n ce başlam ıştı b ile. A l t ı n ­

c ı Ş ia İm am ı o lan İm am C a fe r e l-Sad ıq figürü ve onun

gayr-ı islam i ilim le re o lan ilg is in in , m odern a lim le r ta ­

ra fınd an uydurulm uş m asa llar o larak g ö rü lm esin i c id d i­

ye a lm am ak gerekiyor. B u n u n la b ir lik te son zam anlarda

yap ılan araştırm alar, bu geleneksel id d ia la rd an kuşku

d u ym an ın ya da C a fe r e l-Sad ıq ile ls lam i s im yan ın ba­

bası C a b ir ibn H ayya n aras ındak i bağ lan tıy ı in kar e t­

m en in h içb ir m an tık lı n ed en i o lm ad ığ ın ı o rtaya ko y ­

muştur. A b b as i dönem inde gayr-ı is lam i ilim le re d u yu ­

lan bu yoğun ve sürgit ç iç e k le n e n ilg i, E m e v ile r d ö n e ­

m in d ek i ilk tem aslara kadar gö tü rü leb ilir. B u dönem de,

İs lam ’ın iç o luşum sü reç le rin i tam am lan m asın d an so n ­

ra gayr-ı islam i ilim le rle tem as kurm a ih t iya ç ve im k an ­

la rı belirm iş ve bu b ilim le r in ls lam i ge lenek iç in d e meş-

ru laştırılm ası ve içse lleştirilm esi süreci b aş la tılm ıştı. İş­

te, kad im d ü n yan ın , h u m m a lı tercüm e h a rek e ti yo luy la

İs lam dünyas ına ak tarılm ası, İs lam ’ın ilk yü zy ılın ın bu

h a k ik i İs lam i va h iy le tem e lin e daya lı o la rak , gerçek leş­

t ir ilm iş ve m iis lüm an la rın en te lek tü e l ta r ih i de, H ic r i

ik in c i (M i la d i sek iz inc i) yüzy ıldan sonra şek illenm eye

ve be lirg in leşm eye başlam ıştı.

İ l k D ü ş ü n c e H a re k e t le r i

İs lam ta rih in d ek i ilk en te lek tü e l faa liye t, tefsir (K u r 'a n

yo rum u), hadis (H z . Pe tg am b erin f i il ve söz leri), kutsal

İs lam h ukukuna ilişk in p rob lem ler, teo lo ji (K e la m) ile

d il ve gram erle ilg ili kuşak tan kuşağa ak ta r ıla n n ak li

ilim le rden oluşm uştur. Bu grupta yer a lan , b ilim le r tas­

n if ed ilirken , felsefe ve m atem atik g ib i “ z ih inse l bilim-

1 leZ ’o larak ad lan d ır ılan a k li b ilim le rd en a y ırt ed ilir.

N a k l i b ilim le r in aksine a k li b ilim le r in n a k il yo lu y la öğ­

ren ilm esi gerekmez; insana doğuştan b ahşed ilen derun i

Sezgi yo luy la da kesbed ileb ilir.
İs lam ’ın ilk yüzyılında, ilim ve irfan erbab ı ç ab a la r ı­

n ın büyük çoğun luğunu d in ilim le r in e , öze llik le de

K u r ’an ve H a d is ’e d aya lı ilim le re yoğun laştırm ıştı; am a

bu arada da Basra ve K u fe ’de ik i “ ra k ip ” gram er olculu

yeşerm eye başlamış, kısa b ir zaman zarfında fark lı d il

fe lsefe lerine dönüşm üştü: İlk oku l, A r is to cu , ik in c i

okulsa S to a c ı eğ ilim ler taşıyordu. İs lam 'd ak i en erken

felsefi ve m etafiz ik f ik ir le rd en bazılarına, bu ilk gram er

oku lla rın d a rastlam ak m üm kündür. A s lın d a bu tır

şefi d il ana liz i ve retoriğ i, bü tün b ir İs lam m eden

Ü M R A N n isan 2 0 0 1 3

ta r ih in d e d evam etm iş ve bu tiir çabalar, öze llik le Kur-

tu b a 'lı îb n H azm gibi bazı En d ü lü s lü m iis lüm an düşü­

n ü rle r arasında y a y g ın lık kazanm ıştır. İs lam ’ın kutsal

d ili A ra p ç a ’n ın ses ve h a rf le r in in m etafiz ik aç ıd an taşı­

d ığı önem , İs la m ’ın T a s a v v u f o la rak b ilin e n gaybi (e so ­

te r ic) ve m is tik ge leneğ inde öze llik le hayatid ir. Is land

g e leneğ in bu boyutu, M ila d i 14 yüzyılda yaşayan R a y ­

m o n d L u l l g ibi B a t ı l ı a lim le r ile d i l 'in gaybi ö n em i üze­

rinde yoğun laşan d iğer B a t ı l ı ilim adam ları üzerinde de ­

r in e tk ile r ve izler b ırakm ıştır.

İs lam düşünce ta r ih in d e felsefe ve b ilim le re y a k ın lı ­

ğı b ak ım ın d an n a k li b ilim le r arasında yerleşik b ilim le re

en y a k ın o la n b ilim dalı, B a t ı d ille rin d e g en e llik le te ­

o lo ji o la rak te rcüm e ed ilen K e la m ’dır. A n c a k H ır is t i ­

y a n l ık ’ta teo lo ji ile İs lam ’da K e la m ’ın taşıd ığ ı ö n em in

h iç b ir surette a yn ı o lm ad ığ ın ı vu rgu lam ak gerekiyor.

K e la m b ilim in in kö ken i, h ü r irade, kaza ve kader,

K u r ’a n ’ın ya ra tılm ış o lup o lm ad ığ ı, im an-am el (in anç-

e y le m) ilişk is i ve m ü m in ’in ta n ım ı g ibi p rob lem le r k o ­

nusunda ilk İs lam top lum und a sürdürü len tartışm alarda

giz lid ir. İs lam 'ın ilk yüzy ılında bu tem el d in i p ro b le m ­

lerden ö türü , M ü rc i i le r / C e b r iy e c ile r , K ad e riye c ile r ve

H a r ic ile r g ib i fa rk lı g rup lar o rtaya ç ık tı. B u her b ir grup

sözkonusu soru ları, M ü s lü m an top lum un çoğun luğuna

karşı, b e lli ve ta n ım la n a b ilir b ir görüşe sahip o lan b ir

to p lu lu k o la rak ta n ın acak şek ilde cevap land ırd ıla r.

B u ilk hareke tle rd en M u tez ile o la rak ad lan d ır ılan

ve W a s i l ibn A t a ta ra fından k u ru lan ilk s istem atik te ­

o lo ji (k e la m - Y K) oku lu doğdu. H a life e l- M e ’m u n ’un

h ila fe t i sıras ında yükselişe geçen ve e tk ile r i B ağ d a t’ta

H ic r i beş inci (M i la d i o n b ir in c i) yüzyıla kadar, Y e m e n ’li

Z e y d i’ler arasında ise yü zyılla rca devam eden bu oku l,

İ la h i B ü tü n lü ğ ü (T e v h id ’i), a şk ın lığ ın a zarar ve recek

e tk ile rd en ko rum aya çaba gösterdi. A n c a k zam anla

M u te z ile ’n in bu çabası, v a h y î d in in kaynağ ı ve tem eli

o lan T a n r ı ’y ı b ir m u tlak h a k ik a tk e n ziyade felsefi b ir

soyu tlam a yap arak rasyona lis tik b ir şekilde yo rum lam a

g ir iş im in e dönüştü. M u tez ile , b ağ lıla r ın ın çeş itli şek il­

lerde üzerinde itt ifak e tt ik le r i ve ku tsad ık la rı beş tem el

ilke vaz’ e tti: A l l a h ’ın Bü tü n lü ğ ü ; A l l a h ’ın A d a le t s ah i­

bi o lduğu; iy i e y lem le r in ö d ü llen d ir ilm es i v a ’d i ve kötü

e y le m le r in ceza land ırılm ası teh d id i; in anm a ve in a n ­
m am a aras ındak i “ ara y e r ” in (it iz a l 'in) m üm kün olduğu

in a n c ı; ve son o la rak iy il iğ i em retm e ve kö tü lük le rden

de uzak laştırm a ilkesi. M u te z ile 'n in başlıca tem silc ile ri

o la n Nazzam ve A l la f , İs lam teo lo ji / ke lam ta rih in d e

d ikk a te a lın a ca k kadar ö n e m li add ed ilen güçlü b irer

m a n t ık ç ı ve d iy a le k t ik ç i / lerd ir. K e lam 'a has o la n ve

daha so n ra la rı E ş ’a r ile r ta ra f ın d an daha a y r ın t ılı o la rak

g e liş tir ilen a to m cu lu k teo ris in i ilk kez o n la r icat e tm iş ­
lerd i.

B u n u n la b ir lik te M u te z ile ’n in en ö n em li etk isi,

S ü n n i İs lam 'ın , İs lam öncesi zam an la r ın felsefi ve b i­

lim se l m irasın ı id rak ve kabu l e tm esine m üsait b ir a t­

m osfere kavuşm asına ya rd ım c ı o lm asıd ır. M u te z ile 'n in

B ağ d a t’ta yükselişe geçiş d ö n e m in in , A ra p ç a 'y a yap ılan

ç e v ir i ç a lışm a la r ın ın z irveye ç ık tığ ı b ir zam an d ilim in e

denk gelm esi h iç de tesadüfi değ ild ir. Ö te yandan , M u ­

tezile ile Ş i i teo lo jis i / k e lam ı arasında, h iç b ir surette b ir

özdeşlik o la rak kab u l ed ilm ese de, bazı b e lli benzerlik ler

va rd ır. R asyo n a lis tik ned en le r le değil am a Ş i i l iğ in gay­

b i n ite liğ i do lay ıs ıy la , Ş i i k e la m c ıla r ı, S ü n n i kelam cıla-

ra o ran la genelde H erm etik-P isago rcu g e lenek ile Yu-

nan- lskenderiye felsefesine daha fazla sem pati ile y ak ­

laşm aktayd ılar; k i, bu durum , Y u n an - Isken d e riye felse­

fe ve b ilim in in b e lli bazı fo rm la r ın ın , Ş i i l iğ in kend i

perspektifine entegre ed ilm esine izin ve rm iş ve im kan

tan ım ış tır . N e va r k i, bu gayr-ı is lam i m iras ı tan ım a ve

an lam a m eselesinde Ş i i l ik , B ağ d a t’ta M u te z ile 'n in o luş­

turduğu ik lim iç in daha te rc ih e d ile b ilir b ir seçenekti:

A n c a k e lbette k i, İm a m ’ın a n la m ı ve ro lü g ib i d iğer te ­

m el m eselelerde b irb ir le r in d en tüm üyle fa rk lı görüşlere

sah ip tile r.

E ş 'a r i K e la m ı ve A to m c u lu ğ u

H ic r i üçüncü , m ilad i on u n cu yü zy ılın so n la r ın a g e lin d i­

ğ inde, M utez ile K e la m ’ın ın S ü n n i çevre le rd ek i h a k im i­

ye tin e , E b u ’l-H asan e l-Eş’ari ta ra fın d an k u ru lan ve öğ ­

renc is i Eb u B e k r e l- B a q ılla n i ta ra fın d an g e liş tir ilen y e ­

n i ke lam oku lu E ş ’a r il ik ta ra fın d an son ve r ild i. M u tez i­

le n in rasyona lis tik eğ ilim le r in e karşı ç ık a n bu okul, teş­

b ih ve tenzih arasında, ya da daha aç ık b ir ifadeyle b ir

yan d an T a n r ı ’ya insan-eksen li (a n tro p o m o rfik) öze llik ­

ler (s ıfa t la r- Y K) a tfeden yak laş ım la , ö te yan d an A l l a h ’ı

tüm insan i s ıfa tla rdan m ünezzeh k ıla n / a r ın d ıran ya k ­

laşım arasında orta b ir yo l tak ip ederek A l l a h ’ın m utlak

(so m ut) va r lığ ın ı ye n id e n tesis e tm e n in y o lla r ın ı araştı­

rıyordu. B ö y le lik le E ş ’a r ilik , İs la m ’ın ru h u n a (e th o s)

daha y ak ın o la n T a n r ı id rak i ge liş tird i ve bundan d o la ­

y ı da k ısa zaman zarfında M u tez ile K e la m ’ın ın yerine

(h a k im ke lam an lay ış ı o la ra k - Y K) geçm eye başladı. E l ­

b e tte k i, İs lam to p lu m u n u n d ikk a te değer ön em d ek i b ir

bö lüm ü, İ la h i düzen’e in san i m üdaha le o la rak gördükle ­

ri tüm K e lam b iç im le r in e karşı ç ık ıyo rd u . B u n u n la b ir ­

lik te K e la m b ilim i, S ü n n i dünyada b e lli b ir noktaya k a ­

dar da olsa v a r lığ ın ı sürdürdü. M u te z ile ’n in yerine

E ş ’a r ilik geçti ve günüm üze kadar da h ak im eko l o larak

e tk is in i ve m e v c u d iy e t in i d evam ettird i. A k im ta lep le ­

r i ile v a h y in em ir le r i arasında daha ara, daha uzlaşmacı

b ir yo l iz leyen M a tu r id i oku lu , v a r lığ ın ı sü rdürm eyi ba ­

şarm ışsa da, bu d e n li y a y g ın lık kazanm ayı başaram am ış­

tır. Ö te yandan , Ş i i teo lo jis i, E ş ’a r il ik ’e tam karşıt b ir

konum da yer a lm ay ı, irfan ve h ik m ete sürgit daha sıcak

4 ÜMRAN nisan 2001

İSLAM DÜŞUNCKSINİN SOYKUTÜûÜ / NASR

bakm ayı yeğ lerken E ş ’a r ilik , fe lsefen in ve b ilgi p rob lem i

konusunda rasyona lis tik o lm asa bile- daha sistem atik

ve daha rasyonel b ir yak laş ım ben im seyen fitin d iğer

h ik m e te ve felsefeye d aya lı ak ım la rın baş düşm an ı o l­

m ay ı te rc ih etm iştir.
---- hH sele, h m u h a lif i o b u a1: u vn n Jığ ı ıu lü n — d o la y ı—

siy la fe lsefecileri b e lli k o n u m la rı benim sem eye ve b e lli

soru/n/ları c e vap lam aya iten güç o lm an ın ötes inde İs ­

lam düşüncesinde E ş ’ari K e la m ı’n ın önem i, ha lihaz ırda

M u tez ile ta ra fınd an başla tılm ış o lan atom cu luk teo ris i­

n i daha b ir ge liş tirm esi olm uştur. A ra p d ilin d e de a ç ık ­

ça tezahürlerine rastlanan Sa m i, göçebe z ih n iye tin d e

b ir “ a to m cu ” unsur vard ır. B u , devam eden b ir süreç o la ­

rak o rtaya ç ık m a ya n sadece b ir h ak ika tten d iğerine sez-

gizel b ir itk iy le k o la y lık la g id ip gelm e eğ ilim id ir. A r a p ­

ça cü m len in yap ısı bizzat bu gerçeği çok iy i yansıtır:

Ö zn e ile yük lem , b irb ir iy le kopmaz bir şekilde ir t ib a t l ı­

d ır; bu irtib at, H in t- A v r ııp a d ille rin d e olduğu gibi bir

am a ek iy le , b ir bağ laç ’la değil, ancak sezgisel o la rak

kav ranm ası m ü m k ü n o lan “ ö rtük b ir b ağ lan tı” ile k u ru ­

lur. H e r ne kadar E ş ’a r ilik tüm üyle A rap la ra özgü b ir

oku l o lm asa da, bu “ a to m cu lu k ” , düşünce düzeyinde de

k e n d is in i ve e tk is in i gösterecekti. E l- Ju w eyn i, G aza li,
ve F ah rü d d in er-Razi g ib i büyük Eş 'a ri k e la m c ıla r ın ın

b ir k ısm ı İra n k ö k en liy d i. A n c a k burada a to m cu lu k b ir

“ düşünm e tarzı” m eselesi h a lin e gelmiş ve m üslüm an lık

a ra c ılığ ıy la kö k en o la rak A ra p o lan la r ın s ın ır la r ın ın ve

s ın ır la m a la r ın ın ö tes ine kadar yay ılm ıştır.

K e la m atom cu luğu , tüm a lg ılan ab ilir (sensib le) ger­

çek liğ i a tom lara ya da b irim le re böler. D o lay ıs ıy la k e ­

lam atom cu luğu , D em o critu s ve Ep ik ü r 'u n a to m la r ın ın

aksine m esafe’ye de, b o yu t’a da sahip değild ir. K e la m

a to m ları, m esafe ve b o yu t’a sah ip değ ild ir am a tü rlü bo­

yu tla ra sah ip o la n k ü tle le r (bod ies) o luşturan b ir im le r ­

dir. B u , k en d in e özgü b ir a tom cu luk an lay ış ıd ır; d ayan ­

d ığ ı hem H in t , h em de E p ik ü ry en tem eller, be lli b ir ke­

sin liğe sah ip o lm aks ız ın teşekkü l e tt irilm iştir. V e e lb e t­

te k i, ke lam atom cu luğ u , son kertede, D em ocritus , E p i ­

ktir ve L u c re t iu s ’un k la s ik atom cu luğundan ayrılır.

D ahas ı, E ş ’a rile r, zam anı, m ekan ı ve h a rek e t’i a to ­

m ik b irim lere bö lerler. B u neden led ir k i, sebep ve sonuç

arasındak i sü re k lilik bağ ın ı inkar ederler. Bu durum da

o rtaya c e va p la n d ır ılm a y ı b ek leyen şöylesi b ir soru ç ık ı ­

yor: N e sn e le r / şeyler arasında olduğu kadar, zam an’ın
a n ’ları ve m tU a n ’ın n o k ta la r ı arasında esaslı b ir sü rek li­
lik yoksa, n ed en se lliğ in va rlığ ın d an sözetmek nasıl

m üm kün o la b ilir ? B ü tü n b ir kozı™k m atriks, bölünm üş
ve atom ize ed ilm iş tir . E ş ’a rile r işte tam bu noktada o r­
taya ç ık a n ”boşluk "u do ldu rab ilm ek iç in İ la h i lraü c ’yp

başvururlar. E ş ’a r ile re göre, varo luşun ik i a n ’ın ı b irb ir i­

ne ir t ib a tlan d ıran ve çevrem izdek i dünyaya h o m o jen lik

kazand ıran şey, İ la h i İra d e ’dir. A teş , ıs ın ın doğm asına

sebep o lm aktad ır. N e var k i, ısıyı ateşle ir t ib a tlan d ıran

fenom en i gözlem leyen ve b ir in in d iğe rine sebep o ld u ­

ğunu ta sa v vu r eden şey ya ln ızca ziftindir. A s lın d a ateşin

sıcak o lm as ın ı nuırad eden A l la h ’tır. H e rh a n g i b ir man-

tik i ç e liş k in in o rtaya ç ıkm asına izin verm eksiz in ya r ın
ateşin sıcak değ il de soğuk o lm as ın ı nu ırad edeb ilecek

v a r lık da ya ln ızca A l la h o lab ilir . A s lın d a m ucizeler,

o lağanüstü (ha r ik u lad e) o lay la r o la rak a d la n d ır ıl ır ve

sebep-sonuç g ib i ik i fenom en i b irb ir in e bağ layan z ih n in

a lışkan lığ ın ı, iş leyiş in i aşan n ite lik le re sah ip tir. Burada,

yüzyıllar sonra nedense llik te zorun lu luk f ik r in in geçer­

li liğ in i y ıkm ak iç in H u m e ’un başvurduğu argüm an lara

benzer argüm an larla karşı karşıya o lduğum uz g ö rü leb i­

lir. E lb e tte k i H u m e ’un a rg ü m an la r ın ı ku ra rken , z ih n in

sebep ve sonuç o larak id rak e ttiğ i bu ik i fenom en ara ­

s ındak i bağ’ı İ la h i İrade o larak ta n ım la m a d ığ ın ı b e lir t ­

m ek b ile gerekm iyor. A m a H u m e ’un a rg ü m an la r ın ı ku ­

rarken verd iğ i ö rnek ler, E ş ’a r ile r in k in e tıp a t ıp benziyor;

k i bu durum , H u m e ’un İb n R ü ş d ’ün T ehafüt et-Telıafüt
(Tutarsızlığın Tutarsızlığı) ve M ayn to n id e s ’in Delalet el-
H a’irin b aş lık lı ön em li felsefe m e t in le r in in İb ra n ic e ’ye

yap ılan ç e v ir ile r in d en L a t in c e ’ye kazand ırılan ç e v ir ile r

den ödünç a lm ış o lab ileceğ in i düşündürtüyo r insana.

K e n d ile r in i A r is to fiziği ile s ın ır lam aya n E ş ’ariler,

n esne lerin / şeylerin süreksizliği a n la y ış ın a dayanan ,
ken d ile r in e özgü b ir “ doğa felsefesi” ge liş tirm iş le rd i. Bu

a ç ıd an bak ıld ığ ında , E ş ’a r ile r in g e liş tird ik le ri süreksiz­

lik ilkesine daya lı doğa felsefesi, b ilim ta r ih i ve m etodo-

lojsi aç ıs ından büyük önem arzetm ekte ve artık k lasik

an lam dak i nedense llik an la y ış ın ın redd ed ild iğ i ve alt-

p a rçac ık la r fiz iğ inde de benzer b ir d u ru m u n g eçerlik k a ­

zandığı günüm üzde öze llik le cazip h a le ge lm ekted ir.

B ö y le s in e ilg in ç ve yara tıc ı im kan la ra sah ip olduğu a n ­

cak ş im d ile rde daha iy i an laş ılm as ına rağm en, E l-R az i

g ibi b ir ik i istisna hariç , E ş ’ari k e la m c ıla r ın ın doğa b i­

lim le riy le h em en hem en h iç ilg ilenm em iş o lm a la r ı ger­

çek ten şaşırtıc ıd ır. E ş ’a r ile r in bu tür b ir a tom cu luğu ge­

liş t ir irken gözettik leri baş lıca am aç, g e rçek liğ in an la ş ıl­

ması konusunda ak lın h a k im iy e tin i k ırm ak ve insan
z ih n in i / ak lın ı, v a h y in h ak ik a tle r in in an laş ılm as ın a da ­

ir m evcu t o la n im kan lara a ç ık h a le g e tirm ek ti. B i l im le ­

rin gelişm esiyle ilg ilenm em iş le r am a şaş ırtıc ı b ir şekilde

zaman, m ekan , hareket ve n ed en se llik g ib i fiz ikte, gü­

nümüze kadar süren gelişm e sü recinde b ir h a y li m ünb it
ve ya ra tıc ı olduğu ve geriye dönüp b ak ıld ığ ınd a öze llik ­

le önem taşıd ığ ı gözlenen ilg in ç teo r ile r geliş tirm işlerd i.

İs lâm Fe lse fe s in in D o ğ u ş u

isb rn m eden iye tinde b ilim se l d is ip lin le r, aç ık ve net b ir
şek ilde vt. a y r ın t ı l ı o larak tan ım lan m ış ve tasv ir e d il­
m iştir. H e r ne kadar biz İngüi==^cte “ k e lam fe lsefesi"d i­

UMRAN nisan zooj 5

ye b ir k avram k u llan ıyo rsak da, m iis lü m an la r hem felse­

fe, hem de h ik m e t (th eo so p h y) g ib i ik i ayrı d is ip lin d en

sözederler; bu ik i d is ip lin , ken d in e has, çok iy i ta n ım ­

lanm ış y ö n te m le r i ve am aç la rı o lan ayrı b ire r d is ip lin d ir

ve K e la m ’dan b ü tünüy le fa rk lı öze llik le re sah ip tir. K e l i ­

m en in tam a n lam ıy la , İs lam felsefesi, kad im m ed en iye t­

le r in ve g e len ek le rin felsefi m e tin le r in in A ra p ç a ’ya

çev r ilm es in d en ve bu m e tin le r in yo ru m lan arak daha

b ir g e liş tir ilm es i, aç ım lan m ası ve M ü s lü m an düşünürler

ta ra fın d an içse lle ş tir ilm es in d en sonra H ic r i ü çüncü

(M ila d i o n u n cu) yüzyılda teşekkü l etm eye başlam ıştır.

G e le n e k s e l Is lam i kayn ak la r, İs lam düşünce ta rih in d e

k en d is in i büsbütün felsefi ça lışm a la ra vak fed en ilk

ö n em li k iş i o la rak Ira n şa h ıi ism in i zikrederler. T ıp k ı

k en d is in d en sonra ge len Farab i g ib i İran şah ri de, felse­

fen in asıl yu rd u n u n D oğu olduğuna in a n ıyo r ve felsefe­

ye ilg is in i yo ğ u n laş tırm ak ve felsefeyi can lan d ırm ak la ,

felsefeyi yen id en asıl yu rduna döndürdüğünü düşünü ­

yordu. B u esrarengiz filozofun, daha sonrak i felsefi m e­

tin le rd e kend is ine y ap ılan b irkaç a t ıf d ış ında , h içb ir y a ­

zılı m e tn in in izine rastlanm am ıştı. O yüzden ilk gerçek
m üslüm an filozo f o la rak , bugün arkasında devasa ve

m ü kem m el b ir felsefi b ir ik im b ırakan , İs lam fe lsefesin ­

de M eşşa i O k u lu n kurucusu o la rak kab u l ed ilen ve L a ­

t in B a t ı ’da b ilin e n tek o k u l o la rak ta rihe geçen La tin le-

r in Alkindus o la rak ad lan d ırd ık la r ı K in d i'y e dön m ek zo­
rundayız.

K in d i, Ir a n lı o lan m üslüm an filozo fla rın h em en ço ­

ğunun aksine , a ristok rat k ö k en li b ir A r a p ’tı. 18.5 (M .S .

801) y ılın d a B a s ra ’da doğm uş, B a s ra ’da ve zam anla h a ­

life le r in sa ray la rın d a b ir h a y li iin kazandığı B ağ d a t’ta

eğ itim görmüş am a sopıraları sa ray la arası a ç ıld ık tan

sonra 252 (8 6 6) y ı lın d a y in e B ağ d a t’ta haya ta gözlerin i

yum m uştu . Z a m a n ın ın en iy i e ğ it im in i a lan ve büyük

ç e v ir i da lgas ın ın z irveye ç ık tığ ı b ir zaman d ilim in d e

A b b a s ile r in b aşk en tin d ek i en te lek tü e l h aya tın en bü­

yü k ism i h a lin e ge lm ey i başaran K in d i, İs lam fe lsefesin ­
de M eşşa i O k u l 'u n u n ku ru lm as ına d iğer m üslüm an d ü ­

şü n ü rle r in h ep s in d en dah a fazla k a tk ıd a bu lunm uştu .

M eşşa i O k u lu , tem elde A r is to ’n u n İsk en d e riye ’dek i Ye-

n i- P la to n cu yo ru m c u la r ın ın gözüyle a lg ılan ıp ak ta r ılan

ve İs lam ’ın b ü tü n lü k ç ii (te v h id i) ilkes ine göre yo ru m la ­

n an A r is to ’n u n fik ir le r in e daya lı o la rak k u ru lan bir
okuldu.

Bu M eşşa i O k u lu , k ısm en m üslüm an düşünürle rin

te v h id i felsefe v iz yo n u n ed en iy le , k ısm en de müslii-
m an la r ın P lo tu n in u s ’un Enneads’ın ın son b ö lü m le rin i,

A r is to 'n u n Teolojisi o ld uğunu d ü şü n m e le r i ve y ine

A r is to ’ya a tfed ilen ve L a t in dünyas ında sonra la rı Liber
de causis o la rak b ilin e n P ro c lu s ’un Elements o f P *
o log Vs in in Kitab el-İ'lal'in özeti o la rak k a H 'f ed ilm esi
n ed en iy le Y e n i- P la to n ru öğre tile rle A ris to cu ö ğ re tile ri

m eczetm iştir. Burada , T e k ve M u t la k V a r l ık d o k tr in i

çerçeves inde o d ak lan an ve a k lın yan s ım a la rın ın , n ite ­

lik le r in in ve va r lığ ın d e re ce le r in in bu d o k tr in d en neşet

e ttiğ i A r is to m etafiz iğ in in özgün b ir Y e n i- P la to n cu yo ­

rum u ge liş tir ild i. B ö y le lik le o rtaya , Y u n a n felsefe o k u l­

la r ın ın h iç b irinde rastlan m ayan b ir zengin liğe, d ile ve

renge sah ip o lan yep yen i b ir sentez ç ık tı. Bu saptam a,

öze llik le şu aç ıd an doğru b ir saptam ad ır: M üs lü m an d ü ­

şünürler, her şeyden önce v a r l ık ’a vurgu yap tıla r; Z o ­

run lu V a r l ık ya da T a n r ı ile k a in a tta k i tüm va rlık la r ı

a yn ı anda iha ta eden m ü m kü n v a r l ık arasındak i ay ır ım a

d ikka t çek tile r ve tüm “ şey le r” in (v a r lık la r ın - Y K) birbi-

riy le ir t ib a tlı b ir özelliğe sah ip olduğu gerçeğ in in a lt ın ı

çizdiler.

B ö y le s in e kapsam lı b ir m etafiz ik ve felsefi sistem

ica t eden K in d i’n in , k en d in e özgü özgün fik ir le r ge liş tir­

m esine rağm en, bu f ik ir le r in daha son rak i M eşşai f i lo ­

zofları ta ra fınd an ele a lın a ra k üzerinde kafa yo ru lm am a­

sı gerçekten şaşırtıc ıd ır. K in d i, h e r şey in yo k tan vare-

d ild iğ in e in an m ak la filozoflardan rn k teo log larla ayn ı

ç izg ideyd i ve b ilim le r in s ın ıf lan d ır ılm as ın a ilişk in o rta ­
ya koyduğu çaba, m üslüm an M eşşa i filozoflardan çok,

L a t in sko lastik le r in e yak ın d ı. İs lam ’da, L a t in B a t ı ’n ın

aksine, A r is to cu ve P isago rcu-P la toncu ge lenek ler b ir ­

b ir in d en bü tünüyle ay r ılm am asına rağm en, K in d i, k e n ­

d is ind en sonra ge lecek o lan M e şa i filozoflarından daha

fazla gözle görülür b ir şek ilde Y en i- P isag o rc ıılu k ’un d e ­

r in etk is i a ltındayd ı. İs lam felsefe ta r ih in in en ün lü

M eşşa i filozofları, a yn ı am anda en p a r lak m üzisyenlerd i;

bu fio lozoflardan b ir k ısm ı da y e tk in m atem atik ç ile rd i.

B u n u n la b ir lik te K in d i d iğer pek çok alanda daha

sonrak i m üslüm an düşünürler ta ra fın d an tak ip ed ile rek

daha da g e liş tir ile cek yep yen i düşünce a la n la r ın ın o luş­
m as ın ın k ap ıla r ın ı ara lam ıştı. T ıp k ı d iğer m üslüm an

düşünürler g ib i K in d i de, en az felsefe kadar d iğer b il im ­

lerle de ilg ilenm iş ; tıp k ı d iğer M eşşa ile r g ib i sadece f i lo ­

zof değil, a yn ı zam anda b ir filozof-alim ’di. D ahası, a ç t ı­

ğı yo l ken d is in d en sonra g e len le r ta ra fın d an ye te rin ce

ge liş tir ilm e yo lun a g id ilm em işse de, tıp k ı d iğer düşü­

n ü rle r g ib i K in d i de felsefe ile d in arasında b ir h a rm o ­

n in in ku ru lm as ı sorunu ile yoğun o la rak ilg ilenm işti.

H e p s in d en ö n em lis i K in d i, felsefi ve b ilim se l a raştırm a­

n ın en esaslı k ıv ı lc ım ın ı çakm ış dev b ir düşünürdü.

H an d iyse bu o k u lu n tüm ü y e le r in in yö n tem ve düşün ­
sel s a ik le r in i çok özlü b ir şek ilde özetlevc“ cüm le le r
K in d i’ye a itt ir : “ H a k ik a t i beva ı ‘ ve telaffuz e tm ek ten as­
la ko rkm am alı, hang i k a yn ak tan gelirse gelsin , v e le v k i
bu kavnak , daha ö n cek i gayr-ı m üslim kuşak lara ve y a ­
l v a c ı top lum lara a it b ile olsa, bun la rdan elde ettiğ im iz

m irası kend im ize m a le tm ek ten çek inm em eliy iz . H a k i ­

k a t i araştıran kim se iç in , h a k ik a t in bizzat kend is inden

daha değerli b ir şey yoktu r. H a k ik a t, kend is ine ulaşan

6 (7 M JM N nisan 2001

İSLAM DÜŞÜNCESİNİN 30VKÜTUCÜ / NASR

k iş iy i asla ucuzlatm az ve k ü çü k düşürmez; aksine o k iş i­

y i y ü ce lt ir ve o n u r la n d ır ır ” (W a ltz e r , 1962: 12).

K in d i, arkasında, m a n tık ta n felsefeye, m eta lü rjiden

fa rm ako lo jiye ve oku lt b ilim le re kadar b ilg in in hem en

bü tün a la n la r ın d a 270 c iv a r ın d a eserden oluşan dev b ir

k ü lliy a t b ırak tı. K in d i’ı ı in bu g ü zka ıu aş tıııu kü lliyatı-

run büyük b ir k ısm ı ne yazık k i, kaybolm uş durum da.

Y a ln ız ca ilk Felsefe Üstüne ve A kla Dair gibi b irkaç te ­

m el eseri A ra p ç a o larak , b ir k aç ı da L a t in ce ve Ibrani-

ce ç e v ir i n ü sh a la rı h a lin d e günüm üze kadar muhafaza

ed ileb ilm iş tir . T ü m b u n la ra rağm en K in d i, müslüman-

lar arasında olduğu kad a r L a t in le r arasında da büyük

sayg ıyla an ılag e lm iş p arlak b ir düşünürdür. A phrod is i-

as’lı A le x a n d e r 'in (ö . M ila d i 200) A r is to 'n u n D e Ani-

m a'sı üstüne yazdığı yo ru m d an esin le K in d i’n in ak lı

dörde ay ırm as ı ve bun u n ak la da ir yazdığı risalede a y r ın ­

tılı o la rak ta rtış ılm ası ve aç ım lanm ası, yaln ızca İs lam

fe lsefesin i d e r in d e n e tk ilem ek le ka lm am ış, ayn ı zam an­
da bu r isa len in De intellectu baş lığ ıy la L a t in c e ’ye te rcü ­

m e ed ilm esi, o n un , B a t ı ’da çok iy i tan ınm asın ı sağla­

m ıştır. K in d i, B a t ı ’da b ü tü n b ir O rta ça ğ la r boyunca ast­

ro lo jin in e vren se l o to r ite le r in d e n b iri o la rak kabul e d il­

m iş ve R ö n esan s sıras ında yaşayan C ardanus, K in d i’y i

in san lık ta r ih in in en ö n e m li 1 2 figüründen b iri o larak

saym ıştır (N a s r , 1964a).

F a r a b i’n in R o lü

M eşşa i fe lse fes in in yen i e n te le k tü e l perspektifi, Farab i

ta ra f ın d an sağlam b ir tem e l tem e l üzerinde inşa e d il­

m iştir. L a t in le r in A Ifarabis o la rak ad land ırd ık la rı F a ra ­

bi, bazı düşünürler ve yazarlarca K in d i ’den daha çok İs ­

lam fe lse fes in in gerçek kurucusu o larak kabul ed ilen b ir

düşünürdür. A r t ık Fa rab i ile b ir lik te İs lam m ed en iye ti­

n in m erkezi, b ir ö lçüde de olsa, öze llik le de en te lek tüe l

aç ıd an , yen i b ir Fars d i l i ve ed eb iya t ın ın da doğduğu

H o rasan 'a doğru k aym aya başlam ıştı. İşte Farab i 257
(8 7 0) y ı lın d a bu bölgede doğdu ve ilk eğ itim in i de bu­

rada a ld ı. D a h a son ra la rı h em eğ itim gördüğü, hem de

ders ler v e rd iğ i B ağ d a t’a yerleşti ve son o larak haya ta v e ­

da e ttiğ i (3 3 9 / 950), A n ta k y a 'y a taşındı. Farabi, M ü s ­

lü m a n la r ın “ İ lk U s ta d ” ism in i ve rd ik le r i A r is to ’dan son ­

ra bu ge lenekte S a in t T h o m a s A q u in as ve D an te ta ra ­

fın d a n d evam e tt ir i le n ge leneğ in iz inden g id ilerek “ I-

k in c i U s ta d ” o la rak ad lan d ır ıld ı. Bu bağlamda “ üstad",

b ilg i a la n la r ın ın s ın ır la r ın ı ve s ın ır l ıl ık la r ın ı aç ık lığa

kavuştu rm a, b ilim le r i ta sn if e tm e ve düzenlem e iş le v in ­

d en d ah a fazlasın ı ye rin e ge tiren k iş i dem ekti. K i böyle-
si b ir g ö rev i A r is to k ad im Y u n a n uygarlığ ı bağ lam ında

başarm ış; Fa ra b i ise İs lam m ed en iye ti iç in gerçek leştir­

m e çabası iç in d e o lm uştu . Farab i, b ilim le r in tasnifi ko ­

nusunda yaz ılan ilk ö n e m li ve e tk ili en te lek tüe l ça lış ­

m ayı o rtaya k o yan düşünürdür. F a rab i'n in bu eseri, L a ­

t in c e ’ye D e S c ie n t ic s baş lığ ıy la ik i kez çevr ilm iş ve O r ­

ta Ç a ğ la r boyunca hem B a t ı ’da h e m de D oğu da “ lib e ­

ral san a tla r" (o la rak ad lan d ırılan “ insan b ilim le r i” - Y K)

eğ itim m ü fred a tın ın be lirlenm es inde ö n em li b ir ro l o y ­

n a m ış t ır --

Farab i, a yn ı zamanda, A r is to 'n u n eserleri, öze llik le

de Metaphysics ve O rganon g ib i k itap lar üzerine şerh ler

yazması ve d o lay ıs ıy la bu öncü m e tin le r i m üslüm an

çevre le re kazandırm a konusunda gösterdiği çaba n ed e ­

n iy le de “ İk in c i A r is to ” o larak ad land ırılıyo rdu . D ahas ı

Farab i, m an tık konusunda da pek çok risale ve ça lışm a

ka lem e alm ış; bu yüzden m üslüm an lar arasında m an tık

b il im in in babası o la rak ad land ırılm as ı gereken b ir düşü­

nürdür. A ra p ç a ’dak i m üspet felsefe ve m an tık b ilim in e

iliş k in o larak ge liş tir ilen te rm in o lo jin in çoğu da, pek

ço k d ile usta lık la hak im o lan Farab i g ibi dah i b ir düşü­

nüre a itt ir .

T ü m b u n la rın yan ısıra Farab i, İs lam 'da siyaset fe lse­

fes in in de kurucusu o larak kabul ed ilm e lid ir . H e r ne ka ­

dar e rdem ler’e iliş k in ge liş tird iğ i argüm anlar A r is to e t i ­

ğ ine daha y ak ın olsa da, siyaset felsefesi a lan ın d a A r is ­

to 'n u n Politics baş lık lı k itab ın d an ziyade, P la to ’nun

Cumhuriyet (Republic) ve Yasalar (Laws) b aş lık lı k itap ­

la rınd ak i siyasi fik ir le re dayanm ıştır. Farab i, siyaset fe l­

sefesinde, P la to n cu filozof-kral ve ilahi yasa (nom os)

k av ram la r ın ı, İs lam ’daki peygam ber-yönetic i ve ilah i

yasa (şeriat) k av ram la r ıy la harm on ize e tm eye ça lışm ış ­

tır. F a ra b i'n in özgün bir siyaset felsefesi ge liş tirm ek iç in

o rtaya koyduğu çaba, ö rneğ in kend is i de a y r ıca P la ­

to ’n u n C um huriyetine şerh yazan İb n i R tişd ’ün eserle­

rinde de gözlendiği gibi, k en d is in d en sonra siyaset felse­

fesi konusunda yap ılan h em en tüm ça lışm aları d e r in ­

den e tk ileyecek kadar ö n em li b ir çabayd ı. F a ra b i'n in

ö n cü ve ç ığ ır açan siyaset felsefesi eseri Medine tu i- Faz ı­

la, İs lam felsefe ta rih inde siyaset felsefesi konusunda en

fazla iz b ırakan ve en popü ler eserlerden b iri o lm ay ı h a ­

len sürdürm ektedir.

Farab i, daha genel ve popü ler eselerinde fa rk lı fe lse­

fe ek o lle rin i, özellik le de P la to n ve A r is to ’n u n k ile r i,

hem b irb ir le riy le hem de İs lam d in in in tem el esaslarıy ­

la harm on ize etm e çabası iç in d e olm uştur, Platon ve
Aristo’nun Fikirlerinin Harmonize Edilmesi b aş lık lı ç a lış ­

m asında, hem P la to , hem de A r is to ’n u n yen i- P la to n cu
yo rum lam asın ı yaparak, P la to ile A r is to ’n u n bakış a ç ı­

la r ın ın örtüştüğünü gösterdi; kend is inden sonra ge len

ve fa rk lı felsefe eko lle ri ile tan ışan m üslüm an filozofla ­

ra iy i b ir v izyon b ırak tı; son ra la rı kad im felsefe (perenni­
al felsefe) o la rak ad lan d ırıla cak o lan S teu ch iu s ve Leib-

n iz ’in fe lse fe le rin in b irb ir le rin e rakip ve karş ıt felsefeler

değil; aksine ayn ı kad im h ik m e t ge leneğ in in fa rk lı teza­

h ü rle r i v e yüzleri o lduğunu gösterm eye ça lış tı. B u n u n la

ÜMRAN nisan 2001 7

b irlik te Fa rab i, Plato Felsefesi ve Aristo Felsefesi g ib i da ­

ha b ilim se l am a daha az popü ler o lan eserlerinde her ik i

filozofu da doğrudan ve yeni-Platoncu yo rum a gönderm e

yap m ad an tartışm ıştır; ve F a ıa b i’n in daha ço k b ilin en

eserle rinde vu rgu lad ığ ı h e r ik i filozofun görüşleri iç in

sözünü e ttiğ i “ gene l h a rm o n i"d e k i bakış açısı fa rk lı lık ­

la r ın ın tüm üyle fa rk ınd a olduğu görülür.

Fa rab i ile b ir lik te M ü s lü m an M eşşa i filozofların

te m e lle r in i a tt ık la r ı V a h d e t ’ten (B i r l ik ’ten) üçlü bir

K e s re t’in (Ç o k lu k 'u n) has ıl o lm ası gibi, V a h d e t ’ten

n eş ’et eden ve y in e V a h d e t ’e dönen va r lığ ın çok boyu t­

lu d u ru m la rın a daya lı kapsam lı b ir kozm olo ji ve p s iko ­

lo ji g ib i " v a r l ık felsefesi” eksen ind e felsefe geliştiren f i ­

lozofların m etafiz ik ve felsefi d o k tr in le rd en oluşan baş­

lıca öze llik le r a r tık m üslüm an filozoflarda g ö rü leb ilir

h a le ge lm iştir. A r t ık b u n la r ı kapsam lı şek ilde a ç ık la ­

m ak ve s istem atik b ir bü tün h a lin d e o rtaya koym ak Ib-

n i S in a g ib i b ir büyük d ah iye ka lm ıştı.

Ib n S in a : K o r u y u c u M e le k

T ıp k itab ı. 1 2 . yüzyıldan 16. yüzyıla kadar en 400 y ı l bo ­

yu n ca hem İs lam , hem de batı dünyasında en tem el ve

ders k itab ı o la rak kabu l ed ilen Ib n i S in a (980-1037) ile
Fa ra b i arasında hem B a ğ d a t’ta, hem de H o rasan 'd a d ik ­

kate değer çok sayıda e n te lek tü e l figür va rd ı. Ö rn eğ in

ilg is in i büyük ö lçüde m an tık b ilim in e yoğun laştıran el-

S ic is ta n i, B ağ d a t’tak i felsefi geleneği sürdürdü. E l-A m i-

ri ise b ü tün b ir haya tı b o yu n ca orada yaşayarak ve h o ­

c a lık yaparak H o ra s a n ’ı İs lam fe lsefesin in yen i yurdu

h a lin e getird i. E l- A m ir i ay r ıca b ir siyaset felsefesi ge liş ­

tirm ek iç in o zam ana kadar s ık lık la yap ıld ığ ın ın aksine

sadece kad im Y u n a n k ayn a k la r ın a başvurm akla ve Sa-

san i d ö n em i İ r a n ’ın ın siyasi ve idari düşüncesin i, İs ­

la m ’la entegre e tm en in y o lla r ın ı araştırm ası n ed en iy le

ilg i ç ek ic id ir . D ahas ı e l- A m ir i, b ir M eşşa i filozofu ta ra ­

fın d an yaz ılm ış en tu tku lu İs lam savunusu m e tn in i de

k a lem e a lan filozoftur.

B a t ı ’da A vicenna o la rak b ilin e n İb n i S in a , ken d is in ­

den so n rak i İs lam düşüncesi ve düşünürleri üzerinde de­

r in iz ler ve e tk ile r b ırakacak M eşşa i felsefesin in ifadesi

o lan felsefi b ir ik im i ik i yüz y ı l g ib i uzun b ir süre ta ç la n ­

d ıracak b ir çaba o rtaya koym uştur. İs lam ta rih in d e n e ­

rede ve ne zam an sanatla r ve b ilim le r doruk lara ç ık m ış ­

sa, orada, İb n i S in a ’n ın ruhu tüm düşünürler üzerinde
adeta "k o ru yu cu b ir m e lek ’’g ib i do laşıverm iştir. B e lk i

b u n la r ın h eps inden de ön em lis i, İb n i S in a , pek çok a ç ı­

dan , sko lastik felsefeyi s istem atik o la rak fo rm üle eden

b ir ku ru cu filozo f o la rak görülm esi gereken b ir düşünür­
dür.

İb n i S in a , k en d is in i ilm e vak fe tm iş b ir a ile n in ç o cu ­

ğu o la rak B u h a ra y a k ın la r ın d a (37 0 / 980) y ılın d a doğ­

m uştur. 10 yaş ına ge ld iğ inde d in i ilim le re h ak im olm uş,
16 yaş ındayken tan ın m ış bir fiz ikç i o lm uş ve 18 yaşına
geld iğ indeyse F a ra b i’n in şe rh le r in in ya rd ım ıy la A r is ­
to ’nun M e ta f iz ik ’in an laş ılm as ında karş ılaş ılan g ü ç lü k ­

leri aşm ayı başarm ıştır. İb n i S in a ’n ın bu d en li erken
yaşlarda gösterd iği bu o lağanüstü başarıla r bugün b ile

m üslüm an top lum larda d ille re destand ır. 2 1 yaş ından

ö lüm üne (428 / 1037) kadar, hem b ir fiz ikçi, hem de
h a tta b ir vezir o la rak İran to p rak la rın d a b ir saraydan d i­
ğerine g irip ç ıkm ış ve h a ya tın ın bu son bö lüm ünü ç o k ­
lu k la İs fah an ’da ve ve fa t e ttiğ i H a m e d a n ’da geçirm iştir.

H a y a t ın ın bu ç a lk a n t ıl ı d ö n em in d e de İb n i S in a , en te ­

lek tü e l fa liye tle r in i aralıksız o la rak sürdürm üştür. Ö y le
k i, k im i zam an savaşa k a tıld ığ ı s ıra larda b ile at sırtın-

dayken k itap yazm aya ina tla ve büyük b ir k a ra r lılık la
devam etm iştir. So n u ç , 220 'dan fazla eser o lm uştur: Bu

eserleri arasında, o zam ana dek tek b ir adam ta ra fından

ka lem e a lm an en büyük ve en kapsam lı b ir b ilg i h âz in e ­

si ve ansik loped isi o lan Şifa Kitabı ile D o ğ u ’da ve Ba-
tı'da yak laşık dö rt yüz y ıld an fazla b ir süre ü n ive rs ite le r­
de standart başvuru k itab ı o la rak ok u tu lan ve en iy i tıp
k itab ı o larak kab u l ed ilen ve n ih a ye t k en d is in e “ F iz ik ­

ç ile r in P re n s i"ü n v a n ın ı kazand ıran El-Kanıın f i ’t-Tı[>
baş lık lı öncü eserleri de yer a lm ak tad ır.

İs lam düşünce ta r ih in in en büyük filozof-bilim ada ­
m ı o la rak k abu l ed ilen ib n i S in a ’n ın e vren se l dehas ın ın
hem en hem en araştırm ad ığ ı, üzerinde kafa yorm ad ığ ı
b ir konu yok g ib id ir. M e ta f iz ik ’te o rtaçağ felsefesin i ka-

rakterize eden o n to lo ji’y i kurm uş ve S a in t T h o m as ve
öze llik le de D uns Sco tu s üzerinde d e rin izler ve e tk ile r

b ırakm ıştır. M ü m k ü n ve zorunlu v a r l ık arasındak i, v a ­
roluş ve ce vh e r ve y a töz aras ındak i a y ır ım , “ i la h i A k i f ’­

in tezahüründe id rak ey lem i ile va ro lu ş ’un özdeşliği, b i l­
g e n in elde ed ilm es i) ey lem in d e insan a k lın ın (in t e l ­
le c t) a yd ın la tıc ıs ı o la rak kabu l ed ilen on u n cu ak lın ro ­

lüne yap ılan vurgu g ib i fik ir le r, İb n i S in a ta ra fınd an ge­
liş t ir ilen M eşşa i fe lsefesin in en ça rp ıc ı fik ir le rid ir.

ib n i S in a ’n ın doğa felsefesi konusunda yaptığ ı ç a lış ­
m a la r da e lb ette k i h iç de daha az ö n e m li değild ir. H e r
ne kadar A r is to cu geleneği sürdürüyor olsa da, A r is ­

to 'n u n hız ve h a rek e t teoris ine karşı Jo h n Ph ilo p o n n s
(m ila d i 5. y y) ta ra fın d an b aş la tılan e le ş tir iy i bir ad ım

daha öteye götürdü. Ö te yand an ib n i S in a ’n ın jeo lo jik
araştırm aları da pek ço k o r ijin a l öze llik le r taşır. A s lın d a

je o lo ji ve m in e ra lo ji üzerinde yoğun laşan, Şifa Kita-
bı’nda yer a lan M ineraller (De mineralibus) baş lık lı b ö lü ­
m ün Ba tıd a yü zyılla rca A r is to ’ya a it o lduğu zanned ild i.
Y in e A r is to ve T heop hrastus ta ra fından b itk ile r ve h a y ­
v a n la r ın dünyas ına iliş k in o la rak nefis b ir şek ilde y a p ı­
lan ça lışm alar, ib n i S in a 'n ın Şifa Kitabı'nda ilk kez üç
a lem e (in san la r, b itk ile r ve h a y v a n la r d ü n yas ın a) da ir

ö n em li b ir doğa felsefesi g e liş tir ilm es i çabasına dönüş­
türüldü.

8 ÜMRAN nisan 2001

Ö te yan d an İ l in i S in a ’n ın ün lü tıp k itab ı K an ım da,
tıbb i h a s ta lık la r ve b itk ile r in eczac ılık ta k u llan ılm as ın a

ilişk in araştırm a la r konusunda ö n em li tıb b i teo rile r ve

yen i gözlem ler içerir..

B u n la ra ve d iğer felsefi ve b ilim se l k a tk ıla r ın a ilave

o la rak İb n i S in a , k en d is in in "D o ğ u FelsefesY 'o larak ad ­

land ırd ığ ı y e n i b ir felsefe ge liş tirm ek iç in b ir dizi k itap

yazmış ve b u n la r ı d ö n em in e lit le r i iç in ka lem e alm ıştı.

H e r ne kadar o rta ya koyduğu tüm eserler m aalesef gü­

nümüze kadar ulaşam am ışsa da, m evcu t eserleri, bu fe l­

sefen in ya da k e n d is in in M eşşa i felsefe ile karş ıtlaştıra ­

rak h ik m et o la rak ad land ırd ığ ı “ düşünce üretm e tar­

z ın ın an a te m a la r ın ı veya yap ıs ın ı yen id en inşa etm e­

mize im k an ta n ım a ya ye terlid ir. Bu “ D oğu F e ls e fe s in ­

de, en te lek tü e l sezgi ve “ a yd ın la n m a ” n ın (iş ra k 'in) rolü

artm ak ta ve fe lse fey i, rasyonel b ir sistem geliştirm e ça ­

basından ku rta ra rak , b ir kozmos p lan ı ge liş tirm eye ya r­

d ım cı o lm ak a m a c ıy la gerçek liğ in yap ıs ın ı aç ık layan ve

b ö y le lik le bu y e n i fe lsefen in ya rd ım ıy la in san ın b ir koz­

m ik şifre o la rak g ö rü len bu d ünyadan kaçm asına yar­

d ım c ı o la cak y e n i b ir felsefeye dönüşm ekted ir. D o la y ı­

s ıyla D o ğ u ’da fe lse fen in ö n c e lik li rolü, sp irittie l b ir dün ­

ya v iz yo n u n u n m ü m k ü n lü ğ iin ii gösterm eye çalışm aktır.

So n u ç ta , İb n i S in a ’dan yüzyıl sonra yaşayan Süh ıeve r-

d i’n in Işraki hikmet eko lünde de gördüğümüz gibi felse­

fe, ir/zın’la y a k ın il işk iye geçm eye başlam ıştır.

İb n i S in a ’n ın ç a lışm a la r ın ın ve düşüncesin in bu yö ­

nünün B a t ı ’da b ilinm em esi gerçekten şaşırtıc ıd ır. Bu

gerçek, İs lam i ve L a t in “ İb n i S in a c ıl ığ ı” arasm daki va ro ­

lan en büyük fa rk lı lığ ın da tem el neden id ir. İb n i S in a ,

D oğu ’da, “ a y d ın la n m a ” (lş rak felesefesi) yo lcuğunun ilk

ad ım ın ı a tan düşünürdür. H a t ta daha sonrak i filozoflar

ve teosofistler (h ik m e t e rb ab ı), İb n i S in a ’n ın M eşşai

Fe lsefe’s in i, ra syone l ve m antıksa l y e t ile r in ge liş tir ilm e ­

sinde a yd ın la n m a sü recine b ir hazırlık o la rak görülen

bü tüncü l b ir fe lsefeye entegre ettile r. İb n i S in a 'n ın fe l­

sefesi B a t ı ’da 12, yüzyıldan it ib a ren O x fo rd ve Pa ris ’te

b ir h ay li e tk i l i o lm aya başladı ve pek çok B a t ı l ı düşünü­

rü doğrudan e tk ile d i. Ö rn eğ in , R o g er B aco n , bu düşü­

nü rle rin en başta g e len le rin d en b irid ir. B a co n , İb n i S i ­

n a ’yı İb n i R iiş d ’e te rc ih etm iştir. S a in t T ho m as , Tan-

r ı 'n m v a r l ığ ın ın k an ıt lan m as ın d a başvurduğu “ üçüncü
arg tim an” ı, İb n i S in a ’n ın eserlerinden yo la ç ıkarak ge­

liştirm iştir. D u n s Sco tus , 14. yüzyılda T o m is m ’e m ey­

dan o k u yan te o lo jik s istem in i ge liş tir irken İb n i S in a 'y ı

“ ka lk ış n o k ta s ı’’o la rak a lm ıştır.

T ü m b u n la ra rağm en İb n i S in a ’n ın B a t ı düşüncesi

ve düşünürleri üzerindek i e tk is i, İb n i R ü ş d ’iinkü kadar

o lam am ıştır. O yüzden gerçek an lam da b ir “ L a t in İb n i

R üsd çü lüğü ” n d en sözetm ek m üm kündür am a “ L a t in ib ­

n i S in a c ıl ığ ı” n d an sözetm ek pek o kadar m üm kün de ­

ğ ild ir. B u n u n la b ir lik te , en iy i tem silc i v e savunucusu

A u v e rg n e ’li W i l l ia m o lan , G i ls o n 'm ifadesiyle “ Augus-

tin izm ’i İb n i S in a c ıla ş t ırm a k ” (G ils o n , 1929) o la rak ad ­

lan d ır ıla n b ir fen o m en in va r lığ ın d a n k es in lik le sözet­

m ek m üm kündür. A m a A u v e r n n e ’li W i l l ia m 'in yap a ­

b ild iğ i tek şey, İb n i S in a ’n ın o n to lo ji, kozm olo ji ve bil-

gı teo ris inde son derece b e lir le y ic i ve önem li b ir rol oy- '

n ayan İb n i S in a c ı m e lek le r kozm os’unun iç in i boşa lt­

m ak ta in a t la ısrar e tm ek ten ö teye geçem em iştir. B ö y le

yap m ak la , İb n i S in a ’n ın felsefesinde kutsal o lan koz-

mos’un sektilerleşm esine ya rd ım c ı o lm uş ve ya ln ızca se-

k iile r le ş tir ilm iş b ir kozmos’ta gerçek leştir ileb ilecek o lan

K o p e rn ik d e v r im in in d o lay lı o la rak a rkap lan ın ı haz ır la ­

m ıştır. İb n i S in a ’n ın B a t ı ’da ve D o ğ u ’daki y o ru m la rın ın

fa rk lılığ ı, yüzyıllarca para le l b ir yo l iz leyen İs lam ve H ı ­

r is tiyan uyg a rlık la r ın ın O rta Ç a ğ la rd an sonra y o lla r ın ın

ayrışm aya başladığ ın ı gösteren fak tö rle rden b irid ir.

Y e n i P isa g o rcu ve H e r m e t ik Fe lse fe

İb n i S in a ile b ir lik te z irvesine u laşan M eşşai O k ı ı lu ’nun

d ış ında İs lam m eden iyet ve düşünce ta rih in d e in c e le n ­

mesi gereken çok sayıda başka felsefi ve d in i eko l de

vard ı. H ic r i ik in c i (M i la d i sek iz in c i) yüzyıldan it ib a ren

Yen i-P isagorcu ve H e rm e tik felsefe b e lli çevre le rd e

yayg ın lık kazanm aya başladı; bu ik i fe lsefenin k im i za­

m an b irleş tir ile rek ge liş tir ilm eye ça lış ıld ığ ı da gözlendi.

Bu düşünce e k o lle r in in te m s ilc ile r in in yak laş ım la r ı

M eşşai O k u lu ’ndan pek çok b ak ım d an fa rk ılılık gösteri­

yordu. Ö rn e ğ in bu düşünce ek o lle r i, doğa felsefesinde

dış / uzak neden lerden çok, iç / y a k ın neden lere ilg i d u ­

yuyo rla r; k ü lli değil, ciiz’i k ıyas lam aya özel b ir ön em v e ­

ren A r is to m an tığ ın d an çok S to a c ıl ık 'a eğ ilim gösteri­

yo rlar, G a le n ic tıp tan çok H ip p o k ra t tıbb ıy la ilg i le n i­

yo rla r ve tab ii k i m atem atikse l sem bolizm e ve gaybi

(o c c u lt) b ilim le re özel b ir önem atfed iyo rla rd ı. M a te ­

m atikse l Yen i-Pisagorcu felsefe, en iy i b ilin en ifadesin i,

bü tün b ir İs lam dünyasında b ir h a y li yayg ın lık kazanan

ve d e rin e tk i o luşturan îh van - ı Sa fa R is a le le r i’nde b u l­

m uştur. B u risaleler, top lam 42 c ilt t ir . G e n e ld e Ş i i b ir

a rkp lana sah ip o lan bu risale ler, son ra la rı, M eşşa ile rden

fa rk lı b ir felsefe ge liş tiren ve k e n d ile r in e özgü b ir fe lse ­

fe leri o lan îsm a ilile r ta ra fın d an ben im senm iştir. îsm a ili
felsefesi N a s ır e l-H usrev 'le b ir lik te zirvesine ç ıkm ıştır ,

îsm a ilile r , tüm eserlerin i A ra p ç a yazan M eşşai filozo fla ­
rın aksine , eserlerin i Farsça ka lem e alm ışlard ır.

H e rm e t ik lik ’e ge lince .,. H e rm e tik lik , doğal o larak
sim ya ile ilişk ilen d irilm iş tir . İ lk ü n lü ve en çok ta n ın a n

sim yac ı C a b ir b in H a y y a n ’d ır. C a b ir b in H a y y a n , H e r ­

m e tik felsefeye dair çok sayıda risale yazmış ve A r is to cu

doğa felsefesine karşı ç ıkm ıştır . C a b ir b in H a y y a n ’m gö­

rü ş le rin in zam anla îs m a ilile r ta ra fınd an ben im senm esi

o ld ukça şaşırtıc ıd ır. D a h a da şaş ırtıc ı o lan nok ta , Isma-

İSLAM DÜŞÜNCESİNİN SOYKÜTÜÜÜ / NASR

UMRAN nisan 2001 9

i l i le r in k en d i yazd ık ları k itap la r ı C a b ir b ib H a y y a n ’ın

k ita p la r ın ın iç in e k a tm a la r ı ve sonra da bu k itap la r ın

C a b ir b in H a y y a n ’a a it o lduğunu idd ia e tm e le rid ir. B a ş ­

ka ü n lü h e rm e tik m e tin le r de va rd ır. Ö rn e ğ in , C a b ir
b iri H a y y a n 'ın (Emerald Masası ve T urba philosoplıorum
g ib i) k itap la r ı da, daha ö n ce le r i İskend eriye , B izans ve

Su r iy e k a yn ak la r ın a d aya lı o la rak g e liş tir ilen a yn ı Is la ­

nd h e rm e tik ve sim ya ge len ek le rin e a ittir. B a t ı ’da çok

iy i b ilin e n Picatrix b aş lık lı k itab ı, h ic r i d ö rd üncü (m ila ­

d i o n u n cu) yüzy ılın En d ü lü s 'tü b ilim adam ı ve s im yac ı­

sı e l- M a k r it i’n in Bilge Adamın Amacı baş lık lı k ita b ın ın

çev ir is id ir . B ü tü n bu k itap la r, ço k daha iy i b ilin e n Meş-

şai O k u lu ’n u n rak ib i o la n h e rm e tik fe lsefen in çeş it li

k o n u la r h a k k ın d a k i aç ık lam a , görüş ve d üşünce le rin i

içe rir. B u m e tin le r in L a t in c e ’ye çe vr ilm es i ayn ı zam an­

da B a t ı ’da b ir L a t in s im yas ın ın ve h e rm e tik fe lsefesin in

şek illen m es in e yo l açm ış ve tüm bun lar, L u ll 'd a n Para-

celsus’a ve F lu d d ’a kadar O r ta Ç ağ la r ve R ö n esan s b o ­

yu n ca B a t ı ’da A r is to cu lu ğ a karşı güçlü b ir düşünce a k ı­

m ın ın o luşm asına zem in haz ırlam ıştır. E lb e tte k i bu

no k tad a fa rk lı lık ve y a k a rş ıt lık la rd an çok zam an zaman

benzer ve y a ö rtüşen yan la r sözkonusuydu: Sözgelişi,

M cşşa i O k u lu ’n u n düşü n ce le r i ile herm etik-gayb ı il im ­
le r b e lli n o k ta la rd a uz laştırılm ıştı. A s lın d a A r is to ’n u n

doğa fe lse fe in in B a t ı ’da ilk kez tan ınm aya , b ilinm eye

başlanm ası, S e v i l le 'l i J o h n ’un çe v ir is in d e Liber introduc-
torios m ajor o la rak b ilin e n L a t in le r in A Ibumazar o la rak

a d la n d ırd ık la r ı Eb u M e ş e ı’in astro lo ji konusunda yazdı­

ğı k itap la r a rac ılığ ıy la m üm kün olm uştu. L a t in le r in İs ­

lam b ilim in e bundan daha ö n ce le r i ilk kez ilg i duym aya

baş lam a ları, 12. yüzyılda İn g ilte re ’n in ta r ih i B a th k e n ­

tinde yaşayan A d e la rd ’ın, Ebu M e şe r ’in daha kısa b ir

k ita b ın ı L a t in c e ’ye çe v irm es in e neden o lm uştu. Ebu

M e ş e r ’in bu k ita b ın ın L a t in c e ’ye çevrilm es i, astro lo ji

ç a lışm a la r ın ın ve a raş t ırm a la r ın ın B a t ı ’da y a y g ın lık k a ­

zanm asın ı sağlayan o rtam ın o luşm asına yo l açm ıştı.
A r is to ’n u n doğa fe lse fes in in B a t ı ’da tan ın m as ın d an y ir ­

m i y ı l ö n ce B a td ıla r A r is to fiz iğ in i, Eb u M eşe r’in sözko-

nusu k itab ı a ra c ılığ ıy la öğrenm işlerd i.

B i l im in K u r u c u la r ı : R a z i, B i r u n i ve H e y s e m

Ö z e llik le fiz ik ’te k en d is in i gösteren A r is to karş ıtı fe lse­

fe ge leneği, d ö n em in m üslüm an filozofları ve b ilim

adam ları arasında da y a y g ın lık kazanm aya başlam ıştı.

B u n u n ilk ö rn e k le r in d e n b iri, h ic r i 251 / m ilad i 865 y ı ­

lın d a doğan, h ic r i 313 / m ilad i 925 y ılın d a ö len ve Ba-

t ı ’da Rlıazes o la rak ço k iy i b ilin e n M u h a m m ed ib n Ze-

ke riya e l-R az i’d ir. A y n ı zam anda s im yacı, fiz ikçi, müzis­

yen ve filozo f o lan E l-R az i, fe lsefesinden ço k tıp ta k l i ­
n ik konusunda yap tığ ı ö n e m li buluş ve y e n ilik le rd en

ö tü rü bu bağ lam da O rta ç a ğ ’da en ye tk in o to r ite k iş i o l­

m ayı başarm ıştı ve bu yüzden t ıp ta k i bu başarıla rından

ötürü M ü s lü m an la r ve ayrıca Y a h u d ile r ta ra fın d an bü ­

yük saygı ve takd irle ka rş ılanan b ir tab ip ve filozof o la ­

rak kabu l ed iliyo rdu . B u n u n la b ir lik te , İs lam felsefesi­
n in daha son rak i d ö n em le rin d e pek fazla ö n em li ve bü­

yük b ir filozof o la rak kabu l ed ilm eyen e l-Raz i’n in felse­

fi f ik ir le rin e , özgün görüşlerinden ö tü rü son zam anlar­

da gösterilen ilg i artm ıştır.

E l-R az i, b ir filozofun iz inden g iden b ir düşünür de ­

ğ ild i. O yüzden k en d is in i A r is to ve E f la tu n ’la ayn ı bü­

yü k lü k te b ir filozof o la rak görüyordu. Bu n ed en led ir ki,

A r is to ve E f la tu n ’u e leştirm e konusunda k e n d is in i son

derece özgür h issed iyordu. Bazı a lan la rd a , öze llik le de

e tik ve kozm o lo ji a lan la rın d a ken d is in d e apaşikar izleri

o lan Y en i- E f la tu n cu lu k ta ra fın d an d o k u n u lm ayan ve

d eğ in ilm eyen saf E fla tu n cu lu ğ u n unsurla rı va rd ı. Koz­

m o lo ji a lan ın d a , T im ae u s ’la k im i benzerlik le r taşıyan

am a Maniclıeist (M e c u s i 'ik 'te n doğan ve h em T a n r ı ’ya,

hem de Ş e y ta n ’a tapan m ezhep-YK) kozmonoji (e v re n in

ya ra tılış ı teo ris i- Y K) ve kozm o lo ji ile daha fazla y a k ın ­

lık la r ı o lan beş ebedi ilke ge liş tirir. B u n u n la b ir lik te her

ne suretle o lursa o lsun, el-Razi, A r is to c u fiziğe karşıydı

v e A r is to ’n u n doğa felsefesi k o n u n d a k i d üşünce le rin i
yer yer e leştirm işti. A m a G a le n ’e özel b ir ilg isi ve sevg i­

si va rd ı ve G a le n ’in eserle rin i ço k iy i hazm etm işti. Bu
yüzden, G a le n ’i A r is to ’ya öze llik le te rc ih e tt iğ in i yazıla-

• rında vu rgu lam a ih t iy a c ı h issetm işti. Ö te y an d an el-Ra-

zi, peygam berliğ in g e rek liliğ i konusunda m üslüm an f i ­

lozofların görüşlerine genelde karşı ç ık m ış t ı; peygam be­

r in v a r lığ ın ı in kar e tm iyo rdu am a peygam berliğ in ge­

rek li olduğu görüşüne karşı ç ık ıyo rd u . T e m e ld e “ p ey ­

gam beri felsefe” o la n k en d is in d en son rak i İs lam felsefe­

si üzerinde d ikka te değer b ir e tk i b ırak m am as ın ın tem el

neden i buydu.

B ir d iğer büyük b ilim adam ı, 362 / 973-442 / 1051

y ılla r ı arasında yaşayan e l- B iru n i id i. E l- B iru n i, b ir el-
R az i h ay ran ıyd ı; an cak e l- R az i'n in “ peygam berlik-karşı-

t ı " fe lsefesine karşı ç ık ıyo rd u . Y in e e l-B irun i. de el-Razi

g ib i A r is to cu doğa felsefesine karşı o lduğunu o rtaya ko ­

yan m e tin le r yazm ıştı. K im ile r in c e en p arlak m üslüm an

b ilim adam ı o la rak kabu l ed ilen e l- B iru n i, sözcüğün ge­

n e l an lam ın d a b ir filozof o lm ak tan çok , b ir m a tem atik ­

ç i, ta r ih ç i ve coğrafyacıyd ı. O b ak ım d an e l- B iru n i’n in

felsefi görüşlerin i an lam ak , onun b ilim se l ça lışm a la rın ı

gözönünde b u lundu rarak an cak m ü m k ü n o lab ilir . El-

B iru n i, m a te m a tik ç in in z ihn i ile ta r ih ç in in z ih n in i a y ­

n ı anda k u lla n a n sırad ışı ve p arlak b ir düşünürdü. K a r ­

ş ıla ş tırm a lı d in le r ta r ih i araştırm ası konusunda ilk b i­
lim se l ça lışm ay ı yapm ıştı. H in d düşüncesi ve d in i tasav­

vu ru na iliş k in yap tığ ı ça lışm a g e rçek ten eşsiz b ir ça lış ­

m ayd ı. A y r ıc a geodesy’n in (yeryüzü düz lem in i ö lçm e

b ilg is in in - Y K) gerçek kurucusuydu. D ah as ı, astronom i

10 ÜMRAN nisan 2001

İSLAM DÜŞÜNCESİNİN SOYKÜTÜÖU / NASR

b ilim in in ta r ih in d e k i en y e tk in astronom ik ça lışm a la r­

dan b ir in in yazarıyd ı. E l- B ir ı ın i’n in , A r is to cu fiziğin

“ doğal ye r” g ib i b e lli tem e lle rin e karşı ç ıkm asın ı sağla­

yan parlak b ir gözlem ve analiz g iic iine sahip o lduğunu

ifşa eden şey, o n u n bu eserleri, öze llik le de tb n i S in a ile

tik ve geom etrik b ilim le r de d a h il o lm ak üzere, Ib n el-

H aysem ve diğer m iis liim an b ilim a d a m la r ın ın ve düşü­

nü rle rin tüm doğa b ilim le rin e ve fe lsefe lerine arm ağan

e tt ik le r i fizik fe lsefesin in iz inden g itm işti. M o d e rn b i l i ­

m in doğasına ilişk in o la rak çağ ım ızda g e liş tir ilen argii-

g iriştiğ i son derece ilg in ç ve ufuk a ç ıc ı soru lu-cevaplı

ta rtışm alard ır. A s lın d a e l-B iru n i, o v a k it le r h ak im o lan

doğa felsefesine karşı o lan pek çok konuda da önem li

şeyler yazmıştı...

354 / 965 n 430 / 1039 y ılla r ı arasında yaşayan ve
L a t in le r in Alhazen o la rak ad lan d ırd ık la rı Ib n el-Hay-

sem , e l- B iru n ı’n in çağdaşıyd ı ve tıpk ı o n u n g ib i M eşşai

fe lsefesin i pek çok aç ıla rd an e leştiren b ir b ilim adam ıy ­

dı. O rtaçağda op tik konusundak i en ö n em li eserin yaza­

rıyd ı. B u çalışm ası B a t ı ’da W it e lo ve K e p le r ’i d erinden

e tk ilem iş ti. A y r ıc a Ib n e l-H aysem , parlak b ir deneysel

fiz ikçi ve astronom du. F iz ik te “ h a rek e ts iz lik "(in e rtia) i l ­

kesin i ilk kez keşfeden ve op tik b ilim in i yep yen i tem e l­

ler üzerine yen id en ku ran b ir b ilim adam ıyd ı. A ris to cu

i görüşün aksine gö rm e’de ış ığ ın seyrin i doğru o larak

aç ık lam ası, (s in em an ın icad ın a k ayn ak lık eden) karan­
lık Imtu (cam era obscura) ’ya ilişk in m atem atikse l araştır-

m aşı, k ır ılm ad a “ en kısa zaman ilkesi” , N e w to n ’dan çok

m an ve ta rtışm alarla ; m odern b ilim in d o ğ an ın yaln ızca

b ir yüzüyle m i, yoksa m atem atikse l hesap lam aya uygun

o lan m odellerle m i ilg ilend iğ i so rununa ilişk in o rtaya

ko n an tartışm alar, E. M eyerson , C assire r ve N o rth o p

gibi düşünürler, p o itiv is tle r ve a n a lis t le r in a ra la rında

yer ald ığ ı b ilim ve b ilim felsefesi ta r ih in d e ge liş tirilen

tüm tartışm alar, Ib n e l-H aysem ve d iğer m iis lüm an b i­

lim adam ı ve düşünürlerin m atem atik se l fiziğe arm ağan

e tt ik le r i g e rçekç iliğ in , gerçek lik a ray ış ı ve şeylerin d o ­

ğası konusunda g e liş tird ik le ri teo rik yo lcu lu k la r ın ne

d en li ö n em li o lduğunu k an ıtlıyo r.

H ic r i beşinci, m ilad i o n b iı in c i yiiy ılc la , İs lam d ü n ya ­

s ın ın büyük b ir bö lüm ünün S e lç u k lu la r ta ra fından ye ­

n id en b irleş tir ilm es in in sonucu o la rak o rtaya ç ık an de­

ğişen siyasi ve top lum sal şartlar, E ş ’a ri teo lo jis in in , fe l­

sefe ve “ z ih insel b ilim le r” den dah a fazla rağbet görm esi­

ne yol açtı. O lu şu m u n u tam a n la m ıy la ilk kez tam am la ­

yan ve aslında ortaçağda şek illenm eye başlayan ilk ü n i­

versite lere m odel o lan İs lam d ü n yas ın d ak i y e n i ü n iv e r ­

site sistem i, k im i yerlerde hand iyse büyük ö lçüde teo lo ­

ji ya da K e lam öğretisine önem ve rm eye ve vurgu yap ­

m aya başlam ış ve d önem in p arlak teo log ları M eşşai

O k u lu ’nun filozoflarına karşı yoğun b ir karşı atağa g iriş­

m işlerd i. Ö y le k i, teo log lar ve filozoflar arasında yoğun

tartışm alar yap ılm ası, K e la m ’ın yö n tem ve argüm an la r ı­

n ın fe lsefen in a lan ın a g irm esine neden oldu. D ahası,

L a t in ce felsefi m etin lerde a tıf la r ço k lu k la üç va h y i d i­

n in “ sözcü” lerine (loquentes) yap ılm a k ta yd ı. Loquentes
sözcüğünün köken itib a riy le , tıpk ı m iite k e llim , yan i K e ­

lam a lim in e benzer bir ortaya ç ık ış se rü ven in e ve ayn ı

an lam a sah ip o lm ası o ldukça ilg in ç t ir .

İs lâ m D ü ş ü n c e s in in Y e n id e n - K u ru c u la r ı:
G az a li ve R a z i

İs lam m edeniyet, kü ltür ve düşünce ta r ih in in gelecekte­

ki en te lek tüe l h aya tın ı ve y ö n e lim in i be lirlem ede en e t­

k il i ro ller üstlenen teologlar arasında G az a li ve Fahriid-

d in er-Razi özellik le önem li ik i düşünürdür. P e k çok çağ­

daş b ilim adam ı ve arştırm acı, İs lam düşünce ta rih in in

en önem li ve en e tk ili düşünürü o larak G a z a li’y i kabul

eder ve ona bu bağlamda özel b ir önem , yer ve rol atfe ­

der. G e rçek ten de G aza li en ön em li m iis liim an düşünür­

lerden birid ir. İs lam ta rih in in en h aya ti ve dönüm no k ­

ta larından b irinde yaşayan G aza li, geliş tird iğ i düşünsel

a tılım ve do lay ıs ıy la oynadığı ro l ile, İs lam dünyasın ın ,

özellik le de S i in n i d ünyan ın yö n iin ii b e lirlem iş ve bu du-

önö n ce le r i, h ız’ı u nsu rla rına ay ırıp çözme yo lun a gitm esi

Ib n e l-H eysem ’in o lağanüstü b ilim se l bu luş larından b ir

k aç ıd ır.

B i l im felsefesi aç ıs ın d an uzun vadede b u n la rın h ep ­

s in d en de ö n em lis i, İb n e l-H aysem ’in gökc is im le r in in

d oğasın ın şeffaf o lduğu konusunda ısrarlı o lm asıyd ı.

A n t ik Y u n an b ilim in d e A ris to cu la r , b ilim in am ac ın ın ,

“ şey le r” in doğasın ı b ilm ek o lduğuna in an ırla rken , E f la ­

tu n cu m atem a tik ç ile r ve astronom larsa am aç la r ın ın ge­

n e ld e “ fen om en le r i ku rta rm ak ” o lduğuna in an ıyo rla rd ı.

“ B a t la m yu scu g ö k c is im le r ” i, h esap lam aya ya rd ım c ı

o lan ve fiziksel b ir g e rçek liğ i o lm ayan g ü ven ilir m ate ­

m atik se l ica tla r o la rak kabu l ed iliyo rdu . B e lk i de İs lam

b ilim m iras ın ın B a t ı b ilim in e arm ağan e ttiğ i en ön em li

k a tk ı, m atem atikse l b ilim le r de d ah il o lm ak üzere, tüm
b ilim le r in am ac ın ın , ge rçek liğ in b ilgisi ve şey le rin v a r ­

lığ ı aray ış ında ısrarlı o lm asıyd ı. B u n u n en apaçık ve so ­
m u t ifadesi, Ib n e l-H aysem ’in gökc is im le r in in şeffaf bir
doğaya sahip o ld u k la r ın ın özenle ve öze llik le a lt ın ı çiz­
m iş o lm asıd ır. M ü s lü m a n ilim adam ları ve düşünü rle ri­

n in gözünde fizik, o n to lo jid e n ayrı düşünülem ez ve ele

a lınam azd ı. M a te m a tik se l fizik ve astronom ide ger-
ç e k (l ik) arayışı, B a t ı ’da bütünüyle ben im senm işti. O

yüzden, B a t ı ’da o rtaçağ lardan sonra gerçek leştirilen b i­

lim se l d ev rim sırasında b ile, h içb ir b ilim adam ı, fiziğin

ro lü n ün , şey le rin doğasın ı keşfetm ek o lduğundan şüphe

etm em işti. A s lın d a N e w to n , sadece A r is to cu la r ın değil,

a yn ı zamanda Ö k lid , B a tlam y ııs ve daha sonrak i b ilim

ad a m la r ın ın gelişm esine ka tk ıda bulundıık l;
İS l 'ı . ’i î'i ’<.-T-'-lvS'’; P.’*. ‘.'‘Y/v '

arı matema-

UMRAN insem 2001 1 1

rum bugüne kadar geçe rliliğ in i sürdürm üştür. Gazali,

hem m utasavvıf, hem de teologtu; bu ik i a lan ın im kan ­

la rın ı ku llan arak rasyonalist felsefeye karşı güçlü bir eleş­

tir i geliştirm işti. B ir yand an ak lın h a k im iye tin i k ırm aya

ve ak lı vah ye bağ ım lı h a le getirm en in yo lla r ın ı araştır­

m aya, öte yandansa tasavvu fun ruh u n d an nefes a lan bir
“ İs lam top lum u ah lak felsefesi" geliştirm eye ve sufiliğ i

oku llarda ve ün ivers ite le rde resm ileştirm eye çalıştı. G a ­

zali, başlattığ ı her ik i teşebbüste de başarılı oldu.

Bu rad a ilg in ç o lan n o k ta şu: G az a li, h e rh an g i bir şe­

k ild e m an tığa ya da a k lın k u lla n ım ın a karşı değ ild i; d a ­

hası, m an tığ a da ir çok sayıda risale yazm ıştı. G a z a li’n in

karşı ç ık tığ ı şey, a k lın tüm gerçek liğ i k avrayab ileceğ i ve

k ısm i (s ın ır l ı- Y K) im k an la r ın ı h iç de o to rites i o lm ad ığ ı

a lan la ra da h a k im k ılm as ı gerektiğ i idd iasıyd ı. D o la y ı­

s ıy la G az a li ak la başvurarak , ak lı k u llan a rak , M eşşai fe l­

sefesindeki rasyonalist eğ ilim le ri e le ş tirm en in yo lla r ın ı

araştırd ı. G a z a li bu e leştiri çabas ın ı gerçek leştirm ek ve

am ac ına u laşm ak iç in , ö n ce M akasid el-Felasife baş lık lı

k itab ın d a M eşşa i filozo fların , öze llik le de M eşşa i felsefe­

s in in en e tk in ve y e tk in tem silc is i o la rak kabu l ed ilen

ib n i S in a ’n ın a rg ü m an la r ın ı o rtaya koydu . K i, G az a ­

l i ’n in bu k itab ı L a t in c e ’ye çe v r ilm iş v e L a t in le r in sko ­
la stik a lim le r i (Algazel o la rak a d la n d ırd ık la r ı) G a z a li’yi

bu k itab ın d an yo la ç ık a rak M eşşa i (= rasyo n a lis t-Y K)

o la rak kabu l etm işlerd i. G az a li, d aha sonra yazdığı, ras­

yo n a lis t fe lse fen in te m e lle r in i sarsan, irfan ve te o lo ji­
d en ayrı gördüğü b ir d is ip lin o la rak felsefeyi İs lam d ü n ­

ya s ın ın A ra p (v e T t irk - Y K) coğrafyasında sona erd iren

Tehafiit el-Felasife (Filozofların Tutarsızlığı) baş lık lı k ita ­

b ınd a sözkonusu yak ış tırm a la rı ve rasyonalist görüşleri
k ıyas ıya e leştird i. İb n i R ü ş d ’ün G a z a li'y e verd iğ i cevap ,

bu ilk M eşşa i oku lu iç in b ir tür b ir “ H in t yazı” g ib iyd i

ve İs lam fe lsefesin in ve düşüncesin in daha sonra iz ledi­

ği seyir üzerinde d ikk a te değer b ir iz ve e tk i b ırakm ak ­

tan uzaktı. G az a li, ayrıca , su filik konusunda da çok sa­

y ıd a k itap yazdı. T astam am an ıtsa l b ir m e tin o lan İhya-

u U lu m u d d in , bu k itap la rd a n en d ikk a te değer o la n la ­
r ın d an b ir id ir ve günüm üze dek ta savvu f a h lak ı k o n u ­

sunda yaz ılm ış en ça rp ıc ı eser o lm ay ı sürdürm ekted ir.
T ıp k ı G az a li g ib i İra n k ö k en li o lan ik in c i teolog

F ah red d in er-Razi, G a z a li’n in baş la ttığ ı eleştirel atağı,
tek b ir eser (İb n i S in a ’n ın el-lşarat ve’l-Tenbihat baş lık ­

lı eseri) üzerinde yoğun laşarak sürdürdü ve İb n i S i ­

n a ’n ın bu ese r in i esaslı b ir e leştiriye tab i tuttu . T e o lo g ­

la rın en y e tk in le r in d e n olduğu k ab u l ed ilen el-Razi, de­

r in b ilg i ve b ir ik im in i, -en özlü ö rn eğ in i İb n i S in a ’n ın

sözkonusu k ita b ın ın oluşturduğu- felsefi sentezi e leş tir­
m e ve y ık m a çabas ına h asre tti. A n c a k filozofları e leş tir­

m ek iç in g e liş tir ilen K e la m a rtık bundan böyle kend is i

felsefeleşti ve E ş ’a r i’n in “ basit" a rg ü m an la r ın d an k e n d i­

s in i uzak laştırm aya başladı. A s lın d a el-Razi ve kend is i

g ib i diğer teo log larla b ir lik te , fe lse fen in ye rin e geçtiğ i

gözlenen S ü n n i dünyada, öze llik le A ra p dünyas ında ve

ayn ı ö lçüde olm asa b ile H in d is ta n M ü s lü m an la r ı a ra ­

sında b ir h a y li yayg ın o lan tasavvu fu n yan ıbaş ında fe l­

sefi b ir K e lam gelişti.

E n d ü lü s A te ş i

B u arada m ilad i o n b ir in c i ve o n ik in c i yüzyıllarda, M ü s ­

lü m an B a t ı ’da, y a n i End ü lüs , Fas ve çevre coğrafyalarda

(k i, bu nok ta , A v ru p a felsefe ta r ih i aç ıs ın d an öze llik le

ö n e m lid ir) ve İs lam düşünce ta r ih in in daha sonrak i dö ­

nem le rin d e de tasavvu f a lan ın d a güçlü b ir en te lek tü e l

fa a liye t vard ı. E ş ’ari teo lo jis i de, M eşşa i felsefesi de

M ü s lü m an B a t ı ’ya , D o ğ u ’da doğduğu ta r ih ten o ld ukça

geç u laşm ıştı. A s lın d a he r o k u lu n da m ilad i o n ik in c i

yüzyıla kadar En d ü lü s 'te ö n e m li b ir tem s ilc is in in ç ık t ı ­

ğ ına ta n ık o lam ıyoruz. E n d ü lü s 'ü n ilk p arlak teolog ve

filozofu, 383 / 993 - 456 / 1064 y ı lla r ı arasında yaşayan

ib n H azm ’dı. ib n i H azm , h u k u k ile d il fe lsefesin i b irleş ­

tiren bağımsız, ken d in e özgü b ir teo lo ji geliştird i. Bu

sentez, ilah i v a h y in zahiri ve h a r ic i y ö n le r in in b ir bütün

h a lin d e b ir le ş tir ild iğ i tüm y ö n le r in i yans ıtıyo rdu . İb n
H azm ayrıca d in i m ezhep ler ve “ a yk ır ı d in i ve felsefi h a ­

reke tle r” (heresiyografi) kon u su n d ak i ilk s istem atik ç a ­

lışm ayı yapm ıştı. B u yüzden ib n i H azm , ilk “ d in i düşün ­

ce ta r ih ç is i” o la rak kabu l ed ilm iş tir . İb n i H azm ayn ı za­

m anda, E f la tu n ’un aşk fe lse fes in in Is lam i fo rm daki en

güzel ö rn ek le r in d en b iri o lan ü n lü Güvercin Gerdanlığı
baş lık lı ku rm aca m e tn in de yazarıd ır.

G a z a li’n in derin e tk is i a lt ın d a k a lan b ir d in “ re-

fo rm ” cusu o lan îb n T u m a rt, m ilad i o n ik in c i yüzyılda

M u v a h h id le r in ku ru lm as ıy la so n u ç la n an b ir ha reke ti

baş la ttı ve m üslüm an B a t ı ’da fe lse fen in ç içek len m esine

önayak oldu. B u dönem den ö n ce M ü s lü m an B a tı'd a ,

kozm o lo jik ve m etafiz ik d o k tr in le r öğreten So file re za­

m an zaman rastlam ak m ü m kü n o luyordu . Ö rn eğ in Ib n

M asarı'ah , b ed en le rin fa rk lı va ro luş d e rece le rine sah ip
o lduğunu kabu l eden “ ta rtışm a lı E rap ed o c le an ” argü­

m an la ra d ayan an özel b ir kozm o lo ji form u ge liş tirm işti.

D ah a son ra la rı bu kozm o lo ji d o k tr in in in , Fons vitae
(H ayat Pin un) başlıklı k ita b ın d a a y n ı kavram sa l şem ayı
ben im seyen (L a t in c e adı A vicebron o la n ve 1021-58 y ı l ­

ları arasında yaşayan) Y a h u d i filozofu Ibn G abirol ile ta ­

sa vv u f i l im le r in in üstadı o la rak kab u l ed ilen İb n A ra b i

üzerinde d ikk a te değer b ir e tk is i o la cak tır .

N e va r k i, fe lsefen in M ü s lü m an B a t ı ’da düzenli o la ­

rak k ö k salm ası ve yeşerm esi, M u v a h h id le r in fe t ih le r in ­
den sonra Ib n B a c ce ile b ir lik te başlam ıştır. L a t in le r in

Avem pace o la rak ço k iy i ta n ıd ık la r ı Ib n B a cce (ö.

1138), en iy i b ilin e n eseri, Tedbir el-Mutevalıhid (İnzi­
vanın Kuralı) b aş lık lı k itab ıd ır. B u k itap , fe lse fec in in in ­

12 ÜMRAN nisan 2001

zivaya çek ile rek iç a yd ın la n m a yaşam asıyla b ir lik te so ­

n a eren d ü n yev iliğ e karşı ge liş tir ilm iş felsefi b ir p ro tes­

to m e tn id ir. Farab i ve ay r ıca Ib n i R ü şd ’ün aksine, Ib n

B acce , id ea l d e v le tin in şas ın ın im k an la r ın ı ve yo lla r ın ı

konu ed in en bir siyaset felsefesi ge liştirm em işti. O n a

göre fe lse fen in rolü, b ire y in k en d i içsel a r ınm a ve a y ­

d ın lan m as ın a yard ım c ı o lm as ın d an ibaretti. A y r ıc a Ib n

B a c ce , A r is to ’nun Fizik b aş lık lı k itab ı üzerine b ir şerli

yazmış ve burada hareket teo ris ine karşı başka b ir d a ­

m ard an Jo h n Ph ilo p o n u s ve Ib n i S in a ’n ın geliş tird iğ i

e le ş tir ile r i sürdürm üştü. Ö te yan d an Ib n B acce , bu tür

b ir h a rek e ti tasvir e tm ek te başvu ru lan ortaçağ ın ilk y e ­

n i “ n ite lik s e l iliş k ile r” k a v ra m ın ın icad ı o la rak yo ru m ­

la n ab ile cek bir teori o rtaya atm ıştı. E . A . M o o d y ’n in de

(M o o d y , 1951) çok iy i gösterd iği g ib i, Ib n Bacce , daha

sonra la rı B rad w ard in e , O resn te ve A u tre c o u rt’lu N ic o ­

las g ib i b ilim adam ları ta ra fınd an g e liş tir ilecek o lan o r­

taçağ d in a m ik fiziği ve geç o rtaçağ fiziğinde ö n em li b ir

g e lişm eyi tem sil eder. G a l ile o 'n u n Pisan Dialogue’u,

(1 6 3 2), A r is to ’nun L a t in e le ş tir ic ile r i a rac ılığ ıy la Ib n i

S in a ’dan ge len “ hız teo ris i” ile m o d em b ilim ta r ih ç ile r i

ta ra fın d an “ Ib n B a c ce b i l im i” o la rak ad lan d ırd ık la rı

“ d in a m ik b ilim i” n i içe rm ek ted ir.

T ıp k ı kend is inden önce ve sonra olduğu ve ayrıca o

d önem de M üs lü m an düşünürlere o ldukça benzer f ik ir ­
lere sah ip o la n M aym o n id es g ib i k im i Y ah u d i filozoflar­

da da gördüğümüz g ib i Ib n B a c c e 'n in ha le fi o lan Ib n

T u fe y l de hem filozof, hem de fiz ikç iyd i. R obenson C ru-

soe’n in ro m an ın a m odel o la rak k a yn ak lık eden, ilk dö ­

n em Q u a k e r düşünürle rine ilh am ve ren ve L e ib n iz ’in

o to d id ak t ik fe lsefesin in kaynağ ı o la n Ib n T u fe y l ’in ü n ­

lü ku rm aca m e tn i, m istik a yd ın la n m a ve coşkuyu konu

ed in en felsefi bir rom ans1 t ır (burada , “ ilah i aşk ve felsefi

se rü ven veya arayış ro m an ı” - Y K). Ib n T u fe y l’in bu k ita ­

b ın ın başlığ ı ile Ib n i S in a ’n ın k ita b ın ın başlığı ayn ı o l ­

m asına v e Ib n T u fe y l, bu k itab ınd a , Ib n i S in a ’n ın ö n ­

cü lü k e ttiğ i geleneği d evam e ttire rek felsefi durum u

sem b o lik b ir d ille an la tm as ın a rağm en, her ik i k itap da

b irb ir in e ço k benzem ekted ir. Ib n i S in a felsefi a n la t ı la ­

rınd a ve y a C o rb in ’in ilg in ç tan ım lam asıy la felsefi “ resi-

ta l” le r in d e (C o rb in , 1964a) M e le k 'in m istik a y d ın la n ­

m aya a ra c ıl ık e ttiğ i, ku rucu luğunu ken d is in in yap tığ ı

“ D oğu Fe lsefes i” n in te m e lle r in i a tm a çabası gösterir­

ken ; m ü nzev i b ir haya t sürerek ve kend ine özgü derun i

b ir tecrübe yaşayarak fik ir le r in i geliştiren b ir filozof

o la n Ib n T u fe y l ise felsefi a n la t ıla r ın d a vah y i d in ile fe l­

se fen in son kertede ayn ı h ak ik a te u laşm ayı am aç lad ığ ı­

n ı gös te rm en in yo lla r ın ı araştırıyo rdu . Ib n i T u fe y l’in
felsefi a n la t ıla r ın d a “ d e run i ışık ve ayd ın la n m a ” ya yap ­

tığ ı vu rgu , h a k ik i fe lse fen in gerçek am ac ın ın in san ın

d e ru n i d ü n yas ın ı a yd ın la tan b ir b ilg i ü retm ek o lduğunu

gösteren Ib n i S in a v a r i fe lsefi (b ilge liğe d a y a lı- Y K) an-

la tı geleneğ iy le örtiişiir. A y r ıc a Ib n T u fe y l’in m e tin le ­

rinde b ir de “ ü topyaJ1ögesi ile o rtaçağ M ü s lü m a n felse­

fes in in im kan ları ve s ın ırla rı iç in d e g e rçek leştirilm eye

ça lış ılan , ilah i / kutsal o la n ’a, vahyi elin'in y ap ıs ın ın d ı­

şında u laşm an ın da m üm kün o lduğunu gösteren h ir b a ş ________
ka unsurun va rlığ ı da göze çarpar.

Endü lüs filo zo fla rın ın en son ve h ak k ın d a en çok

konuşu lan, yaz ılan ve tartışm a yap ılan düşünü rle rinden

(L a t in le r in A venoes o la rak ad la n d ırd ık la r ı) Ib n i R iişd ,

B a t ı ’da, İs lam d ü nyas ından daha fazla e tk ili o la n b ir dü ­

şünürdü. Ib n i Rüşd, 520 / 1126 y ılın d a K u rtu b a ’da say­

gın bir kadı a ile s in in çocuğu o la rak d ünyaya gelm iş ve

hukuk / fık ıh , ilah iya t, felsefe ve tıp a lan la r ın d a m ü ­

kem m el bir eğ itim alm ıştı. S e v i l ve K u r tu b a ’d ak i şeriat

m ahkem e le rinde başkadı, M e rak eş ’te ise “ m ahkem e f i ­

z ikçisi” o larak görev yapm ıştı. H a y a t ın ın son y ılla rın d a

En d ü lü s ’tek i siyasi ç a lk a n tıla r n ed en iy le ya ln ız lığa ter­

ked ilm iş ve M erakeş 'te 595 / 1198 y ı lın d a yapaya ln ız b ir

figür o larak vefat etm işti.

M eşşai filozoflar, eng in ve ge lişk in felsefi sistem ler

ge liş tir irle rken , Ib n i Rüşd, hand iyse tüm çabas ın ı A r is ­

to ’nun m e tin le r in i yo rum lam aya vak fe tm işti. A r is to

felsefesine ilişk in o la rak ka lem e a ld ığ ı k im i küçük risa­

le lerle ta rtışm alı yo ru m la rım dışta b ırakacak olursak,

Ib n i Rüşd, A r is to ’n u n m e tin le r i üzerine 38 yo rum k ita ­

bı yazmıştır; bun la rdan beşin i, hem uzun, hem orta,

hem de kısa form larda o lm ak üzere üçer kez ka lem e a l­

m ıştır. A s lın d a Ib n i Rüşd , B a t ı ’da A r is to ’n u n en m ü ­

kem m el yorum cusu o la rak b ilin ir ve a n ılır . S a in t T h o ­

mas A q u in as , Ib n i R iiş d ’ü bu adla, y a n i A r is to ’n u n yo ­

rumcusu o larak anar. A y n ı şek ilde D a n te de, İlin i

R iiş d ’den “ büyük yo rum cu ” (i l gran co m m e n to) o la rak

sözeder. B a t ı dünyası A r is to ’yu onun gözüyle tan ım ıştır .
B ü tü n b ir A v ru p a O rta ça ğ ’ı boyunca, Ib n i R üşd , A r is ­

to ’dan h içb ir zaman ay ırt ed ilm em iştir. Ib n i R üşd , müs­

ta k il felsefe m e tin le ri de yazm ıştır: G a z a li 'n in Filozofla­
rın Tutarsızlıkları baş lık lı k itab ın a cevab en yazdığı T u­
tarsızlığın Tutarsızhğı ve Felsefe ile Din Arasında Uyum
başlık lı k itap la rı gibi. Ib n i Rüşd de tıp k ı d iğer M ü s lü ­

m an düşünürler g ibi am a k en d in e özgü b ir şek ilde ak il

ile va h y i harm on ize e tm en in yo lla r ın ı araştırm ıştır. A n ­

cak ak ıl ile v a h y i harm on ize etm e çabas ına soyunurken ,

L a t in Ib n i R üşd ç iile r in yan lış b ir şek ilde ad lan d ırd ık la ­

rı gibi “ ç ifte gerçek teo ris i” n i esas a la rak değil, aksine
ak ıl ile v a h y in h e r b ir in in k e n d ile r in e özgü yö n tem le ­

riy le hak ika te u laşm aya çalışm ıştır. Ö te yan d an Ib n i
Rüşd, Fa rab i’n in açtığ ı yo ld an giderek siyaset felsefesi

ve P la to n ’un C u m h u r iy e t ’i üstüne de yazm ıştır.

Ib n i S in a B a t ı ’da ik i fa rk lı dönem de ik i kez ta n ın ­

m ıştır. Y a da H . A . W o lfs o n ’in dey iş iy le B a t ı ’da “ ik i kez

keşfed ilm iştir” (W o lfs o n , 1961). Ö n c e 12 yüzyılda L a ­

t in ce ’ye çevrilm iş ve daha sonra da R ö nesan s dönera iıı-

İSLAM 11ÜŞÜNCES1NIN SOYKUTUCÜ / NASR

UMRAN nisan 2001 13

de ye n id e n keşfed ilm iştir. 12. Y ü z y ılın baş la rından it i ­

baren T o le d o 'd a T o le d o P iskoposu ’n u n g irişim ve ö n ­

cü lüğüyle A ra p ç a eserleri L a t in c e ’ye çev irm e çab a la r ıy ­

la baş layan yoğun ç e v ir i fa a liye ti, öy les ine büyük ilgi

uyand ırm ış tı k i, İb n i R üşd 'ü n ö lü m ü n d en ya ln ızca y ir ­

m i y ı l sonra İb n i R ü ş d ’ün eserleri A lm a n H e rm a n n ve

M ic h a e l S c o t g ib i m ü te rc im le r ta ra fından La t in ce 'y e

çe vr ilm eye başlanm ış ve bu ç e v ir ile r B a t ı dünyasında

hızla ya y ılm ış tı. İb n i R ü ş d ’ün fe lsefesin in Is lam i aıkap-

la n m ın yan lış an laş ılm as ı (fa rked ilem em esi) ned en iy le

İb n i R tişd b ir anda d in-karşıtı “ özgür b ir düşünür” o l­

m ak la ith am ed ilm iş ve R o m a ’lı G i le s ’in Felsefenin Y an ­

lışlıkları (E rro res Ph ilo so p h o ru m) baş lık lı k itab ınd a İb n i

R ü şd ’ü n bu d in-karşıtı o lduğu zanned ilen fik ir le rin e

redd iye le rle do lu o lan bö lüm le r yer a lab ilm iş tir . A s l ın ­

da M ü s lü m a n İb n i Rtişd ile L a t in İb n i R ü şd ç tile r in in a l­

g ılad ık la rı ve resm ettik le ri A ve rro e s b irb ir in d en fark lı

ik i k iş il ik t ir ; tıpk ı 13. yüzyılda yaşayan B ra b a n t 'lı S ig e r

ile S c h o o lm e n nas ıl fa rk lı k iş ilik le rse . H e r ne kadar

ateşli b ir A r is to şak ird i (ö ğ ren c is i) olsa da M üs lü m an

İb n i R tişd , v a h y i d in e ve va h y i d in in g e rek liliğ in e k a t ı­

şıksız ve tartışm asız in a n an b ir m üslüm and ı. L a t in le n n

A v e rro e s ’ıı ise, “ sektiler düşünce” ile özdeşleştirilm iş ve

B a t ı ’da ken d i ad ı e tra fın d a ö rg ütlenen , H ır is t iy a n lığ ın

resmi teo lo jis in e karşı ç ık a n düşünürler o rtaya ç ıkm ıştı.

A n c a k L a t in İb n i R tişdçtile r, 13. yüzyılda san a tla rın ve

b ilim le r in yeşerm esinde ve köksalm asında gözardı ed i­

lemez b ir ro l o ynam ış la rd ı. Ş a ş ır t ıc ı am a gerçek o lan şu
ki, İb n i Rtişd B a t ı dünyas ında ya ln ız ca ik i kez keşfed il­

m ekle ka lm ad ı; a yn ı zam anda ik i kez yan lış an laşıld ı.

Z ira tıp k ı ö n ced en o lduğu gibi R önesans d önem inde de

H e le n is t le r ve h ü m a n is tle r in çoğu, İb n i R tişd ’e, A r is ­

to 'yu tam o la rak doğru b ir şek ilde an layam ad ığ ı gerek­

çesiy le sa ld ırm ışlard ı. H e r ne kadar pek az B a t ı lı düşü­

nür bu zam an d ilim i iç in d e A r is to ’yu an lam ak iç in en

g ü v e n ilir rehber o la rak İb n i R tişd ’ti kabu l e tm eyi sür­

dürm üşse de İb n i R tişd genelde R önesans dönem inde

de B a t ı l ı düşünürle r ta ra fınd an yan lış an laş ılm ış vc tü r­

lü sa ld ırıla ra m uha tap olm uştur.

İb n i R ü ş d ’d en sonra M ü s lü m an B a t ı ’da ve A ra p

dünyas ında felsefe, b ir ik i ö rn ek d ış ında , sona erm iştir.

İb n i R ü ş d ’den kısa b ir süre sonra İb n S e b 'in , M üs lü m an

D o ğ u ’n u n en te lek tü e l h aya tın a o v a k it le r h and iyse büs­

bütün h a k im o lm aya başlayan h ik m e t 'c (gnosis) ve

“ m is tik a y d ın la n m a ” ya (iş rak / i l lu m in a t io n) daha y a ­

k ın öze llik le r taşıyan b ir felsefe ge liş tird i. A y n ı şekilde

İb n i H a ld u n , sek iz inci / m ilad i ondö rd tin cü yüzyılda

yazdığı M ıık a d d im e ’sinde dünyada ilk kez esaslı b ir ta ­

rih felsefesi ge liş tirm eye soyunm uştur, M u k a d d im e ’n in

19. yüzyılda B a t ı d ünyas ı üzerinde büyük etk is i o lm uştur

ve bu m etin , V ic o , Sp eng le r ve T o yn b e e g ib i ta rih fe l­

sefec ileri ta ra fın d an ortaya k o n a n ta rih ve u ygarlık la r

a raştırm a la rın ın öncüsü o la rak kabu l ed ilm e lid ir .
İs lam dünyas ında düşünce h a y a t ın ın ben im sediğ i bu

yen i yö n e lim , büyük ö lçüde S i ih re v e rd i’n in İş rak i O k u ­

lu ("m is t ik a y d ın la n m a c ıla r ") ile İb n A r a b i’n in en te ­

lek tüe l ve d o k tr in e l irfan Su fizm ’i ta ra fından b e lir len ­

m iştir. D ahası bu ak ım la r, M ü s lü m an B a tı 'd a ^ E n d ü ­

lüs’te) g e liş tir ilen " İb n i S in a c ı l ık k a rş ıt ı" M eşşa i felsefe­

sinden ziyade İb n i S in a fe lsefesin in yen id en yo ru m la n ­

ması üzerine tem e llend irm iş le rd ir. İr a n ’ın Sü h reve rd

ken tind e 549 / 1153 y ılın d a doğan S t ih re ve rd i, eğ it im i­

n i b iiy iik ö lçüde İs fah a n ’da yapm ış ve İs lam d ü n yas ın ın

doğu b ö lge le rin i d o laş t ık tan sonra sonunda H a le p ’e

yerleşm iş ve 587 / 1191 y ılın d a H a le p 'te ö ldürü lm üştür.

S t ih reve rd i, kısa süren h aya tın d a , İs lam dünyasında

bugün b ile h a len v a r lığ ın ı ve e tk is in i sürdüren yen i bir

düşünsel perspektif ge liş tirm ey i başarm ıştı. İş rak i O k u ­

lu o la rak ad lan d ır ılan bu yen i düşünsel perspektif, m u ­

hakem e ve m istik a yd ın lan m aya , fo rm el eğ itim a ra c ıl ı­

ğ ıy la elde düşünsel ta lim e ve tasavvu fi tecrübe yo luy la

kesbed ilen m an ev i a r ın m aya d ayan ır. S i ih re v e rd i’n in

başyapıtı o la rak kabu l ed ilen ve C o rb in ta rafından

Theosophy o f the Orient o f Light (Iş ığ ın / A y d ın lığ ın D o ­

ğusunun H ik m e t i) baş lığ ıy la ç e v r ile n k itab ı (C o rb in ,
1964b), A r is to cu m an tığ ın e leş tiris iy le başlar ve m ane­

v i coşku sorunu ile sona erer.

S u h re ve rd i, İs lam irfan ’ın ın te m e lin i o luşturduğuna

inand ığ ı ik i o ta n tik ge leneği, yan i P isago r’a kadar uza­
nan kad im Y u n a n felsefesi ge leneğ i ile kad im İra n b il­

g e le r in in h ik m e t ge len eğ in i b irleş tirm eye , bu luştu rm a­

ya çalışm ıştır. D o la y ıs ıy la S t ih re ve rd i, b ir ev rense l “ d ü ­

şünce " g e leneğ in in b ilin c in d e y d i ve be lk i de “ p e ren n i­

a l (k a d im) fe lsefe” k a v ra m ın ı k u lla n a n ilk k iş id ir. O n a

göre bu bü tü n cü l (in te g ra l) h ik m e t ge leneği, m u hake ­
me ve sezgi yo lla r ın ın sen tez in i im a e tm ek ted ir. S i ih re ­

ve rd i’n in A r is to ’yu Y u n a n filo zo fla rın ın sonuncusu o la ­

rak kabu l etm esi ilg in ç t ir . S ü h re v e rd ı’ve göre, bu bü­

tüncü l felsefe ya da Y u n a n c a ’d ak i o r i j in a l karş ılığ ı ile “ i­

lah i h ikm et ’an la m ın d a k i theosph ia , A r is to ile b irlik te

yalnızca, m antık/sa l (d iscu rs ive) b ilg i’ve ind irgenm iştir.

İs lam felsefesi ile B a t ı fe!sefc s in in y o lla r ın ın b irb ir in d en

ay ıran en btiytik işaret n o k ta la r ın d an b iri de şudur: Ba-

t ı ’da felsefe tem elde A ris to ile baş la tılır. O ysa , Stihre-

ve rd i’ye göre, B a t : ’cia felsefe A r is to ile sona erm iştir.

S tih reve rd i büyük biı h ırs ve azim le gerçekleştird iğ i

felsefi ça lışm aların ı D eğ u ’da yürütm üştü. K ita p la r ı İbra-

n ice ’den S a n sk ritç c ’ye kadar çok sayıda d ile çevrilm işti.

İs lam felsefesi, ü n ü n felsefi ö ğ len le r i a rac ılığ ıy la ilk kez

H in d is ta n ’a da yay ılm ıştı. A n c a k eserleri L a t in c e ’ye ç e v ­

rilm em işti: o yüzden B a t ı ’da doğrudan ve iy i b ilin en bir

düşünür değild i. B a m ın la b ir lik te R oger Baco n gibi düşü­

nürler, S ü h re v e rd i'n ın düşüncesin i d o lay lı yo lla rla öğ-

lenm işti; o yüzden B a c o n ’ın eserlerinde, k o la y lık la Stih-

14 ÜMRAN nisan 2001

reve rd i'ye götürü leb ilecek tem alar ve m otifler yer alır.

S ü h re v e rd i’den bir kuşak sonra İb n A ra b i, E n d ü ­

lüs’ten ka lka rak İs lam d ü n yas ın ı dolaşm ış ve sonunda

Ş a m ’a yerleşm iş b ir düşünür o la rak başka b ir düşünsel

yo lcu lu k gerçek leştirm iştir. İs lam irfan ’ın ın bu dev şah-
s ive ti ve Is lam i payh d o k tr in in in en ınnkcm m p l o to r ite

ve tem silc is i İb n i A rab i, 560 / 1165 y ılın d a En d ü lü s ’te

M u rc ie 'd e doğdu. G e n ç lik y ı lla r ın ı En d ü lü s ’te g eç ird ik ­

ten sonra İs lam Peygam b erin i rüyasında gördükten so n ­

ra a ld ığ ı m esaja uyarak M ü s lü m an D o ğ u ’ya doğru yo la
koyu ldu . M ıs ı r ’da b ir süre ka lm ış v e oradaki ğayb a lim ­

leri ile ta rtışm a la rın d an sonra karşılaştığ ı zorluklar do ­

la y ıs ıy la M e k k e ’ye g itti. M e k k e ’de, İs lam ’da ğayb il im ­

le r in in dem irbaş m e tin le rin d en b iri o la rak kabul ed ilen

Fütuhat el-M ekkiyye'yi yazdı. V e dah a sonra Ş a m ’a ye r­

leşti ve Ş a m ’da başyapıtı o la rak n ite le n d ir ile n Füsus el-
H ikem ’i k a lem e ald ı. V e n ih aye t 628 / 1240 y ılın d a

Ş a m ’da ve fa t etti. G a y b i “ v iz yo n ” la r ve yo lcu lu k la rla

do lu o lan h a y a t ın ın h iç de gözardı ed ilem eyecek y a n la ­

r ın d an b iri, F a s ’tan En d on ezya ’ya kadar İs lam dünyas ı­

n ın e n te lek tü e l h aya tın ı dönüştüren yüzlerce c ilt eser

yazmış o lm asıd ır.

T e m e lle r i K u r ’a n ’da ve S i in n e t ’te köksalan İs lam

v a h y in in en ğaybi yan ı o lan tasavvu fi tecrübe, İb n i

A r a b i’den ö n ce ö ğ re tile rin i henüz tam an lam ıy la fo r­

m ü le e tm em iş ti. İs lam ta r ih in in ilk dönem lerdek i m u ­

ta savv ıfla r ı, ir fa n ’ın hâz ine le r in i, m an ev i m evcu d iye t­

le r in in sessizliği a rac ılığ ıy la ve d iğer yo lla r la takd im e t­

m işlerd i. M u ta s a v v ıf la r ın h iç b iri, G az a li ve H em ed an i
g ib i düşü n ü rle r tasavvu f tecrübes in in ve düşüncesin in

k im i özel y a n la r ı konusunda d ikka te değer eserler yaz­

d ık la r ı zam anda b ile Su f il iğ in tüm yö n le r i apaşikar b ir

şek ilde henüz konuşu lm am ıştı. S iih re ve rd i, Su fi ge lene ­

ğe m ensup tu am a am acı m an tık felsefesi ve düşünce ile

pür irfan arasında b ir tür tem el ö lçü t kurm aktı. Bu n e ­

den le m etafiz ik , kozm olo ji, p s iko lo ji, an tropo lo ji ve e l­

bette k i, ç e ş it li geleneksel il im le r in m an ev i önem i ve

sem b o lizm in i konu ed inen risale ve k itap larla su filiğ in

ö ğ re tile r in i kapsam lı o larak form üle etm ek İb n i A r a ­

b i’ye ve şak ird le rine ka lacak tı. Bu eserler, bundan b öy ­

le İs lam d ü n yas ın ın b ilim ve k ü ltü r m erkezlerinde ve

spesifik o la rak sufi ö ğ re tile rin köksald ığ ı özel yerlerde

araştırm a la ra ve ta rtışm alara k ayn ak lık etm iştir.

İb n i A ra b i, L a t in ce 'y e doğrudan tercüm e ed ilm e ­

m işti am a k en d is i ve diğer sufiler, İs lam ile H ır is t iy a n ­

lık a ras ında gerçek leşen m istik tem as’ta büyük ro l o yn a ­

d ılar. İb n i A r a b i ’n in , gök lerle v a r lığ ın iç durum u ve

b e lli ko zm o lo jik sem boller arasında tekab iiliye t olduğu

şe k lin d e k i bazı f ik ir le r in i D a n te ’de ve ayn ı zamanda

R a y m o n d L u ll 'd a görmek m üm kündür. H ır is t iy a n m is­
t ik le r a ras ın d ak i E ck h a rt, A n g e la s S iles iııs ve bizzat

D a n te g ib i “ gnostic ” lerle (ir fan eh li ile) İb n i A ra b i ve

eko lü arasında d ikka te değer benzerlik le r va rd ır. B ıı

benzerlik ler, ta r ih i e tk ile rd en çok sp iritiie l tip le rV le o r­

taya ç ıkm aktad ır. Bu b en ze r lik le rd e , sözkonusu H ır is t i ­

yan m istik ler ta ra fın d an ifade ed ilen h ak ik a tle rd e n n e ­

şet eden "v iz y o n ” dan çok, g e liş tir ilen sem bo lik d ild e ya

da ifade aracında kend is in i gösterir. H ır is t iy a n m ist ik le ­

r in sa filik ve sufilerle k u rd u k la rı bu ilişk i b iç im i, S a f i le ­

rin Y en i-P la to n cu lu k ve H e rm e t ik lik ’le ku rd u k la rı iliş ­

k i b iç im inde de karşım ıza ç ıka r: Su file r, Y e n i- P la to n c u ­

luk ve H e rm e tik lik ’i doğrudan k u llan m a yo lu n a g itm e ­

m işler, daha çok, Su fi v iz yo n u n gerçek leşm esin i m ü m ­

k ü n k ılan Is lam i öğretile rden neşet eden tasavvu fi h a k i­

k a tle rin uygun bir d ille ifade ed ilm esind e Y e n i- P la to n ­

cu luk ve H e rm e tik lik ’ten ya ra rlan m ak la ye tin m iş le rd ir.

13 yüzyıldan sonra İs lam ile H ır is t iy a n lık a ras ındak i

en te lek tüe l tem as hand iyse tüm üyle sona erd i; ve an cak

2 0 . yüzyılda -bu kez fa rk lı b ir görünüm alarak- yen id en

can lanab ild i. H ır is t iy a n d ünya ile İs lam dünyası a ras ın ­
dak i tem el tem as noktası o la n Endü lüs, o yn ad ığ ı bu ro ­

lü, H ır is t iy a n la r ın İsp an ya 'y ı yen id en ele g e ç irm e le r in ­

den sonra y itird i. T em a s ’ın ko p m as ın ın d iğer ned en le r i

de vard ı: Ö rn eğ in , M ü s lü m an la r la H ır is t iy a n la r

da kuru lan ilişk ide aracı iş lev i gören Y a h u d ile r ,

ya ’n ın yen iden H ır is t iy a n la r ın ko n tro lü n e geçm esinden

sonra k en d ile rin i fa rk lı b ir k ü ltü re l ik lim d e bu lm uşlar

ve ha tta Ispanya 'dan sürü lm ek g ib i b ir kaderle karşı k a r­

şıya kalm ışlard ı. Y in e , bu süreçte, M iis lü m an la ra pek

çok bak ım dan yak ın o lan , m iis lü m an ia r ın pek ço k şey i­

n i kabul eden H ır is t iy a n la r da yok o lm uşlard ı. Burada
ilg in ç bir nok taya d ikka t çek m ek ya ra rlı o lab ilir : 1 2 .

yüzyıla kadar te o lo jile r in i ve fe lse fe le rin i A ra p ç a yazan

Y ahud ile r, Isp an ya ’dak i m üslüm an h a k im iy e t in in y ık ı l ­

m asından sonra Ib ıa n ice yazm aya başlad ılar. A y r ıc a S i ­

c ily a ve O rtad o ğ u ’da K u tsa l T o p ra k la r ’da gerçekleştiri-

legen kü ltüre l temas da H a ç lı seferleri n e d en iy le y in e

a yn ı zaman d ilim i iç inde sona erm işti. V e yü zyılla rca

benzer ve para le l b ir yo l iz leyen ik i “ kardeş m e d e n iye t” -

in yo lla r ı bu n ok tad an sonra ayrılm ış , her ik i m ed en iye t

de kend i ta rih i çizgisini tak ip e tm eye başlam ıştır.

A n c a k B a t ı l ı k aynak larda yaz ıld ığ ın ın aksine , İs lam
dünyas ın ın en te lek tüe l h aya tı, İs lam m ed en iye ti ile H ı-

ris tiyan lar arasındak i tem as’ın sona erm esinden sonra

b itm em iştir. Sözgelişi, m a tem atik ve astronom i ça lış ­

m a la rın ı yen id en c an la n d ıra n ve b ir in c i s ın ıf b ir en te ­

lek tüe l figür o lan N a s ır ed-D in T u s i, 13. yüzyılda İb n i

S in a ’n ın felsefesine yen i b ir h a re k e t li lik kazand ırm ıştır.

A s lın d a , O rta ça ğ ’da ye rk ü ren in h a rek e tin e iliş k in ilk

b ilim sel m odeli ge liş tiren T u s i ve öğrencis i Q u tb ed-
D in el-Şirazi id i. Bu konu , son zam anlarda, E . S . K e n ­

nedy ve arkadaşları ta ra fın d an yap ılan a raştırm alard a
o rtaya konm uştur. Sözkonusu m o d e lin daha sonra Ko-

pern ik ta ra fından k u llan ıld ığ ı ve K o p e rn ik ’in bu konu-

İSLAM DÜŞÜNCESİNİN SOYKÜTÜÜU / NASR

UMRAN nisan 2001 15

aıasın-
i
Ispan-r >

m

d ak i b ilg ile r i B izans k a yn ak la r ın d an öğrend iğ i an la ş ıl­

m ıştır. A y n ı şek ilde, m odern an lam da ilk b ilim se l k u ­

rum o la rak astronom ik rasa th an en in kurucusu da T u s i

idi. Sem ark an d ve İs ta n b u l’d ak i rasathaneler, erken d ö ­

nem m od ern A v ru p a ’dak i T y c h o B ra h e ve K e p le r rasat­

h a n e le r in in m o d e li o lm uştur.

T u s i, e l-Razi ve d iğer teo log lar ta ra fınd an İb n i S i ­

n a ’ya y ö n e lt ile n e leş tir ile ri cevap lam ış, İb n i S in a ’n ın

felsefi ö ğ re tile r in i c an lan d ırm ış ve ço k sayıda çap lı öğ­

re n c i ye tiş tirm iş b ir düşünürdü. B ö y le l ik le o zam ana ka­

dar İs lam fe lsefesin in ge lişm esine büyük k a tk ıla r yapan

İra n , bundan böyle, İs lam fe lsefesin in en büyük m erke ­

zi o lm aya başlam ıştır, B e l l i b ir süre sonra İb n i S in a ,

S ü h re v e rd i, İb n i A ra b i ve d iğer teo log larla filozofların

öğ re tile ri kapsam lı m etafiz ik sistem ler ge liş tirecek şek il­

de b ir araya g e tir ilm iş ti; bu süreç, 17. yüzyılda M ir Da-

m ad, S a d red d in el-Şirazi ile b ir lik te zirveye ç ıkm ıştı.

D escartes ve L e ib n iz ’in çağdaşları o lan bu büyük meca-

fiz ikç ile r, A v r u p a ’d ak i çağdaşlarından h iç de daha zayıf

o lm ay an m e tafiz ik sistem ler ge liş tirm ek le ka lm am ışlar;

a y n ı zam anda, d ö n em in A v ru p a felsefesinde h iç o lm a ­

yan b ir irfan ve sezgi boyu tunu da m etafiz ik s is tem le ri­

ne katm ış la rd ı. D ahas ı, S a te v i d ö n e m in in (1502-1722)

bu büyük m ü sliim an düşünürleri, bugüne dek İr a n ’da,

H in t- P a k is ta n a ltk ıta s ın d a ve Fars k ü ltü rü n ü n e tk is in in

h issed ild iğ i c iv a r bölgelerde de yen i b ir felsefe oku lu

kurm uşlard ı.

B u y e n i fe lse fen in B a t ı felsefesi aç ıs ından taşıdığı

ön em e ge lince ... B u felsefi ge lenek, B a t ı fe lsefesiyle kaı-

ş ıla ş tır ılab ile cek öze llik le r taşıyan en ilg in ç ha tta tek

felsefi g e len ek tir . M a n t ık s a l tem e lle ri b ak ım ın d an a n ­

tik Y u n a n fe lsefesine dayan an ve pek çok aç ıdan birb i ­

r in e ço k y ak ın öze llik lere sah ip o lan ik i sem avi d in ’den

ilh a m a lan İs lam ve B a t ı felsefesi sonunda bü tünüyle

fa rk lı ik i yönde geliş ti. A lm a n va ro lu şçu la r ın ın existenz

(v a ro lu ş) felsefesi ya da Fransız va ro lu şçu la r ın ın n ih i ­

liz m le r i a raş t ır ılırk en , z ihn i yep yen i en te lek tü e l u fu k la ­

ra açan ve bu a ç ıd an çağdaş B a t ı felsefesinde gözlenen

yö n e lim d e n b ir h a y li fa rk lı o la n Ş iraz i g ibi filozofların

insan V a r l ığ ı felsefesi de m u tlaka a raştırılm a lıd ır.

A y n ı şek ilde , İs lam felsefesi, yüzy ılla r boyunca B a t ı

fe lsefesin i d e rin d en e tk ilem iş ti. B u biraz da doğald ı;

çü n k ü b ir n o k taya kadar da olsa ik i dünyada da geçerli

veya h ak im o lage len fik ir le r, b irb ir in d en ayırded ilm esi

zor, o rtak b ir ta rih e sah ip tir. İs lam dünyasında bugüne

kadar c a n lı l ığ ın ı o lm asa b ile v a r lığ ın ı sürdüren son d ö ­

n em İs lam felsefesi, yaşayan felsefe geleneği ve irfan i

ge lenek , B a t ı d ü n yas ın ın en te lek tü e l h aya tın a ya ra tıc ı

şek ille rd e k a tk ıd a b u lu n ab ile cek fik ir le r i yen id en suna­

b ile cek güçted ir. N ite k im , İs lam i düşünce g e leneğ in in

iz le rin i, B a t ı ’da 17. Yüzy ıld an it ib a ren b e lir le y ic i o lan

m an tık sa l, d ü n y e v i v e rasyonalist fe lsefen in tem e lle r in i

sorgulayan ve dah a ge lişk in gerçek lik v izyonu ge liş tir­

m en in y o lla r ın ı a raştıran fen o m en o lo ji, va ro luşçu luk ve

yap ısa lc ılık g ib i çağdaş felsefe g e len ek le r in d e görm ek

m üm kündür.

K a y n a k ç a :

Burckharck, T ., Introduction to Sufi Doctrine (İngilizce’ye çeviren
D. M. Matheson), Lahore, 1959.

— Die Maınische Kültür in Spanien (Munich, 1970).
Corbin, H., Avicenna and the Visionary Recital, İngilizce’ye çev.

W. Trask, (New York, 1960).
— SH Nasr ve O. Yahya ile birlikte, Hfetoıre de la philosophic isla-

mique, Cilt. 1, (Paris, 1964a).
— Le livre des penetrations meiaphysiques o f Sadroddin Shirazi (Teh-

ran-Paris, 1964b).
Duhem, P,, Le Systeme cite monde, II-1V. Ciltler, (Paris, 1914-54).
Gardet, L . ve M. M. Anawati, /lUroducRon a la theologie musidma-

ne, rilt 6, (Paris, 1964).
Gibb, H.A.R., Studies on the Civilization o f Islam, (Boston, 1962).
Gilson, E., MLes sources greco-arahes de Taygus tin isme ayiceiv

nant”. Archives c/'/i?stortc doctrmale et litteraıre dtt Mtryen Agy, 4 (1929:
5-149).

Ilın H jaliun, The Muqadaimah, ç.ev. F. Rosenthal, 3 cilt, (New
York, 1958).

Maildi. M., Al-Famhi’s Philosophy o f Ptaio and Aristetk, (New
York, 1962).

Msssignon, L , La Passion fi’al-Hallaf, 2 cilr, (Paris, 19)4-2i).
Mieli, A,. La science orabe ei son role uans i'evduticn itmcifiijue

mondiale, (Leiden, 1966).
Moody, E A., “Galüeo and Avempace'', Journal o f ike Hilary of

Ideas, 12, 2 (.1.95,1), 162-93; 3, 375-422.
Nasr, S. H., Three Muslin, Cages, (Cambridge. Mass., 1964a: 163).
— An Introduction to Islamic Cosmolcgical Doctrines, (Cambridge,

Mass., 1964b).
— Ideals end Realities o f Islam, (Londra 1966).
— Science and Civilization H Islam, (Cambiidge, Mass., 1968).
Pines, S ., Bed-age zur istnnichen Atomlemc, (Berlin, 1936).
Sarton, G., Introduction to the History o f Science, 3 cilt, (Bal­

timore, 1927-48).
Schoun, F., Understanding Islam, çev., D.M. Matheson, (Londra,

1966).
Sharif, M.M., (ed.), A History o f Muslim Philosophy, 2 cilt, (Wies­

baden, 1963-66).
Von Grtinebaum, G., Medieval Islam, (Chicago, 1956).
Walzer, R., Greek into Arabic (Oxford, 1962: 12).
Wolfson, H.A., "The Twice-Revealed Averroes," Speculum

(Temmuz, 1961: 373-93); ve (Ocak 1963: 88-104).
— Philosophy o f the Kalam (Cambridge, Mass., 1971).

N o t : N a s r ’ın bu m akalesi, m evcu t en güç lü düşünce ta r­
ih i an s ik lo p ed ile r in d en b iri o la rak kab u l ed ilen Dic­
tionary o f the History o f Ideas’ m I I I . c ild in in 633-652.
sa y fa la r ın d a n ç e v r i lm iş t ir . A y r ıc a bu m aka le ,
N a s r ’m ik i m aka les i daha ila ve ed ile rek , P ın a r
Y a y ın la r ı bünyesinde k u ru lan A ç ı l ım Y a y ın la r ı 'n ın
“ S iv i l ü n iv e r s i t e ” d izisinde ya y ım la n a ca k o lan İs ­
lam D üşüncesi baş lık lı k itab ın ilk m akalesid ir. Y K .

16 ÜMRAN nisan 2001

a n a d o s y a / İ s l a m d ü ş ü n c e s i n i n y e n i d e n i n ş a s ı

--------------SOYUT ZEMİNDE--------------
SAHİH DÜŞÜNCE KURMA ARAYIŞI

RASİM ÖZDENÖREN

B ir düşünce a ray ış ın ın iç in d e bu lunduğunu gördü­
ğümüz b i l in in b ir m eseleyle karşı karşıya b u lu n ­
duğunu h em en anlarız. D üşünce a ray ış ın ın k e n ­

d is in in doğrudan b ir mesele o la rak kabu l ed ilm esi de
caiz gö rü leb ilir . A n c a k bu durum fa rk lı b ir düzlem in
m eselesi sa y ılm a lıd ır : İn san b u lm aca ları çözm ek iç in de
kafa p a tla tab ilir ! A s ıl mesele, bu m ese len in çözüm ü sa­
ded inde ka fa yo rm aya yö n e lm ek tir: Ö b ü r türlüsü, o rta ­
da kafa yo ru lm uş da olsa, patina j yapm aya benzer; em ek
ve yo rg un luk h as ıl o lur, am a mesafe alınm az. D em ek ki,
sah ic i zem in lerde , sah ic i m esele ler karşıs ında, sah ic i
düşünce le rin o rtaya konu lup k o n u lm ad ığ ın ı arıyoruz.

H ic re t te n son rak i yüzüncii-yüzellinci y ılla rd a n baş­
layarak Is lam a lem inde yoğun b ir düşünsel fa a liye tin
yü rü tü ldüğünü b iliyoruz. M ü s lü m an la r ın sonrak i yüzy ıl­
la r ın ı da e tk ile ye cek o lan bu düşünsel fa a liye t le r in h e ­
m en tam am ı, o ta rih le rd e o rtaya a tılm ış ve günümüze
kadar da e tk ile r in i sürdürm üşlerd ir. D a h a o zam anlar,
zam anın düşünü rle ri gerçek m ese len in ne o lduğunu,
m ü m kü n ve m u h tem e l m ese len in ne o lduğunu ve b u n ­
la rın karş ıs ında b ir m uha l m esele k a v ra m ın ın bu lunup
b u lu n m ad ığ ın ı tartışm ış lard ır. V e m u ha l m eseleyi, ger­
çek , m ü m k ü n ve y a m u h tem e l m ese leden ay ıra rak
on u n la uğraşm ayı m ekruh , h a tta haram saym ışlard ır.

İm a m ı A zam Eb u H a n ife ’ye a tfed ilen b ir anekdo t:
Ka tâd e K u fe ’ye ge ld iğ inde Eb u H a n ife o n a g id iyo r ve :
“ E y Eb u H a tta b ! d iyor. B i r adam a ile s in i b ırak ıp gitse,
a ilesi y ılla rc a o n d an haber almasa, karısı, k ayb o lan k o ­
cası ö lm üştü r z ann ıy la başka kocaya varsa, sonra b ir in c i
kocası ç ıkage lse bu m eseleye ne ders in ?” K a tad e : “ Bu
m esele vu k u bu lm uş m udur?” d iye soruyor. Eb u H a n ife
de: “ H a y ır ” d iyo r. K ad a te de ona: “ Ö y ley se vu ku bu lm a­
yan b ir şeyi bana n e d iye soruyorsun?” d ey in ce , Eb u H a ­
n ife de ona : “ B iz bela gelm eden önce haz ırlan ırız , bela
ge lip ç a t ın ca ne reden g irip nereden ç ıkacağ ım ız ı b ile ­
lim d iy e ” c e v a b ın ı v e r iyo r . 1

A y n ı d ö n em d en başka b ir anekdot: K a rş ıla ş ılan m e ­
seleler ço ğ a lın ca in san la rın en te lle k tü e l fa a liye t i de a r­
tıyo r, b ö y le ce gerçek ve m üm kün m ese le le rin yan ın d a
in san la r c a li (y a p a y) ve m u ha l (o lm ayacak) m esele lerle
de uğraşm aya başlıyorlar. M ese la , b irisi, kafadan şu so­
ruyu o rtaya a tıyo r: H u n sâ kend i k en d in e c im ad a b u lu n ­
sa ve h a m ile ka larak çocuk doğursa, doğan çocuk ana
g ib i m i m irasç ı o lur, baba g ib i m i? B i r başkası da şöyle

bir m ese len in ce va b ın ı veriyo r: B i r k im sen in b a tn m d a n
b ir çocuk doğsa, zah irinden de b ir başka çocuk doğsa,
b u n la r b irb ir le rine m irasçı o lam az. Ç ü n k ü b ir yerde
top lanm am ış lard ır. (H e rh a ld e karındaş -kardeş- o lm a ­
m ış la rd ır dem ek is tiyo r) .2

B ö y le ce san ıyorum , top lum sal y a p ın ın ih t iy a ç la r ı ile
o top lu m un ta lep e ttiğ i düşünsel yap ı arasında ko re las­
yo n ku ru lab ileceğ in i ifade etm iş oluyoruz. F ik ir , şayet
gökten zem bille ind irilm iyo rsa , top lu m un reel ve ak tü ­
e l b ir ih t iy a c ın ın karş ılığ ı o la rak oluşuyor. B ö y le ce in ­
san la r ın b ir araya gelip: “ H a d i düşünsel b ir o rtam ica t
ed e lim ” d em e le r in in m anasızlığ ı o rtaya ç ık ıyo r. H e r dü ­
şünce, o düşünceyi ta lep eden b ir top lum sal şa rtın ü rü ­
nü o la rak o rtaya ç ık ıyo r. Başka b ir deyişle, şayet to p lu ­
m un önünde çözüm lem ek istediğ i b ir meselesi b u lu n ­
m uyorsa, o top lum un suni o la rak b ir düşünsel zem in
o lu ştu rm asın ın im k an ı da elde ed ilem iyo r.

“Günümüz Müslümanı”nın Temel Meselesi Nedir?

G ü n ü m üz M ü s lü m an ın ın tem e l m ese les in in ne o lduğu ­
nu sorarak, sorgulayarak o n la r ın d ü şü n ce le r in in ne o la ­
b ile ceğ in i ya da ne gibi düşünce lere yo l açab ile ceğ in i
ta h m in edebiliriz. A n c a k o rtaya koyduğum uz sorunun
an lam kazanabilm esi iç in bu so runun hang i zem inde
ile r i sürüldüğünü de b ilm em iz gerekiyor. G ü n ü m ü z
M üs lü m am k av ram ı ile an laş ılm as ı gereken olgu, n ey i
işaret ed iyo r o la b ilir ? B u k a v ra m ın işaret e ttiğ i nesney i
(ö zn ey i) b e lirlem ed ikçe soru h avad a ka lacağ ı g ib i, d o la ­
y ıs ıy la sorunun cevab ı da h avad a ka lm aya h ü k ü m lü o la ­
cak tır. “ G ünüm üz M ü s lü m a n ı” d ey im in d en şayet E n d o ­
nezya’dak i veya M a lezya ’d ak i M üs lü m an la r ı an lıyo rsak
o n la r ın karşı karşıya bu lunduğu mesele ile Bengal-
deş’tek i veya Pa k is tan ’dak i veya H in d is ta n ’dak i M ü s lü ­
m an la r ın m ese lesin in fa rk lı o lduğunu b ilm em iz g e rek i­
yor. Keza İr a n ’d ak i M ü s lü m an la r la Ira k ’tak i, S u r iy e ’de­
k i, M ıs ır ’daki, T ü rk iy e ’deki ve C e z a y ir ’dek i M ü s lü m a n ­
la rın karşı karş ıya .bu lunduğu m esele de b irb ir in d en
fa rk lı n ite lik le r taşıyor. D o la y ıs ıy la günümüz M üslüm a-
n ın ın tem el m ese lesin in ne o lduğunu sorarak yo la k o ­
yu lm ak b ir bak ışta an lam lı g ib i dursa da, soru, ree l b ir
zem ine ye rleştirilm eden b ırak ılırsa , iç i b oşa ltılm ış o lu ­
yor. Ö y leyse , soru, T ü rk iy e ’de yaşayan veya Ir a k ’ta, P a ­
k is tan ’da yaşayan M ü s lü m a n la r ın meselesi va r m ıd ır,

r

: ‘i

ÜMRAN nisan 2001 41

Müslümanlara ait bir meselenin, tüm Müslü-
manlar için geçerli bir tek cevabının bulundu­
ğunun sanılması, ülkemizde yaşayan Müslü­
manların üstesinden gelemediği öncelikli bir
mesele olarak önlerinde duruyor.

varsa o ned ir, b iç im in d e soru lm ak gerekiyor. D ahas ı,
m ekan b ak ım ın d an gözetilen bu fa rk lıla ş tırm an ın za­
m an b ak ım ın d an da göz ön ü n d e bu lundu ru lm ası gerek­
tiğ in i öngörüyoruz. Ç ü n k ü geçen yüzyılda ve y a daha
ö n ce k i zam anlarda yaşam ış o lan M ü s lü m an la r ın m ese­
lesi ile günüm üzde yaşayan M ü s lü m a n ın m eselesi ve d o ­
la y ıs ıy la ta lep e ttiğ i c e v a p (d üşünce) b irb ir in d en fa rk lı
o lm ak gerekiyor. D u ru m , İs lam ’ın genel ve tem e l ilk e ­
le r in in değişm esiyle i lg i l i bu lunm uyor: durum , değişen
top lum yap ıs ına ve in s a n i ih tiya ç la ra göre İs lam ’ın te ­
m el i lk e le r in in g e rek tird iğ i is tikam ette o rtaya ç ık a b ile ­
cek c e v a b ın fa rk lıla şab ile ceğ i nok tas ında o rtaya ç ık ı­
yo r. D e ğ in d iğ im iz bu
basit d u ru m u n T ü r k i ­
y e ’de yaşayan M üslü-
m a n la rc a fa rked ilm e-
m iş o lm ası, esef v e r ic i
b ir du rum o la rak tesbit
ed ileb ile ceğ i g ib i, b e n ­
ce o n la r ın karşı karşıya
bu lunduğu m ese le lerin
de en ön ü n d e yer a l ı ­
yor. M ü s lü m an la ra a it ____________________________________
b ir m ese len in , h e r y e r­
dek i tüm M ü s lü m a n la r iç in geçe rli b ir tek c e v a b ın ın
b u lunduğ unun san ılm as ı, bence bizim ülkem izde yaşa­
yan M ü s lü m a n la r ın ü s tes in d en ge lem ed iğ i ö n c e lik l i b ir
m esele o la rak o n la r ın ö n ü n d e duruyor.

B u ifade le rim iz in izaha m u h taç olduğunu b iliyo rum .
A ç ık la m a iç in M e v d u d i’n in P a k is ta n ’da, H in d u lu k ta n
M ü s lü m an lığ a g e ç e n le r in h aya tla r ın d a b ir kez o lsun
in ek e ti yem e le r in in zo run lu o lduğuna dair görüşünü
ö rn ek o la rak z ik red eb ilir im . M e v d u d i’n in görüşünü, İs­
la m ’da sığ ır e ti ye m e n in farz o lm ad ığ ı, kurban iç in kü ­
çü k baş h a y v a n ın veya d e v e n in kesilm esin in ye te r li o l­
duğu ile ri sürü lerek e le ş t ir ilm e k istenm iştir. A n c a k bu
e le ş tir in in M e v d u d i’n in as ıl h ed e fin i görem ed iğ in i, bu
h ed e fin b ir tabunun (v e y a p u tu n) y ık ıld ığ ın d an em in
o la b ilm e k iç in ön g ö rü ld ü ğ ü n ü söy leyeb ilir iz . Yoksa
M e v d u d i’n in k e n d iliğ in d e n h a ra m la r ve h e la lle r icat
e tt iğ in i söy lem ek akla b i le gelmez. İn eğ in tabu sayıld ığ ı
b ir te lak k id en sonra M ü s lü m a n o lan b ir in in bu tabuyu
z ih n in d en ve h a y a t ın d a n silm iş o lm ası b ek len iyo r. B u
durum H in d is ta n ’da, P a k is ta n ’da yaşayan M ü s lü m a n
iç in geçerlid ir. Başka ü lk e le r iç in geçe rliliğ i yoktur.
T o p lu m sa l ve siyasi ş a rt la r iç in ge liş tir ilm iş o la n görüş­
le r in de (h em m ekan , h e m de zam an boyutu it ib a r iy le)
bu bağ lam da d eğ işeb ile ceğ in i kab u l etm em iz gerekiyor.
B u g e rek lilik göz ö n ü n d e b u lundu ru lm adan O sm a n lı
d ö n em in d e öngörü lm üş b ir görüşün ş im d id e m u tla k b i­
ç im d e geçerli o la ca ğ ın ı sa n m a k veya Pak is tan iç in , o ra ­
n ın reel ve ak tüe l ş a rt la r ı gözetilerek öngörü lm üş bir
görüşün a yn iy le T ü rk iy e iç in de geçerli o lab ile ceğ in i
düşünm ek v a h im b ir y a n ılg ı o lur. G e rçe k te n de, an aya ­
sasında îs lam i b ir d e v le t yap ıs ın ı öngören P a k is ta n ’da
o ra n ın M ü s lü m an a lim le r i, böyle b ir yap ın ın d ah a sağ­
lık l ı iş lem esi iç in d em o kras i konusunda (p a r la m e n to ­
n u n n as ıl teşk il ed ileceğ i, h a k la r ın ve özgürlük lerin n a ­

sıl k u llan ılab ile ceğ i, h ü k ü m e tin ve d e v le t teşk ila tın ın
nas ıl şek illen d ir ile ceğ i vb .) f ik ir le r geliştirm iş o la b ilir ­
ler. A n c a k bu f ik ir le r in d ü n yan ın h e r ye rin d ek i ve m e ­
sela T ü rk iy e ’dek i M ü s lü m an la r iç in de geçerli o lup o l­
m ayacağ ı b ir sorudur. D u ru m u n h e r ü lk e n in özgül şart­
la r ın a göre a y r ıca e le a lınm as ı gerekm ekted ir. P a k is ­
ta n ’d ak i M ü s lü m a n la r ın d em o kras in in iş lerliğ i ko n u ­
sunda kafa yo rm a la r ı bu k u ru m un (d em o k ras in in) İs­
la m ’ın u ygu land ığ ı her yerde ve he r h a l ve şartta geçer­
l i o lduğuna d a ir b ir sonuç ç ıka rtm am ız ı gerektirmez.
Ü lk e s in d e îs la m i b ir yö n e tim b iç im in i gerçekleştirm iş
in san la r ın üstesinden gelm esi b e k len en m ese le (le r) ile

b öyle b ir hedefe yö ­
n e lm iş b ir ülkede ya­
şayan M üs lü m an la r ın
karş ılaşacağ ı m esele­
ler, o n la r ın çözüm leri
fa rk lıd ır . A n c a k yaşa­
n a n g e rçek lik te , bu
ik i fa rk lı d ü n y a n ın
in san la r ın ın b irb ir in ­
d en ö d ü n ç f ik ir le r

_______________________________________ a la rak kend i m esele­
s ine yak laş ım teşeb­

büsleri, iç in d en ç ık ılm az k av ram kargaşasın ın da yo lunu
aç ıyo r. Kuşkusuz, h e r ye rd ek i M ü s lü m a n la r ın b irb ir in in
f ik ir le r in d e n ya ra r lan ab ile cek le r i ve d ayan ışab ilecek le ­
ri tab iid ir; an cak du rum m ek an la r ın , zam an ların ve
şa rtla rın b irb ir in in iç in e kaym asın ı, d o lay ıs ıy la bak ış la ­
rın şaşılaşm asın ı son u ç lam am a lıd ır. İm am G az a li Müs-
lü m an ca düşünm ek iç in yo la ç ık m ad ı; o dönem de yaşa­
yan M ü s lü m a n la r ın reel ve ak tüe l ih t iy a ç la r ın ın ortaya
ç ıka rd ığ ı b ir m ese len irı c e va b ın ı arad ı. V e rd iğ i cevap
e lb e tte M ü s lü m a n ca idi. A m a o düşü n ce le r i özgül bağ­
la m ın d an koparta rak m u tlak b ir nas b iç im in d e bütün
M ü s lü m an to p lu m la r iç in gene l geçer cevap la r o larak
te lak k i e tm ek , M ü s lü m a n la r ın , M ü s lü m an ca h a ya tla r ı­
n ı fa rk lı is tikam etle re sevked eb ilm iştir. İm am Gaza-
l i ’n in f ik ir le r in d e n ilk ece ya ra rlan m ak ve M ü s lü m an la ­
r ın düşünce ta rz la rına G re k fe lse fes in in h ak im o lm as ın ı
ö n lem ek birşey, a yn ı o lguya baka rak felsefece düşünm e­
n in kökü nü ku ru tm aya yö n e lm ek başka b ir şeydir. Ga-
za li’n in A r is to ile hesap laş ırken , a y n ı zam anda M ü s lü ­
m an ca b ir felsefe (düşünse l o rtam) geliş tird iğ i, bu dü ­
şünsel o rtam ın n iren g i n o k ta la r ın ı İs lam ’ın asal ilk e le ­
r in in o luşturduğu gözden k a ç ır ıla c a k b ir olgu m uydu?
B u rad an h a rek e tle G a z a li’n in d ü şü n ce le r in in fa rk lı yö ­
n e lim le re yo l açm as ın ın da m üm kün o la b ile ceğ in i ile ri
sürm ek im kan d a h ilin d e görü lüyor; an cak re a liten in
G a z a li’n in düşünse l im k a n la r ın ın k e n d i zam anı iç in o l­
m asa b ile son radan kö tü rü m le ş tir ild iğ in i gözümüze so­
kuyor.

Müslümanlar, Müslümanca Yaşamak İstiyor mu?

İm d i soruyu baştan a lab iliriz : G ü n ü m ü z M ü s lü m an ın ın
tem e l m eselesi n ed ir (soru e lb e tte iç in d e yaşan ılan ü lke
bağ lam ında d eğ e r len d irilm ek üzere vaz e d iliyo r)? Müs-

42 ÜMRAN nisan 2001

SAHİH DÜŞÜNCE ARAYIŞI /OZDENOREN

Il ım a n la r M ü s lü m an ca yaşam ak istiyor m u? M üslüm an-
ca yaşam aktan ne a n la ş ılıyo r? V e M üs lü m an ca yaşam ak
btr ın san lan rrdvay a tk trtm rr odak -noktasmı o luştur tıyor-
m u? B u sorular m u vaceh es in d e a lın acak tav ır, a yn ı za­
m anda, söz konusu M ü s lü m a n la r ın düşünsel ta v r ın a da
zem in açacak tır. İş i te m e lin d e n k avrayab ilm ek iç in

cevap o n u n durduğu (ayağ ın ı bastığ ı) zem ine göre fa rk ­
lı ve çh e le rd e o rtaya ç ıkab ile cek tir. A l la h R e su lü ’n ün

m aya koyduğu yön tem b irb ir in d en fa rk lıyd ı. H a y ır , şu­
nu söy lem iyo rum : İs lam bugün tam am lanm ış b ir d ind ir
ve A l la h R a s u lü ’n ü n sünneti b izim iç in artık tüm üyle

M ü s lü m an ca yaşam ak tan , a yn ı zam anda kuru lu düzen in
b ir parçası o la rak k a lm a n ın m üm kün o lduğunu düşü­
n e n le r varsa, bun d an doğacak sonuçla rın da, daha baş­
tan irde lenm esi gerek ir. Baz ı M ü s lü m an la r ın buradaki
ç e liş k iy i göz ard ı ederek b ir düşünce tarzı ge liş tirm eye
ç a lış t ığ ın ı b iliyoruz. A n c a k acaba böyle b ir çe lişk i (y a n i
h em m üslüm anca yaşa­
m ak, hem kuru lu düze- ----------------------------
n in b ir parçası o la ra k
k a lm a k) göz ard ı e d ile b i­
lecek , yan i ih m a l e d ile ­
b il ir b ir g erçek lik m id ir?

Ş im d i vaz ed ilen so ­
ru la r ın c e va b ın ın a raştı­
rılm as ı, bu so ru la r ın c e ­
v a b ın ı a rayan lar iç in dü ­
şünsel b ir o rtam ın m e y ­
dan a gelm esine yo l a ç a ­
cak tır . A n c a k gene de, bu sorulara cevap arayan M ü s lü ­
m a n la r ın uygu lam aya ç a lış t ık la r ı Is lam i h ü k ü m le rin
h a n g i safhasında b u lu n d u k la r ın ın b ilin c in d e b u lu n m a ­
la rı ge rek tiğ in i de ta lep ed iyor. B u dem ektir k i, M üslü-
m an ca yaşam ak isteyen b iris i, acaba Pak is tan veya İran
g ib i b ir ü lkede m i yaş ıyo r ve M üs lü m an ca yaşam an ın
d ah a uygun o rta m ın ı m ı a raştırıyo r, yoksa henüz ortada
h iç b ir Is lam i y a ş a n tın ın va r bu lunm ad ığ ı b ir yerde m i
yaş ıyo r ve İs lam ’ı orada h a ya ta geçirm eye m i çaba gös­
te r iyo r? M ü s lü m an ca yaşam ak isteyen kim se, o an d a Is ­
lam i u ygu lam an ın ne res inde duruyor? Eğer bu durum
göz ön ü n d e bu lunduru lm azsa, daha baş lang ıçta kavram
kargaşasın ın zem in i h az ırlanm ış o lur. N ite k im A b-
d u h ’un veya E fg a n i’n in fik ir le r in d e n istifade e tm ek is­
teyen le r, o n la r ın yaşad ığ ı çağ ın ve ü lk en in şa rtla rın ı göz
ard ı ederek yo la k o yu lm aya teşebbüs ederlerse, o düşü­
n ü rle re yazık etm iş o la c a k la r ı g ib i ken d ile r in e de yazık
etm iş o lu rlar. O n la r ın , Is lam i uygu lam an ın asıl o lduğu
b ir dönem de yaşad ık la r ı ve ken d i ç ağ la rın ın te lk in e t t i­
ği p rob lem e karşı çözüm ö n e ris in i ge liş tirm eye teşebbüs
e tt ik le r i gözden k a ç ır ıld ığ ı anda, o n la rdan y a ra r lan ıy o ­
rum derken k a fa la r ın büsbütün karışm asına yo l a ç ıla b i­
lir. A y n ı durum günüm üz düşünürle rinden Fazlurrah-
m an vb. iç in de geçe rlid ir. B u düşünürlerin , iç in d e ya ­
şad ık la rı ü lk en in özel şa rtla r ın a göre o lu ş tu rduk la rı gö­
rü ş le rin d ü n yan ın he r ye r in d e ve ayn ı şek ilde, b ir nas
g ib i geçerli o la b ile c e ğ in i sanm ak, tekra ren söylersek,
v a h im b ir y a n lış lık o lu r.

Müslüman İslam’ın Neresinde
Durduğunu Düşünüyor?

İm d i tekrar sorab iliriz : M ü s lü m an ca yaşam ak isteyen b i­
risi, böy le b ir so runun c e v a b ın ı ararken, İs lam ’ın n e re ­
s inde durduğunu düşünüyo r? Ç ü n k ü b u lm aya ça lış tığ ı

g eçe rlid ir ve d o lay ıs ıy la M e k k e , M e d in e a y ıııu u ıa yeı
ve rm en in an lam ı ka lm am ıştır! B en , bu id d ian ın doğru
o lduğunu e lb e tte tasdik ederim . Faka t fa rk lı b ir duru ­
m un a lt ın ı ç izm ek istiyorum ! İs lam ’ın bugün bizim iç in
tam am lanm ış o lm as ın ın an lam ı, bizim iç in d e yaşad ığ ı­
mız zem indek i Is lam i u ygu lam an ın kam usal o la rak ka ­

bu l görüp görm ed iğ ine
_________________________________ bakm aks ız ın k iş ise l v e

b ireysel yaşantım ızda ge­
ç e r liğ in i k o ru m as ın a
m a tu f b ir g e rçe k lik t ir .
B e n , iç in d e yaşad ığ ım
ülkede henüz Is lam i u y ­
gu lam a yo k tu r, d o la y ı­
s ıy la ben henüz M e k k e

_________________________________ d ö n e m in d e yaş ıyo ru m
ve k ıb lem i de o d ö n e ­
m in u yg u lam asın a u y ­

gun o la rak K u d ü s ’e yö n e ltir im , d iyem em . İs lam ’ın ö n ­
gördüğü şa rtla rın bazıları, b en im h a len iç in d e b u lu n d u ­
ğum şartlara göre u ygu lanm ayab ilir, d iyem em . B ila k is ,
İs la m 'ın sözkonusu şartları h e r h a l ve şartta uygu lan ır ve
yerine ge tir ilir . Ç ü n k ü bu şa rtla rın her b iri ayn ı zam an­
da k e n d iliğ in d e n b ir tebliğ iş le v in i ye rin e getirir. İs lam
M e k k e ve M e d in e d önem leri o la rak tam am lanm ış ve
K u r ’an ve S ü n n e t bü tünüyle günüm üze in t ik a l etm iştir.
B e n bunu söy lem ek istem iyorum , bu zaten be lli. B en ,
M üs lü m an ca yaşam ak isteyen b ir is in in , ayağ ın ı bastığ ı
zem inde Is lam i uygu lam an ın geçerli (yü rü rlü k te) o lup
o lm ad ığ ın ın , o zem inde va k tiy le İs lam ’ın uygu lanm ış
bu lunup b u lu n m ad ığ ın ın fa rk ında , b ilin c in d e o lunm ası
gerektiğ in i; çü n k ü cevab ı a ran an sorunun , değ in ilen
şartlara göre değişik ve çh e le r kazanab ileceğ in i a n la t ­
m ak istiyorum . A l la h R asu lü , M e k k e dö n em in d e de,
M e d in e d ö n em in d e de, iç inde yaşadığı top lum u İs lam ’a
göre dönüştürm ek istiyordu. A n c a k her ik i dönem de
uygu lanan yö n tem b irb ir inden fa rk lıyd ı. İlk in d e , k e n d i­
si de ku ru lu düzen in b ir üyesi o la rak teb liğ in i ifa ed iyo r­
du. N ite k im o dönem de kend is ine d avas ından vazgeç­
mesi, vazgeçtiğ i takd irde M e k k e ’n in re isliğ i d ah il her
ne ta lep ed iyorsa kend is ine ve rm eye hazır o ld uk la rı ve
fakat te k lif le r in in peygam ber ta ra fınd an geri ç e vr ild iğ i
b ilin m ek ted ir . B u dönem de A l la h R esu lü , K u ıe yş nez-
d ind e henüz m üstak il b ir ta ra f o la rak yer a lm ıyo rdu , b i­
lak is ku ru lu düzen in m üeyy id e le rine maruz bırak ılab i-
len b iris i du rum undayd ı. A l l a h ’ın R esu lü , ancak h ic re t ­
le ve M e d in e d önem inde m üstak il b ir ta ra f o lm a k o n u ­
m unu ihraz etm iştir. N ite k im K u reyş ile savaş h a li de,
ancak o dönem de başlam ıştır. B u fa rk lılığ ın a lt ın ın ç i­
zilm esi g e rek tiğ in i düşünüyorum .

M e k k e ve M e d in e d önem le ri arasında esaslı b ir pa ­
rad igm a fark lılaşm ası vak i o lm uştur. D u ru m u n pratikte-

Şayet toplumun önünde çözümlemek iste­
diği bir meselesi bulunmuyorsa, o toplu­
mun suni olarak bir düşünsel zemin oluş­
turmasının imkanı da elde edilemiyor.

ÜMRAN ııisaıı 2001 43

ÖZDENÖREN / SAHİH DÜŞÜNCE ARAYIŞI

k i ve m üstakbel n e s ille r iç in an lam ı ne o lab ilir? B e n ce ,
burada, değişen şa rtla ra göre, değişen yö n tem le r in öne
ç ık ab ile ceğ in e iliş k in b ir gerçek liğ in önü aç ılıyo r: Müs-
lü m an ca y ö n te m in taassuba ve ka tılaşm aya müsaade e t ­
m ed iğ ine , b ilak is e sn ek liğ e işaret eden b ir d e la le t b u lu ­
nuyor. İs ta n b u l’u n fe th i iç in il la da B izans’ın H a l iç ’in
ö n ü n e set çek tiğ i z in c ir in k ır ılm as ı iç in zorlanm ası ge­
rekm iyo r. F a t ih 'e k ad a r h ep o z in c ir in k ır ılm as ı iç in ça-
b a lanm ış tır . F a t ih ’se o ld uğ u yerde b ırak tı ve onu m an a ­
sız h a le soktu: G e m ile r in karadan yü rü tü le rek H a l iç 'e
in d ir ilm es i, b öy le b ir p a rad ig m a tik değişik liğ i, h a tta d ö ­
nüşüm ü öngörüyor. G ü n ü m ü z d e , M ü s lü m an la r ın yaşa­
d ığ ı o rtam larda , H a l i ç ’te k i z incire benzeyen kavram sa l
en g e lle rin b u lu n d u ğ u n u söy leyeb iliriz . M üs lü m an la r,
ş im d iye kadar hep , ö n le r in e ç ık a r tılm ış bu lunan bu z in ­
c ir i k ırm a k la uğraştıla r. O z in c ir in b e lk i de olduğu ye r­
de b ırak ılm as ı ge rek iyo rd u . C a m a tos lay ıp duran sinek ,
b ir an iç in o lsun k en d i d ış ın a ç ık ıp da h a lin i gözleyecek
olsa, ne kadar çaresiz v e gü lünç b ir durum da olduğunu
göreb ilir, am a bunu s in e k te n beklem iyoruz. A n c a k in ­
san, du rum unu k e n d i d ış ın d a n da seyredeb ilir ve re a li­
te n in onu iç in e düşürm üş bu lunduğu k ıs ır lığ ın ve k ıs ır

dc \ r » n ı " ı r » ı " ı n (r \ f i /-* * -* r* l-^ i ! h
U t l g l a i U l l 1 U U U U U v e t i t ı c - n i U . .

Müslümanca Düşünmenin Şartı: Zihinsel Hicret

İm d i tek ra ren M ü s lü m a n , M ü s lü m an ca yaşam ak is ted i­
ği takd irde k e n d in i ve iç in d e bu lunduğu şartları a lg ıla ­
m asın ı ö n le yen e n g e lle r i n e ö lçüde göz önünde bulun-
d u rab iliyo r? B u soru, o n u n düşünsel u fkunu açm aya ve
gen işle tm eye yo l v e re ce k t ir . M ü s lü m an ca düşünm e so­
yu t zem in lerde sü rd ü rü len b ir kafa sporu değild ir. M ü s ­
lü m an ca düşünce M ü s lü m a n c a yaşayan yada öy le yaşa­
m ak isteyen b ir to p lu m u n iç in d e gerçekleşir. İs lam dışı
b ir top lum da M ü s lü m a n la r ın g ünde lik h aya tla r ın ı k o ­
la y la ştırm a saded inde ö n g ö rü len bazı ça re le rin , as lında
b il in ç kö rleşm esine yo l açab ileceğ i ve o n la r ı uzlaşm acı
b ir ta v ra iteceğ i sö y le n e b ilir . B ö y le e lde ed ilen bazı d ü ­
şünsel a lış k a n lık la ra o lsu n , g ünde lik h aya tta ed in ilm iş
a lış k a n lık la ra o lsun , g e len ek gözüyle b ak ılm aya başla­
n ab ilir , bu da k ad im g e len eğ in unu tu lm as ına , ih m a l
ed ilm es ine yo l a çab ilir) S a n ıyo ru m , d ü n yan ın m u h te lif
ye rle rin d e yaşayan bazı M ü s lü m a n la r ın karşı karşıya bu­
lunduğu g e rçek lik de budu r: İs lam ’d an uzaklaşılm ış ve
İs lam d iye köksüz ve düzm ece b ir ge lenek icad ed ilm iş ­
tir. D u ru m u n d ışarıdan m üşahade ed ileb ilm esi iç in b ir
h ic re t in g e rçek le ş tir ilm es i ih t iy a c ın ın o rtaya ç ık tığ ı k a ­
n ıs ın d ay ım . A n c a k bu h ic re t , asrı saadette M üslüm an-
la ra farz k ıl ın a n h ic re t n ite liğ in d e o lm ayacak tır. O h ic ­
re t b ir defaya m ahsustu v e gerçek leşip b itti. Ş im d iyse zi­
h in se l b ir h ic re t in d en en m es i gerekiyor. V a rb u lu n a n
am e li ve z ihn i a l ış k a n lık la r ın te rked ile rek İs lam ’ın h ü ­
k ü m le r in i h em en şu a n d a M ü s lü m an o lunm uşçasına a l­
g ılam aya teşebbüs e tm ek , bu ö n e r in in uygu lam a y o lla ­
r ın d an b iri o lab ilir .

M ü s lü m a n la r ın h a le n yaşam akta olduğu kavram
kargaşasın ın te m e lin d e , iç in d e yaşad ık la rı d ü n yan ın

ö n e rd iğ i k a v ram la r la İs la m ’ın benzer k av ram la r ı a ras ın ­
da yak ış tırm a la rd a b u lu n m ak su re tiy le b ir uzlaşma zem i­
n i o luştu rm a çabası ya tıyo r. B u durum , o n la rın en son
yüzelli- ik iyüz y ıld ır başa ç ıkam ad ığ ı b ir düşünsel engel
o la rak ö n le r in d e duruyor. B e lir t i le n ta rih , M ü s lü m a n la ­
r ın ilk kez B a t ı d ü n yas ın ın “ b aşa rıla n ” n ın fa rk ına v a r ­
d ık la r ı ta r ih i işare tliyo r. Fransız ih t i la l in in (1 7 89) d ü n ­
yaya yayd ığ ı y e n i k a v ram la r İs lam dünyas ında da y a n ­
s ım as ın ı bu lunca , M ü s lü m an la r bu k av ram la r üzerinde
düşünm eye ve bu k a v ra m la r ın (h ü rr iye t, eşitlik , kardeş­
lik ... v b) İs la m ’da k a rş ılığ ın ı a ram aya başlam ışlard ır.
V e o n la ra k a rş ılık b u lm ak ta da zo rlanm am ış lard ır. N e
va r k i, b u ld u k la r ın ı sa n d ık la rı k a rş ılık la r ın her ik i k ü l­
tü rün d ilin d e a yn ı k e lim e le r le ifades in i bulm uş olsa da
fa rk lı a n lam la r ı tazam m un e tt iğ in i ya göz ardı e tm iş le r­
d ir ya da fa rke tm em iş le rd ir yah u t da fa rketm em ek iş le ­
r in e ge lm iştir. Ç ü n k ü böyle b ir z ih n iye tle B a t ı k ü ltü rü ­
ne yak laşan la r o nu an lam ak iç in değ il ve fakat onu ta k ­
li t e tm ek üzere yo la koyu lm uştu . B u sürecin günüm üzde
de sürdürü ldüğünü söy lem eye b ile gerek yok. O günden
bu yan a B a t ı dü şü n ces in in tem e l felsefe te r im le r i o lsun,
sosyal ve siyasal te r im le r i o lsun , İs lam 'd a ka rş ılık la rı
a ran ıp b u lu n a rak (!) b en im senm eye ça lış ılm ış tır. R a s ­
yo n a lizm in , poz itiv izm in , sosyalizm in, libera lizm in , k a ­
p ita lizm in , d em o kras in in vb. İs la m ’a yab an c ı o lm ad ığ ı,
b ilak is bü tün bu k a v ra m la r ın İs la m ’da da varbulundu-
ğuna iliş k in görüş sözkonusu te lak k i ta rz ın ın ürünüdür.*
İşte bu yüzdend ir k i, ben , z ih inse l b ir h ic re t i ö n e r iy o ­
rum . M ü s lü m a n ca düşü n m en in M ü s lü m an bir to p lu m ­
da gerçek leşeb ileceğ ine d a ir k an aa tim d en vazgeçm iyo ­
rum , as lo lan budur ve M ü s lü m a n ca b ir top lum da yaşa­
m a fırsatı d en en m ed ik çe M ü s lü m a n la r ın k en d i özgül ve
asal m ese les in in ne o lduğunu b ilm e le r i im kan d ışıd ır.
İs lam d ış ı top lum larda , çü nkü M ü s lü m an la r, o lsa olsa
haram a bu laşm adan veya h aram a en az nas ıl bu laşarak

iş in iç in d e n s ıy r ıla ca k la r ı üzerinde kafa yorarlar. K e n d i
özgül m ese le le r in in ne o lduğunu b ilm e le r i fizik o la rak
im kan d ah ilin d e bulunm az. B u şa rtla r iç in d e yaşayan
M ü s lü m a n la r h iç olm azsa k e n d i özgül k a v ra m la r ın ın
fa rk ın a va rab ilm ek ve k e n d i k a v ra m la r ı ile ona yab an c ı
k a v ram la r ı k a rış t ırm am ak iç in , o değ ind iğ im iz n ite lik te
b ir z ih inse l h ic re t o la y ın ı d enem eye teşebbüs ed eb ilir ­
ler. D ü n y a n ın m u h te lif y e rle rin d e yaşayan çoğu M üslü-
m a n ın üzerine ayak bastığ ı ree l zem in in böyle b ir teşeb­
büsü h a k lı ç ık a rtacağ ı k a n a a t in i taşıyorum .

(*) Ne var ki, sözkonusu telakki tarzı bu kavramları İslam kültürü

içinde içselleştirme niyetini değil, fakat bu kavramların benzerli­

ğinden veya “aynılığından" (!) hareket etmek suretiyle Batı kül­

türünü (medeniyetini) benimsemenin meşruluğuna zemin hazır­

lama niyetini taşıyordu.

(1),(2) Prof.M. Ebu Zehra, Ebu Hanife, Çev: O. Keskioğlu, Üçdal

Neşıiyat, s.361 ve 364. (tarihsiz)

44 ÜMRAN nisan 2001

• • « t

ISLAMI DÜŞÜNCE VE ULUS DEVLET

ABDURRAHMAN A R S L A N

- I -

U luş/m odem d e v le t d ış laştırılm ış ik tida r tü rü ­
n ü n günüm üz d ü n yas ın d ak i tem silc is id ir. İ n ­
san lar a ras ındak i h e r tü rden b ir liğ i güvence a l­

t ın a a lan b ir m erkezi tem sil etm esi, k en d in d en ö n cek i
ik t id a r b iç im le r in e göre y e n i ve fa rk lı b ir yönetm e m an ­
tığ ın a sah ip o lm as ıy la d ik k a t çeker. İn san la r iç in d ev le t
o lm a h a l in in örgütsel b iç im i, bu ik tid a r tü rüy le beraber
c id d i d eğ iş ik lik le re uğram ıştır. D eğ iş ik lik le r sonrasında
o rtaya ç ık a n yap ı, d e v le t in in san la r karş ıs ındak i -örgüt­
sel, b ü ro k ra tik , siyasi, eğ itim , askeri, eko n o m ik , k ü ltü ­
rel- gücünü daha ö n ce le r i o lm ad ığ ı kadar a rttırm ıştır .
B u n u n yan ın d a in san la rı b ir araya getiren örgütlem e
tarz ıy la “ to p lu m ” ded iğ im iz kurgusal yen i b ir “ gerçek ­
lik ” o rtaya ç ıkarm ıştır.

E sk i G r e k şeh ir d e v le t i o la rak polis, kend i d ö n em i­
n in top lu m ve u yg a rlık la r ın d an fa rk lı ve yen i b ir to p ­
lum sa l ö rg ütlenm e b iç im in in ö rn eğ in i tem sil e tm işti.
U lu s/m od ern d e v le t in doğup gelişm esiyle örgütsel dü ­
zeyde o rtaya ç ıkard ığ ı y e n i to p lu m sa llık b iç im i, G rek-
le rle m ukayese ed ild iğ inde , görece benzerlik taşır. B u
d e v le t getird iğ i yen i ö rg ü tlenm e tarzı ve o rtaya ç ık a rd ı­
ğı fa rk lı sosyal/siyasal yap ıy la beraber batı ta r ih i iç inde
k ilise ya da k ra lla r ın iş le v in e son verm esiy le ayrı b ir
önem e sah ip tir. G e le n e k s e l d e v le t şek li o la rak bütün
im p a ra to r lu k la r ı o rtadan k a ld ıra n bu yen i d ev le t o lm a
h a li; o rtaya koyduğu fa rk lı sosyal ö rgütlem e b iç im i ile
in san la r a ras ındak i k ad im b ağ lılık b iç im le r in i, h aya t
ta rz la rın ı ve sosyal iliş k ile r i çözerek ken d i ilke ve id ea l­
le r in e göre yen id en inşa e d ilm e le r in i m ecbur h a le g etir­
m iştir.

B u yüzden o rtaya ç ık a n y e n i ik tid a r b iç im in in h itap
e tt iğ i k es im artık cem aat ve y a teba değil; özgür in san ­
la rd an o luştuğu kabu l ed ile n ve yen i b ir b ir lik te o lm a
b iç im iy le b e lirg in lik kazanan “ to p lu m ” dur. K e n d i asli-
ye t i iç in d e top lum o lm a im k a n ın ı kazanm ak iç in , k e n ­
d in i m eyd an a getiren in san la r ın sayı ve o ra n ın ın ne o l ­
duğu ö n e m li say ılm am ış; faka t bu yen i sosyal/siyasal ya ­
p ıy la beraber h em top lum d e v le t i, h em de d e v le t top lu ­
m u tem sil e tm ek g ib i özdeşleşm iş b ir b ü tü n lük o la rak
ö n em taşım ışla rd ır.

“ T o p lu m ’ u m eydana ge tiren kurucu e lem an , k a v ­
ram ve g e rçek lik o la rak “ b ire y ” şek linde tan ım la n m ış ­
tır. F ak a t sonra o nun dah a b e lirg in b ir k im lik le “ v a ta n ­

daş” o la rak ta n ım la n d ığ ın ı görm ekteyiz. B ire y/va tan
daş, bu yen i d e v le t tü rünün örgütlü yap ısı iç in d e ta n ım ­
lan ırken , a y n ı zam anda kend is ine evrense l b ir k im lik de
atfed ilm iştir. H a n g i dev le tte/top lum da yer a lm ış olursa
o lsun; h ak la r ı, ö d ev le r i ve icra edeceği to p lum sa l rolü
önceden tanzim ed ilm iş b a le getirile rek , b irey evrense l
b ir m odele dönüştürü lm üştür.

M o d e rn p ro jey i tem sil ve m uhafaza edecek b ir “ kon-
te yne r” o la rak o rtaya ç ık a n m odern d e v le t fik ri, k e n ­
d ind e b ir “ te los” a sah ip tir. B ire y le r i d is ip lin a lt ın a alan
ve fa a liye t le r in i d e n e tle y ic i o larak; yen i o lm a öze lliğ ine
rağm en y ine de m evcu t ku rum lardan h a rek e tle va r e d il­
m iştir. T eşekkü lü n d e , d o la y lı b ir şekilde ve az n isbette
feodal y ap ın ın te s ir in in o lduğu söylense de, esas k ilise
ö rgütlenm esi ve d e n e y im in in b e lir le y ic i e tk is i o lduğuna
- ile rik i bö lüm lerde değ inm eye çalışacağ ım gibi- in a n d ı­
ğ ım ı, bu yaz ın ın am a c ın ın b ir parçası o la rak , b e lirtm ek
istiyorum . Eğer k ilise t ip i b ir ö rgütlenm e m o d e li ve H ı ­
r is tiyan lığ ın öngördüğü tarzda b ir “ bağ lılık b iç im i” o l­
m asaydı, m odern d ev le tin d e bu h a liy le teşekkü l etm esi
m üm kün o lm ayacak tı d iyeb ilir iz .

E v v e la bu d e v le t i H ır is t iy a n d in in in o n d ö rt yüzyıl­
lık d e n e y im in in n e tices in d e oluşmuş d in i/kü ltü re l y a p ı­
n ın kend i iç in d e k i çözü lüşünün o rtaya ç ık a rd ığ ı v e geç­
m iş in m iras ıy la v a ro lan y e n i b ir inşa saym am ız gerek ­
m ekted ir. D in i , siyasal, sosyal, kü ltü re l ve ek o n o m ik
düzeyde aşağı-yukarı h o m o jen h a le gelm iş b ir bü tünün
p arça lanm asıy la o rtaya ç ık a n “ kaos” karşıs ında, ih t iya ç
d uyu lan düzeni tesis e tm ek üzere b ir d ev le t/ ik tid a r türü
o la rak önem taşır. M o d e rn d e v le t in d ü n yaya yö n e lik
a ç ıl ım ın ı; bü tün to p lu m la r ı kend i m odeli iç in e katarak
yen id en inşa e tt iğ in i gözönüne aldığ ım ızda, ö n e m i daha
da artar. F ak a t herşeye rağm en o rtaya ç ık a n bu yen i
d e v le t “ idea” s ın ın b ü tünüy le yen i o lduğunu va r saym ak
y a n ılt ıc ıd ır . Ç e liş k il i b ir şek ilde bu d ev le t türü; fo rm ve
m u h teva o la rak h em k en d i geçm iş d e n ey im in d en fa rk ­
lı, h em de fa rk lı lık iç inde bu d en ey im in değişik düzlem ­
de ve daha k ü çü k ö lçek tek i yen i b ir d evam ıd ır. M o d e rn
d e v le t insan ları/b ireyi, ö rgütlem e ve yöne tm e m an tığ ı
c ih e t in d e n H ır is t iy a n lığ ın d evam ın ı; ed in d iğ i ilk e ve
geleceğe d a ir yü k len d iğ i id ea lle ri c ih e t in d e n de ku rgu ­
lanm ış bir y e n iliğ i tem sil eder.

H ır is t iy a n m ü ’m in le rd en o luşan cem aat; bü tün d in i
em irle rin /am e lle rin iç inde yaşandığ ı b ir “ a la n ” o la rak
k iliseye a itti. H ır is t iy a n lığ ın tan ım layarak m eşrulaştır-

e s

ÜMRAN nisan 2001 45

dığ ı ve şek illen d ird iğ i “ kü re ” de va r lığ ın ı sürdüren b ir
g e rçek lik o lm a va s fın a sah ip ti. Benzer şek ilde, m o d em
d e v le t in de top lum a d a ir b ü tün tarihse l gelişm e ve te c ­
rü b e le rin iç in d e yaşan m ak durum unda olduğu kap say ı­
c ı b ir “ a la n ” o la rak ta h a yyü l ed ild iğ in i görm ek şaşırtıc ı
değ ild ir. K u rg u la m a n e tice s in d e inşa ed ilm iş yen i b ir
beşeri g e rçek liğ in ad ı o la rak “ top lum ” k av ram ı da, söz
konusu kapsay ıc ı a la n ı som ut h a le dönüştüren teritor-
ya l s ın ır la r iç in d e k i sosyal/beşeri p ra tik le r in top lam ı
o la rak o rtaya ç ık m a k ta yd ı. A s lın d a bu p ra tik le r top lum
h a lin e “ g e tir ilm iş ” in s a n la r ın bü tün sosyal d e n e y im le r i­
n in bu a lan iç in d e an lam lan d ır ılm as ı, şek illend irilm es i
ve am aç la n d ır ıla ra k b ir ü topya o la rak geleceğe y ö n le n ­
d ir ilm es i şek lin d e n e t ic e le n ir . Kurgu ve inşay la beraber
baştan beri d ış la ş tır ılm ış h a ld e k i ik t id a r ın “ m ahsu lü ”
o lan u lus/top lum un d e v le te vu rgu yaparak k e n d in i an ­
lam lan d ırm aya ça lışm as ı, a yn ı zam anda d e v le t in tem sil
e tt iğ i o n to lo jik s ta tü y le ilg ili bu lunur. D e v le t, herşey-
den e v v e l top lu m ve iç in d e yaşayan va tan d aş la rın v a r ­
lığ ın a gönderm e y a p ıla n öznedir.

H ır is t iy a n lığ ın ü m m eti h o m o jen b ir b ü tü n lü k o la ­
rak tasarlam ış o lm as ı; v e a yn ı zamanda bu tem elde b ir
üm m et ku rm a “ id e a lin d e ” o lduğu gibi; u lus-devlet de
h a y a tın h e r düzeyinde sürdürdüğü h o m o jen lik a ray ış ıy ­
la benzer ö ze llik le r i ta ş ım ıştır. H ır is t iy a n lığ ın bahse k o ­
nu o la n id e a lin i b ir k en a ra koyduğum uzda; san k i ta r i­
h in h e r h an g i b ir d ö n e m in d e va rid o lm uş gib i, d e v le ti
h o m o jen b ir beşeri b ü tü n lü k o la rak an lam ak , ona b ö y ­
le b ir hususiye t a tfe tm ek , an cak m odern z ihn iye te a it
b ir icad sa y ılab ilir .

Beşeri/top lum sa l b ü tü n lü k iç inde “ u lus” un doğal,
sosyal ve s iyasal b ir g e rçek lik olduğu id eo lo jik k ab u lü n ­
den an ca k sonra, bu d e v le t türü kend i m eşru iye tin i
o n u n üzerinde inşa ed eb ilm iş tir . Şü p h e yok k i, fa rk lı ör-
gütlenm e/organ izasyon b iç im le ­
r iy le v a r o lm uş im p a ra to rlu k-
la r/d evle t y ap ıla r ı ta r ih te o lm uş­
tu; faka t b u n la r b ir “ u lus” tan
“ m ah ru m ” o ld u k la r ı iç in o n la r ı
m o d e rn d e v le t le e ş it tu tm a k
m ü m k ü n o la m a m a k ta d ır . B u
d e v le t m o d e li b ir ü m m e tin ç ö ­
zülm esi son rasında m eyd an a ge l­
m iş y e n i b ir inşa o ld uğ u kadar;
onu bu türde b ir in şaya im kan
v e re n k a v ra m sa l a r a ç la r ın da
kend is i kadar yen i o ld uğ unu , ye ­
n i b ir içe r ik le d o ld u ru ld u k la r ın ı
söy leyeb iliriz .

“ D e v le t ” sözcüğünün A v r u ­
p a ’da rönesans d ö n e m iy le bera ­
ber k u lla n ılm a y a b aş land ığ ı gö­
rü lm ek ted ir. Sözcük L a t in c e k ö ­
k e n li o lu p F ra n s ız ca ’da “ es-
tat/etat” , İn g iliz ce ’de “ state” o la ­
rak k u lla n ılm a k ta . F a k a t İn g iliz ­
c e ’de sözcüğün a y n ı zam anda

a ıaz i/ te r ito r i, to p ra k la da il iş k is i b u lu n m a k ta d ır .
U lu s/n a tio n sözcüğü ise, daha geç b ir dönem de k u lla ­
n ım a lan ın a g irm iştir. L a t in c e “ nasci/doğm uş o lu n an
yer” le akrabalığ ı o la n b ir an lam taşım aktad ır. Sözcük
an cak 1820 y ılla r ın d a n it ib a ren bugünkü a n lam ıy la te ­
laffuz e d ilir o lm uştur. U lu s/n a tio n sözcüğünün b a t ılı
d i lle r in lug a tla rın a g irm esi, 1840’la rdan baş lay ıp 1860
y ılla r ın a kadar süren yak laş ık y irm i y ı l l ık b ir zam an a l­
m ıştır. 1870 y ılla r ın d a n it ib a ren batıda ilk kez in san la r
“ ben A lın a n ım " , “ o Îng ilizd iı/Frans ızd ır” dem eye başla ­
m ışlard ı. B u n d a n ö n ce k i zam anlarda h e rh an g i b ir b a t ı­
l ı in san a n e re d e n s in /k im s in sorusu so ru ld u ğ u n d a
“ C h ris te n d o m ” d an ım (y a n i, h ır is t iy a n lığ m h ü k üm sür­
düğü to p rak la rd an /H ıris t iyan a le m in d e n) dem ekteyd i.

R o m a k a to lik k ilis e s in in A v ru p a g en e lin d e yay ılm ış
örgütsel o to r ites ine m u h a lif b ir o to r ite/ ik tid a r b iç im i
o la rak o rtaya ç ık a n u lus-devlet; v a r o la n eski düzen in
ge liş tir ilm es i, zen g in leş tir ilm es iy le m eydana gelm iş de ­
ğ ild i. T e rs in e bu düzen in dönüştü rü lm es iy le m eydana
g etirilm iş b ir “ g e rçe k lik t ir ” . S iy a s a l ifadesi iç in d e ulus
ve/veya m od em d e v le t o to r iten in /eg em en liğ in Tan-
r ı ’dan , y a n i o n u n tem silc is i o la rak R o m a K a to lik K i l is e ­
s inden a lın ıp “ U lu s ’a a it k ılın d ığ ı kab u l ed ilen b ir trans­
fo rm asyon ne tices in d e teşekkü l e tm iştir. B u n d a n d o la ­
y ı yen i b ir eg em en lik a n la y ış ın ın ve onu e lde etm e iste­
ğ iy le , u lus-devletin şek illen iş ta r ih i özdeş sayılır. Bu
eg em en lik a n la y ış ın ın göze ça rp an b e lir le y ic i özelliğ i,
H ır is t iy a n lığ ın ta r ih i iç in d e ilk defa d in d en ayrı b ir k a y ­
n ak ta ken d in e m eşru iye t aram ış o lm as ıd ır .N e va r k i,
H ır is t iy a n lık kend is i iç in b u lab ileceğ i m add i tem elle r
o lm as ına rağm en; bu d e v le t in öngördüğü ge lecek idea li
ve sosyal düzen iç in eg em en liğ in fa rk lı k a yn ak ta a ran ­
ması h iç de ko lay o lm am ıştır. M e ş ru iy e t arayışı, H ır is t i ­
yan ü m m eti iç in d e yüz y ı lı aşan k an lı, in san la rı b u n a l­

tan m ü cad e le le r ve p arça lanm a­
la r n e tices in d e gerçek leştirilm iş ;
u lus/m odern d e v le t bu süreçler
iç in d e ku rg u lan arak ve tecrübe
ed ile rek inşaya ça lış ılm ış tır.

U lu s/m o d em d e v le t bu h a liy ­
le geçm iştek i tü r le rin d en fa rk lı
o la rak “ d oğa l” b ir o luşum u tem sil
etmez. B u yüzden h em tarihse l
d en ey im i, hem de sah ip olduğu
m u h tevad an k ayn a k la n a n ik i ç e ­
ş it k o rku y la beraber yaşam ak zo­
runda ka lır. B i r y an d an bu d ev le t
türü “b ü tü n ü n ” p arça lanm as ıy la
v ü c u t b u ld u ğ u n d a n , b ü tü n lü k
h iss ind en m ah ru m vaz iyette k a l­
d ığ ı iç in ko rku taşır. Ü s te lik ku r­
g u lanm asıy la ; beşeri ve coğrafi
g e rçek liğ i k en d in e göre değiştirip
u ya rlıya rak “ doğa l” o lan m evcu t
yap ıy la , d iğer b ir ifadey le gerçek ­
lik le ça tışm a ilişk is i iç in d e teşek­
kü l e tt iğ in d en , korkusu sü rek lilik

46 ÜMRAN nisan 2001

İSLAMİ nÜSÛNCE VE ULUS DEVLET / ARSLAN

kazanm ış h a ld ed ir . Ö te yan d an da a it olduğtı bü tünün ,
insan la rı yö n e tm e htıSLisunda sah ip o lduğu d e n e y im in ­
d en b es len erek ktırg ı ilanm ış n lm aşına-rağm en, bütünün^
p a rça lan m as ın d an ortaya ç ık a r t ılm ış b ir “ h as ıla ” o la rak ,
bü tün g ib i hep p arça lanm a korkusu iç in d e yaşam ak zo­
runda ka lır . B u yüzden söz konusu e ttiğ im iz korkuyu sü­
rek i t ö fe ta f r tür’’ün tfn k a rila rı ile

m am ıştır. A y r ıc a 20. yü zy ılın başlarına kadar P ap a lık ,
a y n ı zam anda k a to lik le r in oy k u llan m a la r ın a d in i ci-
hetteja m üsaade e tm eyecek , dem okrasiye karş ı t a v ır -al
m ıştır. B u n a m is illem e o la rak İta ly an d ev le ti de 1929
y ılın d a yap ılan “ L a te ra n ” an tlaşm asına kadar Pa p a lığ ın
(V a t ik a n) statüsünü resm en kab u l e tm em iştir.

Y a k laş ık 18. yüzyıla kadar yan lış veya üogru, iy i ya
da kö tü ; sosyal düzen, iç in d e yaşayan ların in a n d ık la r ı
T a n r ıy a h izm et ed eb ilm e le r in i sağlam ak üzere k u ru l­
muştu; ya da en az ından böyle b ir am aç iç in ku ru lduğu ­
na in an ılm ak tayd ı. B u h izm ette bu lu n an in san la rın
h an g i ırka a it o ld uk la rı, h an g i d ili konuştuk la rı ya da
han g i renk ten o ld u k la r ı n e m esele olm uş, ne de ulus-
d e v le t d ö n em in d ek i kadar ö n em taşım ıştı. F ak a t mo-
de ın/u lus-devle tin kuru lm ası ile insan, uzun b ir ta rih

dö n em in d en sonra ilk

Siyasal ifadesi içinde ulus ve/veya modem dev­
let otoritenin/egemenliğin T anrı’dan, yani
onun temsilcisi olarak Roma Katolik Kilisesin­
den alınıp “Ulus’a ait kılındığı kabul edilen bir
transformasyon neticesinde teşekkül etmiştir.

Sliiı
. . i "

i s iılı

aşmaya çalışa^
rak, ta rih te ilk defa k ü ltü r ve eğ itim i siyasetin nesnesi
h a lin e g etirm iştir.

B u d e v le t tü rü daha ku ru lm ad an ö n cek i d ö n em le r­
de in san la rın a y ır ıc ı vasıfları fa rk lı d in le re sahip o lm a ­
la rı iken , ku ru luşundan sonra “ top rak/va tan ” ve “ d il” ;
d ışarıda a y ır ıc ı içeride b ir le ş tir ic i vasıflar, daha doğru
b ir ifadey le d e v le t iç in “ im k an ” h a lin e gelm iştir. Faka t
b ir liğ i sağlam a v e sürekli h a le g e tirm en in ö n ce lik li ve
ö n em li im k a n ın ı yine
de d il/kü ltü r te şk il e t­
m iş t ir . N i t e k im bu
d e v le t in daha kuru luş
aşam asında R o m a K a ­
to l ik K il is e s in e inad
o la rak ku tsa l bayram
ve y o r tu la r ın y e r in e
m a h a lli fe s t iv a l le r in
g eç ir ilm eye ; a y n ı şe­
k ild e m ah a lli düzeyde --------------------------------
k o n u şu la n d ille re
ön em ve r ile re k c a n la n d ır ılm ay a ç a lış ıld ığ ın ı öğrenm ek
şaş ırtıc ı olmaz.

B u durum R o m a ’n ın /k ilisen in , yan i In c i l ’in d ili o lan
L a t in c e ’d en uzaklaşm ayı sağ larken, a yn ı zamanda u lusal
çap tak i id arey i e tk in ve yayg ın k ılm a ya im kan ve rm iş ­
tir. E ğ it im in , d iğe r b ir deyiş le b ilg in in ü re tim ve d ağ ıt ı­
m ın ın te k e lin i k en d in d e b u lu n d u ran k ilis e n in e lin d en
a lın a rak u lusal h a le -ve a yn ı zam anda da la ik hale- ge­
tir ilm es i F ran sa ’da 1870, A lm a n y a , İn g ilte re ve İsk an ­
d in a v ü lk e le r in d e 1880, İta ly a ve Isp an ya ’da 1890’larda
tam am lan m ış tır . U lu s- d ev le tin taşıd ığ ı ko rkuyu dil/kül-
tü rün im k an ıy la aşm ak ve ayn ı zam anda geleceğe iliş ­
k in id ea lle r in i gerçek leştirm ek üzere, kend is i iç in o l­
dukça ö n em li bulduğu eğ itim i b ir siyaset o la rak kend i
tek e lin d e uygu lam aya koym ası; as lında b ilg in in k ilise ­
den dev le t te k e lin e geçm esi o la rak , k en d i iç inde k ilis e ­
n in ya p tığ ın ın y e n i b ir ve rs iyonu o lm uştur.

Ö te yan d an siyasi düzlem de de; eğer o to r ite n in k a y ­
nağ ında T a n ıı/ k il is e bu lunm uyorsa, egem en lik ten b ah ­
setm ek a rtık m ü m kü n ha le ge lm iştir. Y e n i an lam ı iç in ­
de egem en lik , ister içeride ister d ışarıda o lsun, d e v le t in
üzerinde h e rh an g i b ir o to r ite n in o lam ayacağ ı dem ektir.
B u durum da egem en liğ in sadece yen id en ta n ım ı değil;
eş zam an lı o la rak yaratan ve ya ra tıla n veya ruhban ile
la ik a rasındak i iliş k in in , idare eden ile idare ed ilen ara­
s ındak i yen i b ir ilişk i türüne dönüştüğünü görm ekteyiz.
Ş u da va r k i, bu k ö k lü d eğ iş ik lik le ri R o m a K a to lik K i l i ­
ses in in , yan i P a p a lığ ın kab u l e tm esi h iç de ko lay o lm a ­
m ıştır. B u n u n göstergesi o la rak P a p a lık 1870 y ı lın a k a ­
dar İta ly a n d e v le t in in bağ ım sızlık ve egem en liğ in i ta n ı­

defa sadece k en d is i
iç in ve k en d is in e h iz ­
m et edecek b ir düzen
ku rm a g iriş im inde b u ­
lunm uş o lm a k ta yd ı.
B u düzenle beraber ba­
t ı l ı in s a n ın h a y a t la
a laka lı eski b ir G re k
m irası o lan “ iy i b ir h a ­

-------------------------------- y a t” f ik r in i ve bunu
gerçek leştirm en in im ­

k a n la r ın ı o luştu rm aya koyu lduğu görülm ekted ir.
B u yüzden m odern/u lus-devlet yap ısı sadece yen i b ir

egem en lik/o torite tesisi değ il; a yn ı zam anda in san la rın
yen i b ir eksen e trafında, yen i b ir ilişk i türü iç inde , b e ­
lir len m iş b ir h aya t b iç im in i yaşam ak üzere yen id en ör-
g ü tlen d ir ilm e le ri dem ektir. B u ilişk i türü “ dö rt düzeyde”
inşa ed ilm iştir ; özel ve kam usal, siyasal ve s iv il tem elde
ayr ış tır ılm ış a lan la r ı kapsam aktad ır. D in özel a lana, ya ­
n i b irey in v icd a n ın a -bunun m ekansal a ç ılım ı ise e vd ir ­
, kurum sal o la rak da k iliseye hapsed ild ik ten sonra, k a ­
m usal a lan az da olsa “ g e r ilim d en ” kurtu lm uştur. Faka t
ö te yan d an o rtaya ç ıkm ış o la n yen i kam usal a la n ın ta n ­
zim i konusunda, d in ile m odern d e v le tin günüm üzde de
devam etm ekte o lan m ü cad e les in in b u n u n la b ir lik te
baş lad ığ ın ı söyleyeb iliriz . D in in sosyal h aya tla a laka lı
h ü k üm le ri kadar b u n la r ın h a ya t iç in d ek i tezahürleri ile;
sekü ler tem ele o tu rtu lm ak is tenen kam u d ü zen in in ye ­
n i tem silc is i o la rak d ev le t arasındak i ik tid a r iç e r ik li re ­
kabet; “ sosyal te o r in in ” daha sonrak i zam anlar, m esela
günüm üz iç in h iç te öngörm ed iğ i yen i ve bek len m eyen
b ir mesele o la rak önem kazan ır durum a ge lm iştir.

I I

M odern/u lus d e v le t aç ık ça d in karş ıtı o lm asa da, d in in
o lm ad ığ ı b ir top lum sal ö rg ütlem eyi başarm asıyla önem
taşır. B u m odern ik t id a rın karşı koyu lm ası m ü m kü n o l­
m ayan yü kse liş in in , fakat b u n d an da önem lis i h a k im i­
y e t in in ifadesid ir. B u yüzden m od em dev le t, h a k im iy e ­
t in in tezahürü o la n d en e tle y ic i n ite liğ i ile d ik k a t çeker

ÜMRAN nisan 2001 47

S t t S !

ve yö n e tm e fa a liy e t in i b u esasa dayand ırarak gerçek leş­
t ir ir . M eşru düzeye ç ık a r t ılm ış kend i d en e tle y ic i m a n t ı­
ğ ın a uygun yasa la rın im k a n la r ı ile bunu yapar. B u d e v ­
le t türü ile yasan ın k a d e r i arasında o rtak b ir k im lik
m evcu ttu r ; zira yasa, d e v le t in k e n d in i ifades in in “ mo-
d u ” du rum undad ır. O n u n m erkezi bünyesinde b ü tü n
yasa lar arzu ed ilm iş , y a p ılm ış ve gerçek lik kazand ırılm ış
h a ld e va tan d aş o la rak “ özne” ye uygu lan ır. Y a sa la r ın
m eşru h a le getird iğ i im k a n la r la idaresi a ltın d ak i bü tün
özneleri doğum dan ö lü m e kadar uzanan her düzeyde k a ­
y ıt a lt ın a a lır; “ özneyi” k im lik le n d irm e n in güç ve h a k ­
k ın ı, sadece kend is i e lin d e bu lundurur.

D e v le t in bu özelliğ i başka sebepler yan ın d a b ilhassa
beslend iğ i d in i/k ü ltü re l m irasla yak ın d an ilg ilid ir ; üste­
l ik b ü tü n soyutluğu ,

İslam insanın kimliğini “ailede” başlatırken,
Hıristiyanlık doğumla başlatır. Böylece özneyi,
bizzat kendi bünyesinde “vaftizle” kayda geçi­
rerek insanı “öteki” olmaktan “kurtarmış” olur.
Modern devlette de benzer bir “kurumsal”
arneliyeden geçilerek “vatandaş” olur.

ya n i g iz liliğ i iç in d e yö ­
n e t im fa a liy e t in d e n
an lad ığ ı da budur. B u
ö z e lliğ i ile , k i l is e n in
k e n d i c e m a a t in i y ö ­
n e tm e “ a l ış k a n lığ ın ı”
sü rdürm ekte o lduğunu
söy leyeb iliriz . M o d e rn
d e v le t in yö n e tim fa a li­
y e t in in esas ın ı te şk il
eden “ k a y ıt a lt ın a a l­
m a ” işi, as lında herşey i
k ayd a g eç irm ey i d in i
m esele h a lin e getirm iş o la n H ır is t iy a n lığ a a it b ir “ gele-
n e k ” tir. İlg i ç e k ic i b ir husus o la rak hem m odern d e v le t ­
te h e m de H ır is t iy a n lık ta k ay ıt a lt ın a a lm a iş in in baş­
lan g ıç n o k ta s ın ı doğum teşk il eder. İs lam in san ın k im ­
liğ in i “ a iled e ” b aş la tırken , H ır is t iy a n lık k im liğ i doğum ­
la baş la tm ak ta ; özneyi, bizzat k en d i bünyesinde “ va ftiz ­
le ” kayda geç irerek , a y n ı zam anda in san ı b u n u n la “ ö te ­
k i ” o lm ak tan “ k u rta rm ış ” o lur. M o d e rn d ev le tte de b e n ­
zer b ir “ ku rum sa l” a rn e liy ed en geç ile rek “ va tan d aş”
o lunduğu b ilin ir .

İh m a l ed ilm eyecek n isbe tte geçm iş m iras ınd an pay
a la rak m eydana gelm iş bu d e v le t türü; buna rağm en d e ­
m o k ra tik n ite liğ in e ya p tığ ı sü rekli ve aşırı vurgu ile ,
k e n d in in va tan d aş ına k a rş ı h e rhang i b ir m üd ah a lec i n i ­
y e t in in o lam ayacağ ın ı, d o lay ıs ı ile “ şe ffa f’ o lduğunu
özenle b e lir tm e k ister. Ş e ffa f lık , top lum o n ay ın d an geç­
m eyen h e rh an g i b irşey in , ken d i bünyesinde asla kabu l
gö rem eyeceğ in in aç ık b e y a n ı olsa da; o n u n bü tün is te ­
d iğ i as lında v a ta n d a ş ın ın k en d in e a it he r türlü “ m ah re ­
m iy e t in i” öğrenerek , k il is e n in günah ç ık a rm ay la y a p t ı­
ğı g ib i, bizzat in san ı “ ş e f fa f ’ h a le getirm ektir.

Z ira m o d em d e v le t söy lem ine rağm en d em o kra tik
k im liğ in a lt ın d a k i doğası it ib a riy le k en d in e has b ir “ te-
los” un sah ib id ir. İd a r i fa a liy e t le r in i yü rüttüğü kurum sal
y a p ın ın d e n e tle y ic i k a ra k te r i bu te lostan beslen ir. T o p ­
lum sa l ile rlem e , b irey leşm e, e ş itlik ve özgürlük üzerine
ku ru lu o lan a yd ın la n m a id ea lle ri, siyasal b ir p ro je o la ­
rak “ te los” ta iç k in d ir . D e m o k ra t ik d e v le t bu yüzden za­
m an ve m ekan b ağ lam ın d a bunu başaracağı va rsa y ım ı

üzerinde k e n d in i inşa etm iştir. B u d e v le t tü rün ü n m u h ­
te v a o la rak düzen lenm iş yap ıs ın ın te le o lo jik doğasında,
sosyal varo luşun bü tün lüğ ünü kuşatm a ve k o n tro l etm e
am acı taşım ası bundand ır. Ç ü n k ü bu d ev le tte , k ilise g i­
b i in san la rı "k u rtu lu şa ” u laştırm ak isteyen b ir m isyon la
yük lüdür. B u am aç m odern/d em okra tik d ev le tte , k e n d i­
n i d ışarıya d e n e tim tem e lin d e g e liş tir ilm iş b ir yö n e tim
b iç im i o la rak yans ıt ır. M o d e rn yö n e tim b iç im in in b öy ­
le b ir d en e tim iç in in san la rı ve top lum u e vv e la toprak
tem e lin d e ö rg ü tley ip k im lik le n d irm e ye tab i tu tm ak la
işe baş lad ığ ın ı b iliyo ruz. D a h a sonra da bu, idari kurucu­
la r ın a rac ılığ ı, fakat top rak d o la ya n ın d a k o n tro l a lt ın d a
tu tu lm a şek linde ge rçek le ştir ile rek ç levam eder.

B u d e v le t tü rünü k e n d i “ b ü n ye le r in e ” ak taran miis-
lü m an la r ın , bu işi ko ­
lay başard ık la rı söy le ­
nem ez. İs lam “ ü lk e le ­
r in e ” transp lan te e d i­
len u lus/m odern d e v ­
le t in k en d i doğal iş le ­
v in i ye rin e getirm ek
üzere m ü s lü m a n la r ı,
k en d i ta rih se l d e n e ­
y im le r i v e y ö n e t im
a n la y ış la r ın d a asla
k a rş ılığ ı b u lu n m aya n
b ir düzlem de, ö n c e lik ­
le te r ito rya l tem elde

ö rgütlem eye ça lışm ış o lm ası, “ a lt- ya p ın ın ” d e v le t e liy le
yen id en ö rg ü tlen m esin i gerek tirm iştir. T e r ito ry a l dü ­
zenlem e in san la r ın o zam ana kadar ta n ık o lm ad ık la rı
türden, b ü tü n b o yu tla r ı iç in d e h a y a t la r ın ı kuşatan yen i
b ir d en e tim b iç im i a lt ın a g irm e le r in i m ecb ur ha le g etir­
m iştir. D e n e t im in doğurduğu n e tice le r, daha baş lang ı­
c ın d a e v v e la cem aatse l y ap ıla r ın erim esi o lm uş; b u n u n ­
la beraber m ü s lü m an la rm h aya tın a d e v le t m üdahalesi
g iderek sistem atik b ir h a l a lm ıştır. B u hususu m o d ern ­
leşm e h a re k e t in in O s m a n lı’d ak i u ygu lam a sü reçlerinde
aç ık ça görm ek m üm kündü r. S iya sa l, id ari, e k o n o m ik ve
kü ltü re l m odern leşm e ç a b a la r ın ın n ih a y e tte h e r y ö n ­
den d e v le t in m erkezi yap ıs ın ı g iderek güçlend ird iğ i;
top lum u da eş zam anlı o la rak b ü tü n ü y le d e v le t m erkez­
li h a le dönüştürdüğü g örü lm ekted ir.

- I l l -

U lu s- d ev le t adı v e r ile n d e v le t türü, k e n d in e has ayırde-
d ic i b irço k özellik taşım asına rağm en, esas ö n em li vas ­
fı te rito rya l tem e lde (to p rak/s ın ır) k e n d in i inşa etm iş
o lm asıd ır. T e r ito ry a l şek ilde inşay la beraber bu d ev le t
türü üç şeyi; (k e n d i o la rak) “ d e v le t i” , (to p ra k o la rak)
“ v a ta n ı” , (bu to p rak la r üzerinde yaşayan insan la r o la ­
ra k) “ ulusu” b irb ir le r iy le özdeş h a le getirm iştir. U lus-
d ev le tle beraber g iderek y a y g ın lık kazanan , yen i çağdan
it ib a ren d ü n ya n ın “ h a r ita la ş t ııılm a s ın d a ” ön em li iş le v ­
le r yük lenm iş o la n te r ito rya llik , ik i ö n e m li tezahür b iç i­
m iy le h aya tı dü zen ley ic i iş lev görür.

48 ÜMRAN nisan 2001

T e r ito ry a ll ik k e n d in i b ir i u lus-devlet, b ir i de kentsel
m ekan o lm ak üzere ik i düzeyde som ut h a le dönüştürür.
Faka t onu ö n c e lik le toprak çağrış ım ı yap tığ ın d an bastı
b ir düzeyde, in san ın “ sa h ip len m e” arzusu bağ lam ında
değerlend irm eye k a lkm ak b ü tü n ü y le y a n ı lt ıc ı o lacak tır.
B u sebeple u lus-devle tin te r ito ry a lliğ in i d ünyada sadece
b ir “ v a ta n " , k e n tte k in i de sadece b ir “ m e k a n ” sah ib i oh
m ak şek linde an lam am ak gerekir. T e r ito ry a ll ik toprağa
yaln ız b e lir l i b ir sın ır/hudut ç izm ekten ib are t değild ir.
O n u esas ö n em li k ıla n , ç iz ilen , s ın ır/hudu tla beraber
toprağ ın e v v e la s ık ı b ir şekilde k o ru yu cu lu k a lt ın a a l ın ­
ması, sonra da k o ru yu cu lu k a lt ın a a lın a n bu toprak üze­
rinde yaşayan la rın yoğun şek ilde -toprak do layım ında-
den e tim a lt ın d a tu tu l­
m asıd ır.

“ D o ğ a l” h a lin in d ı ­
ş ında “ to p rak ” b ir kez
siyasi/sosya l a m a ç la r
iç in kesin şek ilde ç iz il­
m iş h u d u t la r iç in e
a lın d ığ ın d a , “ m e k an la ”
o lan il iş k in in değişm e­
si kaç ın ılm az h a le ge­
lir. B u , b e lir l i h u d u tla r
iç in e a l ın a n ın y a n ın ­
da, a r tık başka to p rak ­
la rın da k o la yca ayn ı
h a le geleceğ i ve/veya getirile ceğ i dem ektir. T e rito rya l-
leştirm e sadece b ir toprak sah ib i o lm ak değ ild ir; meka-
n ın/toprağ ın fa rk lı şek ilde kavranm ası, d ah a önem lis i
o n u n la o lan il iş k in in değişm esi, y e n i b ir ilişk i b iç im in e
dönüşm esi dem ek tir . T e rito rya lle şm e bu yüzden m e­
k an la iliş k ili o la n , b ireyse l ve top lum sal düzeyde yen i
b ir ilişk i b iç im in i beraberinde g etirm iştir. Sözkonusu
ettiğ im iz bu “ il işk i b iç im i”n i k en d in e a it ve k en d i ta r ih ­
sel d en ey im iy le a lak a lı içe rik taşıyan öze lliğ i ile ö n em li
b u lm ak tay ım . İs lam c ih e tin d e n bu ilişk i b iç im in e ik t i­
dar bağ lam ında yen id en değ inm eye ça lışacağ ım ız iç in ,
burada sadece vurgu yap m akla ye tin iyoruz.

T e r ito ry a lliğ in e d ik k a t çek tiğ im iz u lus-devlet, b i l in ­
d iğ i g ib i yen i b ir d e v le t s istem i o la rak A v r u p a ’da doğup
gelişti. S o n ra da m odern leşm e, endüstrileşm e ve yen i
ek o n o m ik il iş k ile r in yayg ın laşm asıy la d ü n ya n ın A v r u ­
pa d ış ındak i in san la r ı iç in h ız la geçerli ve is tenen b ir
sistem h a lin e geld i. O n a duyu lan ih t iy a c ın baş lang ıçta ­
k i ö n em li sebebi, h e r ulus-devlet o lm a çabası b ir yö n ü y ­
le A v ru p a lı g ü ç le r in h egem onyas ına karşı d iren m en in ;
in san la rın k e n d ile r in i, k ü ltü r le r in i ve ek o n o m ik k ay ­
n a k la r ın ı bu güçlere karşı k o ru m an ın im k a n ı o la rak gö­
rü lm üş o lm as ıd ır. B a t ı d ış ındak i u lus-devletler önce
k en d i to p lu m la r ın ı k en d i e lle r iy le çözü lm eye uğratarak
değiştirip dönüştürü rken ; u lus-devlette d ü n yay ı değ işti­
rip dönüştürerek yeryüzünü te r ito rya l tem elde b ir sis­
tem o la rak bü tün leştird i.

D ü n y a n ın te r ito rya lle ş tir ilm es i şek lin d e cereyan et­
m iş o la n bu süreç, a yn ı zam anda k en d in e a it b ir m an tık
v e 'y a s a y ı beraberind e yayg ın laştırm ıştır. B u sebeple

dünyam ıza h ak im m evcu t u luslararası sistem, İs lam ’ın
bu düzlem de k en d in i ifade e tm esine, söz:konusu m a n tı­
ğ ın öngördüğü düzen lenm iş h a lt tç ind p ittık îiır tstilffi;.''
ya ta raftar değ ild ir. A n c a k bu sistem in meşru kabu l e t ­
tiğ i b ir a lt düzlemde, yan i “ y e re l” düzeyde böyle b ir ifa ­
d en in meşru kabu l ed ileb ileceğ i a ç ık ça beyan ed ilir ha-

İSLAMİ DÜŞÜNCE VE ULUS DEVLET / ARSLAN

le gelm iş durum dadır.
U lu s la ra ra s ı b irçok ku rum ve geçerli ha le g etirilm iş

yasalar, İs lam ’ın d iğer in san la r/top lum larla kurm ak iste­
d iğ i iliş k ile r ve id ea lle rin d iya lek tiğ i ile bugün çatışm a
iç in d e b u lunm aktad ır. B u h a liy le İs lam ’ın, teritoryalleş-
tir ile rek b e lir li b ir şekle sokulm uş m evcu t dünya düze­
n in in ; bu düzeni m eşrulaştırm ış an laşm alarına , değerle ­

rine , kabu l görm üş i l ­
k e le r in e k e n d i ada-
let/siyaset m an tığ ı te ­
m e lin d e itiraz etm esi
h a lin d e ne o lacak tır .
B u tutum u ile İs lam
sadece u lu s-dev le t
iç in değil, a y n ı za­
m an d a u lu s- d ev le tin
de iç in d e yer a ld ığ ı
u lu s la raras ı s istem
iç in b ir teh d it o la rak
a lg ılan acağ ın ı ta h m in
e tm ek h iç de zor de ­

ğ ild ir. D ü n y a n ın kü rese lleş tiğ in in d illen d irilm es iy le bu
hususun b ir lik te düşünülm esi ve gündem e g etirilm iş o l ­
m asında söz konusu end işeyi görm ek m üm kündür.

- I V -

B a t ı d ış ınd ak i to p lu m la r ın m odern leşm e ta rih i a y n ı za­
m an d a yen i b ir z ihn iye t b iç im in in , m odern z ih n iye tin
küreselleşm e ta rih id ir . U lu s- d ev le t bu bağlam iç in d e
küreselliğe uzanan süreçte b ir uğrak o lm ak g ib i öze llik
taşır. U lu s- d ev le tin b ir uğrak o la rak yay ılm a ta r ih i de,
eşzam anlı o la rak b a tılı düzen in dünyada yerleşik h a le
gelerek, bü tün “ to p lu m la r ı” k e n d i ilke ve id ea lle rine
göre yen id en ku rm asıy la n e tice len m iş t ir . U lu s la ra ra s ı
s istem in , batı m erkezli h iye ra rş ik b ir yap ı üzerinden d o ­
ğup geliş tiğ i a rtık bugün h e r zam ank inden daha aç ık ve
an la ş ılır ha lded ir. B u ge lişm en in ta r ih i ve o n a h ak im
süreçler h a tır lan d ığ ın d a ; kü rese lleşm en in bize, d ü n ya ­
n ın daha ad il ve daha özgür o lacağ ı hususunda h e rh a n ­
gi b ir güvence ve ü m it ve rd iğ in i söyleyem iyoruz.

N e va r k i, u lus-devletle baş lay ıp devam eden ve
ş im d ile rde yen i b ir dönüşüm ün ve ilişk ile r in haberc is i
o la rak küreselleşm e: B a t ı m erkezli h iyerarş ik yap ısı
iç in d e k i m evcu t h e r tü rlü fa rk lı lığ ın s ın ır la r ın ı, ö y le gö ­
rünm esine rağm en yok e tm em ekte , am a eski k rite rle rle
değerlend irm eye alm aya asla im k an verm eyen b ir tarz­
da o n la r ı belirs iz leştirm ekte o lduğunu söyleyebiliriz . B u
n ite liğ i ile “ ö te k i” n i olduğu h a liy le kabul eder g ö rün ­
m esi, bugün m üslüm an lara da ta h m in ed ilem eyecek k a ­
dar cazip görünm ekted ir.

ÜMRAN nisan 2001 49

Hegemonik niteliği cihetinden baktığımızda
küreselleşme iki kutuplu bir süreçte ortaya çık­
makta; bir tarafta merkezi temsil eden batı, di­
ğer tarafta da sonu gelmez bir çaba ve sabırla
kendilerini merkeze benzetmeye çalışan batı
dışındaki toplumlar bulunmaktadır.

B a t ı düşüncesin in dua lis t öze lliğ in in dışa vu rum u
o la rak katego rileştirilm iş o lan m odern-geleneksel a y ır ı­
m ın ın yerine , ş im d ilerde yen id en b ir k a rş ıt lık kategorisi
o la rak kavram sa llaştırm a ve som ut ha le getirm eye ça lış ­
tığ ı “ y e re llik ” le; küresel düzeyde yaşatm akta olduğu du ­
rum u yaşam akta o ld uk la rım ız ın iç inde , bizim ve h e rk e ­
sin yer a ld ığ ın ı göstererek, herhang i b ir end işeye m aha l
o lm ad ığ ı hususunda g ü ven ce verm eye ça lışm ak tad ır. B u
h a liy le a rkeo lo jik b ir k a lın t ı o la rak sah ic i k arş ılığ ı bu­
lu n m ayan “ y e re llik ” , post-m odern zamanda ç e liş k ili b ir
şekilde k e n d in i değişmez -bu sebeple de k e n d in i g ü ven ­
ceye a ld ığ ın a inanan- b ir kü ltü re l kö ken ciliğ e bağ lam a­
ya ça lışm ak la “ m üsekk in ” iş lev i göreb ilm ekted ir.

B u özelliğ i ile kürese lleşm e b e lir l i -ya da ş im d ilik be­
lirsiz- b ir hegem onya b iç im in d e n bahsetm eyi g e rek tir­
m ekte ; ve y a d iğer b ir ifade şek liy le küreselleşm e k e n ­
d ind e iç k in yen i b ir ta h ak k ü m b iç im iy le beraber ge l­
m ekted ir. H e g e m o n ik n ite liğ i c ih e t in d e n baktığ ım ızda
küreselleşm e ik i k u tu p lu b ir süreçte o rtaya ç ıkm ak ta ;
b ir tarafta m erkezi tem sil eden batı, d iğer ta rafta da so­
nu gelmez b ir çaba ve sab ırla k e n d ile r in i m erkeze ben-
zetm eye çslışcin ı ^ ı c ı r i / J < ı İ 7 iu ışu iu a ıd to p lu m lar b u b ” -

r in nas ıl ve n iç in yaşad ık la rı ö n e m li sayılm am ış; hege­
m onya ise, h a r ita tem e lli b ir a la n ı/ te r ito ıiy i kapsam ak
üzere şek illenm iştir . H a rita la ş tırm a , hegem onya savaşı­
m ın ın iç in d e ye r a lan ta ra fla rın k en d i a ra la rın d ak i m ü ­
cad e ley i n isbe ten h a fifle tm iş , a yn ı zam anda da dünyada
herkesin “ y e r i” az ço k b e lirg in lik kazanm ıştır. A d ı “ ku r­
tu luş” o la n b ir günün sonunda bu top rak la r üzerinde ya ­
şayan lara dü n yad ak i, düzen in “ sağ lığ ı” bozulm asın d iye
k e n d ile r in e a it o lm ak üzere bu “ h a r ita la r ” ın ve r ild iğ in i
b iliyoruz. Ö n c e k i zam anlarda to p rak la r ın sah ib i o la n la ­
r ın , a r tık ş im d iden sonra b ir “ h a r ita ’ ya sah ip ç ık m ak ve
n as ıl sah ip ç ık ıla c a ğ ın ı öğ renm ek üzere, ad ı “ u lusa l”
o lan b ir gö rev in y ılm az b ekç ile ri h a lin e ge lm ek ko lay
o lm am ıştır.

D ü n y a n ın h a rita la ş tır ılm a ya baş land ığ ı yen i çağdan
it ib a ren batı d ış ın d ak i he r top lum ; o luşum unda k e n d i­
n in pay sah ib i yap ılm ad ığ ı, k e n d in i iç in d e hazır bu ldu ­
ğundan u ym ak zorunda ka ld ığ ı, h a tta m eşru iyet kazan­
m ak üzere çaba sa ıfe ttiğ i, adı “ u lus lararası” o lan b ir “ ra-
h im ” in iç in d e doğm ak durum unda ka lm ıştır . H e r yen i
top lum , d iğer b ir ad ıy la he r y e n i d ev le t, m evcu t o rta ­
m ın ö n ced en b e lir len m iş şa rtla rına , ku ru m larm a , il işk i­

li!. îCcndi geleceklerini o la rak lc r in c , degcrlc rir h u k u k u n a bağ lı
u lus-devlet o lm ay ı m ü th iş h ir m ü cad e len in n e tices in d e
kazanm ış b u lunan bu to p lu m la rm se rü ven le r in d en h a ­
reke t ederek ta h lild e bulunduğum uzda; kü rese lleşm e­
n in y e n i b ir “ v a k ıa ” o lm ad ığ ın ı, geçm işe y ö n e lik uzun
b ir ta r ih i kapsad ığ ın ı görm ekteyiz. Ş u da v a r k i, uzun b ir
m esafeyi kapsayan bu ta rih se l d ö n em in b ir yüzünde in ­
san ları b üyü leyen d ü n y e v i n it e lik l i e n te lle k tü e l ve
m add i kazan ım la r yer a lm ak ta ; fakat d iğer yüzünde de
ko lo n ya lizm ve o ryan ta lizm d en elde ed ilen m erkez le h i­
ne ge liş tir ilm iş b ir ta h ak k ü m le a lak a lı zengin ve sofisti­
ke b ir d en ey im b u lu n ­
m aktad ır.

U lu s - d e v le t in te ­
şekkü l süreci d ü n yan ın
kü rese lle şm eye g id en
güzerg ah ın ı ç izm iştir .
D ü n y a n ın “ harita laştı-
r ı lm a s ı” d iy e b ile c e ğ i­
m iz bu süreçle beraber
yeryüzündeki h e rh an g i
b ir to p lu lu k va r o ld u ­
ğunu k en d in d en “ baş­
k as ın a ” an la tm ak , da ­
h a ilg in c i ispat edebil- --------------------------------
m ek iç in u lu s-d ev le t
h a lin i a lm a k gibi b ir m ecb u r iye t karş ıs ında ka lm ıştır.
D ü n y a n ın h a rita la ş tır ılm a s ın d a an cak b ir u lus-devlet
o lm ak , böyle b ir im k a n ı insan la ra bahşedeb ilm ek teyd i.
H a r ita d a o lm ayan , aks i h a ld e gerçek dünyada yo k sayı­
lacak ; bu h aritad a ye r a lm a k ise b a tılı/m o d em g üç le rin
o n a y ın d a n geçm e m ecb u r iy e t in i getirm iş o lm ak tayd ı.

B u dönem den it ib a ren d ü n yan ın p ay laş ım ı a rtık h a ­
rita üzerinden ya p ılm a k g ib i yen i, üste lik k o la y la ş tır ıc ı
b ir " im k a n ” o rtaya ç ıka rm ış ; top rak la r üzerinde k im le ­

Ulus-devletin teşekkül süreci dünyanın küre'
selleşmeye giden güzergahını çizmiştir. Dünya'
nın “haritalaştırılması” diyebileceğimiz bu sii'
reçle beraber yeryüzündeki herhangi bir toplm
luk var olduğunu “başkasına” anlatmak, daha
ilginci ispat edebilmek için ulus'devlet halini
almak gibi bir mecburiyet karşısında kalmıştır.

kalm ış; b ağ lılık , sistem i ku ran h a k im güçlere ayn ı za­
m an d a g ü ven ce verm ek an lam ı taşım ıştır.

U lu s- d ev le t sistem i batı m erkezli b ir yap ı üzerinden
doğup gelişti; buna d ü n yan ın h a rita la ş tır ılm a s ın a im ­
k an ve ren te r ito rya lleşm e diyoruz. Bu d e v le t tü rünün
kuruluş ve m eşru iyet kazanm ası; d ü n yan ın ulus-devlet
ten te lind e te r ito rya lle ş t ir ilm es in i m ecb u riye t h a lin e ge­
tirm iş , a yn ı zam anda da bu sistem in gelişm esine k a tk ı­
da bu lunm uştu r. Z ira u lus-devlet, an ca k başka toplum -
la r ın da u lus-devlet şek lin i a lm ası h a lin d e kend is i iç in

yaşayacak b ir o rtam a
k a v u ş a b ilm iş t ir . B u ­
n u n ya n ın d a bu d ev le t
tü rü n ü n öngördüğü
h u k u k s is tem in in , y i­
ne ken d i benzeri o lan
b ird en fazla d e v le t in
m evcu d iye t i o lm aks ı­
zın ta tb ik ed ilm e im ­
k a n ın a kavuşacağ ı söz
ko n u su o lm a y a c a k tı.
A k s i h a ld e , k e n d in i
yaşa tacak o rtam ın te ­
şekkü l e tm em iş o lm a ­
sı, d iğer b ir ifadeyle

tü rü n ü n yok luğu , k e n d in in de yaşam asın ı im kansız laş­
tırm ış o la cak tı. B u yüzden u lus-devlet, d e v le t o lm a im ­
k a n ın ın b ilin e n ta r ih iç in d ek i en “ özgün” ö rneğ id ir. N e
va r k i, v a r lığ ın ı güvence a lt ın a a lm a k iç in ye rkü rey i k u ­
şa tırken , he r defasında kend i tü rün ü yen id en üretm ek
m ecb u riye tin d e ka lm ası, o n u n söz konusu özgünlüğünü
ortadan ka ld ırm ış ; böy lece in san la r ın gözünde, sıradan
ve kurgusal b ir ge rçek liğ in ifadesi o lduğunu an lam ay ı
ko lay la ştırm ıştır .

L„l:..
U U U L o ru

50 ÜMRAN nisan 2001

İSLAM! DÜŞÜNCE VE ULUS DEVLET / ARSLAN

Dinlerde Bağlılık Biçimi

D in le r, am aç la rı o lan in an d ırm a ve dü zen ley ic i öze llik ­
le r iy le beraber in san ın en füsi dünyasında k e n d ile r i iç in
karşd ık b u lm ak ta zorlanm azlar. İn s a n ı m uha tap a lan

d in yaşam , ik tida r tarafı da fe rd in yö n e tilm e b iç im iy le ,
ilişk i iç in d e bu lunur. Y ö n e tim b iç im iy le yaşanan haya-

-tm -tarzın ı, d in in be lir leyic r g ü cü ııü göz önfine~aM ığ ı
m ızda, b ü tünüy le b irb ir le r in d e n ayrış tıra rak düşünm ek,
ö y le va rsay ılm as ına rağm en, m ü m kü n olmaz. İn san ı yö ­
netm e m eselesin i ken d in e konu ed in en bütün siyaset
fe lse fe le r in in bu yüzden b ir m eşru iyet m eselesiyle k e n ­
d ile r in i uğraşm ak m ecb uriye tind e görm eleri boşuna de ­
ğ ild ir. Ç ü n k ü türü fa rk lı da olsa, k e n d in e uygun bir yö ­
n e tim tarzı ku rm ak isteyen h e r ik t id a r ın , ne ticed e insan
doğasıyla “ tan ışm ak ” istem ese de o n u n üzerinde ta rtış ­
m ak la karşı karş ıya k a ld ığ ın ı görm ekteyiz.

G e n iş an lam ı iç inde toplum sal/siyasal h aya tı düzen­
lem e am ac ı taşıyan ik tida r o lgusunun k en d in i m eşrulaş­

t ırm a k üzere arad ığ ı
özgün sebeb i, n e re ­
deyse h e r zaman insan
doğasında bulm ası, bu
yüzden şaşırtıc ı d eğ il­
d ir. Sözünü ettiğ im iz
"özgün ” sebebin bura­
da ya ln ız d in i referans
a lan ik tid a r tü rle rinde
gö rü ld ü ğ ü n ü d ü şü n ­
m ek ya n ılt ıc ı o lur. Z i ­
ra A y d ın la n m a n ın
toplum sal/siyasal p ro ­
je s in in insan doğasın ­

dan k a y n ak lan an kötüm ser ve iy im ser o lm ak üzere ik i
yüzü bu lunduğunu , bun la rdan b ir in i T . H obbes’un d iğe­
r in i de J . L o c k e ’ın tem sil e tt iğ in i b iliyoruz.

ik t id a r o lgusunun ih t iy a ç duyduğu ve arad ığ ı özgün
sebepten d o lay ı; Bud izm ve H ır is t iy a n lığ ın k en d ile rin e
in a n an m ü ’m in le r in i "b ire y ” o la rak ya ln ız başına karş ı­
la rınd a bu lm a ta lep le ri sadece d in i b ir vecibe sayılmaz,
a yn ı zam anda bu sosyal/siyasal m u h teva taşıyan b ir ta ­
lep tir. B ir i in san ın doğasında “ tam ah ve ö fke” *; d iğeri
de, doğuştan ge len günahkarlık** o lduğunu kabu l e t t i­
ğ inden ; kurtu luş n iy e t iy le B u d izm ’de m ü ’m in ruhunu
a r ın d ırm ak üzere bizzat k en d in e tes lim olm ası iç in ; H ı ­
r is t iy a n lık ’ta ise m ü’m in ruhunu a r ın d ır ılm a k üzere k i­
liseye tes lim o lm ası iç in çaba sarfeder. Bud izm içsel b ir
özgürlük ve em ansipasyona d ayan an , T a n r ı fik rind e te ­
m e llen d irilm em iş b ir k u r ta r ıc ılık an lay ış ın a sah ip tir.
K ilis e g ib i b ir örgütsel ve ku rum sal yap ı ile m ukayese
ed ild iğ inde , Bud izm ’in sosyal organ izasyona sah ip b ir
d in o lduğu söylenem ez; burada “ fik ir le r ” b ir sosyal
güç/ik tidar kaynağ ı du rum undad ır. R u h u n a r ın d ır ılm a
im k an ı bu sebeple m ü’m in in e lin d e o lan b ir “ içsel oto-
r ite ” de top lanm ış; kurtu luşa u laşm a yo lu m ü’m in in k e n ­
d i d ış ın d ak i herhang i b ir m erkez in/o to riten in teşekkü l
im k a n ın ı o rtadan ka ld ırm ıştır. H ır is t iy a n lık ’ta ise ru­
h u n a r ın d ır ılm a im k an ı m ü ’m in in e lin d e o lm ayan b ir
"d ışsal otoritede/m erkezde” top lan m ış tır . Ku rtu luşa g i­
den yo l güçlü b ir m erkeziliğ i ve buna bağ lı o la rak k e n ­
d i iç in d e im an tem elli h iye ra rş ik b ir yap ılan m ay ı, d aha
doğrusu k ilise şek linde b ir “ k u ru m laşm ay ı” beraberinde

Dinler tanzim edici olarak sadece Tanrıyla
olan ilişkiyi değil; önce insanın kendisi, sonra
da kendi dışındaki varlık dünyasıyla olan ilişki­
lerinin bütününü kapsar. Hayatı tayin ve dü­
zenleyici rol üstlenmeleri, onların insanda kar­
şılığını bulduğu özgün yapılarından gelir.

seslen işlerinde, d in i o la n ile insan i o lan , insan doğa-
sı/fıtratı arasında asli ve k a rş ılık lı b ir bağ bu lunur. Ş u da
va rk i, d in le r tanzim ed ic i o la rak sadece T a n r ıy la o lan
iliş k iy i değil; ö n ce in san ın kend is i, sonra da k en d i d ı­
ş ındak i v a r l ık d ünyas ıy la o la n iliş k ile r in in bü tününü
kapsar. H a y a t ı ta y in ve d üzen ley ic i ro l ü stlenm eleri,
o n la r ın insanda k a rş ılığ ın ı bulduğu özgün yap ıla r ın d an
gelir.

B u yüzden d in le r
insana h itap ederken,
in san ın k e n d in e a it b ir
“ öz” den , b ir “ doğa-
s ı/ fıtra t ı” o ld u ğ u n d an
bahsederek işe başlar.
İn san a sah ib i o lduğu
doğası h a k k ın d a ta ­
n ım la y ıc ı b ilg ile r; üze­
rinde te fekkür etm esi
iç in en te llek tüe l/kav-
ram sal im k an la r sunar­
lar. Ö n c e onu , y a ra t ıl­
m ış o lm ak g ib i ila h i b ir
kaynağa bağ lar ve va ro luşunu an lam lan d ır ır ; sonra da
doğasın ın taşıd ığ ı eğ ilim le rle a lak a lı o la rak u yan la rd a
bu lunurlar. U y a r ıla r , a ç ık lam a la r sadece “ b ilg ile n d ir ­
m e” hedefi gütmez; doğasıyla a lak a lı o ld uğ und an b ilg iy ­
le beraber insana b ir de "ö b ü r d ü n ya ” fik ri; ö lü m ü n d en
sonak i bu d ü n yay ı da kapsayan b ir “ kurtu luş/selam et”
yo lu gösterirler.

Ö n c e k en d in e ta n ıt ı la n doğası h a k k ın d a öğ rend ik ­
le ri, sonra da kend is i iç in vaad ed ilen ku rtu lu ş la a lak a lı
o la rak gösterilm iş y o l ve ön e rile r; insanda b ir k a rş ılık
b u lm ak yan ın d a , a yn ı zam anda d üzen ley ic i ö z e llik le r iy ­
le daha b aş lang ıçtan it ib a ren o n u n h a ya tın a “ m üdaha­
led e ” bu lunurlar. D in le r in özgün yap ıla r ın d an ge len bu
ö ze llik le riy le beraber m üntes ip le r ine a it yaşam tarz ın ın ;
kurtu luşu sağ layacak şek ilde b e lir li b ir am aç yü k len e rek
şek illenm esinde , an lam kazanm asında b e lir le y ic i ro lü
bu lunur. D in le r in in ferd i düzlem deki düzen ley ic i gücü
ve şek illend ird iğ i yaşam ta rz ın ın a y n ı zam anda ik tida r
dediğim iz o lguyla da y ak ın d an ilg isi bu lunu r; insan,
top lum sal b ir yö n e lim e sah ip olduğu g ib i, d in de burada
top lum sal b ir boyu ta sah ip tir. B u sebeple d in in k en d is i­
ne h itap ederek e tk iled iğ i insan doğasın ın ; to p lu m ­
sal/siyasal h a ya tı tanzim ve sürdürm ek iç in m ecb uri ih ­
t iy a ç kabu l ed ilen ik tida r/o to ritey le a la k a lı kaynağ ın
m eşru laştırılm asında, h e r zaman ve o ld ukça ö n e m li b ir
iş leve sah ip o lduğunu görürüz.

İn san doğası; ö n c e lik le b ir i sü rdürü len h aya t, b iri de
bu h a ya tın düzen lenm esinde ro lü b u lu n an ik t id a rla ilg i­
li ik i ta ra flı iş lev i o la n b ir öze llik taşır. H a y a t tarafı fer-

ÜMRAN nisan 2001 51

ARSIAN / İ S L Â M Î D Ü Ş Ü N C E V E U L U S D E V L E T

getirm iştir.
Bu rad a ik i fa rk lı “ insan m o d e liy le ” karşı karş ıya b u ­

lunduğum uzu söy leyeb ilir iz . Kurtu luş, bu m o d e lle rin b i­
rinde sadece m ü ’m in in ; d iğerindeyse sadece m erkezi
tem sil eden k il is e n in u hdes inde b u lunm aktad ır. N e va r
k i, bu m ü 'm in le r ik i fa rk lı “ insan m o d e li” n i tem sil e t­
m e le rine ve buna bağ lı ik i fa rk lı to p lu m sa llık b iç im i
o lu ş tu rm a la rına rağm en; ik is in in de a yn ı zam anda p ay ­
laştığ ı o rtak b ir öze llik va rd ır . M ü ’m in le rd en ik is i de
ken d i kurtu luş y o lla r ın ın ta b ii n e tices i o la rak siyasi c i ­
h e tten te rc ih yap ab ile cek b ir ik tid a rın /o to riten in sah i­
b i du rum unda değ ille rd ir. B ir i yö n e tim ve yö n e tilm e
iş in i bu sebeple sorun h a lin e getirmez. D iğ e ri ise, yö n e ­
tim ve yö n e tilm e iş inden ö n ce ruhu a r ın d ıra cak ve ku r­
tu luşu sağ layacak tek ku-
rum /iktidar o la rak k u tsa ­
m a ye tk is in i e lin d e b u lu n ­
duran k iliseye ih t iy a ç d u ­
yar. B u yüzden H ır is t iy a n ­
l ık ’ta Hz. İsa (a s) son ras ın ­
da gündem e ge len ilk ta r­
tışm a, ku tsam a ye tk is in in
k im (le r) tara fin d an v s na-
sil k u lla n ıla c a ğ ı m eselesi
o lduğu görülür.

İs la m ’a g e lin c e ... B u
d in in san ın b e lir len m iş b ir
doğaya ve “ sa b it len m iş ” b ir özelliğe sah ip o lm ad ığ ın ı;
insan n e fs in in “ iy i ve k ö tü ” arasında g id ip ge len yap ısı
bu lunduğunu söy lem ekte , in sana v e r il i b ir im kan la
u laştırılm ış o lan “ kurtu luş/selam et” ; Peygam ber (s a v)
a rac ılığ ı ile g ö n d e rilen va h y in / b ilg in in im k an ve ik t id a ­
rıy la gerçekleşir. A n c a k İs lam burada, kurtu luş/fe lah ın
sadece ferd in/m ü’m in in k e n d i çabasıyla m ü m k ü n o la b i­
leceğ in i aç ık ça beyan e tm ek ten geri durmaz.

İs lam d in i, in san ın k e n d i k en d in i d eğ iştirm esin i is­
ter; v a h y in im k an la r ı, yo l ve yö n tem iy le ken d i varo luş
tarzın ı; ken d is iy le , b aşk a la rıy la ve d iğer v a r lık la r la o lan
ilişk i b iç im in i d eğ iş tirm es in i bizzat in san ın k en d in e b ı­
rakm ıştır. B u d in in ö n e rd iğ i kurtu luş/selam et kav ram ı
k en d i a h lak i m u h tevas ı iç in d e 'm ü ’m in c ih e t in d e n s iya ­
sal b ir k a rak te r taşır. A h la k ile h aya tın düzen i ve düzen­
lenm esi a ras ındak i uyum iç in m ü ’m in in göstereceği du ­
yarlık , daha b a ş la n g ıc ın d a n it ib a ren y ö n e tim /yö n e tilm e
iş in i de kend i kapsam ı iç in e a lır. Bu rad a fert ve to p lu ­
m un bizzat k e n d is in i so rum lu tu tarak bu a la n ın iç in e
k a tan ik tida r/o to rite , a y n ı zam anda m ü ’m in (le r) in k e n ­
d ine a it b ir ik tid a r/o to rite o la rak bizzat k e n d in i -daha
başlang ıçta da k e n d in e ş a h it l ik görevi v e r ile re k sorum ­
lu tu tu ld u ğ u n d an do layı- yö n e tm es in in de im kan ıd ır .
M ü ’m in iç in ku rtu luş/fe lah , k e n d in in sorum lu tu tu ld u ­
ğu, üste lik k e n d is in in de yö n e tm e/yö n e tilm es in i kuşa­
tan geniş ö lç e k li b ir m u h te va taşır. A l l a h ’ın otorite/ik-
tid a r ın a yan i peygam ber ö nderliğ inde , in s a n ın h e rh a n ­
gi b ir zorlam a o lm aks ız ın gönderilm iş h ü k ü m le re teslim
o lm as ıy la , in san ın A l l a h ’a ku llu k edeb ilm esi m üm kün
h a le gelir.

İs lam ’a göre “ d in ” k e lim e s in in taşıd ığ ı dö rt an lam
grubundan b ir in i; zaptetm ek, h ü k m e tm ek ve h ak im iye t
a n la m la r ın ı gözönünde tu tarak konuştuğum uzda; d in ,
A l l a h ’ın k a in a t ve insan üzerindek i o n to lo jik h a k im i­
ye t in i; am a bu a yn ı zam anda başka b ir hususu, yan i ya ­
ra tılm ış v a r l ık c ih e t in d e n de o n to lo jik b ir tes lim iye ti
ifade eder. H a k ik a t te İs lam herşeyden ö n ce baştan sona
te s lim iye te b ir çağrıd ır. İtaa t, boyun eğm e, ibadet, a h la ­
k i değerler; İs lam bu değerle rin insan ve top lum bağ la ­
m ın d a m ü ’m in e yük led iğ i so ru m lu lu k la r ın yerine geti­
r ilm es in i ister. B u ifade, günüm üzün k ü ltü re l e v ren i
iç in d e , İs lam ’ın pas if b ir ta n ım ı o la rak görü lm e eğ ilim ­
le r in i a rttırm ak ta o lab ilir ; faka t buna, in san ın başta
n e fs inden g e len le r o lm ak üzere, çoğu l “ ta n r ıla r ” ve ço ­

ğul “ k o rk u la r” dan irad i ve
a k t if b ir bağ lanm a o la rak
“ it a a t ” ed ip , b ü tü n ü y le
k u r tu lm a k d em ek dah a
doğru o la cak tır .

N e v a rk i v a h iy in san ­
dan A l l a h ’a teslim o lm a ­
s ın ı is terken , ayn ı zam an­
da d ave tte h ıılıın d ııö ıı in ­---------- *-----o ----
sana, kurtu luşa götürecek
te s lim iye t in tarz ve yo lu ­
n u da b ir lik te sunar. B u ­
radan öğ rend iğ i b ilg iy le

m ü ’m in , gösterilm iş yo l ve A l l a h ’ın ya rd ım ıy la ken d i
n e fs in i te rb iye eder, K e n d in e v e r il i o lan o to r ite y i yan i
ik t id a r ı m ü’m in bu h a liy le k en d i iç in d e taşır. Faka t bu
m a h iy e t in i k e n d is in in ta y in e tm ed iğ i b ir ik tid a r tü rü ­
dür. O n a bunu ve ren gönderilm iş v a h y i b ilg id ir, İs lam
d in i, ge tird iğ i ve bizzat k e n d in in ta n ım la d ığ ı bu ilişk i
b iç im in in h a r ic in d e başka h e rh an g i b ir o to rite/ ik tidar
iliş k is in i meşru kab u l etmez. D eğ erlen d irm em iz i bu bağ­
lam iç in d e yap tığ ım ızda, İs lam ’ın insan iç in öngördüğü
te s lim iye t b iç im in in kend is i kadar; bu tes lim iye t, d o la ­
y ıs ıy la kurtu luş b iç im in in öngördüğü top lum sal, siyasal
ve ku rum laşm a tarzında H ır is t iy a n lık ’ta gördüğümüz­
den m ah iye t o la rak fa rk lı lık taşır.

Y u k a r ıd a söz konusu ettiğ im iz “ te s lim iye t b içim le-
r i” n in fa rk lılığ ın d an do lay ı; H z . Isa (as) sonrasında H ı ­
r is t iy a n lık ’ta o rtaya ç ık a n ilk ta rtışm a n as ılk i “ ku tsam a”
y e tk is in i k im in ve nas ıl k u llan acağ ı m eselesi olm uşsa;
H z . M u h a m m e d ’in (s a v) ve fa t ı sonrasında İs lam ’da o r­
taya ç ık a n ilk m esele de ü m m eti k im in “ yö n e teceğ i” ,
y an i y ö n e t ic in in n as ıl seç ileceğ i v e vaz ife le ri meselesi
o lm uştur.

(*) Budizme göre insan doğası “tamah ve öfkeden” oluşmaktadır;
yapılması gereken bunlardan “kurtulmaya” gayret etmektir.

(**) Hıristiyanlık (yasası) insanın temelde “günahkar” bir varlık
olduğunu; kendi başına iyilikte bulunma ve kurtuluşa ulaşma gücüne
sahip olmadığını bildirir. İnsanın iyilik yapma hususunda güçsüz bir
yaratık olduğunu söyler. Cennetteyken işlediği “ilk günahı” buna
delil olarak gösterir. Yapdması gereken insanı “kontrol altına” tut­
maktır.

İslam dini, insanın kendi kendini değiştir­
mesini ister; vahyin imkanları, yol ve
yöntemiyle kendi varoluş tarzını; kendi'
siyle, başkalarıyla ve diğer varlıklarla olan
ilişki biçimini değiştirmesini bizzat inşa-
nm kendine bırakmıştır.

52 ÜMRAN nisan 2001

I slam ve Pos tm odern k e lim e le r in i b ira raya g e tir ir ­
ken , tam am en ik i fa rk lı z ih in dünyas ına a it k a v ram ­
lardan b ah se ttiğ im in fa rk ınd ay ım . Fak a t bu birara-

d a lık uzun süreden beri en te lek tü e l düzeylerde itinasız
e le a lış larla k e n d in i gösteriyor.

B u konudak i araştırm alar, son ta h lild e ya b ir sentez
(İs la m Po stm odern izm i) ya da p o stm ö d ern iten in m er­
keze a lınd ığ ı b ir ta n ım la m a y ı sonuçluyor. Şüphesiz ele
a lacağ ım ız bu ko n u , iç içe geçm iş süreçle rin d ik k a tli b ir
in ce lem es in i gerek tirm ek ted ir. Faka t biz, m a k a le n in sı­
n ır la r ı aç ıs ından kon u yu ço k gen iş le tm ek istem iyoruz.
B u çerçevede tem e l sorunsallarım ız , İs lam i ve postm o ­
dern ep istem o lo ji ile b una bağlı o larak, İs lam ve post-
m od e ın izm in öze llik le ri çerçeves inde İs la m 'ın postmo-
d e rn ite içe ris ind ek i im k an ı o lacaktır. Bu rad a b ir hususu
be lirtm ek gerekiyor. B iz , postm odern izm i m erkeze a la ­
rak İs lam 'ı ta n ım la m a ya çalışm ıyoruz. Postm oderniz-
m in param etre le ri ile İs lam 'ın param etre le ri arasında
karş ılaştırm a yaparak , İs la m 'ın postm odern süreçtek i
im k a n ın ı tartışıyoruz. Y o k sa İs lam 'a postm odern b ir sü­
reçte yer aram ıyoruz.

İs lam 'ı he r yönüyle an la tacak anahtar ke lim e tevh id
o la rak ifade ed ileb ilir. İs lam M ed en iye t in e k im liğ in i v e ­
ren, bütün unsurları b iraraya getirerek o n la r ı bü tün leşti­
ren şey tevh idd ir. T evh id s iz İs lam olamaz. (F a ıu k i, 1995,
s.28-29) T e v h id , A l ­
la h 'ın (C C) b ir liğ in i
be lirttiğ i gibi, insan h a ­
y a t ın ın parçalanamazlı-
ğ ın a da vu rgu yapar.
M üs lü m an h a ya tı bü ­
tü n yö n le r iy le sadece
b ir üst referansa bağ lı­
d ır k i; bu da tevh idd ir.
İn san h aya tın ın bütün
ve çh e le r i tevh id e bağlı
o la rak bütünleşir. Ba-
tı'd ak i “ H o m o Econo-
m icus” , “ H o m o R e lig i­
ous” gibi tan ım lam a lar, in sana b ir bü tünsellik iç inde ba­
k ılm ad ığ ın ı gösterm ekted ir. Sekü lerleşm e süreci ile b ir ­
lik te bütün lüğün parça lanm ası, tan ım la ra da yansım ış ve
insan, gene lleştir ilen b ir yönü ile (fa rk lı yö n le r in d en sa­
dece b iri ile) ta r if ed ilir o lm uştur. İşte “ H o m o Econom i-
cus” türü tan ım lam a la r b unu ifade eder.

Biz, postmodernizmi merkeze alarak İslam'ı
tanımlamaya çalışmıyoruz. Postmodernizmin
parametreleri ile İslam'ın parametreleri ara­
sında karşılaştırma yaparak, İslam'ın postmo­
dern süreçteki imkanını tartışıyoruz. Yoksa İs­
lam'a postmodern bir süreçte yer aramıyoruz.

İs lam , te v h id i b ir d in o lduğundan , insan ı b ü tün o la ­
rak görür ve tan ım lar. B u çe rçeved en bak ıld ığ ınd a İs ­
lam 'da, B a t ı ' l ı an lam da ek o n o m ik insan , siyasi insan g i­
b i tan ım la m a la r yoktur. A n c a k ekonom ik , siyasi vs.
yö n le r i o lan insan vard ır. İs lam 'da tem el b ilg i kaynağ ı
va h iyd ir . V a h iy son ta h lild e , insan h aya tı iç in değişmez
ilk e le r i (N ass la r aç ıs ından) içe ren b ir ile tid ir. B ir başka
deyişle , A l la h 'ın ind ird iğ i a ye tle r (yo ru m la r ı d eğ il) d e ­
ğişm ezdirler. İs lam aç ıs ından va h ye ayk ır ı b ilg ile r red ­
d ed ilir. B u an lam da İs lam k e n d is in in h ak ik a t o lduğu id ­
d iasındad ır. Bu rad an yo la ç ıka rak İs lam i ep is tem o lo ji­
n in v a h iy m erkezli ü re t ild iğ in i söyleyeb iliriz . B u n o k ta ­
da ak lın fonks iyonu sorunu gündem e geleb ilir. İs lam
nezdinde ak ıl, kend i başına h a k ik a t ü reten b ir k ayn ak
o larak görülmez. “ K en d is i v e r il i o lan a k lın o n to lo jik b ir
bağış/yaratım o larak o to n o m o lm ası m üm kün değ ild ir.”
A k ı l , insan (kend is i de d a h il) h a y a t ın ı tüm üyle kuşa­
tan , k e lim e n in en geniş a n lam ıy la “ a ye t” leri an lam a ve
an lam lan d ırm ad a fonks iyon üstlen ir. A k l ın ta n ım ın a
“ h a k ik a t kaynağ ı o lm a vasfı” iç k in değild ir. (B u la ç ,
1994, s.262) Şüphesiz a k ıl yo lu y la da b ilg i ü re tileb ilir .
(M a tu r id i, 1982,s.4-5) B u , beşeri b ir ü retim d ir. H e r in ­
san ın fa rk lı şek ilde o rtaya koyduğu bu b ilg iler, “ doğru-
la n a b ilir l ik ” ve “ y a n lış la n a b ilir l ik ” va s ıf la r ın ın ik is in i
de üzerlerinde taşım aktad ırla r. İs lam aç ıs ından b a k ıld ı­

ğ ında, ü re tilen tüm b i l ­
g iler, v a h iy le çe lişm ed i­
ği zam an kabul e d ileb i­
l i r l ik düzeyinded irler.

Po s tm o d e ın iz m ile
ilg ili konuşm ak, m u tla ­
ka ö n ces in d e m oder-
n izm ile ilg ili o la rak da
konuşm ak an lam ın a ge­
le c e k t ir . Ö n c e l ik le
postm odern izm in k e li­
m e an lam ı b ile “ moder-
n izm sonrası, m oder-
nizm ö tes i” şek linded ir.

B u , postm odern izm in m odern izm e bakarak ta n ım la n d ı­
ğ ın ı bize gösterm ektedir. A y r ıc a “ m odern izm in uzun ta ­
r ih i ile postm odernizm a d ın ı taş ıyan ak ım arasında,
fa rk lı lık ta n çok daha fazla sü rek lilik m evcu ttu r. B ir ya ­
p ıt eğer ilk in postm odernse m odern o lab ilir . B ö y le a n ­
laş ılan postm odernizm , am ac ınd a m odem izm değ ild ir,

i S

İ

ÜMRAN nisan 2001 53

anlayışı önerir.

oluşum unda m odern izm d ir ve bu o luşum durum u sürek­
lid ir. (L yo ta rd , 1997, s .156) Postm odern izm i moderniz-
m in bağrında özgül b ir kriz g ib i görm ek dah a gerçekçi
görünm ekted ir. (H a rv e y , 1997, s. 137) G id d e n s 'm d e y i­
şiyle, postm odern izm i, “ m o d e rn liğ in a lt ed ilm es ind en
çok, m o d ern liğ in k e n d i k e n d in i an lam aya başlam ası g i­
b i görm ek daha a n la m lıd ır . " (G id d en s , 1998, s.50) Bu
çe rçevede p ostm odern izm in , m odern izm den rad ika l b ir
kopuş o lm ad ığ ın ı b e lirtm em iz gerekir.

Postm odern izm , adeta m odern izm in zaafiye tle rin i
g iderm ek g ib i b ir yo ld a o lduğu iz len im in i ve rm ek ted ir.
M o d e rn izm d in m erkezli b ir dünya an la y ış ın d a n insan
ve a k ıl m erkezli b ir d ünya an lay ış ın a geçişi ifade ediyor.
P re-m odern dönem de ta n ım la m a ve ad lan d ırm a d in
m erkezli iken , m od ern dö ­
nem de insan m erkezli o l ­
m uştur. B u durum d in in
ön em siz leşm esi v e i la h i
b oyu tundan a r ın d ır ılm a s ı­
n ı sonuçlad ığ ı g ib i, in san
ü rü n le r in i ku tsam aya gö ­
tü rm üştü r. N ih a y e t in d e
m odern süreç “ b ir ad ım
ö tes ine giderek, in san ı he r
tü rlü üst değerden y a l ı t - ----------------------------
m an ın sistem in i (H ü m a-
nizm /Tuğyan) ku rm uş” (Ç e l ik , 1993,s. 1 31),sonra k e n ­
disi b ir üst-değer o lm uştu r. M od ern izm bu an lam da d in ­
den rad ika l b ir kopuşu d eğ il, an lam kaym as ın ı ifade e t­
m ekted ir. N ite k im sadece ta li b ir unsuruna ind irg enen
ve perspektifi bu d ü n yad a k i eşya ile s ın ır lan d ır ılm ış
o la n d in an lay ış ı, d ü şm a n la r ın ın sa ld ır ıla r ın a karşı sa­
vunm asız b ir du rum da b u lu n a n salt duygusal b ir h ü m a ­
nizm e kaym ıştır. (N o r tb o u rn e , 1995, s. 23)

M od ern izm k a to lik l iğ in “ tek m üm kün h a k ik a t” ve
“ evrense l ku rtu lu ş” ilk e le r in i te rs inden okuyarak , sekü-
le r an lam da k e n d is in in tek h a k ik a t o lduğunu ve e v re n ­
se lliğ in i idd ia e tm iştir . B u n u n , top lum sal p ra tik te , A v ­
rupa M e d e n iy e t in in tek m ü m k ü n m eden iye t o lduğu ve
kurtu luş iç in tüm d ü n ya ü lk e le r in in m odern leşm esi ge­
rek tiğ i şek lin d e 'so m u tlaş tığ ın ı görüyoruz. M o d e rn le şm e
b ir süreçtir. “ B u süreçte üç ay ırt ed ic i ta rihse l aşama gö­
ze çarpm aktad ır. B u n la rd a n ilk i 14- yüzyıldan baş laya­
rak 18. yüzyıl sonuna k ad a r uzanm aktad ır. N ü fu s artış ı,
şeh irleşm e gib i o lgu lar, ik in c i ö n em li d önüm noktas ı
Fransız d ev r im i ve s iyasal h aya tta isyan la rın p a tla k v e r ­
m esiy le başlar. Ü ç ü n c ü aşam ada batı ü lk e le r in in ege­
m en liğ i, m odern leşm e sü re c in in global düzeyde y a y ıl­
m ası ve m odern izm in b ir d ü n ya kü ltü rü h a lin e gelmesi
söz konusudur.” (D e m ir , 1997, s .13-15) Baz ı a y r ın t ıla r ı
d ikk a te almazsak ‘.‘m o d e rn izm in üç tem el ö n cü lü o ld u ­
ğunu söy leyeb iliriz : B ir e y c i l ik , d ü n yev ileşm e ve tılus-
d e v le t.” (B u la ç , 1995, s.2 8 4) M od ern izm in san ı b irey
ko n u m u n d a e le a lm ıştır. B ire y , (in d iv id u a l) baş lang ıçta
“ b ö lü n m eyen ” d em ek ti, y a n i b ir bağı ifade e tm ek teyd i.
B u g ü n ise b aşka la rın d an fa rk lılığ ı (kop uşu) ifade et­
m ekted ir. (Ö z e l, 1994, s . l l) B irey leşm e, b ire y in m arka ­

Postmodern epistemoloji, m odem episte'
moloj ilerde ortaya çıkan varlık/düşünce,
özne/nesne dual itelerini reddederek bu
tür ikilemlerin bulunmadım bir gerçeklik

la rla , say ıla rla , işaretlerle ve k o d la rla özdeşleştirild iğ i ve
te frik ed ild iğ i b ir v a r l ık o la rak a lg ılan m as ın ı an latır.
(S a r ıb a y , 1995, s ,1 5 0)Bu da b ir an lam d a öznen in k a y ­
bo lm ası dem ektir. A y r ıc a b ire y in B a t ı 'n ın ta rihse l te c ­
rübesinde kazand ığ ı an lam ; ö n ce lik le d in d en b e lli ö lçü ­
de so yu tlanm ay ı, kurtu luşu in sana yö n e ltm ey i ve insa­
n ın k en d i baş ına y e tk in liğ in i içe riyo r, in s a n ı b irey k o ­
n u m u n d a e le a lab ilm ek iç in p re-m odem dönem dek i
tüm cem aatsa l yap ıla r ın dağ ılm ası gerekiyordu. Ç ü n k ü ,
daha ö n ce k im liğ in i ve a id iy e t in i b ir cem aate vurgu ya ­
parak b e lir le yen insan, m odern dönem de te rito rya l düz­
lem de eş itlenerek u lus-devlet ç a tıs ı a lt ın d a ve top lum
iç in d e “ va tan d aş” o la rak y e r in i a lıyo rdu .

M o d e rn iz m in ik in c i ö n cü lü se k ü le r lik tir k i, d iğerle ­
ri üzerinde kapsayıcı bir
özelliğe sah ip tir. D ü n yay ı
ku tsa ldan ve d in m erkezli
a lg ıla m a d a n so yu tla yan
b ir an lay ış iç in bu durum ,
as lın d a m a n t ık lı b ir so­
n u ç tu r . S e k ü le r l ik son
ta h lild e , h e r şeyin bu d ü n ­
yada o lup b itt iğ in in b ir
ifadesid ir, in san h aya tın a

----------------------------- d a ir n e va rsa heps in i k u t­
sa ldan boşand ırarak y e n i­

den ta n ım lam ış tır . M o d ern izm , ü re ttiğ i tüm b ilg ile ri
o lum lam ası ve bu b ilg i v e r ile r in i m erkeze alarak o luş­
turduğu k en d i m ed en iye t in i, m ü m kü n o la n tek m ed en i­
yet o la rak görm esi, k en d i d ış ın d a k i h a lk la r ın to ta lite r
b ir b iç im d e dönüştü rü lm esine de kap ı açm ıştır. Böyle-
ce, B a t ı d ış ın d ak i tüm evrense l ve ye re l kü ltü r le r sıfır-
lan m aya ça lış ılm ış tır . A s lın d a m od ern izm in izah e d il­
mesi gereken ço k yö n le r i b u lu n m ak tad ır . Faka t ko n u ­
muz m odern izm o lm ad ığ ı iç in , burada sü rek liliğ i tak ip
e tm ek aç ıs ın d an sadece m o d e rn ite n in e vren se lc ilik ve
m o n o lit ik l ik ö z e llik le r in i k ısaca irdeleyeceğiz. B u ik isi
as lında b irb ir in i tam am layan unsurlard ır.

B il in d iğ i g ib i A y d ın la n m a in san a k lın ı merkeze a l­
dı. B ü tü n ak ılla r ı tek b ir ak la ind irged i. B u ak ıl ile üre­
tilen b ilg ile r in tüm in san lık iç in genel geçer o lduğuna
h ü k m e tti. B ö y le ce insan h a ya tı b ü tü n yö n le r iy le rasyo-
nalize o luyo rdu . A k l ın ve b u n a bağ lı o la rak b ilim in ge­
n e l geçer kab u l ed ilm esi, şu üç sonucu da beraberinde
getiriyo rdu ; Ö n c e l ik le B a t ı 'n ın ed ind iğ i bu tecrübe e v ­
renseld ir. D o la y ıs ıy la buradan ik in c i sonuca u laş ılıyo r­
du; tek m ü m kü n g e rçek lik B a t ı M e d e n iye te d ir . Şa ye t
ilk ik is in i k ab u l ed iyorsan ız b u n u n tüm insan lığa uygu­
lan m as ın ı da isteyeceksin iz. Ü ç ü n c ü sonuç böylece o r­
taya ç ık ıyo r; to ta lita rizm . D ü n y a üzerinde yaşanan ve
yukarıda z ik red ilen f ik r i tem e lle r üzerinde yükselen m o ­
dern izm , kürese l ö lçek le rd e d e r in s ık ın t ıla r m eydana
getirm iştir. M o d e rn iz m in d ünya ö lçeğ in d e ortaya ç ık a r ­
d ığ ı p ro b lem le r g itt ik çe ağırlaşm ış, “ an lam y it im i d iye ­
b ileceğ im iz a h lak i u fuk kara rm ış” (T a y lo r , 1995, s.17,
insan, değer ve an lam so runuyla karşı karş ıya ka lm ış ve
m em n u n iye ts iz lik le r oluşm uştur. B u sebeple dünya üze-

54 ÜMRAN nisan 2001

İSLAM'IN POSTMODERN İMKANI / TEKİN

r in d e m odern izm e karşı yap ılan e leştirile r, gün geçtikçe
yoğun bir b iç im d e a rtm ak tad ır. B u e leştirile r sadece
“ ge lişm ekte o lan)’ d iye a d lan d ır ılan 'ilk e le r in ayd ın la ra
ta ra f ın d an değil, m odern izm iç in d en de yap ılm aktad ır.
İşte bu e leş tir ile r üzerine m odern izm in ya ra la r ın ı sar­
m ak üzere “ postm odern " d iye ad lan d ır ılan b ir süreç or-
Laya ç ık m ış ta , ru s lıı ıu d e n ıiz u ı düşüncesi b ir b ilin ç t ir ,
geçm iş gün lerde vu k u bu lm uş b ir zaman yan i moder-
n izm h a k k ın d a k i b ilin ç . Postm odern izm b ir f ik r in ik l i ­
m in i n ite lem ek iç in k u llan ılm a k tad ır . (W o lf- G a z o ,
1992, s .1-4) Pos tm odern izm in b ir an lam ı da y e n in in

- red d in d en ziyade, o n u n g en iş lem es in i sunm asıd ırr-
(Y o rk , 1966, s.51) B ö y le c e tüm geçm işin bugün iç in ye ­
n id e n k u rg u lan ım ı m üm kün o lur. M o d e rn kabu lün ak ­
sine postm odern izm in
v a r l ık dünyas ında, et- --------------------------------
k ile n m e d e n e tk ileyen ,
b e lir len m ed en b e lir le ­
yen b ir c e vh e r (töz)
tasarlanam az. (B u la ç ,
1992, s.250-252) Y a n i
d ü şü n ced en bağım sız
o b je k tif b ir g erçek lik
yok tu r. ---------------------------------

P o s tm o d e rn ep is ­
tem o lo jid e b ilg i v e doğru lar iç in evrense l özler ve te ­
m e lle r (e ssen tia lism - fu n d am en ta lism) yok tu r. B u n a
bağ lı o la rak evrense l g e rçek lik de yoktur. B u çerçevede
postm odern ep istem o lo ji, m odern ep istem o lo jile rde o r ­
taya ç ık a n varlık/düşünce, özne/nesne d u ab te le r in i red ­
dederek bu tür ik ile m le r in b u lunm ad ığ ı b ir g erçek lik
an lay ış ı önerir. B ö y le ce D üşiin/gerçek ik ile m in in geçer-
sizleştiği postm odern b ir tab loda , düşünceden bağımsız
b ir o b je k tif gerçek liğe doğal o la rak yer yoktur. (K a ra ,
1992, s .155-156) T e k i l b ir o b je k tif d ış gerçek lik va rsa­
y ım ın a d ay a lı o n to lo jin in redd i, tek il gerçekliğe tekabü l
eden doğ ru ların te k ill iğ in i öngören ep istem o lo jik m o ­
n izm in redd in i de zorun lu k ılıy o r . O n to lo j ik/Epistem o-
lo jik m on izm le r in redd iy le postm odern e leştire l söylem ,
tam b ir ep is tem o lo jik ço ğ u lcu lu k savunusuna dönüşü ­
yor. D o ğ ru la r tek il değ il çoğu ldur. B u çe rçevede genel
teo r ile r arası geçerli (in te r- te o ıi) doğru luk standard ı
an lam sız laşarak teori iç i geçe rli (in tra- teo ri) doğru luk
standard ı ö n e rilir . A r t ık doğru lar, teori-dışında, teo r i­
d en bağım sız u laş ılan k a teg o rile r değil, teori iç in d e ü re ­
t i le n kategorile rd ir. (K a ra , 1992, s. 156-157) Postm o-
d e m is t le r anarşizm le koşut b ir b iç im d e o to rite y i ve h e r ­
h an g i b ir tek il, s is tem atik görüş aç ıs ın ın keyfi o la rak da-
y a t ılm a s ın ı sorgularlar; anarş istle r g ib i o n la r da fa rk lı,
h a t ta ç e lişk ili perspektiflere hoşgörüyle bakarlar. (Rose-
nau , 1998, s.37)

Po s tm o d ern liğ in m an tık sa l s ın ır la r ı iç inde düşündü ­
ğüm üzde, ayn ı ço ğ u lcu lu k ve re la tiv izm in değerler a la ­
n ın d a da yaşanacağ ım ta h m in e tm ek güç değ ild ir. Bu
ise, h e rk es in düşünce v e değerle rin i meşru görm ek a n ­
la m ın a geld iğ i g ibi, aş ırı b ir sub jek tiv izm i de besler.
Po s tm o d ern m an tık içe ris inde h e rh an g i b ir değeri “ doğ ­

ru” o la rak tespit e tm ek m üm kün değild ir. Y u k a r ıd a a n ­
la tılan la ra bağlı o la rak Postm odern düşüncede h içb ir
ıddiaı ı İm başka ak lın ı lya kaışı ke ıu lı d ijğa ıluk-görüşıu .
nü dayatam az. İk in c i o la rak , b ir çok postm odern rakip
yo rum lar arasında seçim yap m an ın o lanaksız o lduğu d il
oyu n u n a başvurur. Ü ç ü n c ü o larak , ah laksa l ve siyasi so-
.ııla n doğru luk ve yalan a la n ın d a n o la b ild iğ in ce uzağ tr
taşıyarak siyasetin este tik leştirilm esi söz konusudur.
(S a ıu p , 1997, s .2 16) B ö y le ce h e rhang i b ir a h la k i ilk e ­
n in b ağ lay ıc ı o lm as ın ın m eşru iyyeti o rtadan k a lk m ak ­
tadır.

M o d e rn süreçler içeris inde m o n o lit ik lik ve evren-
se lc ilik ilk e le r in e parale l o la rak “ büyük a n la t ı” lar o rta ­
ya ç ıkm ıştır . B u n la r, m odem ep is tem o lo jin in inter-te-

o ri an lay ış ı ç e rçeve ­
--------------------------------- sinde evren se l genel-

geçer doğru lar o larak
sunulm uştur. M o d e r­
n izm in k en d is i de za­
ten b ir büyük a n la t ı­
dır. B u çe rçeved e e v ­
rensel b ü tü n ü topya­
lar an lam sız laşm akta­
d ır. Po s tm o d e rn izm
ise, günüm üz B a t ı

m e d e n iye t in in genel b ir durum unu ad lan d ırır . Pos tm o ­
dern durum , “ büyük m eşrulaştırm a a n la t ı la r ın ın ” artık
in a n ılır o lm ad ığ ı b ir çerçeved ir. (D e m ir , 1997, s.29) Bu
çerçevede evrense l bü tün ü topyalar an lam sızlaşm akta,
daha küçük teoriler, ye re llik , günce l o la n ö n p la n a ç ık ­
m aktad ır. M o d e rn d önem in kutsad ığ ı değer ve ku rum ­
la n sorgu layan postm odernizm , 1970' li y ılla rd a n it ib a ­
ren B a t ı e n te le k tü e lle r in in ilgi odağı o lm uş ve ö n ce m i­
m aride o rtaya ç ık ıp sonra d iğer sanat d a lla r ın a geçm iş;
oradan da düşünce, felsefe, b ilim v e m üzik g ib i in san ya ­
şam ına yö n e lik tüm a lan la r ı e tk ile yen b ir h a re k e t h a li­
ne ge lm iştir. (D e m ir , 1997, s.30) Çağdaş sosyo log ların
işaret e tt iğ i üzere, p ostm odern iten in ik i tem e l özelliği
vard ır: B ir in c is i, gerçek liğ in (re a lite n in) y e r in i im a jın
alm ış o lm ası; İk in c is i, zam anın ş izofıen ik p a rça la n m ış lı­
ğ ın ın , fasılasız an la ra dönüşm esi. B u ö ze llik le ri bağla­
m ında, p ostm odem ite , kend is in i b ir h ip e r gerçek o larak
top lum sal ilişk ile re dayatır ve kabu l e tt ir ir : (Sa r ıb ay ,
1995, s.8 9) H ip e rg e ıçek lik , gerçek ile gerçek o lm ayan
arasındak i a y r ım la rın bu lan ık laşm asına işaret eder ve
burada “ h ip e r” önek i, gerçeğ in b ir m odel o la rak ü re t il­
m esiyle o rtaya ç ık a n gerçeğ in, gerçekten d ah a gerçek
o lduğunu ifade eder. (Bes t-K e lln e r, 1998, s.149) Bu
bağ lam da Postm odern izm de, gerçek ile gerçek o lm ayan
arasındak i fa rk lılık la r erim iştir. (H ee las , 1966, s.65)

M o d e rn lik te h iyerarş i, araçsal ra syone llik ve b ü tü n ­
cü top lum düzen lem eleri b u lunm aktad ır. Postm odern-
lik te ise eş itlik , değersel ak ılc ılaş tırm a ve b ire yc i düzen­
lem eler an lam kazanm aktadır. M o d e rn lik te gerçek lik
evrense l, tek ve m u tlak iken , p ostm odern lik te g erçek lik
yere l, çoğu l ve görelid ir. (D em ir, 1997, s .3 1) A s lın d a
p ostm odern izm in ö ze llik le r in i m odern izm e bakarak

Postmodernitenin iki temel özelliği vardır: Bi­
rincisi, gerçekliğin (realitenin) yerini imajın al­
mış olması; İkincisi, zamanın şizofrenik parça­
lanmışlığının, fasılasız anlara dönüşmesi.

ÜMRAN nisan 2001 55

söy lem ek ra h a tlık la m ü m kü n d ü r. B u n a göre moder-
n izm de özeti b ir y ak la ş ım la h e r şey tek fak tö rle izah ed i­
lirken , postm odern izm de özcü b ilg i ve an la tısa l ta rih so­
n a erm iş tir (B e ck fo rd , 1966, s.3 0) ve yorum dan bağ ım ­
sız g e rçek lik yok tu r. M o d e rn iz m d e tek gerçek liğ in h e r ­
kese daya tılm as ı söz konusu iken , postm odernizm de tek
h a k ik a t o lm ad ığ ı iç in to ta lita riz m e b ir isyan vardır. M o-
dem izm de çoğu lluk , m o n o lit ik l ik va rken , postm oder­
n izm de ço ğ u lcu lu k ve rö la t iv ite va rd ır. M odern izm de
tek b ir top lum va rk en , postm odern izm de s iv il toplum
iç in d e fa rk lı kü ltü re l t o p ­
lu lu k la r v a rd ır . M o d e r-
n izm B a t ı m e d e n iy e t in i
tek m üm kün g e rçek lik g ö ­
rü rk en , p o stm o d e rn iz m
y e ıe l l ik le r i m e ş ru la ş t ır ır .
V e rd iğ im iz b ilg ile rd en a n ­
laşıld ığ ı üzere postm oder-
n izm in b ir ço k ö z e llik le r i
va rd ır. F ak a t biz h em m a ­
k a le n in h a c m i, h em de
m aka lem izdek i sü re k liliğ i
tak ip e tm ek aç ıs ın d an bu
safhada, k ü ltü re l g ö re ce li­
lik ve çoğu lcu luk , b una b ağ lı o la rak an ti- to ta lita rizm ve
s iv il top lum b ağ la m la r ın d a h em postm odern itey i, hem
de İs la m 'ın p o stm o d ern ite içe ris in d ek i im k an ın ı tartış ­
m aya çalışacağız.

1. Kültürel Görecelik

Po s tm o d e rn iten in en ö n e m li ö ze llik le rin d en b ir i k ü ltü ­
re l g ö rece lilik tir . Po s tm o d ern izm çağdaş top lum da, k ü l­
tür a la n ın ın dönüşm esine yo l açan b ir kü ltü re l m an tık
ya da k ü ltü re l egem en o la ra k g ö rü leb ilir . (Featherstone ,
1996, s.29) M o d e rn ite n in h a k ik a t in tek liğ in d en yana
o lup ye re lliğ i yad sım as ına karş ın , postm odern ite bu a n ­
lam da b ir rö la t iv ite ö n g ö rm ek ted ir. “ Zam an ım ızda he r
şey in k ü ltü re l h a le ge lm es i ve d o lay ıs ıy la herkesin k en ­
d i k ü ltü r d ü n yas ın d a yaşam as ın ın veya kend i yaşam ta r­
zın ı b ir k ü ltü r d ü n yas ın a dön ü ştü rm es in in haklılaşc'.rı-
m ı, p o s tm o d e rn iten in te m e l ö ze llik le r in d en b ir i olmuş
o luyor. M o d e rn ite ise, i lk ve h e r şeyden ö n ce kü ltü re l
hegem onya çağ ın ı ifade e tm ek ted ir .” (S a r ıb a y , 1995,
s.9) Postm odern izm de k ü ltü re l b iç im le r in b irb ir in i izle­
m es in in y e r in i b irb ir iy le eş z a m a n lılık a lm ak ta (Toura-
ine, 1995, s.212), bu çe rçe ve d e yüksek ve popü ler k ü l­
tü r a ra s ın d a k i e n g e l le r de k a lk a ra k (U sh er-Ed -
w ard s ,1994, s .12) m erkezsiz leştirm e olgusu m eydana
ç ıkm ak tad ır.

G ö rü le ce ğ i üzere, b u rad a p o stm o d ern iten in he r şeyi
b ir kü ltü re dönüştürm esi söz konusudur. Y a n i gerek d in ,
gerek id eo lo ji ve gerekse tüm fik r i b ü tü n le r b ir kü ltüre
ind irg end iğ i tak tird e p o stm o d ern ite iç in d e yer a lab il­
m ekted ir. “ B u rad a eski b ir p rob lem o rtaya ç ık ıyo r. D in
y in e başka b ir şey in yan s ım as ı derekesine düşürülüyor
ya da eski m oda fo n k s iyo n a lis t b ir e le alış tarzı o la rak

İslam salt bir kültür olmadığı için kültür
derekesine indirgenemez. Böyle bir durum
İslam'ın ilahi ile olan bağlantısını kopar­
mak demektir. Bu şekilde İslam kutsaldan
arındırılmış, antropolojik bir veri haline
gelmiş olur.

görü len şeyle uz laştırılıyo r. D in i ken d i gerçek liğ i iç e r i­
s inde b ir fenom en o la rak ta n ım ad ak i eski zorluk,.çağdaş
ta rtışm alarda yen id en su yüzüne ç ık ıy o r .” (L y o n , 1966,
s. 14) B u n u n içerd iğ i a n la m la r ın ço k iy i fa rk ın a va rm ak
gerekir. Ö n c e l ik le b ir yaşam b iç im in in k ü ltü r d ünyas ı­
n a dönüştürü lm esi dem ek, b ir an lam d a onu salt b ir
ep istem o lo ji o la rak görm ek dem ek tir . A y r ıc a he r k ü ltü ­
re l to p lu lu k k e n d in i h ak lıla ş tır ırk e n , tek h ak ik a t o la rak
m u tlak laş tıram ayacak tır . “ B u an lam d a postm odern b i­
re y in (y a da ö z n en in) te rc ih le r i tartışılam az; bu te rc ih ­

leri, h iç b ir k im se, h içb ir
aşk ın ta rihse l veya ço ğ u n ­
luğa a it o to r ite değ iştire ­
mez.” (Ç iç e k , 1997, s.72)
B u ise, h a k ik a t in b iline-
m ezliği ile, yan i agnosti­
sizm le ayn ı şeydir. A s l ın ­
da postm odern düşünce­
n in tem e lle r in i A n t ik Yu-
n a n 'd a bu lab ilir iz . B ire b ir
örtüşm ese de b ilg ide b ir
r ö la t iv i t e ih t iv a e tt iğ i
iç in P ro togoras 'ın “ İn san
H e r şeyin ö lçüsüdür” sözü

ve G o rg ia s 'ın b ilg i konusundak i agnostik tu tum unun
(G ö k b e rk , 1998, s.39-40), postm odern izm in n ü ves in i
taşıd ığ ı söy leneb ilir .

İs la m 'ın te m e lin in te v h id e d ayan d ığ ın ı daha önce
b e lirtm iş t ik . T e v h id yap ısı gereği h a k ik a t in tek liğ in i ve
bö lün em ez liğ in i ifade eder. İn san h aya tın a da ir ne va r ­
sa hepsi te v h id üst re fe rans ına bağ lıd ır. A y r ıc a İs lam ,
h a k ik a tin kend is i o lduğu idd ias ındad ır. B u noktada
postm odern itedek i h a k ik a t in p a rça lanm ış lığ ı ilkesiy le
çe lişm ekted ir. İs lam h em k e n d is in in h ak ik a t olduğu,
h em de bu h a k ik a tin evren se l o lduğu idd iasındad ır.
H a lb u k i postm odern itede h iç b ir k ü ltü re l top lu luk , tek
baş ına h a k ik a t o lduğu id d ias ında bu lunam az. Y u k a r ıd a
postm odern izm in , he rkes in k en d i yaşam tarz ın ı b ir k ü l­
türe dönüştürm e h a k k ı o lduğunu söy lem iştik . B u du ­
rum da postm odern süreç içe ris inde yer a lab ilm esi iç in ,
İs la m 'ı da b ir k ü ltü r düzeyinde e le a lm ak gerekiyor.
H a lb u k i İs lam sa lt b ir k ü ltü r o lm ad ığ ı iç in kü ltü r de re ­
kesine ind irgenem ez. B ö y le b ir d u rum İs lam 'ın ila h i ile
o la n b ağ lan tıs ın ı ko p arm ak d em ek tir . B u şek ilde İs lam
ku tsa ldan a r ın d ır ılm ış , an tro p o lo jik b ir ve r i h a lin e ge l­
m iş olur.

A l i Yaşar S a r ıb a y 'in aşağ ıdak i id d ia la rı bizim argü­
m an ım ız ı te y it eder m a h iy e tte d ir . Pos tm odern itede
“ g ü n d e lik h a y a tın yen id en inşa o lm ası, o h aya ta m u h a ­
tap o la n to p lu lu k la r ın k e n d ile r in i de kü ltü re l o la rak ye ­
n id e n inşa e tm e le r in e bağ lıd ır. F ak a t bun u n da h a k ik a ­
t in tek liğ i in a n c ın ı içe ren b ir kü ltü re d ayan ıla rak ger­
çek leşm esi zordur. Ç ü n k ü , h a k ik a t tek ise aşk ınd ır, aş­
k ın b ir h a k ik a t ise g ü n ce lle ça tış ır, onu d ışlar. B u sebep­
le, g ü n d e lik h a y a tın yen id en inşası değ il, geçm işte ya ­
şanm ış tek ve aşkın o la n h a k ik a t in yen id en tesisi söz
konusu o lu r .” (S a r ıb a y , 1994, s. 194) Po s tm o d ern iten in

56 ÜMRAN nisan 2001

İSLAM'IN POSTMODERN İMKANI / TEKİN

“ kü ltü re l g ö rece lik ” olgusu b ir başka aç ıd an ye re lliğ in görü lm eye başland ı. (S a r ıb ay , 1995, s .15) Pos tm odem i-
m eşru laştınm ı o la rak da gö rü leb ilir . Ç ü n k ü m odern ite te ve s iv il top lum ilişk is inde en önem li sorunsalı ik tid a r
rçrnde kayb o lan —yere llik le r post-modern-ite içeris inde .n liis t ijm ia k ia d iL _S iy .il top lum içerisinde h içb ir k ü ltü re l
k ü ltü r d o la y ım ıy la k en d ile r in e yer a çab ilir le r. A y r ıc a top lu lu k tek başına ik tida r ta leb inde bu lunam az. Dola-'
“ Pos tm od ern is tle r, “ k ö k le r in ” yen id en kazan ılm ası iç in y ıs ıy la b ir an lam da ik t id a rın pay laş ım ı söz konusudur,
yen i b ir o la n a k sunarla r ve in san -va rlığ ın ın k ö k le r in in İs lam ile s iv il top lu m arasındak i ilişk i bu n o k tad a b ir so-
yöresel o lduğunu , b ir başka deyişle , evrense l ve soyut runsa la dönüşeb ilm ek led ir. A y ı ı c a postm odern b ir pro-
b ir şek ilde k av ran ılam az o lduğunu b e lir t ir le r .” (W o lf-
G azo , 1992, s. 12) B ö y le ce Pos tm od ern ite , evrense l te ­
k il düşünceden uzaklaşarak “ d üşünce le r” ve b irey le r”
şek lin d ek i çoğu lcu luğa kap ı açar. M o d em izm d e “ a k ıl”
vâ fk en , postm odern izm de “ a k ılla r ” o rtaya ç ıkar. B u n a
d ayan arak m o d ern ite tek illiğ i ve e vren se lliğ i savunu r­
ken , postm od ern ite çoğu lcu luğu ve ye re lliğ i savunur.

2. Sivil Toplum

Postm od ern d u rum un o rtaya ç ık ab ilm es i iç in h aya ti de ­
recede ö n e m li o lan unsur s iv i l top lum dur. S i v i l top lum
fa rk lı k ü ltü re l unsu rla rın iç in d e k e n d is in i ifade edeb ile ­
ceğ i b ir o lgudur. S i v i l top lum en yayg ın tan ım ıy la , d e v ­
le t in doğrudan d en e tim i a lt ın d a tu ttuğu a lan la rın d ış ın ­
da k a lan ve ek o n o m ik il iş k ile r in bask ıs ından da görece
bağımsız o la rak , g önü llü ve rızaya d aya lı ilişk ile r le o luş­
tu ru lan ku tum ve e tk in lik le rd ir . (D e m ir- A ca r , 1992,
s.323) S i v i l top lum , ta rih se l arka p la n ın a koşut o la rak
B a t ı 'd a d ev le t karş ıtlığ ı ile b ir lik te e le a lınm aktad ır .
G e ç ird iğ i aşam ala rın a rd ın d an bugün, “ gerçek liğ i d e v ­
le t ik t id a r ı karş ıs ında tah rib a ttan ko ruyup özerk k ılm ak ,
n ih a ye t bu bağ lam da ik t id a r ın bö lünm üşlüğüne d aya ­
n a n b ir bü tün lüğ ü o lu ştu rm ak ” şek lin d ek i yayg ın a n la ­
m ın a kavuşm uştu r.” (S a r ıb a y , 1995, s. 15-16) S i v i l top ­
lum , m od ern izm in m erke ­
z iye tç iliğ i göz ö n ü n e a l ı ­
n ın ca , neredeyse ku rta rıc ı
b ir özelliğe sah ip o lm ak ta ­
dır. Ç ü n k ü b ireye özgür ve
özerk m üdaha le etm ediğ i
b ir a lan b ırak m ayan m o ­
d e rn ite k a rş ıs ın d a s iv i l
top lum , b ir m enfez o la rak
te lak k i ed ilm ek ted ir.

M o d e rn ite y le b ir lik te _________________________________
top lum , “ a rtık b ir ku rum ­
la r bü tünü ya da egem en b ir is ten c in etk is i o la rak ” d e ­
ğil, m o d e rn liğ in karşıt yüzünü o luştu ran ak ılc ılaştır-
m ay la ö zn e lle ş tirm en in arasında yer a lan b ir çatışm alar,
uzlaşm alar ve a rabu lm alar a la n ı o la rak görülm eye başla ­
m ıştı. Şüphes iz bu an lay ış, k la s ik m od ern lik id eo lo jis i­
n in değerle rin kaynağ ı o lan ; iy iliğ in on a yararlı, k ö tü lü ­
ğün ise o n u n bü tün leşm esine ve e tk in liğ in e zarar veren
şey o lduğu top lu m k av ram la ştırm as ın d an rad ika l b ir k o ­
puştu. A k a b in d e , top lum h a lin d e yaşam an ın ancak ç e ­
ş itli d eğerle rin vü cu t verd iğ i b ir yap ılan m a y ı g e rek tird i­
ği, d o lay ıs ıy la iy in in de k ö tü n ü n de bu yap ıda iç k in o l­
duğu bir k av ram la ş tırm aya u laşıld ı. S i v i l top lum -da
böy lece , bu k a v ram la ş tırm an ın a n a lit ik b ir aracı o larak

Postmodern bir projede hiçbir hakim ide­
oloji olmadığı gibi onun yol göstericiliği
de olamaz. Halbuki İslam son tahlilde,
kurtuluşun kendi rehberliğinde olacağı
iddiasındadır.

jede h iç b ir h ak im id eo lo ji o lm ad ığ ı gibi o n u n yo l göste­
r ic iliğ i de olamaz. H a lb u k i İs lam son ta h lild e , k u rtu lu ­
şun k en d i rehberliğ inde o lacağ ı idd iasındad ır. S i v i l to p ­
lu m u n ta rih se l arka p la n ın ı irdeled iğ im izde, d in ve s iv i l
top lum k a rş ıt lığ ın ı da görm em iz m üm kün o lab ilir .

A v ru p a 'n ın s ın ıf lı to p lu m yap ısında, gücünü se rm a­
ye ve serm aye tem erküzünden a lan burjuva , geçm iş in
ge lenekse l ku ru m la rın a d ayan arak o luşturduğu p o lit ik
top lum a karşı, k en d i s iv il top lum unu ö n p lan a ç ık a rm a ­
y ı is teyecek tir. B aşka b ir deyiş le bu, bu rju vaz in in mut-
la k iy e tç i id a ren in başı m onarka ve onun tam am lay ıc ıs ı
d in i s ın ıf la ra karşı başkald ırm ası dem ektir. Y e n i s ın ıf ın
am ac ı ik t id a rı b ir yandan kend i taban ına doğru çek ip
yaym ak, öte y an d an d ü n yev ileş tirm ek tir. (B u la ç , 1993,
s. 12) B u du rum da sek ü le ıliğ in s iv il top lum o lgusunda
iç k in o lduğunu söylem em iz de m üm kün o la b ile cek tir .
Ç ü n k ü “ d in ve dünya a y r ım ıy la beraber d in in v icd a n
m eselesi h a lin e getirilm esi ve eşzam anlı o la rak d in in
özel a lan a k a t ılım ı, s iv il top lum iç in b ir zo run lu lu k h u ­
susiyeti taşır. H a t ta M a rx 'a göre s iv il top lum pro fan b ir
va ro luş h a lid ir .” (A rs la n , 2000, s.252-254) S i v i l top lum
o lm a m ücadeles i, insan a rzu la rın ın karş ılanm asına y ö ­
n e lik kad im G re k 'te n m iras a lınm ış “ iy i haya t b iç im i”
f ik r in i, k en d in e hed e f ed inm iş b ir çabad ır. B u sö y led iğ i­
mize para le l o la rak s iv il top lum , he r şeyden ö n ce b ü tün

beşeri ilişk ile rim iz i d in in
yü k led iğ i so ru m lu lu k ve
a n lam d an y o k s u n la ş t ıra ­
cak b ir kurguya sah ip tir.
K a d im G re k 'te n a lın m ış
“ iy i b ir h a ya t” a n la y ış ın ın
sa b ite le r i o lm a d ığ ın d a n
p eyg am b e rle r in ö rn e k le ­
d ik le ri ile çatış ır. H a y a t ın
h e r zaman in a n ıla n m u t­

_________________________________ la k değer ve h ü k ü m le r üs­
tünde yaşanm ası ge rekm e­

d iğ in i sü rekli im a eder. S i v i l top lum tah ayyü lü gayb ile
m üşahede a la n ın ın , kam usal ile özelin b irb ir in d en ay ­
rış tırılm as ı tem e lin e dayan ır. (A rs la n , 2000, s.255 vd .)
B ü tü n b u n la rd an sonra, s iv il top lum bağ lam ında da İs ­
lam ile postm odem izm in uyuşm ad ık ların ı söy leyeb iliriz .

B u arada postm odern b ir s iv il top lum pro jesi o lup
o lm ad ığ ı tartışm ası (T o k u , 1994, s. 170-171) sebeb iyle ,
M e d in e V e s ik a s ı konusuna da k ısaca tem as e tm ek te
fayda görüyoruz. B ilin d iğ i g ib i M e d in e V es ika s ı, ilk de ­
fa Hz. Peyg am b er1 in (S A V) , M e d in e d önem ind e , fa rk lı
d in i g rup la r ın b ire r h u k u k top lu luğu o la rak b irarada y a ­
şam a la r ın ı düzen lem ekted ir. B u , fa rk lı g rup ların eşit k a ­
t ı lım ın d a n ziyade, m üslüm an ların merkeze a lın d ığ ı b ir

I

I

m --

i l ': flvy.,.,BjM

m
Ipıl!

m :i
; i;

ÜMRAN nisan 2001 57

b ir lik te liğ i ö n g ö rm ek ted ir . N ite k im V e s ik a 'n ın 16.
m addesinde “ Y a h u d ile rd e n bize tab i o lan la r...” (A r m a ­
ğan, 1992, s.213) d e n ile rek , “ biz” kelim esi ile bu durum
ifade ed ilm iş tir . A l i B u la ç ve arkadaşları ise, H z. Pey-
g am b er 'in (S A V) u ygu lad ığ ı ves ikay ı tem el a larak s iv il
b ir p ro je ge liş tirm iş le rd ir . B u pro je, m o d e rn iten in te k il­
liğ in e karş ın çoğu lcu luğ u savunm aktad ır. B u la ç 'a göre
M e d in e V es ik a s ı, b ir s iyas i b ir liğ in h u k u k i belgesid ir.
B u belge, fa rk lı to p lu lu k la r ın b irarada yaşam asın ı m ü m ­
k ü n k ıla r. B u to p lu lu k la r fa rk lı d in ve in an ış la ra sah ip ­
tir le r ve B u la ç 'a göre b u n u n a n lam ı çoğulcu hukuk tu r.
B ir başka deyiş le , bu g rup la r d in ve ideo lo ji b ağ lam ında
fa rk lıla şan h u k u k to p lu lu k la r ıd ır . E t im o lo jik a n lam ı i t i ­
b a r ıy la da siyaset, “ es-seyis” ten gelm e b ir yöne tm e tarzı­
d ır k i, bu tarzın b ilg i, m a ­
ruf, m ünkerden k aç ın m a ,
erdem , a h lak ve este tik g i­
b i b o yu tla r ı siyasal o rg a n i­
zasyonun üst k im liğ in i in ­
şa eder. V e s ik a 'd a bu üst
k im liğ in a h la k i b o yu tu
ö n e m le vurgu konusu o l ­
m uştu r. (B u la ç , 1993/2,
s.261-265) B u pro je g ö rü ­
nüşte postm odern b ir du- ----------------------------
rum u and ırm ak tad ır. N i t e ­
k im bu p ro jen in p o stm o d ern lik le ilg is in i ku ran la r da
(Ç iç e k , 1997, s.72) b u lu n m ak ta d ır . Faka t her şeyden
ö n ce postm odern izm ile M e d in e V es ik a s ı'm n , episte-
m o lo jik ö n cü lle r i a ç ıs ın d a n fa rk lı o lduğunu düşünüyo ­
rum . Ç ü n k ü postm odern ep istem o lo ji, h ak ik a t n o k ta ­
s ında b ir sorunsala d önüşm ek ted ir. Postm odern izm de
yo ru m d an kopuk g e rçe k lik yok tu r ve gerçek lik du rm a­
d an yen id en ü re tilir. B u n a bağ lı o la rak h iç b ir k ü ltü re l
to p lu lu k , h a k ik a t id d ias ın d a bulunam az. H a lb u k i M e d i­
ne V es ik a s ı p ro jes in d ek i h u k u k i to p lu lu k la rın h içb ir is i
“ h a k ik a t ” id d ias ın ı k ayb e tm iş değille rd ir. G e rç e k lik
ü retilm ez, o n a u la ş ılm aya ç a lış ılır ve gerçek lik yo ru m ­
dan bağım sızdır.

Y u k a r ıd a s ö y le d ik le r im iz i to p a rla ya cak o lu rsak ,
postm odern izm ile M e d in e V es ik a s ı arasındak i uyuş­
m az lık la rı üç m addede e le a lab iliriz .: B ir in c is i, episte-
m o lo jik a ç ıd an sorun lar va rd ır. İk in c is i, M e d in e V e s i­
k a s ın d a h u k u k to p lu lu k la r ı va rk en , postm odernizm de
k ü ltü re l to p lu lu k la r v a rd ır . Ü çü n cü sü , M e d in e V e s ik a ­
s ın d a he r b ir d in i to p lu lu ğ u n tek başına h ak ik a t iddiası
o lm uşken , postm odern izm de h iç b ir top lu luğun kend i
baş ına h a k ik a t idd iası o lam az. B u , postm odern izm in
ep is tem o lo jis i aç ıs ın d an m ü m kü n değild ir. Biz, bu se­
b ep le rd en ö tü rü M e d in e V e s ik a s ı'm n postm odern b ir
p ro je olduğu k an aa tin d e değiliz.

2. Anti-Totalitarizm

M o d e rn iz m in , k e n d is in i tek m üm kün yaşam a b iç im i
o la rak görm esi, son ta h li ld e ister istemez to ta lita rizm i
de beraberind e g e tire cek tir . Z a ten p ra tik te son b irkaç

Çünkü din ve dünya ayrımıyla beraber
dinin vicdan meselesi haline getirilmesi
ve eşzamanlı olarak dinin özel alana katı­
lımı. sivil toplum için bir zorunlulu k hu­
susiyeti taşır.

yüzyıld ır d ünya ö lçeğ in d e yaşanan o lay la r, bunu bize so­
m u t o la rak gösterm ekted ir. M o d e rn iz m e yö n e lt ile n
e leştirile r karş ıs ında postm odern izm , h em fa rk lılık la r ı
m eşru laştırd ı h e m de h ak ik a ti parça lad ı. Burada post­
m odern izm in idd ias ı şudur: S i v i l top lum iç in d ek i fa rk lı
kü ltü re l to p lu lu k la r tek başına h a k ik a t idd iasında b u lu ­
n am ayacak la r ı iç in , h iç b ir kü ltü re l top lu luğun diğeri
üzerinde h eg em o n ya kurm ası söz konusu o lam ayacak tır.
B u ise, b ir to ta lita rizm k arş ıt lığ ın a işaret eder. T a m bu
n o k tad a İs lam ile postm odern izm arasında b ir çak ışm a
söz konusudur. F a k a t A l i Yaşar Sa r ıb ay , İs la m 'ın te v h i­
d i esas a ld ığ ı iç in doğası gereği, son ta h lild e ço ğ u llu k la ­
rı k a ld ıra cağ ın ı v e b ir hegem onya k u racağ ın ı idd ia eder.
(S a r ıb a y , 1995, s .11-12) Bu rad a b irkaç hususun ird e len ­

m esi g e rek ir. Ö n c e l ik le
te v h id in h o m o jen le ş tir ic i
ve to ta lite r b ir vasfı yo k ­
tur.
T e v h id ke lim es in in “ bir,
tek ” şek lin d ek i a n la m la r ı­
na bakarak , te v h id in to ta ­
lite r b ir vasfa sah ip o ld u ­
ğunu id d ia e tm ek , ta r ih i
gerçek le ri b ilm em ek a n la ­

---------- ----------------- m ına gelir. İs la m 'ın ta r ih ­
sel tecrübesinde böyle b ir

şey söz konusu d eğ ild ir. Ö te yandan , biz postm oderniz-
m in an ti- to ta lita rizm v a s f ın ın p ra tik te pek m üm kün o l­
duğunu düşünm üyoruz. S a r ıb a y 1 ın id d ias ın ı doğru say­
sak b ile , İs lam 'ı d ışarıda tu tarak , d iğer kü ltü re l to p lu ­
lu k la r ın b irb ir le r i üzerinde hegem onya k u rm am a la rın ın
garan tis i n ed ir? B i r kü ltü re l top lu luk siyasi, ekonom ik
vs. yö n d en g ü ç len d ik çe d iğerleri üzerinde e tk in o lm a ­
m ası m üm kün m üdür? B iz i burada ilg ilen d iren anti-to-
ta litarizm d o la y a n ıy la İs la m 'ın postm odern ite iç e r is in ­
dek i im kan ıd ır . Y u k a r ıd a da be lirttiğ im iz g ib i anti-tota-
lite r lik aç ıs ın d an İs lam ile Postm odern izm arasında te ­
o rik aç ıd an b ir uyuşm a söz konusu o lab ilir . İs lam , k e n ­
d is in in tek h a k ik a t o lduğunu idd ia e tm ek le b ir lik te
fa rk lı yaşam b iç im le r in i dönüştürm em iştir. Fakat, güçlü
o lduğu an la rda d iğer k ü ltü r le r üzerinde egem en lik ku r­
m uştur. B u rad an yo la ç ıka rak , İs lam ile postm odern iz ­
m in tam o la rak u yu ştu k la rın ı söy lem ek m üm kün değ il­
d ir.

Sonuç Yerine

Şüphesiz “ İs la m 'ın Po s tm o d ern İm k a n ı” g ib i b ir konu
h ak k ın d a konuşm ak, b ir ço k ana ve yan unsurları da de ­
r in d en in ce lem ey i ge rek tiren b ir özelliğe sah ip tir. B iz,
bu m ak a len in s ın ır la r ı çe rçeves inde , sadece çok genel
b ir ta rtışm a yap m aya ça lış t ık . İs lam 'ın postm odern im ­
k a n ın ı, kü ltü re l g ö re ce lilik , s iv il top lu m ve to ta lita rizm
karş ıtlığ ı g ib i p aram etre le r b ağ lam ında araştırd ık . D a h a
ile ri düzeyde d e rin liğ in e araştırm alara b ir giriş olsun is­
ted ik . Ö n c e l ik le söy lem e liy iz k i, İs lam i ep istem o lo ji ile
postm odern ep is tem o lo ji ç o k fa rk lı z ih in düzeylerine

58 ÜMRAN nisan 2001

İSLAM'IN POSTMODERN İMKANI /TEKİN

işaret e tm ek ted ir. İs lam i ep is tem o lo jin in referans k a y ­
n a k la r ın ın aşkın o lm as ın a karşın , postm odern episte­
m o lo jin in referans k ayn ak la rı şek ille rd ir. Z a te n _önce-

Postmodernity, Sociology and Religion, London, MacMillan
Press, 1966.

4. BES T, S.-KELLNER, D.ıPostmodem teori, Çev.Mehmet Kü-

!

lik le bu an lam d a b ir uyum suzluk söz konusudur. B u n a
bağlı o la rak p ostm odern b ir süreçte yer a lm ak dem ek,
genelde d in i, özelde İs lam 'ı, "k ü ltü r " düzeyinde ele a l­
m ak dem ektir. B u ise, aşk ın İle b ağ la n tıy ı kesm en in ya­
n ınd a , b ir an lam d a İs la m 'ın g enetik yap ısında oynam a
dem ektir. A y r ıc a h a k ik a t in tek liğ in i sa vu n an b ir d ine,
g ö rece lilik içe ris in d e b ir yer b u lm ak m üm kün değild ir.
S i v i l top lum aç ıs ın d an baktığ ım ızda, s iv il top lum un ge­
rek yapısı it ib a r ıy la se ld iler b ir h aya tı im a etm esi, -
G re k le r in “ iy i b ir h a y a t ” tasavvu runu h atırlaya lım - ge­
rekse gayb ve m üşahede gibi a lan la r ı b irb ir in d en bağ ım ­
sızlaştırm ası, n e t ic e it ib a r ıy la İs lam ile postm odem izm
arasında p rob lem yara tm ak tad ır. T o ta lita r iz m karş ıtlığ ı
hususunda h e r ne kad a r İs lam ile postm odem izm ara­
sında b ir uyum söz konusu ise de, fa rk lı k ü ltü re l grup la­
r ın b irb ir le ri üzerinde h eg em o n ik baskı kuram am ası du­
rum unu, postm odem izm ye te rin ce izah edem em ekted ir.

P o s tm o d e rn ite n in h e rh an g i b ir ta rihse l tecrübesi
bu lunm ad ığ ı iç in , e le a ld ığ ım ız hususlarla ilg ili o la rak
ön ced en som ut bazı kestir im le rd e b u lu n m ak zor g ib i gö ­
rünm ekted ir. A y r ıc a postm odern izm in , g ö re ce lilik an ­
lay ış ına para le l o la rak , k en d is in i he r konuda henüz net-
leştirm em iş o lduğu k a n a a tin i taşıyorum . B ü tü n bu argü­
m an la r ın ış ığ ında, İs la m 'ın p o stm o d e ın ite içerisinde
im k a n ın ın o lm ad ığ ın ı söy lem ek, san ırım yan lış o lm aya ­
cak tır. Şu b irkaç hususu be lirte rek m akalem iz i b itirm ek
istiyoruz: Ö n c e l ik le , burada kon u tam am en kavram sal
ve teo rik düzeyde ta rtış ılm ış tır . B u n a bağ lı o la rak k u lla ­
n ıla n k av ram la r, (g ö re ce lilik , s iv il top lum vs .) kü ltü re l
ve ta r ih i b ağ lam ın a d ikk a t ed ile rek a lın m ış ve bu çerçe ­
vede ta rtış ılm aya ça lış ılm ış tır . B u aç ıd an ele ald ığ ım ız
k a v ra m la r ın fa rk lı b ir şekilde içe rik len d ir ilm es i ve ta­
n ım lan m ası da m ü m k ü n o lab ilir . Sözgelim i, İs lam ile si­
v i l top lum aras ında e le a ld ığ ım ız z ıtlık , k av ram la r ı te ­
o r ik ve ta r ih i b ağ lam la rın d an koparm adan ald ığ ım ız
iç ind ir. B u , İs la m 'ın s iv il yap ılan m a la ra izin verm ed iğ i
an lam ın a gelmez. Y in e postm odern b ir m a n tık içe ris in ­
de kü ltü re l g ö re ce lilik ve İs lam arasında b ir uyuşm azlık
tespit etm işsek, b u rad an İs lam 'ın çoğu lcu luğa kapa lı o l­
duğu sonucu ç ıkm az. A y r ıc a m akalem izde İs lam 'ın ço ­
ğu lcu luğa, s iv i l to p lu m a bakış a ç ıs ın ı da ince lem ed ik .
Bu rad ak i te sp itle rin a rd ın d an yen i b ir m enfez açm a g i­
r iş im in in başka b ir m a k a le n in konusu o lduğunu düşü­
nüyoruz.

Notlar:

1. A RM A Ğ A N , Servet: İslam hukukunda Temel Hak ve Hür­
riyetler, 2.baskı, Ankara, DİB.Yay., 1992.

2. A RSLA N , Abdurrahman: “Sivil Toplum ve Uygarlığın İm­
kanı”, Modern Dünyada müslümanlar, İst., İletişim yay.,
2000.
BECKFORD, james A: “Postmodernity, High Modernity and

Modernity: Three Concepts in Search of Religion”,

5. BULA Ç, Ali: Din ve Modernizm, 3 .baskı, 1st., Beyan yay.,
1992.

6. : Bir Aydın sapması, 3.baskı, İst., Beyan yay., 1993.
T -- -bkrı,, dünyasında Din/Fclsefc Vahiy/Akıl İlişkisi,

N«

İst., Beyan yay., 1994­
8. : Kutsala, tarihe ve Hayata Dönüş, İst., İz yay., 1995.
9. : Modern Ulus-devlet, İst., İz Yay., 1995/2.
10. ÇELİK, Ömer: “Aydınlık, Din, Gelenek ve Modernite”, Bil­

gi ve Hikmet, S: 1, İst., İz Yay., 1993.
11. Ç İÇ EK , Dursun: Postmodernizmin İslamcılar üzerindeki Et­

kisi, Kayseri, Rey yay., 1997.
12. DEMİR, Ömer, A C A R Mustafa: Sosyal Bilimler Sözlüğü,

İst., Ağar yay., 1992.
13. DEMİR, Zekiye: Modern ve Postmodern Feminizm, İst., İz

Yay., 1997.
14. FA RU Kİ, İsmail R.: Tevhid, Çev.Dilaver Yardım-Latif Boya­

cı, 2.baskı, İst., İnsan yay., 1995.
15. FEA TH ERSTO N E, Mike: Postmodemizm ve Tüketim Kül­

türü, Çev.Mehmet Küçük, İst., Ayrıntı Yay., 1996.
16. G İD D EN S, Anthony: Modernliğin Sonuçları, Çev.Ersin

Kuşdil, 2.baskı, İst., Ayrıntı Yay., 1998.
17. G Ö KBERK, Macit: Felsefe Tarihi, 9.baskı, İst., Remzi Kita-

bevi, 1998.
18. HARVEY, David: Postmodernliğin Durumu, Çev.Sungur

Savran, İst., Metis Yay., 1997.
19. HEELAS, Paul: “De-traditionalisation of Religion and self:

The New Age and postmodernity”, Postmodernity, Soci­
ology and Religion, London, MacMillan Press, 1966.

20. K A RA , Ahmet: “Postmodern Epistemolojiler ve Modem bi­
lim1’, Bilgi, Bilim ve İslam II, İst., İSAV.Yay., 1992.

21. LYON, David: “Religion and The Postmodern: Old Prob­
lems, New Prospects”,Postmodernity, Sociology and Religi­
on, London, MacMillan Press, 1966.

22. LYO TA RD , J.F.: Postmodern Durum, Çev.Ahmet Çiğdem,
2.baski, Ankara, Vadi yay., 1997.

23. İM AM M ATURİDİ: Kitabu't-Tevhid, Lübnan, 1982.
24- N O RTBO U RN E, Lord: Modern dünyada din, İst., İnsan

yay., 1995.
25. ÖZEL, Mustafa: Birey, burjuva ve Zengin, İst., İz yay., 1994.
26. RO SEN A U , Pauline Marie: Postmodemizm ve Toplumbi­

limleri, Çev.Tuncay Birkan, Ankara, Ark Yay., 1998.
27. SAR1BAY, Ali Yaşar: Postmodemite, sivil Toplum ve İslam,

2.baskı, İst., İletişim yay., 1995.
28. SA R U P , Madan: Post-Yapısalcılık ve Postmodemizm,

Çev.A.Baki Güçlü, Ankara, Ark yay., 1997.
29. TA Y LO R , Charles: Modernliğin Sıkıntıları, Çev.Uğur Can-

bilen, İst., Ayrıntı yay., 1995.
30. T O K U , Neşet: “Medine vesikası postmodern bir Sivil T op­

lum Projesi Olabilir mi?”, Bilgi ve Hikmet, S :6, 1st., İzYay.,
1994.

31. TO U RA İN E, Alain: Modernliğin Eleştirisi, Çev.Hülya T u ­
fan, 2-baskı, İst., Yapı Kredi yay., 1995.

32. U SH ER, Robin-EDW ARDS, Richard: Postmodernism and
Education, London, 1994.

33. W O LF-G A ZO , Ernest: “Postmodernizmin Aydınlanmayı
Eleştirisi”, Çev.Şefik deniz, İslami araştırmalar, c .6, S: 1, A n­
kara, 1992.

34. YORK, Michael: “Postmodernity Architecture, Society and
Religion: 'A Heap of Broken Images’ or 'A Change of Fle-
art'”,Postmodernity, Sociology and Religion, London, Mac­
Millan Press, 1966.

ÜMRAN nisan 2001 59

12 EYLÜL’DEN 28 ŞIJBAT’A
TÜRKİYE’DE İSLAMCILIK

postmodern bir süreçte, postmodern bir darbe ve postmodern İslamcılık

H A Y R E T T İ N O Ğ U Z

Bu yazıda yayg ın k u lla n ım ın aksine “dindar” ve “İs­
lam a” k a v ra m la r ın ı olumsuz an lam da ku llan ıyo-
rıız. “ D in d a r” d e rken 80 sonras ın ın d in an layış ı*

n ın ve a lg ıla y ış ın ın sonucu o la rak o rtaya ç ık a n ve d in ­
darlığ ı tem sil eden k im sey i, “İslam a” d e rken de y in e 80
sonrasında b ir k ır ı lm a sonucu ve tepeden in m e b ir b i­
ç im d e , ta r ih i ve ge len eğ i o lm ayan , daha ço k b a t ıl ı ya-
zarlarca ve 80 so n ra s ın ın egem en g ü ç le r in in aç tığ ı o r­
tam da o lu ş (tu ru l)a n gazeteci-yazar ve p o lit ik a c ı “ t ip ” le-
ri ile sosyo lo jik c e m a a t m en su p la rın ı kastediyoruz.
"Dindar" k e lim es i is la m i lite ra tü re a it o lm as ına rağm en
iç i k ü ltü re l ve so syo lo jik an lam da boşaltılarak, yen i a n ­
lam la r la do lduru lm uş, “İslama" ise tam am en m odern
b a t ılı sosyologlar ta ra f ın d a n literatü rüm üze soku lm uş
b ir k avram d ır. Y a z ın ın g e liş im in ­
de bu k av ram la r la i lg ili b ilgisel
ve kü ltü re l izahlar yap ılm ak tad ır.

“Postmodern” Veya
“Sanal İslamcılık”

1980 sonrası T ü rk iy e ve T ü rk
top lum u her b ak ım d an sanal b ir
d önem yaşam ış, san a l b ir süreç
geçirm iştir... B u sü re c in h a la b i­
tip b itm ed iğ i konusu ta rtış ılab i­
lir. H en ü z top lum sa llaşm ay ı k e n ­
d i im k an la r ı ile gerçek leştirem e­
yen , k ü ltü re l ve sosyal an lam da
dışa b ağ ım lı yaşayan m ille tle rd e
bu tür sü reçle rin o lm as ı veya ya ­
şanm ası doğald ır. Ş u a n d a d inse l
an lam d a b ir ü m m etin , u lusal an ­
lam d a b ir m ille t in ve evrense l
an lam d a da b ir to p lu m o lm a n ın
ö z e llik le r in i g ö s te rem eyen ‘b ir
top lum sa l du rum ’a sahib iz... S o s ­
ya l ve kü ltü re l d eğ e r le r in i k e n d i­
si b e lir lem eyen to p lıım la rd a sos­
ya l değ işm eleri ta k ip edeb ilm ek
veya b u n la r ı sağ lık lı b ir b iç im d e
a lg ılam ak da zordur. K e n d i değiş­
m e d in a m ik le r in i k e n d is i b e lirle
m eyen m il le t le r in v e y a sosyal

g rup ların başka m ille t le r in ve g rup la r ın değişim d in a ­
m ik le r in in e tk is in d e ka lm ası kaç ın ılm azd ır. B e lk i de
b u n u n iç in son üç asrın ı k en d i d in a m ik le r in in d ış ın d a ­
k i unsu rla rla değişm esin i ve ‘g e lişm e’sin i sürdüren b ir
m ille tiz . 1980 sonrası bunun en b e lirg in ö rn ek le r in d en
b ir tanesid ir.

1980 sonrası T ü rk iy e iç in h e r b ak ım d an değ iş im in
yaşand ığ ı b ir dönem d ir. A n c a k bu değişim k a v ra m ın ın
da sana l o lup o lm ad ığ ı konusu düşünü lm elid ir. D e m o k ­
rasi, la ik lik , değişim , d n n iişiim , s iv il top lum , libera lizm ,
özgürlük, İs lam c ılık , a ç ık lık , şeffaflık , m il l iy e tç il ik ve
sosyalizm g ib i k a v ram la r ın en ço k k u llan ıld ığ ı, am a
han g i n ed en le r le k u lla n ıld ığ ın ın , n iç in k u llan ıld ığ ın ın
da b ir tü rlü n e t o la rak an laş ılam ad ığ ı b ir dönem dir.

H e rk e s in dem okra t olduğu am a
d em o k ras in in gelm ed iğ i, h e rk e ­
sin “ lib e ra lis t” o lduğu am a siyasal
b a ğ lı l ık k ü ltü n ü n a la b ild iğ in e
yerleştiğ i, değer ya rg ıla r ın ın b ir ­
b irine karıştığ ı, sosyalistin d in ­
dar, k a p ita lis t in İs lam cı, m il l i ­
y e tç in in sosyalist, İs lam c ın ın ve
d in d a rın da az ço k yukarıda say­
d ığ ım ız k a v ra m la r ın h em en h ep ­
si o lduğu b ir dönem yaşadık.

A n c a k bugün 28 Şu b a t gibi
b ir süreci yaşam am ıza rağm en,
geçen d ö n em le ilg ili sağ lık lı d e ­
ğ e r le n d irm e le r in y a p ılm a d ığ ın ı
görüyoruz. H a t ta bu dönem , yu ­
karıda sayd ığ ım ız k av ram la r ba ­
k ım ın d a n adeta b ir ‘asr-ı saadet’
o la rak a lg ıla n m a y a d evam e t ­
m ek ted ir ... A s lın d a bugün 28
Şu b a tla ilg ili sağ lık lı d eğerlen ­
d irm e le r yap am ayan lar, 12 E y lü l
son ras ın ın sa n a llığ ın ı ve postmo-
d e m liğ in i k e s t ire m e ye n le rd ir .
B e lk i dc 12 E y lü l sonrası sanal
d ö n e m in in en ö n em li s im gele­
r in d en b ir i o la n T u rg u t Ö za l k o ­
nusunda (b ize göre bu d ö n em in
sa n a llığ ın ın ve postm odernliğ i-
n in en ö n e m li göstergesi ve sim-

60 ÜMRAN nisan 2001

TÜRKİYE'DE İSLAMCILIK / OĞUZ

gesi Ö z a l’d ır) öze llik le İs lam c ıla r ın yan ıls am a la r ın ın h a ­
la devam e tt iğ in i ve bu o lguyu sağ lık lı an layam ad ık la rı
sürece, m e vcu rd u rn m tr da a lg ıla ya m a yacak lan n ı v e de*
ğ e rlen d irem eyecek le rin i düşünüyoruz... Ç ü n k ü Ö za l bu
sanal dönem iç in ö ze llik le b e lir len m iş sanal b ir liderd i...
G e rç e k te a lab ild iğ in e jak o b en o lan , a lab ild iğ in e to ta li

N e d e n bugün 80 sonrası b ir ile ri iç in b ir 'id ea l' dönem
o la rak a lg ılan m ak ta ?

Ç ü n k ü HO sonrası d o n em in ç e k ic il iğ i insan-içm fek
düzleşm enin , b ir s ııad an la şm an ın gerçek leştiğ i d önem ­
di. F a rk lıl ık la r ın , ö zn ite lik le rin o rtadan ka lk tığ ı ve h e ­
m en h e rkes in s ıradan o lm akta b irleş tiğ i b ir dönem di.
B e lk i de s a n a llık bu yüzden başarılı o ldu... (iy i-kö tü , gü-
zel-çirk in , doğru-yanlış g ibi z ıt lık la r ın a n la m ın ı y it ird i­
ği, b ir an lam da postm odern söy lem dek i “ herşey m iib ah ”
(a n y th in g goes) ilk e s i(z liğ i)n in öne ç ık t ığ ı ve an lam lı

tüm değer y a rg ıla r ın ın öy-
-------- le veya böyle tüketild iğ i

b ir dönem d ir... A te is t in ­
den şe ria tç ıs ına , sosyalis­
t in d e n faşistine kadar b ir ­
b ir in e zıt id eo lo jile r in b ile
k en d i değerle rinden vaz­
geçtiğ i, b ir an lam da fa rk ­
lı l ık la r ın nefs inden yak a ­
la n d ığ ı b ir d ö n em d ir ...

_________________________________ N ite k im 80 öncesi söy le ­
m in in iy i k u lla n ılm a s ın ın

ve b u n u n tu tm as ın ın sebebi de yu karıd a saydığım ız se­
b ep lerden do lay ıd ır.

H e r kes im i düzleştiren ve s ırad an laştıran 1980’n in
en b e lir le y ic i e tk is i şüphesiz “ İs lam c ıla r” üzerinde o l­
m uştur. Ö n c e lik le 12 E y lü l ’ün 'd in d a r b ir top lu m ’ ve
‘yen i b ir d in ’ an lay ış ı ge tirm ek ve o lu ştu rm ak am acıy la
ge ld iğ in i unutm am am ız gerekiyor. K e n d ile r in i, onto lo-
j ik a n la m la r ın ı 12 E y lü l’e borç lu o la n “ İs lam c ıla r” bu
durum u m aalesef görmezden ge le cek le r ve tarihsel bağ­
lam ın d a b ile an layam ayacak la rd ır. Kuşkusuz k i “ İs lam ­
c ıla r ın ” b ö y le b ir ha taya düşm elerinde ta r ih i iy i an laya ­
m am ala rı, cu m h u riye t d ö n em in d e k en d in d en ö n ce k ile ­
rin geç ird iğ i tecrübe le ri um ursam am aları ve daha da
ö n em lis i sosyo lo jik g eçm iş le rin in , k ü ltü re l arkaplanla-
r ın ın o lm ay ış ı ile ha fıza la rın ın ve b e lle k le r in in pek n e t
o lm ay ış ı g ib i sebep leri sayabiliriz . Ö z e llik le egem en u n ­
su rla r ın k en d i o to r ite le r in in sarsılm am ası iç in m u h a le ­
fete sü rek li ezici b ir baskı yapm ası ve b u n u n da en c id ­
d i m u h a ta p la r ın ın “ İs lam c ıla r” o lm as ı 80 sonras ın ın
böyles ine “ id e a l" b ir dönem o la rak a lg ılanm asında be ­
lir le y ic i o lm uştur. Z a ten ta rih le ve zam anla ilg ili y a n ıl­
g ılar, in san ın k en d i iç inde bu lunduğu ta r ih ve zaman
b oyu tunu aşırı önem sem esiy le , d o lay ıs ıy la geleceği yok
saym asıy la başlar. Ö ze llik le T ü r k iy e ’dek i İs lam cıla rın
k en d i yaşad ık la rı ta rih i ve zam anı aşırı önem sem eleri
b ir zaaftır.

1980 sonrası yen i d indarlaşm a tip i C u m h u r iy e t ’ten
bu yan a ge len “ İs lam c ı" d üşünceyle tüm bağ la rın ı k o ­
pard ı. D ah a çok T ü rk iy e d ış ından sosyalizm , m il liy e tç i­
lik k a r ış ım ı İs lam yo rum lam ala rı T ü r k iy e ’ye “ rad ika l İs­
lam ” e tik e tiy le g ird i ve köksüz ka ld ı. Ç ü n k ü geleneği
o lm ayan düşünce le r köksüz k a lır la rd ı. T ü rk iy e d ış ın d a ­
k i İs la m c ılık m illiy e tç iliğ e ne kadar yak ın sa bu d ö n em ­
de, T ü rk iy e iç in d e k i m il liy e tç il ik de İs lam cılığa o kadar

“Dindar” kelimesi islami literatüre ait olması­
na rağmen içi kültürel ve sosyolojik anlamda
boşaltılarak yeni anlamlarla doldurulmuş, “İs­
lamcı” ise modern batılı sosyologlar tarafın­
dan literatürümüze sokulmuş bir kavramdır.

ter o lan , a lab ild iğ in e tek ad am cı o lan b ir k im se T ü r k i ­
y e ’de özgürlük lerin sim gesi o la rak k abu l ed ilm iş tir . Y in e
ayn ı ö lçüde A m e r ik a n ç ık a r la r ın ı gözeten, A m e r ik a t i­
p i b ir d in d a rlık ve m uhafazakarlık yerleştirm eye ça lışan
(m ese la bayram n a m a ­
z ından sonra a ç ıla n ser- ------------------------------
giye b ile do lar a tab ilm e
cesare tin i! gösteren b ir i­
d ir Ö z a l) Ö za l, T ü r k i ­
y e ’de bu dönem de “ İs­
la m c ı” o la rak b ile a lg ı­
lan m ıştır çoğu kesim ta ­
ra fın d an . H a t ta bugün
İs lam c ılığ ın önde ge len
te m s ilc i le r i ta ra f ın d a n ___________________________________
b ir p u t k ır ıc ı, H z. İb ra ­
h im ’den nefes taş ıyan b ir deha, daha da ötesi ‘d avada
k ilo m e tre ta ş la rınd an b ir i’ o la rak n ite len d ir ilm iş t ir .

T o p lu m u n ta b an ın a kadar k ap ita lizm in en acım asız
unsu rla rın ı sokan b ir lid e r in İs lam c ıla r ta ra fından böyle
a lg ılanm ası, y a şan ılan d ö n em in san a llığ ın ı an layam a ­
m a la rı b ak ım ın d an ö n e m li b ir göstergedir. 80 sonrası
T ü rk iy e ’sinde o lgusallaşan ‘d ind arlaşm a’ b iç im in in ‘y e ­
ş il kuşak ’ p ro je le r iy le ilg isi çabuk unutu ldu . H a n g i se­
bep lerden do lay ı T ü r k iy e ’de 12 E y lü lle b ir lik te b ir ik t i ­
dar ve z ihn iye t d eğ iş im in in yaşand ığ ı ak ılla ra gelmez o l­
du. Ç ü n k ü T ü rk iy e ’de ik t id a r g ib i gözüken m uhafazakar
b ir k im lik görün tüsünü öne ç ık a ran , an cak gerçekte
“ k im lik s iz ” b ir lid e r o la n ve k im lik s iz liğ in göstergesi
o lan T u rg u t Ö zal, T ü r k iy e ’d ek i d indarlaşm a b iç im in in
de ufku oldu. M a r j in a l an lam d a bu gösteriyi yutm ayan-
la r o ldu. A n c a k bugün İs lam c ılık ad ına 28 Şu b a t’ı e leş­
tir ip bunu b ir postm odern darbe o la rak n ite le yen le r,
1980 sonrası k e n d ile r in i doğuran sü recin , y in e k e n d ile ­
r in i ‘İs lam cı ayd ın , yazar, m ü tefekk ir, sanatç ı v .s.’ yap an
sü recin ‘postm odern b ir d ö n em ’ o lduğunu ve bu dö ­
nem de k e n d ile r in in y a p t ık la r ın ın ‘postm odern İs lam c ı­
l ık ’ o lduğunu gö rm ez lik ten ge liyorlar...

Ö za l ve d ö n em i T ü r k iy e ’d ek i pek ço k kesim iç in bu ­
gün b ir ‘id ea l’ d ö n em o la rak a lg ılanm ak ta , h a tta dey im
yerindeyse bu dönem e b ir ‘asrı saadet’ g ib i b ak ılm ak ta ­
d ır. 28 Ş u b a t’la b ir lik te as lında 1980 sonrası d ö n em in
v e Ö za l o lgusunun h e r b ak ım d an daha sağ lık lı ta h li l le ­
r in in yap ım ası b e k le n ird i, an cak b ir an lam da 28 Ş u b a ­
t ın m uha tap la r ı o la n lib e ra l ve ‘İs lam c ı’ kesim den bu
d ö n em le ilg ili sadece n o s ta lj ik d eğerlend irm eler o rtaya
ç ık t ı.

Kurmaca mı? ideal mi?

P e k i gerçekten 80 sonrasında d in-islam ve dem okrasi
ad ın a T ü rk iy e ’de o la n n eyd i? 80 sonrasında ne o ldu?

ÜMRAN nisan 2001 61

Türkiye’deki yönetici kesimin, İslam’ı gözardı
ederek herhangi bir politika veya proje gelişti'
rebilmesi mümkün değildir. Bu yüzden Türki-
yc’dc kültürel ve sosyal anlamda bir İslamcılı­
ğın başlaması belki de bundan sonra olacaktır.

yak ın d ı. 80 sonrası İs lam c ı ayd ın la r h em T ü rk iy e ’dek i
80 öncesi İs la m c ılığ ın ı m il liy e tç il ik le a ç ık la y ıp redde­
derek hem de İs lam d ü n yas ın d an g iren ve daha çok m il­
liy e tç i b ir iç e r ik ta ş ıyan İs lam cılığ ı ‘İs la m c ılık ’ kabu l
ederek ö n e m li b ir ç e liş k iy e ve açm aza düştü ler. İs lam
dünyas ında g e n e llik le to ta lite r re jim le r in işbaşında o l­
ması, b iç im le r in in d em okras i o lm am ası, T ü rk iy e ’dek i
80 sonrası d eğ işm e le r in o lu m lu a lg ılan m as ın a yo l açtı...
N ite k im T u rg u t O z a l’ın böylesine iç te n b en im senm e­
sinde 80 sonrası d in d a r la r b ak ım ın d an T ü rk iy e ’de esti­
r ilen h a v a n ın ço k e tk is i o ldu. İs lam ’ın to ta lite r re jim ­
lerde değ il de özgürlükçü, lib era l ve d em o k ra tik re jim ­
lerde daha ço k b ü yü yeceğ in i, serp ilip g e lişeceğ in i söyle­
d ile r. A n c a k b ü tü n bu
teşh isler o n la r ı açmaz- ____________________________________
la r ın d a n k u rta ra m a d ı.
T ü rk iy e ’de “ siyasa l İsla-
m ” ı savu n an p arti, O z a l
d ö n em in d e bara ja b ile
yak laşam azk en , i lg in ç
b ir b iç im d e T ü r k iy e ’de
siyasal ve k ü ltü re l a n ­
lam d a d in d a r la şm a d a n
sözed ilm eye b a ş la n d ı. ___________________________________
B u da ö n e m li b ir ç e liş ­
k iyd i. İs lam c ı a y d ın la r , lib e ra l değerleri içse lleştirm eye
başlad ılar. B u b ağ lam d a p ro je le r g e liş tird ile r... O za l yö ­
n e t im i ta ra fın d an da destek len d ile r.

B u d ö n em d ek i “ s iyasa l ls lam ” ın tem silc is i k o n u ­
m und a o la n R P ile İs la m c ı a yd ın la r ve tarikat-cem aat-
le ı in b irb ir le r iy le iliş k is i de ilg in çtir . İs lam c ı ayd ın la r,
ta rik a t ve cem a a tla r k e s in lik le R P ’y i m uha tap o la rak a l­
m am akta , h a tta onu , l id e r in i ve yö n te m in i a lab ild iğ in e
e leştirm ekte ve böyle b ir o luşum un gereksiz liğ ine b ile
in a n m a k tayd ıla r . N i t e k im Ö za l’ın b e lir le y ic iliğ in in o l­
duğu dönem de ad ı ta r ik a t ve cem aatle rle a n ıla n lider
E rb a k a n değ il h ep O z a l o lm uştur. H a t ta Ö z a l’dan sonra
R P ’n in b ir in c i p a r t i o la ra k T ü rk iy e ’n in g ündem ine g ir­
mesi b ile İs lam c ı a y d ın la r ı ve cem aatle ri rahatsız e tm iş­
tir. B ilh assa c e m a a tle r in çoğu “ R P-sistem ç a t ış m a s ın ­
da,-sistem in ya n ın d a o lm a y ı te rc ih etm iş le r, dahası sis­
tem in y a p t ır ım la r ın ı is la m i an lam da yo ru m lam a yo luna
b ile g itm iş le rd ir... C e m a a t le r O za l zam an ında k e n d ile ­
r in e sunu lan d ü n y e v i kazanm aları hep “ h a y ır la ” yadet-
m iştir. R P ’n in ik t id a ra ge lm esiy le b ir lik te gösterilen ref­
leks in k e n d ile r in e de yö n e lm es in d en d o lay ı R P ’y i h e r
zam an “ iş leri bozan” o la ra k görm üşlerd ir.

80 sonrasında o r ta y a ç ık a n İs lam cı ayd ın la r, 80 son ­
rasında y e n i b ir b iç im a lan cem aat ve ta r ik a tle r kes in ­
lik le sistem karş ıt ı h a re k e t le r o lm am ış, aks ine sistem ta ­
ra fınd an d estek len en , ben im senen h a re k e t le r olm uştur.
İs lam c ı a yd ın la r T V k a n a lla r ı a rac ılığ ıy la kam usal a lana
taşınm ış, cem aa t ve ta r ik a t lid e rle ri ek o n o m ik a lan ın
iç in e çek ilm iş , b ir a n la m d a kap ita lizm in “ m is tik y a n ı” ,
d inse l m istis izm le ç e ş it l i p la tfo rm la rda buluşmuştur.
T ü rk iy e ’de B ir in c i M e c l is ’ten sonra ilk kez d ind ar kesi­

m in önde ge len k im se le ri C u m h u rb aşk an la r ı ile boy
gösterm eye başlam ıştır. C u m h u rb a şk a n ın ın sağm a ve
so luna o tu rarak “ gösterile r” yap m ış la rd ır. Y a n i 80 son ­
rasında T ü rk iy e ’n in gö rüntüsü değişm iştir. A r t ık T e le ­
v izyon la rda sadece M e t in T o k e r , G ü n e r i C iv ao ğ lu ,
M e h m e t A l i B ira n d , Ç e t in A l t a n g ib i b e lir li ç e vre le r
ta ra fın d an sem bol o la rak k ab u l ed ilen yazarların ye rin i,
F e h m i K o ru , A l i B u la ç , A b d u rra h m a n D ilip a k , E m in e
Ş e n lik o ğ lu , Yaşar N u r i O z tü rk g ib i k im seler a lm ıştır.
T a r ik a t ve cem aat lid e rle ri popü le r h a le gelm iş, o te le ­
v izyond an bu gazeteye sü rek li gündem de tu tu lm uşla r­
dır.

A n c a k tab i k i b u n u n b ir bede li va rd ı. B u arada İsla-
m ın tartışm aya kapa lı hususları b ile tek tek ü lk en in

gündem ine soku lm uş­
tur. A l l a h ’ın v a r lığ ın ­
d an başka h e r şeyin
ta rtış ılab ileceğ i ve de ­
ğ işeb ileceğ i öne sürü­
lerek , değ iş im in fetiş-
leş tirild iğ i, ku tsand ığ ı
b it dönem de d in in de
değ işm esi g e rek tiğ i
b e lir t i lm iş t ir . N i t e ­

--------------------------------- k im bu konuda da bü ­
yü k m esafe ler a l ın ­

m ıştır . B u dönem de b ir başka dey iş le d in , İs lam cı a yd ın ­
lar, cem aat ve ta rik a t lid e r le r i ta ra fın d an dönüştü rü l­
m eye başlanm ıştır.

80 sonrasında popü ler o la n İs lam c ı ayd ın , cem aat ve
ta r ik a t lid e rle ri, bu dönem de n ed en popüler o ld u k la r ı­
n ı, b irdenb ire k e n d ile r in i n ed en kam usa l a lan ın iç in d e
b u ld u k la r ın ı sağ lık lı o la rak a lg ılayam am ış lard ır. H a n g i
b ed e lle r ve ö d ü n le r k a rş ılığ ın d a bu im k an la ra k avuş tu k ­
la r ın ı sorgu layam am ış lar ve y a gözardı e tm işlerd ir. B e lk i
iç le r in d e n k im ile r i “ k öp rüyü geçene kadar...” ilk e s in ­
d en yo la ç ıkm ış la rd ır an ca k g eç ilen köprü m ü yoksa
başka b ir şey m i an layam am ış la r ya da d iğer d ey im le
k ö p rü n ü n sonu b ir tü rlü ge lm em iştir... Y ö n e tic i e lit in
k e n d ile r in i m ensup o ld u k la r ı to p lu m d an so yu tlam a la r ı­
n ı ben im sem işlerd ir. O n la r da k e n d ile r in i so yu tlad ık la ­
rı top lum u paranteze a lm ış la r v e o n la r ın d ış ında k a la rak
değerlen d irm e le r yap m ış la rd ır. B i r an lam d a b ir m üsteş­
r ik ta v r ıy la o la y la ra yak laşm ış la rd ır.

Ö z a l’ın ö lüm ü, R P ’n in ik t id a ra ge lm esiyle b ir lik te
iş ler değişm eye ve karışm aya başlam ıştır. T ü rk iy e ’de
b irkaç istisna d ış ında R P ’n in ik t id a ra gelm esine en faz­
la İs lam c ı ayd ın la r, ta r ik a t ve cem aa tle r karşı ç ıkm ıştır .
N i te k im 28 Şu b a t sü recinde bu tu tu m la r ın ı ra h a tlık la
h a tta pervasızca gösterm iş lerd ir. Ç o ğ u İs lam cı ayd ın , ta­
r ik a t ve cem aat lideri, R P ’y i yö n e tic i kesim den daha
fazla ve acım asız e leştirm iştir.

O ysa 28 Ş u b a t la b ir lik te b ir h a y a l b itm iştir. 28 Ş u ­
b a t la b ir lik te yaşa tılan b ir san a l süreç sona erd ir ilm iş ­
tir. D iğ e r d ey im le 12 E y lü l le b aş la tılan sanal d önem 28
şubatla sona erd ir ilm iş tir . Ç o k az fa rk lı n ite lik le r i olsa
da bu süreci b aş la tan lar da b it ire n le r de b irb ir in d en

62 ÜMRAN nisan 2001

TÜRKİYE'DE İSLAMCILIK / OĞUZ

80 sonrası İslamcılık hareketi kökü gelenekte
olan bir hareket değildi... Bu yüzden “İslamcı­
lık bitti” söylemleri de havada kalmaya m ah­
kumdur. Türkiye’de kültürel ve sosyal anlamda
bir İslamcılığın başlaması belki de bundan son­
ra olacaktır.

fa rk lı kesim ler d eğ ild ir. 80 sonrasında yö n e tim e liy le
baş la tılan “ d in d a rla şm a" sü reci sona e rd irilm iş tir . B u n u
da e sk id en o lduğu gtbi o lağ an asken m ü d ah a le !t i yo lu y ­
la değ il, olağan-dışı m ü d ah a le le rle g e rçek leştirm iş le r­
d ir. Postm odern darbe o la rak n ite len en bu m üdahale
b iç im i İslam cı a yd ın la r ta ra fın d an da a lab ild iğ in e k u lla ­
n ılm ış t ır . Bu doğru b ir tesp ittir. G e rç e k te n de 28 Şu b a t
postm odern b ir m ü d ah a led ir . A n c a k bu postm odern
m üdaha le k im e karşı yap ılm ış tır? Bu n u da iy i d eğerlen ­
d irm ek gerekiyor. 28 Ş u b a t ’tan sonra bazı kesim ler ta ra ­
fın d an , T ü rk iy e ’de İs la m c ılık b itti g ib i görüşler ön e sü­
rü lm üştür. A n c a k bu yan lış b ir tesp ittir. 28 Şu b a t 12
E y lü l le b irlik te k en d i ü re ttiğ i, kend i destek led iğ i b ir ‘ İs­
la m c ılık ’ sü recin i b it ir ­
m iştir. Y a n i 28 Ş u b a t _____________________________________
postm odern darbesi 80
sonrası sanal dönem de
o luşan postm odern İs­
la m c ı l ık a n la y ış ın a
karşı yap ılm ıştır. T a b i
k i bu m üdahale “ post­
m odern İs lam c ıla r” d ı­
ş ın d a k i k e s im i de
ö n e m li ö lçüde e tk ile ­
m iştir ancak bu e tk ile ­
m e tem el doğruyu d e ­
ğ iştirm ez. 28 Ş u b a t
postm odern b ir d a rbed ir ve “ postm odern is la m c ıla r” a
karşı yap ılm ıştır. B e l l i b ir süreçte icad ed ilen , m isyon
yü k len en bu kesim in m isyonu b ittiğ i iç in bu şekilde
d evre dışı b ırak ılm ış la rd ır.

80 sonrası İs la m c ılık ta r ih i, geleneği, kü ltü re l b ir i­
k im i o lm ayan , tü red i b ir İs lam c ılık tı. N e T ü rk iy e ta r i­
h in d e , ne de İs lam ta r ih in d e geçm işi ve örneğ i o lm ayan ,
d ah a çok b a tılı değerle rle bezenmiş, b a t ılı yö n tem le rle
h a rek e t eden n e v i şahs ına m ünhasır b ir tü red i gazeteci-
yazar-aydın h a rek e tiyd i. B u dönem de İs lam ad ın a k o n u ­
şan h iç kim se b ir e n te le k tü e l değild i, b ir m ü te fekk ir h iç
değ ild i. H a t ta san a tkar d iyeb ileceğ im iz k im seler b ile
yok tu . O la n b irkaç k iş i ise bu d ö n em in b üyü lü h avas ı­
na k en d in i k ap tırm ad ı ve susmayı, iç in e kapanm ay ı
yeğ led i.

Sonuç: Yeniden Bir İnşa Çabası

S o n u ç o larak 80 sonrası İs lam c ılık h a rek e ti kökü gele­
n ek te o lan b ir h a re k e t değ ild i... Bu yüzden de “ İs lam c ı­
lık b it t i” söy lem le ri de h av a d a ka lm aya m ahkum dur.
B aş ta A B D o lm ak üzere b a t ıl ı ü lke le rin ve T ü r k iy e ’de ­
k i yö n e tic i k es im in , İs la m ’ı gözardı ederek o lum lu veya
olum suz h erhang i b ir p o lit ik a ü reteb ilm esi veya proje
ge liş tireb ilm esi m ü m kü n değild ir. B u yüzden T ü rk iy e ’de
k ü ltü re l ve sosyal an lam d a b ir İs lam c ılığ ın başlam ası
b e lk i de bundan sonra o la cak tır . Ç ü n k ü T ü rk iy e ’de İs­
lam h a la özne’dir. A n a ve tem el unsurdur. A n c a k ne

va r k i İs lam c ıla r bunu değerlend irem em iş le rd ir. Y u k a r ı­
da n iç in ve han g i sebep lerden d o lay ı değerlend irem e­
d i! fe r i belhrtfldt.

T ü r k iy e ’dek i İs lam cı söy lem bugün gerek kü ltü re l
b ir ik im o la rak , gerekse to p lu m la o la n iliş k i ve d iya log
b ak ım ın d an 80 ö ncesinden dah a ile ri düzeyde değild ir.
Ç ü n k ü 80 ’le b ir lik te T ü rk iy e ’d ek i İs lam c ılık olumsuz
an lam da b ir k ır ılm a yaşam ıştır. B u n d a n sonra is lam i dü­
şü n cen in yen id en inşası b ağ lam ında söz söy lem ek iste­
yen veya b ir şeyler yap m ak is teyen le r “ yen i b ir kırıl-
m a” yı gerçek leştirm ek zorundad ırlar... B u k ır ılm a ö n ce ­
lik le is lam la ilg ili düşünce ge liş tiren ve yorum yapm a
h a k k ın ı k en d in d e bu lan in san la r ın g ö n ü lle rin d e ve zi­

h in le r in d e o lm ası ge­
______________________________________ rek en b ir k ır ılm ad ır.

İs lam ad ına söz söy le ­
m ek isteyen in san la ­
r ın yü rek le rin d e çok
ş id d e tli d e p re m le rin
o lm ası gerekiyor. Y ü ­
rek le rd e n g eçen fay
h a t t ın ın harekete geç­
m esi ge rek iyo r. B i r
k ü ltü r ve m ed en iye ti
y e n id e n ic a t ederek
ü re tm en in her şeyden
ö n ce tem e lli b ir ah la ­

ka ve iy i b ir b ilg i b ir ik im in e sah ip o lm aya bağlı o lduğu ­
nu u n u tm am ak gerekiyor. K e n d i iç in d e ta r ih in i oluştu-
ram ayan , g e len eğ in i o lu ş tu ram a yan , d ü şü n eb ile cek
k a v ram la r ın a sah ip o lam ayan , este tik duygu ve duyar­
lık ta n yoksun k im se lerin K u r ’a n ’la , S ü n n e t ’le ve İs lam
ta r ih iy le i lg ili ana liz le r v e y a sentez ler yapab ilm esi
m üm kün değild ir. İç in d e bu lunduğu çağı okuyam ayan
insan geçm işi de okuyam ayacaktır. A s ı l öznen in k en d i­
si o lduğunu düşünen, savunduğu değerleri kend i yaşa­
m ıy la i l in t i l i gören k im se ler k e n d ile r in in d ışında b ir
a lan o luştu ram ayacak la rd ır. K e n d is in in de b ir araç o l­
duğunu düşünm eyen b ir düşünce adam ı, b ir sanatkar
hep a n lık çözüm ler bu lacak ve çab as ın ın gelecek le ilg i­
l i o lm ası g erek tiğ in i an layam ayacak tır. D iğer ta raftan
is lam i b ir k ü ltü r ve m ed en iye t p lan ın d a d iişünem eyen
h iç b ir ak ım , eko l veya grup başarılı o lam ayacak tır. B u iş
kü ltü r ve m eden iye t sorunuysa, o zam an tek b ir k iş in in
lid e r liğ iy le o lab ile cek b ir iş de değ ild ir. Ç ü n k ü artık
peygam ber ge lm eyecektir. B iz im b ir peygam berim iz o l­
m ayacağ ına göre, bugünkü im k an la r ve şartlar ç e rçeve ­
sinde h e r a landa ah lak, b ilg i ve e h liy e t sah ib i in san la ­
r ın k a tk ıla r ı bu kü ltü r ve m e d en iye t in inşaasına giden
yo lla r ı a ra layacak tır. İs la m c ıla r ın en büyük zaafı ve ek ­
siğ i he r zam an h e r şeyi tek b ir lid erden ve k iş iden bek ­
lem e le rid ir. O ysa b ir k ü ltü r ve m ed en iye t o rtak b ir şu­
u run , o rtak b ir çab an ın sonucudur. R e çe te aram a psiko ­
lo jis in d en ku rtu lam ayan in san la r ne doktoru ne de ila ­
c ı bu lab ilir le r.

ü ılf»
*

ÜMRAN nisan 2001 63

DOĞMAMIŞ ÇOCUĞA AD: “İSLAMCILIK”

M EH M ET AKJF AK

İslam Ülkesinde İslamcılık

B u ü lkede “tslâmcı" o lm ak , say ılm ak , a d la n d ır ıl­
m ak, paradoksa l b ir durum dur. O ü n lü ham asi
cü m led ek i, yüzde b ilm em k a ç ın ın M ü s lü m an o l­

duğu bu m em lek e tte k im , k im i ve n iç in "İslâmcı" o la ­
rak ad lan d ırıyo r? B aşk a la r ı m ı o n la r ı d iğ e rle rin d en a y ı­
rıp "İslamcı" d iyo rla r, yoksa o n la r m ı k e n d ile r in i ay ırıp
"Islâmcı" d ive is im len d ir iyo r la r? “ Is lâm cı” l ık b ir k im lik ,
b ir f ik ir oku lu , b ir id eo lo ji ya da b ir siyasi h a rek e t m i­
d ir? Yoksa b u n la r ın hepsi in i?

G e le n e k s e l tasn ife it ib a r la "/siâmct” lık , b ir itikad i-
fıkh i-siyasi m ezhep m i? “ /slûm o” la r da bu m ezhep e tra ­
fın d a teşekkü l e tm iş b ir cem aat m i?

“ ls lâm cı” lar, k im le r in “ ö tc ıV ’le r i?
M ü s lü m a n la r ın yaşad ığ ı b ir ü lkede “ Islâm cdık” n as ıl

yap ılab ilm ek ted ir?

Hariçte Hazırlanmış bir Kimlik
ve İki Çıkmaz Sokak

B izce “ İs<dmc:” lık , M ü s lü m an la r h a r ic in d e düzen len ip ,
M ü s lü m a n la r ın en c a n lı u zu v la r 'n ı, y ü re k le r in i v e be­
y in le r in i “ öte/a” leştirm ek ve böylece im ha e d ile b ilir b ir
düşm an h a lin e g e tirm ek m aksad ıy la h az ırlanm ış b ir
“ y a b a n c ı” k im lik t ir . U fa k b ir hafıza seyahati, benzeri b ir
şey in “ ittihad-ı İslâm" (P an is lâ m izm) k e lim es i e tra fında
da y a p ıld ığ ın ı görm em ize ye tecek tir.

H a t ır la y a lım , B ir in c i C ih a n S a va ş ın a takaddüm
eden y ılla rd a “ suyu ıs ıt ılm ış ” üç im parato rluk , R usya .
A lm a n y a / A v t ıs tu ıy a ve O sm a n lı, yo k o lm a ak ıb e tind en
kurtu luş ça re le ri ararken , Panslav izm , Pangerm an izm
ve Pan is lâm izm s iyasetle rine sarılm ışlard ı. Doğrusu in ­
san şüp he lenm ed en edem iyo r. A c a b a tavuk-yum urta
m isa lin d e o lduğu g ib i, bu siyaset en s trü m a n la r ın ı eşza­
m a n lı o la rak bu d e v le t le r in k en d ile r i m i ica t e tm iştile r,
yoksa he r tü r lü “ p an ” iş in i d e rin d en ve fa rk e ttirm ed en
icra eden (co m m o n w e a lth) İng iliz İm p ara to r luğu ve
O ’n u n semiz p e h liv a n ı (bod yguard) A B D m i, bu d e v ­
le t le r in ö n ü n e bu siyasetle ri yem o la rak koym uştu ?
A ra ş t ırm a ya değer... G e ç e lim ve şu “ ik i ç ıkm az sokak ”
neym iş ona baka lım .

Birinci ç ıkm az sokak, h a r iç te n h az ır lan d ığ ın ı sö y le ­
d iğ im iz “İslâmcılık" g ö m leğ in i g iym ektir. Bu rad a M ü s lü ­
m an ah a li, s ın ıf, cem iye t, cem aat ve k a v im le r in m aruz

k a ld ık la r ı baskı v e zu lüm lere karşı ve r ilm es i gereken
m ü ca d e le le r in o rtak ad ı o la rak veya daha ile ri b ir idd ia
ile İs lâ m ’ı siyasi s istem in b e lir le y ic is i id eo lo jik b ir sis­
tem şek linde an laş ılan “İslâmcılık" söz konusudur. Z u l­
m e, haksızlığa, yan lışa karşı f ik ir ve ey lem düzeyinde
karşı durm ak, İs lâ m ’ın b ir gereği, h a t ta em rid ir. “ M a ru ­
fun em ri, m ü nke rin n e h y i” de h e r m üslü m an ın vazge­
ç ilm ez ve devred ilem ez g ö rev id ir. A n c a k yüce İslâm ,
b u n la rd an ib are t değ ild ir. D o la ys ıs ıy la , İs lâ m 'ın mahza
P r io r i m r J m c t V v c ı c f ı m O ’n ı ı P ca çP a r l ı i r u r a to . .

ra a it p o lit ik - id eo lo jik ja rg o n la r ın , s logan ların çerçeve
sine hapsetm ek le so n u ç lan acak h e r tu tum , İs lâm ’a ve
M ü s lü m a n la ıa zararlar açm ak tan başka b ir işe yaramaz.
B u v e benzer yo l ve usuller, İs lâm ’ı in san la r nezdinde
d in o lm ak tan uzak laştırm aktad ır.

İkinci ç ıkm az sokak ise, d in e de ak la da ayk ır ı o ld u ­
ğu ap aç ık b ilin e n d in-dünya ay ır ım ıd ır . B u ay ırım d an
hareke tle , d in ile d ü n ya n ın ayrı a lan la r olduğu, dünya
iş le r in in d ind en a r ın d ır ılm as ı, d in in ise ev le re h a tta
m ü nh as ıran k a lp le re hasred ilm esi gerektiğ i, İs lâm ’ın b ir
v ic d a n ve ah ire t işi o ld uğ unun savunu lm asıd ır. İfad e le ­
r in bu kadar kaba ve bayağı şek ilde ye r a ld ığ ı m e tin le r
ve konuşm ala r m uhatab ım ız o lm ayab ilir . A m a ayn ı f i ­
k ir le r, çoğu zam an sön derece in ce lt ilm iş , İs lâm ’dan y a ­
n a b ir üslup la ve ku tsa l m e tin le re d ayan d ır ıla rak tez­
gah lan ır.

M ese la M ıs ır ’l ı yazar M u h a m m e d Sa id A l- A ş m a v i,
“ A l- İs lâ m al-siyasiyy” (S iy a s i İs lâm) ad ında b ir k itap
yazıyor. B u k itab ın sağ lık lı b ir tercüm esi m evcu t değil.
B u sebeple, e ld ek i te rcüm esinden h a rek e tle hak k ın d a
tam b ir h ü k ü m ve rm ek ten geri duruyoruz. A m a bu k i ­
tap tercüm esi d o lay ıs ıy la gözümüze b a tan husus şu oldu:

K ita p , ö n ce A ra p ç a as lın d an Fransızca ’ya tercüm e
ed iliyo r. F ransız la rın b ilg i susuzluğunun (?) h add ine b a ­
k ın siz. M ü te rc im R ic h a rd Ja cq u em o n d , k itab ı “ k ey fi­
n e ” göre ve tasarrufla (k ıs a lta ra k) tercüm e ed iyor ve k i­
tab ın Fransızca bask ısında ad ın ı “ is lâm ism e C o n tre l ’is-
lâ m ” (İs lâ m 'a K a rş ı İs lâ m c ıl ık) o la rak değ iştiriyor. K i t a ­
b ın A ra p ç a a d ın ın Fransızca k a rş ılığ ın ın , y ak ın b ir ih t i ­
m a lle d ah i bu o lm ad ığ ı kes ind ir. D ah a ad ından başlaya­
rak y ap ılan bu tasarrufun m u h tevas ın d a ne boyutlara
va rd ır ıld ığ ın ı ta h m in zor o lm asa gerek. H ik a y e burada
b itm iyo r . M i l l iy e t y a y ın la r ı, -her nasılsa- bu k itap tan
haberdar o luyo r. K ita b ın A ra p ç a o r i j in a liy le h iç ilg ile n ­
m eyen Y a y ın e v i y e tk ili le r i, o n u n k ir le t ilm iş Fransızca

64 ÜMRAN nisan 2001

DOĞMAMIŞ ÇOCUĞA AD: İSLAMCILIK / AK

bask ısın ı S ib e l Ö zbud ıın va s ıta s ıy la T ü rk ç e ’ye kazand ı­
rıyo rla r: “ İs lâm ’a K a rş ı İs la m c ılık , M il l iy e t Y a y ın la r ı,
1993.” “ Sn İT 'hü k ita b ın Fransa ve T ü rk iy e 'd e k i se r iiv r
n in i iz lem ek b ile o lağanüstü ayd ın la tıc ı. K ita b ın ilk sa­
t ır la r ı şöyle:

_______________ “A llah, Islâm'ın bir din olmasını istemişti; am a insan­
lar, onu bir siyaset yapm aya kallaştılar. Din, geneldir, tü­
meldir, toptanlaşüncıdır. Siyasetse kısmîdir, aşiretçidir, za­
man ve m ekan anlamında sınırlıdır. Dini, siyasetle sınırla­
m ak, onu dar bir alana, belirli bir topluluğa, bölgeye ve za­
m ana mahkum etmek olur." (İs lâ m ’a K a rş ı İs lam c ılık , s.
11) F ransa cam iasından h a ra re t li a lk ış lar!..

Y azarın b ir spekü lasyon yapm ağa n iye tlen d iğ i aç ık .
D a h a O ’n u n “ İs lâm ” dan ve “ siyaset” ten n ey i an lad ığ ın ı
öğrenem eden yam an b ir m ukayese ile karşılaşıyoruz. K i ­
tap b o yu n ca iş lenm ek istenen f ik r in özü şu: M üs lü m an ,
siyasi h iç b ir ta leb in i M ü s lü m a n o la rak d ile g e tirm em e­
li, d ü n ya iş lerin i, k e n d ile r in i d in d en soyutlayab ilm iş (?)
siyaset esnafına b ırakm a lı, h a k ve ta lep le r in i o n u n ka ­
p ıs ında d denm elid ir. Z a ten K u r ’an ’ın 6,000 şu kadar
a ye t in d e n 200 kadarı d ü n yad a k i bazı iş leri tanzim e d i­
yor. K a la n la r ise kıssa ve a h la k i öğütler. Ö y leyse böyle
b ir K u tsa l k itap , nas ıl o lu r da d ü n ya iş le r in i tepeden t ı r ­
nağa düzen lem e idd iası güder illa. O ry a n ta lis t le r in say ı­
sız k itap la fik r i z em in in i o luşturduğu bu ve benzeri tez­
ler, A v ru p a lı dev le tle rce y ılla rd ır p ratiğe ak ta rılıyo r. İs ­
ten en şudur:

M üs lü m an , k en d i kaderi ile ilg ili z inhar b ir şey d ü ­
şünm esin , yapm asın, “ p is” d ünya iş lerine bu laşm asın, d i ­
n i de d ünya p is lik le rin d en uzak tutsun; aksi ha lde A l la h
gazap eder; M üs lüm an , dünya iş le rin i ve idaresin i, M ü s ­
lü m an o lm ası gerekm eyen pro fesyonellere devrets in .

B ö y le s i tezleri b ile rek ve in an a rak sa vu n an la r ın İs ­
lâm ’la b ir ilg ile r in in ka lm ayacağ ı be llid ir. B u an layış,
d o k tr in e r an lam da İs lâm ’ın “ hesap günii-kişisel sorum ­
lu lu k ” ak idesiy le doğrudan çe liş ir; p ra tik te ise “ m arufu
em ir, m ünkeri n e h iy ” g ö rev i ile Hz. Peyg am b er’in
(s .a .s.), in a n an in san ın “ kö tü lüğ ü gördüğünde” k o ym a ­
s ın ı ta lep e ttiğ i üç d av ran ış b iç im in i o rtadan ka ld ır ır .
B u çe rçeved e d in , d in o lm ak tan ç ıkar, b ir aksesuar, gar­
n itü r ve sos h a lin e gelir.

H iç şüphesiz, bu ik in c i yo lu n da ile ris i ç ıkm azd ır ve
yo lu n sonunda d in ad ına e lim izde özünden, b ağ lam ın ­
dan , k ayn ak la r ın d an koparılm ış , b ir o yu n cak tan başka
b ir şey kalm az.

• B iz im am acım ız, “tslâmcılık" çevresinde oluşmuş bu­
lu n an teorik , kavram sal aç ık lam alardak i belirsizliğe d ik ­
kat çekm ektir. “Islâmcılık" m eselesin i e le a lırken pek çok
yazar arasından bizce çok ö n em li ik is in i, İsm ail K ara ile
M üm taz ’er T ü rk ö n e ’yi öne ç ıka rm ay ı uygun bulduk.

“İttihad-ı İslâm” ve “İslâmcıhğı” Anlamak

H a r iç te haz ırland ığ ın ı düşündüğüm üz bu k im lik ve
g ö m lek le r in d ah ili g e rekçe le r in in de bu lunduğu inkar
ed ilem ez. I. K a ra ’n ın ilk baskısı 1986’da y a y ın la n a n

(R isa le y a y ın la r ı) “ T ü rk iy e ’de İs lâ m c ılık D iiş iin ces i” n in
(tam am ı 3 c i l t) "G ir iş " k ısm ı ile y ine ayn ı yazarın ilk
baskısı t99:31te y a y m ljr ra n “ Is lâm cıla rırr 'SryasT G ö rü ş le ­
r i” (İz Y a y ıc ı l ık) k ita b ın ın bü tününde ko n u hakk ın d a
k ıym e tli ta h lille r yer a lıyo r. Keza M . T ü rk ö n e ’n in ilk
baskısı 1991 ’de y a y ın lan an “ S iya s i İd eo lo ji O larak İs-__________
lâ m c ılığ ın D oğuşu " (İle t iş im Y a y ın la r ı) k itab ın d a da
ço k ö nem li tesp itler bu lunm akta . H e r ik i yazar da bizde
Ş e r if M a rd in ’in sistematize e tm eye ça lış tığ ı (H i lm i Z iya
Ü lk e n ’in h a k la r ın ı saklı tu tm ak k a yd ıy la) fikri-siyasi ta­
rih ça lışm a la rın ı epeyce ile riye taş ım ış la rd ır d iyeb iliriz .
Faka t bu o lum lu ta ra fla rına rağm en yazarların "İslâmcı-
lık" şek lin d ek i ad land ırm a ve kavram laştırm a teşebbüs­
le r in e o lan itirazım ız, ö n em in d en b ir şey kaybetm iyo r.

“ İt t ih a d -1 İs lâm " ve “ İs lâ m c ılık ” ın d a h ili gerekçeler
penceres inden an laş ılm as ı m eselesine ge lince ...

19. yüzyılın fa c ia tab lo la rıy la do lu siyasi-askeri o la y ­
ları sonunda O sm a n lı D e v le t i, çok büyük top rak k ay ıp ­
la rına uğradı ve küçü ldü. O s m a n lı’n ın , düşm an larına
b ırak tığ ı top rak la rdak i M ü s lü m an m ille tle r, başka d ev ­
le tle r in va tandaşları o ldu lar. B ö y le ce 20. Y ü z y ılın başla­
rında k en d in i, h ü küm ran lığ ı a ltın d a tu ttuğu yoğun
M ü s lü m an nüfustan d o lay ı “ İs lâm İm p ara to r lu ğ u " ilan
etm e cü re t in i göstereb ilecek en az üç d e v le t ç ık m ış t ı o r­
taya: İn g ilte re , Fransa ve Rusya.

B u ta rih le rd ek i k a y ıtla ra geçm iş resm i nüfus rakam ­
ları (b ilhassa İn g ilte re ve F ran sa ’n ın bu y ılla rd a nüfus
sayım m erak ına k ap ıld ık la r ı ve kend i im k an la r ıy la O s ­
m an lı ü lkesi y e m ü ca v ir m em leketle rde nüfus sayım ı
yap tık la r ın ı ib re tle h a tır lam a lıy ız), kesin b ir şekilde
M ü s lü m an la r ın O sm a n lı D e v le t in d e az ın lık ta bu lundu ­
ğunu gösteriyor. B u , ne dehşet v e r ic i b ir şeyd ir. Y in e ay­
n ı ta rih lerde, yaşayan son im p a ra to rlu k la rın da çözül­
m eye yüz tuttuğu ve m illi d e v le tle r in g üç lenm eye başla­
dığı, az b ir zaman sonra da “ W ils o n P r e n s ip le r in in ilan
ed ild iğ in i h a t ır la ya lım . T ü m bun la r, d ö n em i iy i an la ­
m am ızı sağlayacak ça rp ıc ı anekdo tla rd ır.

İm d i, O s m a n lı D e v le t i ’n in b ir İs lâm d e v le t i o larak,
İn g ilte re , Fransa ve R usya ta ra fından m u ha tap b u lu n ­
duğu pek çok teh d it yan ın d a , k e n d ile r in i a yn ı zamanda
b irer İs lâm d e v le t i o la rak haz ırlam aya b aş lad ık la rın ı da
görm ekte o lduğunu düşünelim . İng iliz İm parato rluğu
h ü k üm ran lığ ın d ak i M ü s lü m an nüfusun, O s m a n lı’n ın
M ü s lü m an va tan d aş la rınd an b irkaç kat fazla o lduğunu
(bugünkü H in d is tan , Pak is tan , B eng lad eş ve A fg a n is ­
ta n), F ransa ’n ın Fas, T un u s , C ezay ir ve k ısm en O rta
A f r ik a ’daki bazı bölgelerde h a k im iye tin d e tuttuğu M ü s ­
lüm an nüfusun top lam Fransız nüfustan az o lm ad ığ ın ı,
A v ru p a Rusyas ı ve O r ta A s y a ’da R u s la r ın idaresindek i
M ü s lü m an nüfusun ise 20. Yüzy ıl baş la rında y irm i m il­
yo n c iv a r ın d a bu lunduğunu ... B ilh assa Fransa ve In g il­
te re ’n in “ vahşi M üs lü m an la r ı m eden iye t k a ta rına ek le ­
m ek " g ib i lu im an is tik yüce (?) b ir m isyo n un u n meş’ale-
sin i tu tan çağdaş m isyo n erle r in i (asker, d ip lom at,, tüc­
car, d in adam ı, sağlık personeli, öğretm en, gazeteci) bu
d iya rla ra sevk e ttiğ in i...

ÜMRAN nisan 2001 65

B ö y le b ir zam anda ve bu o rtam d a O sm a n lı iç in u yu ­
yan H ila fe t i u yan d ırm ak ve “lttihad-ı İslâm”a sa rılm ak ­
tan başka yo l m u va rd ı? "lttihad-ı İslâm", O sm a n lıla r ın
sonradan ica t e tt ik le r i b ir p o lit ik m alzem e değ ild ir. Z a ­
ten h e r düzgün m üslü m an ın ru h u n d a b u lu n an b ir id e ­
a lin , zora düşü len b ir an d a haya ta geç ir ilm es i arzusudur.
Fak a t bu refleksi is im len d irm ey i, b u lu n a n is im çe v re ­
sinde spekü lasyon ve b lo ka jla ra g itm ey i, o rtaya kon an
pratiğ i, la n e tli ve m ed en iye t karş ıtı b ir d av ran ış o la rak
çe rçe ve lem ey i A v ru p a lı la r gerçek leştirm iştir. H a la "itti-
had-ı İslâm ” d en in ce tü y le ri d ik ile n le r varsa bu, o g ü n ­
lerden k a lm a b ir v irü sün m arife tid ir.

A v ru p a lı la r , a yn ı şeyleri bugün "Îslâmcdık" iç in ya ­
p ıyo rla r. İs im len d ir iyo r la r , ta r if ed iyo rla r, a lt edeb ile ­
cek le ri düzeyde karş ıt te şk ila tlan m a la ra zem in haz ır lı­
yor, bazen ihdas e tt ik le r i "ötekiler” i bizzat organize ed i­
yor, sonra b u n la r ı hedefe ye rleştiriyo r, sa ld ırıyo r ve im ­
h a ed iyo rla r.

G e le l im "İslâmcılık’’a....
O s m a n lı ile b ir lik te lt tih ad - ı İs lâm da o rtad an k a l­

k ın ca , “ lslâmcıltk", A v ru p a ’n ın U n v a n ın ı ko rum asına
h izm et ed ecek yen i rak ib i o lm ak üzere b e lir len d i. Ts-
iâmcdık”J B a t ı iç in som ut, c ıd a i ve y ak ın b ir te h lik e de ­
ğ il, en b üyük p o tan s iye l te h lik e o la n İs lâm ’a ve M ü s lü ­
m an ü lke le re e rken m ü d ah a len in b ir gerekçesi o la rak
dek lere ed ild i. H e d e f İs lâm , vas ıta "Islâmcılık" o ldu.

B il in d iğ i g ib i k la s ik d ev le t m ode li, va tan d a ş ın ın
tüm h a y a t ın ı düzen leyen ku ra lla r koym aya kalkışm azdı.
Ü lk e n in en ücra köşesinde yaşayan b ir va tan d aş ın b ir
öm ür b o yu n ca d ev le te b ir kez d ah i işi düşm eyeb ilird i.
İn san la r, g ün lük yaşay ış la rın ı k e n d i g e len ek le ri çe rçe ­
ves inde sürdürür, p ro b lem le r in i ye re l ve s iv il h eye tle r
önünde (ta h k im , su lh) çözerlerd i.

O ysa m odern d ev le t, s ın ır la r ı iç in d e k i b ü tün v a ta n ­
d aş la rın ın tüm iliş k ile r in i düzen leyen yasalar, yö n e tm e ­
lik le r haz ırlad ı. İn san la r, d e v le t m ü h rü taş ıyan v a ta n ­
daşlık be lge leri, k im lik cüzdan ları ed inm ed en yaşam a
h a k k ın a sah ip o lam am aya baş lad ıla r. D e v le te karşı gö ­
re ce li o la rak özgür yaşam aya alışm ış ve yaz ılı da o lm ası
gerekm eyen ye re l k u ra lla ra tab i b u lu n a n ge lenekse l in ­
san, bu yap ıy ı içse lleş tirm ekte zorlandı.

M o d e m d ev le t, top lum sal a la n la r ı düzen lem e ve de ­
ne tlem e h a k k ın ı k en d i te k e lin d e tu tuyordu . T a n z i­
m a t’tan it ib a ren m erkez iyetç i b ir m odern d e v le t o lm a
kararı ve rm iş b u lu n a n O s m a n lı da, ü lk e n in h e r yerinde
geçerli o la cak n o rm a t if h u k u k ku ra lla rı, k an u n la r, n i ­
zam nam eler ihdas e tm ek ih t iy a c ın d a yd ı. M ecelle-i A h-
kâm-ı Adliyye ad lı o m uhteşem h u k u k k ü lliy a t ı, işte bu
ih t iy a ç ta n doğdu. M ecelle, yüzlerce y ı l l ık H anefi hukuk
oku lu b ir ik im in in A v ru p a i usu lle kod ifikasyonudur.

Mıecelle’n in o h ariku lad e be lağa ti, ya ln ız ca b ir h u ­
kuk m e tn i o lm ak tan öte, te fekkü r ve h ik m e t p ır ılt ı la r ı
ile dolu m u h tevas ı, o n u n M o d e rn D e v le t p ro je s in in b ir
parçası o lduğu gerçeğ in i değiştirm ez. B u kod ifikasyon
çab as ın ın m u h te va b a k ım ın d an İs la m ’la doğrudan a y k ı­
r ı l ık o luştu rm asa b ile , usul b ak ım ın d an (h u k u k u statik-

ş s y â ii

leştirm esi, yarg ıca ço k az takd ir h a k k ı b ırakm ası, o laya
özel hukuksa l iç t ih a t a la n ın ı dara ltm ası i lh .) e le ş tir ile ­
b ilir. M ecelle'nin b ir başka özelliğ i de “ Islâmcdık” araş­
tırm a la r ı iç in m ü n b it b ir k a yn ak o lm asıd ır.

A n c a k ne İsm a il K a ra , ne de M ü m taz ’er T ü rk ö n e
M ecelle ye bu aç ıd an bakm azlar. K a ra , “Îslâmcdık" h a re ­
k e tin i zam an o la rak I I . M eşru tiye t, k iş ile r o la rak da ilk
n ü ve le r in i, iz le rin i işaret e tm esi b ak ım ın d an C . E fg an i
tem e lin d e ele a lm ak is te rken , T ü rk ö n e , bu yak laş ım ı
yan lış bu larak , C . E fg a n i'n in “tslâmcılık" bahsinde ne re ­
deyse b ir ,h iç o lduğunu söy leye rek "siyasi ideoloji olarak
lstamcılık”ı N a m ık K e m a l’e dayan d ır ır . H e r ik is i de M e-
celle'y i m u h tem e len d ev le te a it resm i b ir m e tin olduğu
iç in "Îslâmcdık" çe rçeves in d e e le alm azlar.

O ysa "Îslâmcdık" d en en şeye -o neyse- h iç b ir m etin
M ecelle kadar (1 8 6 9 ’da haz ır lan m aya başland ığ ı düşü­
nü lü rse) ve bu m e tn i h az ır layan A h m e t C e v d e t Paşa ve
arkadaşlar' kadar m alzem e vermez.

Ö zetle , 19. Y ü z y ılın ik in c i ya r ıs ın d an it ib a ren O s ­
m an lIla r ın , ü lk e y i ve d e v le t i A v ru p a ’n ın ö ld ürücü sa l­
d ır ıla r ın a karşı ko ru m ak m aksad ıy la a ld ığ ı tedb irle r
cüm les ind en , d e v le t i m e vcu t s ın ır la r ı iç in d e ayak ta tu t­
m ak iç in yap ılan la ra ‘jtnhad-ı İslâm ve M o d e rn D e v le ­
te geçişi tem in edecek fik ri, h u k u k i teşebbüslere "Islâm-
cılık" d iyerek , kon u yu h er tü r spekü lasyonun ko layca
yap ıld ığ ı “ d in i k a v ra m la r” a la n ın a taşım ak, M ü s lü m a n ­
la rı d in-d iinya a y r ım ın a doğru sü rük leyecek açm azlara
düşürm ek, bizce büyük b ir y a n lış lık o lm uştu r ve bu ya n ­
lış lık günüm üzde de d evam etm ek ted ir.

“Türkiye’de İslamcılık Düşüncesi”

“ Îslâmcdık" d end iğ inde ne kast e d ild iğ in i an la yab ilm ek
g erçek ten çok zor.

İsm a il K a ra g ib i n ad ira ttan , m ü teb ah h ir b ir araştır­
m a c ın ın ko n u ya eğ ild iğ in i d u yu n ca h eyecan lan m ış tık .
A m a Ü s ta d ın k ita p la r ın ı görüp, b üyük b ir istifade ile
okud uk tan sonra şu " Îslâm cdık” d en en şeyin y in e bizim
b ak ım ım ızdan ye te r in ce aç ık lığ a kavuştu ru lm am ış o l­
duğunu hüzün le id rak e tt ik . İsm a il K a ra , "Îslâmcdık" d e ­
n en şeyi, h e rhang i b ir ih tiraz i k a y ıt k o ym ad an kabu l
ederek işe baş lıyo r, k e n d in ce ve başka la rın ca "Islâmcı"
say ılan fik ir ad am la rın d an b ir liste yap ıp b u n la r ın f ik ir ­
le r in in b ir özetin i ve rerek , f ik ir ta rih im iz b ak ım ın d an
ö n em li b ir işe imza atıyo rdu .

A n c a k bu ça lışm a la r ıy la İsm a il K a ıa ’n ın , “ İslâmcı”
d e n ile n şu k a ra n lık k e lim e n in tedavü lde ka lm asına ,
h a tta it ib a r kazanm asına k a tk ıd a bu lunduğunu söy le ­
m ek le , haksız lık yapm ış o lm ayız san ırım . İsm a il Ka-
ra ’n ın bu m eş’um k e lim e n in ulu-orta k u llan ılm a s ın d an
h o ş lanm ad ığ ı an laş ılıyo r.

K an aa tim izce İsm a il K a ra ’n ın bu ça lışm a la rın d a
“ İs la m c ıl ık ” k e lim es in i k u llan ış gerekçesi şu o lab ilir :
T ü r k iy e ’n in yak ın d ö n em düşünce ta r ih in in ko lay a n la ­
ş ılm as ın ı sağ layacak b ir usul o la rak , f ik ir a k ım la r ın ı -
A v ru p a ’da olduğu gibi- s ın ıf la n d ırm a n ın b ir zorun lu luk
olduğu gerekçesi.

66 ÜMRAN nisan 2001

DOĞMAMIŞ ÇOCUöA AD: İSLAMCILIK/A K

N ite k im b ilim se l ça lışm a tek n ik le r in d e , tecrid , ta h ­
lil, te rk ip ve tasn ifin , b ilim se l ça lışm a la r ın vazgeçilm ez
b irer vasıtası olduğu m alum dur. M ese la Y u n an filozofla ­
r ın ı s toac ılar, ep ikü rcü le r, M ü s lü m a n filozofları meşşa-
iler, iş rak iler ilh . şek linde s ın ıf la ya ra k an la tm ak , felsefe
ça lışm a la rın d a gen e l kab u l görm üş b ir usul o lm u ştur.
E sa s ın d a bü tün felsefe ve f ik ir ta r ih le r i de an cak bu ka ­
b il s ın ıf lan d ırm a la rla vü cu t bu lab ilm ek ted ir . K la s ik d ö ­
nem İs lâm ulem ası ve h ü kem asın ı, k e lam c ıla r , h a k im ­
ler, m uhadd is ler, m üfessirler, fa k ih le r , su file r g ib i ana
b aş lık la r a ltın d a top lay ıp , sonra b u n la rı da ken d i iç le ­
rinde ç e ş it li k ıstaslara göre a y ır ım a tab i tu tm ak m ü m ­
kü n o lab ilm ekted ir.

B u tecrid ve ta sn if usu lünün a lte rna tifs iz liğ i idd ias ı­
n ı tem k in le karş ılam ak la b ir lik te , başkaca b ir usul göre­
m ed iğ im izden va r o lage len i a yn en kabu l e ttiğ im iz i farz
ede lim . D iy e lim k i, y ak ın d önem düşünce ta rih im iz i an ­
cak b e lir l i k ıstaslar koyarak araştırm a konusu edebiliriz .
"lslâmcı" ke lim esi bu sebeple, zaruri o la rak k u lla n ılm ış
bu lunsun . B iz im çözem ediğ im iz mesele, h e rh an g i b ir
tasn ife ve tecride tam am en karşı o lduğum uzdan değil,
“ lslâm cı" şek lindek i b ir te c rid ve tasn ifin h an g i sebep­
le rle ve ne g ib i ö lçü le re d ayan ıla ra k y a p ıla b ild iğ in in ye ­
te r li a yd ın lık sağ layacak şek ilde ifade ed ilm em esi ve bu
yo ld a söy lenm iş b u lu n a n la r ı da an lam ak ta çek tiğ im iz
güç lük tü r.

İsm a il K a ra , ‘'İslamcılık" iç in b ir ta r if d enem esine g i­
rişm iyo r değil:

“ İs la m c ılık , 19-20. yüzyılda İs lâm î b ir b ü tü n o la rak
(in a n ç , ibadet, ah lak i, felsefe, siyaset, eğ itim ...) 'yen i­
den’ h aya ta h ak im k ılm a k ve akılcı b ir m eto tla M ü s lü ­
m an la r ı, İs lâm d ünyas ın ı B a t ı söm ürüsünden, zalim ve
m üsteb it yö n e tic ile rd en , esaretten , ta k lit ten , h u ra fe le r­
d en ... kurtarmak, m ed en ileş tirm ek , b irleş tirm ek ve k a l­
k ın d ırm a k uğruna y a p ıla n ak tiv is t , m odern is t ve e k le k ­
t ik y ö n le r i bask ın siyasi, fik r i ve ilm i ça lışm a la rın , a ra ­
y ış la r ın , te k lif ve çözüm lerin b ü tü n ü n ü ih t iv a eden b ir
h a re k e tt ir .”

B u cü m le le r in k itap b o yu n ca ele a lın a n k o n u la r ın
başarılı b ir özeti olduğu, am a “İslamcılık” ad ına h e rh a n ­
gi b ir ta r if getirm ediğ i a ç ık t ır ; getirem ed iğ i bizce h iç ge-
tir ilem eyeceğ in d en d ir. K a ra , 3 c i l t l ik k ita b ın a tem el
o luştursun d iye ka lem e a ld ığ ı “ G ir iş ” te bu ta r if den em e ­
s in d en sonra, “İslamcı" lığ ı h az ır layan şartları an la tm ak
b ab ın d a A v ru p a 'd a k i ge lişm eleri ve O s m a n lıla r ın b u n ­
la r karş ıs ında yen i a ray ış la ra g irm e le r in i an la tıyo r; d e ­
v a m la y e n i doğan (!) çocuğ un is im babasın ı bu lm ağa
ça lış ıyo r. K ısa b ir e t im o lo jik gezintide Y u su f A kçu -
ra ’d an başlayarak, Z iy a G ö k a lp , A h m e t N a irn , H i lm i
Z iy a Ü lk e n , Faz lu rrahm an , E ro l G ü n g ö r ve E n v e r Z iy a
K a ra l’ın “ İs la m c ılık ” a n la y ış la r ın ı özetliyor.

H aks ız b ir şekilde ve "rızası a lın m ad a n ” "İslâmcı”
ilan ed ilm iş bu lunan büyük İs lâm a lim i Babanzade A h ­
m et N a irn E fend i, “İslâm ’da Davay-ı Kavmiyyet” ad lı r i­
sa les inde (Seb ilü rreşad , 1914) şöyle söy lem ekteyd i:

" . . . Bu, " .. c ı” edatının “T ürk” ve "İslâm" kelimele­
rine eklenmesi ne kadar fen a oluyor!.. Ben burada yapma­
cık bir m ana hissediyorum. Bu nısbeti, kendilerine, şiar edi­
nenler, bence yanlış isim seçmişler. Zira T ürk ve Arap olan
kimse, Türkçü ve Arapçı olm az■ O kısaca Türktür, Arap-
cır. "İslâmcı”nm da Müslüman dem ek olmadığı, Türkçe lu-
gat ile en küçük ilgisi olanlarca malumdur."

A h m e t N a irn E fen d i, ile ride k en d is in i “İslâmcı” o la ­
rak ad lan d ıracak la ra c e va b ın ı peşin ve rm iştir. İsm ail
K a ra , “ G ir iş ” in dah a sonrak i b ö lüm le rin d e “ İs lam c ıla rın
S iya s i G ö rü ş le r i, Is lâm c ıla r ın F ik ir En d iş e le r i” n i ele
a lır. K a ra , siyasi görüşler konusunu ileride ayrı b ir k itap
o la rak yazacaktır.

K a ra , b e lk i de T ü rk ö n e g ib i “İslamcılık” ı m ünhası­
ran b ir siyasi p ro je o la rak görm e eğ ilim in e g irm iştir da­
h a sonra. B u n u b ilm iyoruz. A m a varsa böyle b ir şeyin
“İslamcılık” ad ıy la ya p ıla n la r ın veya yap ıld ığ ı farz ed i­
le n le r in yüce, tem iz ve m übarek İs lam d in in i ilzam e t­
m esine kap ı açm am ak b ak ım ın d an an lam lı bu lunm ası
gerekir. N ite k im “ İs lam c ıla r ın S iy a s i G ö rü ş le r i” (İ lk
baskı 1994, İz Y a y ın c ıl ık) is im li k itab ın d a İsm a il Kara,
“İslamcılık” konusunda ö n cek i kadar raha t değild ir.
K avram sa lla ş tırm a hususunda tereddü tlere düşmüştür.
Şehbenderzâde A h m e t H ilm i, M u sa Kâzım , S a id H a lim
Paşa, S e y y id B e y , İs k ilip li A t ıf , A h m e d N a im , M ehm ed
A k i f E rsoy, E lm a l ı l ı H a m d i Yazır, Fe rid K a m , M ehm ed
A l i A y n i, İzm irli İsm a il H a k k ı, İsm a il F e n n i Ertuğ ru l,
A h m e t H a m d i A k s e k i, M usta fa Sa b r i, Sa id- i N u rs i,
Şem sed d in G ü n a lta y , E ş re f Ed ip , N u re t t in T o p çu , N e ­
c ip Faz ıl K ısakü rek , Sezai K a rak o ç , H a y re t t in K a ram an
ve İsm et O ze l’i “İslamcılık” çatıs ı a lt ın d a b ir araya getir­
m en in sayısız m ahzuru bu lunduğu h em en ortaya ç ık ­
m ıştır.

“ İs la m c ılık ” m eselesinde ç ık an ve ç ık acak kargaşa­
n ın fa rk ınd a o la n İ. K a ra ’n ın “ acaba?” la rı a rtm ıştır son
k itab ınd a ; şun ları söylüyor:

“İslâmcılığı ve siyasi görüşlerini nasıl değerlendirmek uy­
gun ve doğruya yakın olur? İslâmcılık acaba modernleşme
ve batılılaşmanın Itarşısında dini ve geleneksel değerlerle ku­
rumlan savunmaya yönelen m uhafazakâr ve muhalif bir ha­
reket mi, yoksa Avrupa medeniyeti merkezli ıslahat teşeb­
büslerine paralel giden, onları İslâmi açıklam alarla destekle­
yen, içselleştiren, meşrulaştıran ve nihai olarak İslâmi kal­
mayı savunmakla beraber hareket noktası, metodu ve argü-
manlan itibariyle modernleştirici yönü ağır basan, batılı de­
ğerlerle İslâmi değerlerin uyum içinde var olabileceklerini
mümkün gören sentezci-telifçi bir akım mıdır?” (İ . Kara, İs ­
la m c ıla r ın S iya s i G ö rü ş le ri s. 21)

İsm a il K a ra ’n ın “ acaba?” la rı böy lece devam edip gi­
der...

“Siyasi İdeoloji Olarak İslamcılık”

M ü m taz ’er T ü rk ö n e , id d ia lı ça lışm ası “ S iya s i İd eo lo ji
O la ra k İs lâm c ılığ ın D oğuşu” nda “ İs lâ m c ılığ m ” inşasın-

UMRAN nisan 2001 67

AK / DOĞMAMIŞ ÇOCUĞA AD: İSLAMCILIK

da e tk il i o lan iç ve dış s iyas i unsu rla rı öne ç ık a r ır . M e ­
seleyi şu şek ilde o rtaya koyar:

“İslamiyet, ne zam an, nerede, kimler tarafından ve
hangi endişelerle bir kitle ideolojisine dönüştürüldü? B u
a raştırm an ın c e va b ın ı a rad ığ ı soru budur. B u sorunun
c e va b ın ı doğru o la rak ve rd iğ im i san ıyorum . C e v a p ise
k ısaca şu: 1867-1873 yılları arasında, İstanbul’da, bir grup
Osmanlı aydını tarafından, m odem dünyanın mrydan oku­
malarına karşı koyma endişeleri ile İslamiyet, bir ideolojiye
dönüştürülmüştür. D e ğ iş ik tavs iflere uğrayan günüm üz
id eo lo jik İs la m c ılığ ın ın k ayn ak la r ı, b en im dönüşüm sü­
re c in i serg ilem eye ç a lış t ığ ım bu dönem de sak lıd ır. B ir
d ü şü n cen in ve y a id e o lo jin in doğuş sürecin i ak tarm aya
ça lışan a ra ş t ırm a la r be lirs iz , gevşek ye zayıf ip u ç la r ın ­
dan yo la çak a rak b ir ta b lo o luştu rm aya ç a l ış ı r la r . İs­
la m c ılığ ın doğuşunun, b e n im m eydana getird iğ im tab ­
lonun ye te ri kadar m üşahhas ve tu ta r lı o lduğum k an a ­
a t in d ey im . O k u y u cu , yu k a rıd a so ru lan sorunun c e vab ı­
n ı m üşahhas ye ta tm in e d ic i k a rş ılık la r ı ile k itap ta bu ­
la b ile c e k t ir .”

G ö rü ld ü ğ ü g ib i T ü rk ö n e de "Islâmcılık" ad ı ver ilm iş
b ir h a re k e t in v a r lığ ın ı k a b u l e tm ek te , an cak K a ra d an
az fa rk la o n u n siyasi b ir id eo lo ji o lduğunu vu rgu lam ak ­
tadır. T ü rk ö n e , K a ra ’n ın , “Islâmcılık” h a rek e tin i II .
M eş ru tiy e t ile baş la tm asına karşı ç ıkm ak ta , had iseyi
Y e n i O sm a n lıla ra b ağ lam aktad ır. lt tih ad - ı İs lâm , S u l­
tan A b d ü lh a m id ’in eseri o lm ad ığ ı g ib i -Abdülaziz d e v ­
rinde başladı- "İsiâmcilık" da E fg an i ile doğmaz. T ü rk ü ­
ne, İs la m iy e t ’in siyasi id eo lo jiye dönüştü rü lm es in in za­
m an la ge lenekse l îs la m ı etk isiz leştirerek L a ik b ir uygu­
lam aya zem in h az ır lad ığ ın ı da savunur. Eğer sözü ed ile ­
cekse, “T ürk İslâmî" d e n e n şey işte budur, dem ekted ir.
Y e n i O s m a n lıla r ve sonra ge len “Islâmcılı”lar, İs la m i­
y e t’in a k la uygun o ld uğ unu , kap anan iç t ih a t k ap ıs ın ın
aç ılm as ı ge rek tiğ in i, B a t ın ın il im ve tek n ik te üstün o l­
duğunun in k a r ed ilem eyeceğ in i savunuyo rla rd ı. O ’na
göre.

Y e n i O s m a n lıla r ın ittih ad - ı İs lam c ılığ ı ve sonradan
vü cu t b u la n "îslâmctlık", siyasi şartlardan doğm uştu, bu
aşam ada siyasi b ir h a re k e t p ro jesi ile karşı karşıyayız,
am a d ah a sonra “İsiâmcilık", siyasi b ir id eo lo ji o lm uş­

AK / DOĞMAMIŞ ÇOCUĞA AD: İSLAMCILIK

tur... W -
R l

S o r u la r . . . S o ru la r ...

B i r kere k e n d ıl e r in i “İslamcı" o la rak ad lan u irm ayan la rı,
hatta b u n a aç ık ça itiraz ed en le r i - A h m e t N a irn gibi-
"İslama" d iye a d lan d ırm ak nas ıl b ir şeyd ir? A h m e t N a ­
im E fen d i, redd etti de ö te k ile r kab u l mü e tti 11İslamcılı­
ğı” ? K e s in lik le h ay ır... H a ya ta , had ise lere ve dünyaya
b ir M ü s lü m a n o la rak h e r an yen id en bakm a e y lem in in
“İsiâmcilık’’ o la rak sunu lm asın ı h içb ir M ü s lü m an kabul
etmez. O , bunu b u “ m es lek ” o la rak değ il, b ir ibadet
o la rak yap m aktad ır çü n k ü .

O h a ld e k im 11İs la m a ” ?

68 UMİMN nisan 2001

İ l s s

S
A--;-':: î.:y. î t

- T - . .

“İslamcı" a y n ı zam anda M ü s lü m a n m ı?
“İslamcılık" b ir f ık h i ya da it ik ad i m esele m i? “İslam­

cı", n as ıl b ir M ü s lü m an , onu d iğer M üs lü m an la rd a n ne
ay ır ır? “ İs la m c ı” a y n ı zam anda M ü s lü m a n da m ı dem ek
o lu r, yoksa M ü s lü m a n lık ta n başka ila ve b ir sıfat m ıd ır?

M ese la A h m e t N a irn "İslamcı" o lu yo r da, C e la l N u ­
ri (lt t ih a d - ı İs lâm ve H â te m ’ül E n b iy a k ita p la r ın ın ya ­
zarı) neden “İslamcı" o la m ıyo r? Y u su f A k ç u ra ve Ağa-
oğlu A h m e t , S e b illü ıe ş a d ’ın ö n e m li yazarları ik en k im
ta ra fından , ne zam an ve han g i h a k la ve sebeple "Islam-
cı/r/c” tan ç ık a r ılıy o r la r ?

Şem se ttin G ü n a lta y , nereye ve ne zam ana kadar
“İslamcı", nereye ve ne zam an kadar değ il? Şem se ttin
G ü n a lta y , eğer lis teye dah ilse A l i S u a v i, Z iy a Paşa, N a ­
m ık K em a l, M iz a n c ı M u ra d , A h m e t M id h a t , A h m e t
C e v d e t Paşa, M u s ta fa R e ş it Paşa n ed en d eğ il? Şerafet-
t in Y a ltk a ya neden yo k ? H a y re t t in K a ra m a n ’a e ve t de

H ü se y in A t a y ’a neden h a y ır? İsm e t Ö ze l bu vad id e a n ı l ­
m aya değer bu lu n u yo r da E ro l G ü n g ö r n iye bu lunm uyo r
veya M e h m e t A y d ın ?

B u “İslamcılık" d en en şey, sadece T ü rk iy e ’ye has b ir
şey m i? M ese la R u s y a ’da k im le r "İslamcı" ? M ıs ı r ’d ak i İs­

la m c ıla r nas ıl adam lar?
“İslamcılık" p o lit ik - id eo lo jik b ir hareketse başarısı ya

da başarısız lık d u ru m u n a göre vazgeç ileb ilecek , e le ş tir i­
leb ile cek b ir şey olm az m ı? İs lâm , "Islamcı” la r vas ıtas ıy ­
la eğer ü lkeye ve in san la ra u m u lan re fah ı veremezse,
b u n la r ın hang is in d en vazgeçm ek (?) gerekir?

A c a b a m üslüm an la r b ir batak lığa m ı sap land ı; “itti-
had-ı İslâm” ve “ İs la m a ” lık la ? İs lâm î p o litik - id eo lo jik
b ir p ro je şek linde sunduğum uzda zam an, in san la rın

k en d i d in le r i ile ç e lişk iye düşm eleri k aç ın ılm az değil
m i? “ İs lâ m c ı” bakış, ön ü n d e sonunda İs lâm ’ın b ir d in
o la rak a lg ılan m as ın ın baş lıca en g e li değ il m id ir?

B ir m üslüm an ın , karş ılaştığ ı so run lara İs lâ m ’dan ce ­
vap aram ası kadar ta b ii b ir şey olam az. Eğer bu “Islam-
cılık"sa, b öy le b ir şey, n iy e 19-20. yüzyılda o rtaya ç ıkm ış
o lsun?

K o n u y a bu çe rçe ved en bak ıp bazı çözüm te k lif le r i­
m izi daha sonrak i yaz ılarım ıza erte leye rek T ü rk ö n e ’n in
ça lışm as ın d an da k ısaca söz ede lim .

İs te r m ünhasıran siyasi b ir id eo lo ji, isterse dah a ge­
n e l b ir f ik ir h a reke ti, b ir o ku l o la rak değerlend irils in ,
"İsiâmcilık” d iye b ir şey yok tu r. O sm a n lı u lem a, fik ir
adam ı ve d e v le t e rk a n ın ın 19.-20. yüzyıllarda A v ru p a
ile hesaplaşm a da ires inde g e rçek leştird ik le ri büyük rö-
nesansı “İsiâmcilık" d iye is tih fa f e tm ek , ed ilm esine ves i­
le o lm ak , kanaa tim izce yan lış tır . M ü s lü m an la r ın , k en d i
sosyal, siyasi, ik tisad i, f ik r i d u ru m la rın a İs lâm aç ıs ından
b akm ala rı asla ta r ih te “ y e n i” b ir durum değ ild ir. İs lâm
va r o la lı beri “ ye n id e n b ak ış” sayısız kerre yaşanm ıştır.

B u neden le “ İs la m c ıl ık ” m eselesi, y e n i bakış a ç ıla ­
r ıy la yen id en araştırılm as ı, üzerinde kafa yo ru lm ası ge­
reken b ir m esele o la rak önüm üzde duruyor.

http://www.cvisiontech.com

MÜSLÜMAN ÖZNENİN VAROLUŞU
ÜZERİNE BİR DENEME

ABBAS PtRİMOĞLU

Başlta bir şey inmeseydi, Kur'an'dan
Bu sûre(Asr) insanlara yeterdi.

imam Şafiî

İnsanın Özü Akıl Olursa

Modern dönem gelenek ve k ilisen in y ık ın t ıla t ı
üzerine kend in i b ina ederken beraberinde a k ıl­
c ılığ ı da yükselen değer h a lin e getirdi. E v v e le ­

m irde güdülen hedef b ireyi özerk h a le getirm ekti. G e le ­
neğ in bağ la rından ve kilise vasıtas ıy la kuru lan T a n r ın ın
baskısından ku rtu lan b ire y in bu şekilde özgürleşeceği
um uluyordu. B ireye bu yen i yo lunda k ılavuzluk edecek
tek faktörse ak ıld ı, insandan bek lenen , kendisinde m ev ­
cu t o lan bu ak lı ku llanm ası ve toplum sal örgüyü rasyonel
b ir şekilde teşekkül ettirm esiyd i. B ö y le ce ayd ın lan m an ın
hedefi o lan ile rlem e idea line u laşılacak tı.

İş ler p lan la n d ığ ı g ibi g iderken h iç ak ılda o lm ayan
b ir sorun la karş ılaşıld ı. M o d e m insan k en d is in i gele­
nekse l bağ la rdan kurtarm ak yo lu y la özerk liğ in i kazana­
rak “birey” h a lin e gelm esine ge lm işti am a “farklı" o lm a
öze lliğ in i tam am en kaybetm işti. İsp an yo l as ıllı O rteg a
Y . G a s se t’n in d ey im iy le a rtık o b ir “kütle adamı" idi.
K e n t le r i , sokak ları, k ah ve le ri, s inem a ve tiya tro sa lon ­
la r ın ı d o ldu ran b ir kütle adam ı. K e n d in i herkes g ibi h is ­
seden, daha da acısı bunda b ir beis görm ediğ i gibi aks i­
ne böyle o lm ak la mesut o lan , y ığ ın içeris inde sıradan
b ir insan . O r ta y a ç ık an m anzaran ın ta sv ir in i O rfe g a ’n ın
cü m le le r i ile ak tara lım : "Biz, insanın kendinde efsanevi
bir yaratma kapasitesi bulunduğuna inandığı, fakat ne yara­
tacağını bilmediği bir zamanda yaşıyoruz■ Her şeyin hâkimi,
am a kendisinin değil. Kendi yarattığı bolluk içinde İtendim
Itaybolmuş hissediyor. Elinde her zamankinden daha fazla
vasıta, daha faz la bilgi, daha çok teknik bulunmasına rağ­
m en, dünya, dünyaların en kötüsünden farksız gidi­
yor takıntıya Itapılmış, sürüklenmiş gidiyor."1

N ie tz sch e ’ye soru lacak o lursa so runun kaynağ ı y in e
H ır is t iy a n lık ta y d ı. Z ira “Hıristiyan değerler ve inançlar,
çağdaş Batı felsefesini, özellikle Aydınlanma felsefesini etki­
ledi,” 2 N ie tz c s ch e ’ye göre bu değerle rin asıl kaynağ ı da
Y u n a n lıla r id i ve o n la rdan H ır is t iy a n lığ a geçm işti. D a ­
ha doğrusu So k ra tes ve sonrası düşünürlerden . Z ira geç
d önem A t in a l ı düşünürler ö n cek ile rd en fa rk lıyd ı. Ö n ­
ce k ile r asil, özgür, ya ra tıc ı v e tu tku lu iken sonrak ile r
(A t in a l ı la r) ise daha fa rk lı şeylere in a n d ık la r ı iç in daha

aşağı b ir m ertebedeyd iler, “Onlar mutlak bir ahlalta, ru­
hun ölümsüzlüğüne, aşkın gerçekliklere ve insan altlının gü­
cüne inanmaktaydılar,” 3

N ie tz sch e ’de vu rgu lanan erken ve geç d önem Y u ­
n a n düşünürleri arasındak i fark, insan doğası ile ilg ili
fa rk lı aç ık lam a la rın d an do lay ıd ır. P re-So k ra tik Y u n a n ­
lıla r boş aşkın değerlere pek itib a r etm em iş, A t in a l ı f i­
lozoflar ise, b ü tün va rlık la rd a olduğu gibi in san ın d a b ir
özünün olduğunu ve bu öz o lm ad an va ro lam ayacağ m ı
düşünm üşlerd ir. Başka b ir deyiş le nesnel ve m u tla k ha-
k ik a t la r ın m evcu t o lduğunu söy lem işlerd ir. İn s a n ın bu
hakikati-özü- düşüncesi m odern dönem de de kab u l gör­
müş ve “akıl" o la rak tespit ed ilm iştir . İn san özü o lan ak ­
lın gücü ile ile rle yecek ve yan ılg ısız b ilg iye u laşacaktır.
D escartes “düşünüyorum öyleyse varım" d e rken “ düşünü ­
yo ru m ” üzerinde durm uş am a “ va r ım ” ı unutm uştur.
“ B e n ” Descartes’da “ düşünen b ir şey” dir, oysa “ va ro lan
b ir şey o la rak ” e le a lınm am ış tır .^ Başka b ir deyiş le D es­
cartes’da b irey b ir b ilg i öznesi o lup başka öznelerle b ir
fa rk ı bu lunm am aktad ır. Z ira “yöntemi herkese şeylerle il­
gili aynı bilme gücünü verir, cogito’nun öznesi hem öznesiy­
le hem de nesnesiyle evrenseldir, çünkü akıl bütün insanlar­
da tek ve aynıdır. Bireysellikler özleri itibariyle birbirlerinden
ayrılmazlar. Bilginin öznesi hem kendine hem de diğerlerine
eşittir.”5

B u eş itlik insan la rı b irb ir in d en farksız k ılm ış ve n e ­
tice it ib a riy le b irey le r zam anla kü tle adam veya değişik
b ir dey im le b irb ir le rin d en fa rk ı o lm ayan soyut boşluklar
h a lin e gelm iştir.

“Düşünüyorum O Halde Varım”dan “Görülüyorum
O Halde Varım”a Varoluşçuluk

Je a n Pau l S a rtre b ir ro m an ın d a kah ram an ı D a n ie l’in
ağzıyla şöyle konuşur: “ Düşünüyorum o halde vanm sözü­
nü Itendime uyduruyor -çünkü bana düşündükçe daha az
varmışım gibi geliyor- görülüyorum o halde vanm diyorum"
R o m a n kah ram an ı D a n ie l’in ken d is in i k an ıtlam ası iç in
b ir başkasın ın yarg ısına ih t iy a c ı b u lunm aktad ır. B u y a r ­
gı D a n ie l’in va ro luşunu b e lirleyecek , o n u n k im liğ in i
o luştu racak b öylece D a n ie l’in beden i ve ruhu aras ında­
k i ik iliğ i yok edecek tir.6

D a n ie l bu neden le gö ıü lm ek/fark ed ilm ek is tem ek ­
ted ir. V a ro lu şçu lu k felsefesi in san ı soyut b ir k a v ram la
tan ım lam az. O n u k o n k re (so m u t) b ir v a r lık o la rak e le

ÜMRAN nisan 2001 69

a lır. B u n a göre k o n k re insan ferd i o r ijin a ll iğ i iç in d e b i­
r ic ik b ir v a r lık t ır .

Bu rada o n to lo ji ile ilg ili ik i tem e l ilke o lan “ öz” ve
“ va ro lu ş” k a v ram la r ın ın takd im -teh iri söz konusudur.
Ö z b ir va rlığ ın m a h iy e t in i yan i ne olduğunu gösterir.
V a ro lu ş ise o özün gerçeğe ç ık m a h a lid ir. M ese la karş ı­
m ızda du ran b ir ağaç, ağaç özünün va r o lm uş şek lid ir.
A ğ a ç ö rneğ in i b ü tü n va r lık la ra teşm il edebiliriz . A n c a k
va ro luşçu felsefe bu konuda sadece insan ı ayrık tu tm ak ­
tad ır. Y a ln ız ca insanda va ro luş özden önce gelir. Z ira in ­
san özgürdür v e seçm ek suretiy le ken d i özünü va r eder.
A m a han g i özü? B ire yse l yada som ut özünü m ü yoksa e v ­
rense l türsel özüm ü? B iz le r in “ sa la ta lık ” ya da “bezelye” ,
“ kurbağa” ya da “ akbaba” özleri ile “ in san ” özü arasında
b ir seç im yapm ak zorunda ka lm ad ığ ım ız aşikar o lduğuna
göre bizim e vrense l - tü rse l özümüz doğuştan “ in san ” o la ­
rak be lir len m iş dem ektir. B iz im b ireysel yada som ut özü­
müz, sadece b e lli b ir be lirs iz lik gösterir: B iz le r insanız,
am a han g i insan olacağız? İş te an cak bu s ın ır la r iç inde
özgürlüğe aç ık b ir k ap ı k a lır .?

Ö zgür seç im i n e tices i ve rm iş o lduğu kara rla rla k e n ­
d i özünü o luşturan b irey
böy iece ö zn e lliğ in i o r t a y a ----------------------------
koyacak , fa rk lıla şacak ve
d o la y ıs ıy la b a ş k a la r ın c a
g ö rü le ce k t ir . B u , in sana
d a ir o la n gerçek va ro lu ş ­
tur. A n c a k bu varo luş, J.
P. S a r tre ’a göre b e rab erin ­
de b ir ça tışm a ge tirecek tir.
Ç ü n k ü b ir “ ben” in başka­
la r ıy la k u ru lan varo luşsa l
ilişk is i bunu g e rek tirm ek ­
ted ir. B u , b i l in ç çokluğu- ----------------------------
n u n yo l aç tığ ı çatışm ad ır.
B aşk a la r ıy la ilk karş ılaşm a an ım d a o n la r b en im iç in sa­
dece b ir nesned irle r. T ıp k ı b ir bardak ve y a masa gibi.
N e zam anki o n la r, b en im tasarlad ığ ım ve b en im iç in
va r o la n d ünya iç in elzem h a le g e lir le r işte o zaman be­
n im nezd im de gerçek va r oluşa ererler. K ısacas ı bana
b a ğ ım lıd ır la r ve va ro lm a y ı bana bo rç ludurla r. A n c a k
on la rd a b en im g ib i b i l in ç sah ib i o lup ken d i e rek le rine
göre b ir dünya tasarlam ışla rd ır. O n la r ın ta sarlad ık la rı
bu dünyada , ben de d a h il o lm ak üzere h e r şey a yn ı şe­
k ild e araç gereç m esabesinded irler. “ İ lk in b en i yarg ıla r
ve h ak k ım d a b ir f ik ir e d in in E lb e t te , b unu ben im dü ­
şünd ük le r im e göre değil b eden im e, o andak i durum um a
yada dah a ço k geçm işim e göre yapar. Başkas ı iç in , ben,
ne ise yada o zam ana kadar ne o lduğu ise, an cak o o la n
b ir “ k e n d in d e ” ye in d irg en irim ; çünkü , o n u n b en im
h ak k ım d a ed ind iğ i fik ird e , b e n im o lm ak isted iğ im şey-
k i bu b en im va r lığ ım ı o lıış tu m r-kes in lik le göz önünde
tutulm az. Ü s te l ik eğer ben k e n d im i savu n m aya geçm ez­
sem , o ne o lm am ı isterse o o lu ru m ” 8

Sa rtre , b ir “ b en ” in , başkası ta ra fın d an nesne h a lin e
g e tir ile rek e reğ in in gerçek leşm esi iç in b ir engel ya da
araç h a lin e g e tirilm esi h a lin d e , ken d is in d e o luşacak

Bu anlamda bütün varlık alemi ve kainat
büyük bir sembol kitabıdır. Varoluş çaba­
sındaki insanın okuması için işaretler-
le/ayetlerle dolu olan bir kitap. Bu kainat
kitabının müellifi Allah, muhatabı, alıcısı
ise insandır.

o la n duygunun u tanç o lduğunu b e lir t ir . “U ta n ç , şu ya ­
da bu yan ılg ıya düşmüş o lm a n ın sonucu değil, sadece,
dünyada , nesne le r arasına “ düşm üş" o lm a d u rum unun
ve o lduğum şeyi o la b ilm e k iç in , başkasın ın düşüncesine
gereksinm e d u ym am o lgucunun ve rd iğ i ilk düşüş duygu ­
sudur.” ^ K o la y c a görü leceğ i üzere S a r tre ’ın düşüncesin ­
de to p lu m b ire y le r i arasında kard eş lik duygusuna yer o l­
m ad ığ ı gibi, b i lin ç le r a ras ındak i ilişk id e b ir lik te va r o l­
m ak değ il çatışm ad ır, “benim ilk düşüşüm, bir başkasının
varoluşudur;ilk günah, başkasının da bulunduğu bir dünya­
da ortaya çıkışımdır" d iyen S a rtre ’a göre, başkasın ın v a ­
ro luşunun duygusunu taş ıyan k iş ijva ro lu rk en yan i o n la ­
r ın y an ın d a k e n d i öz yaşam ın ı sü rdürürken b ir “ varo luş
yarası” taşır iç in d e .10

B ir başka va ro luşçu düşünür H e id eg g e r’e göre de fe l­
se fen in tem el so runu varlıktır. H e ideg ger, va rlığa , a ra lı­
ğ ından göz a tab ileceğ im iz b ir kap ı, b ir d e lik arar ve v a r ­
lığa aç ılan bu p encerey i, in sanda bu lur. Y a ln ız insan
v a r lığ ın ı so rab ilir. Y a ln ız insan va ro lan d an , k i o k e n d i­
sid ir, va rlığ a doğru ad ım atab ilir . İn s a n ın bü tün ö tek i
n esne leri a n la yab ilm e s in in n ed en i k en d is in i va r o lan

o la ra k a n la y a b ile n b ir
----------------------------- v a r l ık o lm as ı n e d en iy le ­

d ir. B u sebep lerled ir k i
v a ln ı? insan u e rrek ren; ---L- — ° -- o -- r------
burada o lan d ır , gerçek v a ­
ro land ır. D ase in fburada-
o la n) insan la a yn ı an lam a
g e lir .11 P e k i D ase in bu ra ­
ya n as ıl g ö n d e r ilm iş t ir ?
F ır la t ı lm a k suretiy le . B ir
b ilin m e ye n güç bizi bu ra ­
ya fır la tm ıştır . İn s a n ın bı-

----------------------------- ra k ılm ış lığ ı, a t ılm ış l ığ ı
burada b u lu n u r.12 Bu rad a

y an i yaşam akta o lduğum uz yer ve zam anda bu lunuşu ­
muz, in san ın te rk ed ilm iş liğ in i ve y a a t ılm ış lığ m ı karak-
terize eder. İn s a n ın a t ıld ığ ı yer ne res id ir? dünyad ır. H a-
idegger’in d e y im iy le söy leyecek o lu rsak :D ase in ; dünya-
iç inde- v a r lık t ır . Bu rad a dünyadan kasıt, h e r tarafa ya ­
y ılm ış b ir c e vh e r, yah u t in san ın yerleştiğ i m ekan h a l in ­
de tasarlanan b ir kap değ ild ir. V a ro lu şçu tarzda an laş ı­
lan dünya , insana has b ir ilg i a lan ıd ır, öyle k i bu a lan ,
bu ilg iden bağım sız değ ild ir. İn s a n ın o lm ad ığ ı yerde
d ü n yan ın rea lites i yok tu r. “ İç in d e - va r lık ” fenom en i,
m ekanda d ü şü n ü len ” y a n ın d a- v a rlık ” ın o b je k tif y a k ın ­
lığ ın d an fa rk lı o la rak , b ir lik te o lm a n ın m ah rem y a k ın ­
lığ ın ı ifade e tm e k te d ir .11 İn s a n ın d ünya- iç inde-va rlık
o lm as ın ın b ir yans ım as ı da “ b ir lik te-o lm a” d ır. Z ira in sa ­
n ın va ro luşu sadece dünyada gerçekleşm ez, a yn ı zam an­
da ö tek i in san la rla b ir lik te gerçek leşir. B iz im le b ir lik te
o la n la r k im d ir? H e id eg g er bu soruya “onlar alanı" şek­
linde cevap ve r ir. B u “ ö tek ile rle- b ir lik te -o lm a” da insa­
n ın kend is i ö te k ile r iç in d e erir ve h e r ö te k in in ken d i
fa rk lı lık ve özelliğ i a rtan b iç im d e o rtad an ka lkar. B u gö­
ze batm am az lık ve be lirs iz lik iç in d e “ herkes a la n ı” ve bu
a la n ın egem en liğ i gelişir. H e rk es n ed en h o ş lan ır ve na-

70 ÜMRAN nisan 2001

MÜSLÜMAN ÖZNE / PIRIMOGLU

sil eğ len irse, bizde ondan h o ş lan ır ve öyle eğleniriz. S a ­
nat ve ed eb iya tı herkes nasıl okur, görür ve yargılarsa
hiz de ö y le okur,.gorür_ve .ya rg ıla ra . Suadan_olm a,-iıe ı>
kes a la n ın ı o luştu ran öze llik le rden b irid ir... H e r türlü
dünya ve insan görüşünü düzen leyen , h e r zaman h ak lı
o lan kam udur. Y a n i herkes a la n ın ı o luştu ran kam u..

hüsrandadır. A ncak şunlar müstesnadır: iman edenler, Sa­
lih amel işleyenler ve birbirlerine hakla ve sabrı tavsiye eden-

D ütü ıı k a ra r la r ön ced en herkes a lan tn ca ve r ild iğ i iç in ,
herkes a la n ı in san ın sorum lu luğunu in san ın üzerinden
alır. H e rk es a lan ı k o la yca in san ın sorum lu luğunu yü k ­
len eb ilir , çü n k ü bu a landa yap ılıp ed ilm iş o lan lardan
ötürü h iç k im sen in tek baş ına k en d is in i sorum lu saym a­
sı bek lenm ez. Y a p ılıp ed ilen le rd en sorum lu hep “ h e r­
kes” dah a doğrusu “ h iç kimse"dir.H

B ir l ik te o lm a esasen D a s e in ’in zorunlu ik i varoluş
şek linden b ir in c is id ir. B u o ta n tik o lm ayan varoluşa, ya ­
n i D a s e in ’in g ü n lük o lağan yaşam ına H e id eg g er "düşüş"
ad ın ı ve rm ek ted ir . B u b ir in c i varo luş şek li (düşüş) ik in ­
c i b ir va ro luş şek line başka b ir deyişle o ta n tik varo luşa
zem in haz ır layacak tır. B u varo luş şek linde D ase in , dün ­
yaya, d iğe rle rin e ve çevres ine ilg is iy le D ünya- içinde-
va r lık o la rak va ro luşunu h e r zaman d iğ e rle rin in önüne
s ıç ra t ıp geçe rek k e n d in i

Su rede geçen insandan kasıt, sadece son Peygam ber
H z . M u h a m m e d ’in risâ let d ö n em i ve sonrası ile s ın ır l ı
değ ild ir, insan lafzı, in san la rın geçm işteki, bugünkü ve
ge lecek tek i tüm m ü ke lle f fe r tle r in i iç in e a l ır .18 D em ek
k i gelm iş ve gelecek bü tün fe rtle riy le beşeriyet ik i tem el
gruba ayrılm ak tad ır. B ir in c is i hüsranda o lan lar, İk in c is i
ise im an edip sa lih am el iş leyen ve b irb ir le rine h a k k ı ve
sabrı tavs iye eden ler. B ir in san ın şu veya bu grupta yer
a lm as ın ı sağlayan ise onun iz len im le ri, ta v ır a lış ı ve v e r ­
m iş olduğu kararla rı, k ısaca varo luşudur.

H e id eg g er’in zannettiğ i g ib i in san va r lık içeris ine
fır la tılm ış değild ir. F ır la t ılm ış lığ ın kabulü, doğal o la rak
peşinen , insanda d ah il tüm va r lığ ın an lam sız lığ ın ı dola-
yısı ile gayesizliğ ini kabu l e tm ey i gerektirir. B ö y le b ir
o rtam da e lbette k i insan, g ırtlağ ın a kadar çepeçevre
k en d is in i kuşatan va r lık karş ıs ında boğulduğunu h isse ­
decek, yaşam ış olduğu an lam sız lık g irdab ında va rlığ ı k a ­
os ile izah edecek, bu send ıom ne tices inde de k en d is in i

va r lığ ın ortasına “fırlatıl-
m ış” o larak a lg ıla ya ca k ­
tır. B u tür b ir varo luş,
v a r l ığ ı o ku m a/an lam a
nok tas ında yan i b aş lan ­
g ıç ta düşülen b ir h ata
n ed en i iled ir. V a r l ığ ı d i­
ğer b ir o ku m a/an lam a
tü rü de o n u n b ir
ayet/işaret o lduğu şek ­

___________________________________ ü n d ek i yak laşım dır. N a ­
sıl k i yo la k o n u lan işa­

re tle r yo lcu n u n d ik k a tin i k e n d ile r in e değil de g ideceği
is tikam ete yöneltirse , çevrem izdek i va rlık la rd a bizim
d ikka tim iz i kend i üzerine değil, k e n d ile r in in ö tes inde
o lan b ir is tikam ete yö n e ltm ek am ac ın ı taşım aktad ırla r.
T o s h ih ik o Izutsu’n un d ey im iy le "bu varlıklar basit, gözle
görüm n eşyadan ibaret değildir, bunlar birtakım sem boller­
dir, işaretlerdir ki bunlar vasıtası ile her şeyi kuşatan Tanrı
bizimle konuşurT 10 E ve t , bü tün va r lık la r vas ıtas ıy la
T a n r ı b izim le konuşm akta ve kend i va rlığ ın ı bize gös­
term ekted ir. Bu an lam da bü tün va r lık a lem i ve k a in a t
büyük b ir sem bol k itab ıd ır. V a ro lu ş çabasındaki in san ın
okum ası iç in işaretlerle/ayetlerle do lu o lan b ir k itap . B u
k a in a t k ita b ın ın m üe llifi A l la h , m uhatab ı, a lıc ıs ı ise in ­
sandır. Y a n i evrensel-türsel özü it ib a riy le “ insan” o lan
va r lık . İn san bu işaretlere karşı a lm ış olduğu ta v ır it ib a ­
riy le va ro luşunu gerçek leştirir. Z ira va r lık la r ın m a h iy e ­
ti k av ram la r yo luy la insan z ih n in d e tasavvur ed ilir.
K a v ra m la r h ak k ın d a da b ir iz len im ed in ilir ve bu iz len i­
m e göre de tu tum b e lirlen ir.. İn s a n la r ın va r lık ka rş ıs ın ­
d ak i izlenim ve tutum ları ise sonradan kazan ılm ış o lup
o n la r ın özü ile değ il b ireysel va ro luşu ile yak ın d an ilg i­
lid ir .20 S em b o lle r k itab ı ka rş ıs ındak i fark lı tu tu m la r ise
in san ı ik i fa rk lı n e ticeye gö tü recektir. T asd ik veya te k ­
zip. T a sd ik eden K u r ’an ’ın d e y im i ile doğru yo lu bul-

“ o n la ı” dan a y ır ır ve k en ­
disi o lm ak is te r.1"1 B u v a ­
ro luşun n ed en le r i ise ilgi
ve kayg ıd ır. K a yg ı ise insa­
n ın s ın ır l ıl ığ ı ve ö lü m ger­
çeği n ed en iy led ir. Ö lü m lü
o lm a gerçeğ i in san ı va ro ­
luşa itm ek ted ir . D a h a doğ­
ru b ir d ey im le O lüm e-doğ-
ru-varlık , D a s e in ’ın va ıo- _________________________________
lu şunun tem e l o n to lo jik
karak te ri o la n “ ilg i” n in o rtaya ç ıkm asın a neden o lu r .16
O la n a k la r ın ı g e rçek leştirm esin i sağlar.

H e id eg g er ‘e göre in san ın fır la tılm ış lığ ı, te rked ilm iş­
liğ i ve a tılm ış lığ ı o n u n o lay özelliğ id ir.. B u durum da
D ase in k en d is in i tüm v a r lık la r ın ortasında bulur. B u
konum u p ro je le r in i gerçek leştirm esi iç in d ir . Düşüş ise
yukarıda b e lir t ild iğ i g ib i o ta n tik o lm ayan gün lük ve s ı­
radan varo luş tarzıdır. V a ro lu şçu özelliğ i ise in san ın
kend is ine a it ilg ile riy le tasarı ve p ro je le rde bu lunarak
k en d is in i ye n id e n yapm ası im kan ıd ır . D a s e in ’ın bu üç
tem el k a rak te r i as lında üç tem el zam an d ilim in e teka ­
bü l e tm ek ted ir. O la y özelliğ i geçm işi, va ro luşçu özelliği
geleceği, düşüş ve eksilm e ise ş im d iy i gösterir. Heideg-
ger’e göre D ase in , üç zam an d ilim in i şim d ide yaşar. G e ­
lecek p ro jesinde, o la n a k la r ın ı b u lm ak iç in geçm işine
d öner ve geçm işle b ir lik te ş im d iy i de tecrübe eder.1?
Ş im d i D a s e in ’i h ak ik a t i ve a n lam ı ile b ir lik te görünür
yap m akta ve açığa ç ıka rm aktad ır.

İman Eden, İyi Amel İşleyen ve Birbirlerine
Hakkı ve Sabrı Tavsiye Edenler

A s r suresinde A l l a h (C C) K u r ’an vas ıtas ıy la bizlere şöy­
le ses lenm ekted ir: “ A s r ’a and olsun ki insan hiç şüphesiz

Hakkı tavsiye etmek esasen her ferdin toplu­
mun oluşumuna ve gidişatına katkıda bu­
lunması anlamına gelir; böylece fertler
kendi varoluşlarını kaim kılarlarken aynı
zamanda toplumu da yönlendirmiş olurlar.

ÜMRAN nisan 2001 71

muş, tekzip eden ise d a lâ le te (doğru yo ld an a y r ılm a)
düşm üştür. Bu rad a yo l benzetm esi çok ön em lid ir. Z ira
cah iliy y e A ra p la r ı iç in “ y o l” k av ram ı başlı baş ına büyük
b ir sem an tik a lan m eyd an a getirm iştir. Ç ö ld e yaşayan
in san la r iç in yo lu b ilm e k yada uçsuz bucaksız kum lar
içe ris inde kaybo lup g itm ek , tab ii k i ö lüm k a lım m ese le ­
si id i. B u neden le c a h iliy y e d e de bu kavram ö n em li b ir
ro l oynuyordu . A ra d a k i fark , c ah iliyyed e bu yo lu n
“ m add i” K u r ’a n ’da ise “ m ecâz i” o luşudur.21 İş te v a r l ık
k ita b ın ı okuyan in san d a ya doğru yolu b u lacak yada
yan lış yo rum u ne tices i ç ö lü n ıssız d e rin lik le r in d e k e n d i­
s in i fır la tılm ış , te rk ed ilm iş o la rak h issedecektir.

V a r l ık a le m in in işare tlem iş olduğu yo ld an g iderek
A l l a h ’ın va r lığ ı k o n u su n d a is tid la li b ilgi sah ib i o lan in ­
san ın in a n c ı önerm ese l, yan i O ’n u n va r o lduğunu ifade
eden b ir önerm eye d a y a lı o lan in a n çtır .- 2 A n c a k Tan-
r ı ’n ın va r olduğu ö n e rm es in i kab u l etm ek başka b ir şey,
T a n r ı ’ya im ansa başka b ir şeydir. V a r o lan bu T a n r ı n a ­
sıl b ir T a n r ıd ır ? M ese la A r is to ’n u n “ hareken etmeyen ha­
reket ettirici”si m i yoksa sudur nazariyesı ile va r lığ ı izah
eden y e n i e f la tu n c u lu ­
ğun “ B ir ” i g ib i m id ir? B u ­
n u n da ö tes inde acaba bu
ta n rı b iz lerden ne is te ­
m ek te , n e le r ta lep e t ­
m ek ted ir? T a n r ın ın zatı
v e in san h a y a t ın d a k i
ö n em i ile ilg ili bu husus­
larda b e liren soru lara v e ­
rile cek cevap ta insan y e ­
tersiz k a lm ak ta ve ö t e l e r - __________________________________
den ge len b ilg iye/habere
ih t iy a ç h isse tm ekted ir. B u ih t iy a ç da Peygam berle re
gönderilen hab erle rle g id e rilm ek te , böylece A l la h in ­
san ları sem bo lle r (v a r l ık a le m i) ile uyard ığ ı g ib i ayrıca
sözlü aye tle r (v a h iy) ile de b ilg ilen d irm ek ted ir. V a h y in
tasd ik i ne tices in d e im a n a u laş ılırken , tekzib i n e t ic e s in ­
de insan küfre düşm ekted ir. O h a ld e gerek im an ve ge­
rekse kü für -vah y in k a b u lü veya reddi- k en d is in d en ö n ­
ce ge len b ir in a n ca is t in a t e tm ekted ir.

Ö z n e n in teşekkü lü nd e v a h y in b ir d iğer önem i de
şuradadır: S e m b o lik ve sözlü aye tle rle m en şe in i öğre ­
n en insan , bu b ilg i va s ıta s ıy la A l la h ile ken d is i a ras ın ­
dak i o n to lo jik il iş k in in ya ra tm a-yara tılm a ilişk is i o ld u ­
ğunu k av rayacak tır . B u b ilg i a yn ı zam anda insana k e n ­
d is in i de ta n ıt ır . B u ra d a ken d is in d en kasıt in san ın ev-
rensel-türsel özüdür. B ü tü n in san la r öz (in sa n o larak
h a lk ed ilm es i) it ib a r iy le eşit o lup A l l a h ’a k u llu k g ö rev i­
n i ifa e tm ek am acı ile d ü n yaya gönderilm iştir. A n c a k
burada b ir in c e lik b u lu n m ak ta d ır . İn san d iğer ya ra tılm ış
v a r lık la r ın aksine özgürlüğü ile beraber ya ra tılm ış tır .
O n u de te rm in e eden h iç b ir fak tö r bulunm az. N e iç e r i­
sinde yaşadığı top lum , n e m ensubu olduğu sosyal s ın ıf ı
ve nede ta r ih i onu b e lir le yem ed iğ i g ibi ne de yaratılm ış-
lığ ı onu tutsak a lm ış d eğ ild ir. Z ira A l i İzzetbegoviç 'in de
b e lirttiğ i g ib i T a n r ı in san ı inşa etm eyip ya ra tm ış tır .2-1
İn şa ed ilm iş o lm ak , yap ıs ı gereği içeris inde özgürlüğü

Bütün insanlar öz itibariyle eşit olup A l­
lan a Jculiuic görevim ıra etmek için dünya­
ya gönderilmiştir. A ncak burada bir incelik
bulunmaktadır. İnsan diğer varlıkların ak­
sine özgürlüğü ile beraber yaratılmıştır.

barın d ıram ayacağ ı iç in in san ın ya ra tılış gayesi ile çe liş ­
m ekted ir. Ç ü n k ü k u llu k an cak özgürlük ile b ir an lam
ifade e tm ek ted ir. İşte burada b ir başka soru o rtaya ç.kar.
K e n d in i ta n ıy a n yan i özgür b ir ya ra tık o lduğunu b ilen
insan kend is i ile ne yap acak tır? D a h a aç ık b ir ifade ile
b ireysel va ro luşunu nas ıl k u racak tır? İş te M ü s lü m an b ir
öznen in ku ru lm as ı iç in gerekli o lan bu b ilg ile r y in e A l ­
lah ta ra fın d an gö n d erilen v a h iy vas ıtas ıy la insan lara
u la ştır ılm ak tad ır.

in s a n ın özgür o lm as ı ile bu b ilg ile re ih t iy a ç h isset­
m esi k e s in lik le b ir tezat teşk il etmez. Z ira özgürlük
am açsız lık ve boşluk içeris ine düşm ek an lam ın ı ih t iv a
eden b ir k av ram değ ild ir. Ö zgürlük seçm ektir. S e ç t ik ­
ten sonra da gereğ in i ye rin e ge tirm ek in san ın so rum lu ­
luğu gereğ id ir. A k s i b ir düşünüş özgürlüğün tasd iki de ­
ğil, b ilak is özgürlükten kaçıştır. Ö zg ü rlü k ten kaçış, teist
va ro luşçu düşünür K ie rk eg aa rd ’a göre k it le top lum unun
duçar olduğu b ir zafiyettir, “insanlar alışılmış ya da uzla­
şılmış davranış standartlarına boyun eğerler. Onlar âlelade
ya da vasati olanla tatmin olurlar. Ölümün kaçınılmazlığı

gerçeğiyle yüz yüze gelmek-
tense, ilgiyi geçici haclarla
başka yönlere kaydırmanın
yollarını ararlar. '

İn san yapıp-eden b ir
v a r lık t ır . E y lem ile insa­
n ın b ireysel varo luşu ara­
s ında b ir i d iğe rin i b e lir le ­
yen sık ı b ir ilişk i b u lu n ­
m ak tad ır. Bu durum im an

_____________ _____________________ eden özne iç in d e geçerli-
d ir. B u neden le b ir had isi

şerifte insanlar inandıkları gibi yaşam azlarsa yaşadıkları gi­
bi inanırlar d iye buyuru lm uştur. M ü s lü m a n b ir özne iç in
yapm ış olduğu am eller/işler, h a y a t ın a koym uş olduğu
h ed e f (d ü n ya ve a h iıe tte hüsrana uğrayan lardan o lm a ­
m a) a ç ıs ın d an son derece e h em m iye t taşım aktad ır. H e ­
define yaraşır v e e lve r iş li y an i A l l a h ’ın rızasına uygun
o lm a lıd ır. S a l ih am el baş lıca ik i tü rlüdür: B ir in c is i k e n ­
d in i kem a le e rd iren nam az oruç g ib i eylem lerd ir. D iğ e ­
ri de doğrudan doğruya um um î m en faa tle re yö n e lik ey ­
lem le rd ir2^. T o p lu m h aya tın d a ak ıp g iden bu ey lem ler
z in c ir ind e b ireyse l ve top lum sal bazda m urakabeye de
ih t iy a ç b u lu n m ak tad ır , iç t im a i bünyede zam an içe ris in ­
de b e liren g e lişm eler ve değişm eler iç in sunu lan çözüm
ö n e rile r in d e “ h a k ” ö lçüsünün gözden ırak tu tu lm am ası
ve e y lem le r in salih o lm a va s fın ı y itirm em es i keyfiye ti,
fe rd in k e n d in e y ö n e lik o to k o n tro lü yan ın d a cem iyete
yö n e lik m esajda b u lu n m as ın ı da g e rek li k ılm ak tad ır. B u
n ed en led ir k i hakkı tavsiye etmek esasen her fe rd in top ­
lum un o lu şum una ve g id işa tına k a tk ıd a bu lunm ası an ­
la m ın a g e lm ek ted ir. B irb ir le r in e h a k k ı te lk in eden b i­
rey le r e v v e le m ird e k e n d i v a ro lu ş la r ın ı ka im k ıla rla rken
ayn ı zam anda top lum u da yö n len d irm ek ted irle r . A n c a k
burada va ro lu şu n da im k ılın m as ı iç in son b ir unsura da ­
ha ih t iy a ç bu lu n m ak tad ır . Sa b ır . B u d a ik i türlüdür: B i ­
rin c is i güzel am e lle r in m eşakkatle rin e ka tlanm ak , ikin-

72 ÜMRAN nisan 2001

MÜSLÜMAN ÖZNE / PIRIMOGLU

cisi de lezzet ve şeh ev i isteklere karşı sabır.2<> B ir başka
an la tım la in san ın tu tk u la r ın ın tutsağı o lm am ası, irade-

-s ın i sa b i t k ı la r a k k e n d i üzerinde h a k im iye t in i d e varp et-

m ek ko lay , am a kes in lik le n e tice v e r ic i değil.
İm a n şahsi varo luşsal b ir hadise. İm a n ı yaşan ır k ı l ­

m aksa va ro luşun tab ii sonııctı. B ire yse l ve top lum sal h a ­

tireb ilm esi. S a b ır yan lış yo ru m lan m a lıd ır . H e r türlü
m usibete b o yu n büküp k a tlan m ak değil aks ine göğüs
germ ek, d iren m ek d em ek tir .2? B ireyse l ve top lum sal

yata, itm in a n olm uşluğun vurm uş olduğu dam ga. H a k ­
k ı ve sabrı tavsiyede, hüsrana uğrayanlara benzeme-
m ek/döniişm em ek iç in öznelerin b irb ir le ri ile y a p a k la r ı

g e tireb ilm ek iç iıı------dayan ışm a.bazda va ro luşun g erek le rin i yerine
m ücadele ve ceh d e tm ek dem ektir.

G ü ze l am eld e b u lunm ak , h akk ı ve sabrı tavs iye e t­
m ek M ü s lü m an b ir öznen in varo luşu iç in olm azsa o lmaz
unsurlard ır. B u fa k tö r le r b ireysel va ro luşun yan ın d a iç ­
tim a i h a ya tın teşekkü lünd e de son derece ö n em li rol
oynarlar. A n la ş ıla c a ğ ı üzere burada artık ne kütle adam ­
dan ne de herkesten söz edeb ilm ek m üm kün değild ir.
Fe rtle r yerm iş o ld u k la r ı k a ra rla rınd a so rum ludurla r ve
bu sorum lu luğun şüm u lü top lu m un o luşum u bağ lam ına
kadar ulaşır. Z ira h e r fert varo luşu gereği yapm ış olduğu
h ay ır lı am e lle ri, gösterm iş olduğu sabrı ve h a k k ı ta vs i­
yesi ö lçüsünde to p lu m u yen id en tekrar tek ra r ü re tm ek ­
tedir. F e rt to p lu m la özdeşleşm ediği g ib i s ta tükonun m u­
hafızı da değ ild ir. V a ro lu ş la r ın ı özgür irade le ri ile seçen
in san la rın b ir lik te h aya tı an lam lan d ırm a la r ı ve hüsran ­
dan kurtu luş k ey fiye tid ir .

B u n e d e n le r led ir k i M ü s lü m an öznelerden m üteşek­
k il b ir to p lu m d a in san la r J . P . S a r tre ’ın veh m ett iğ i g ibi
ben-m erkezciliğ in z in d an ın d a yaşam azlar. B i r öznen in
varo luşuna d iğer b ir özne ka tk ıda b u lu n m ak ta ve hep
b ir lik te to p lu m u n varo luşunu o luştu rm ak tad ırla r. Z ira
S a rtre ’ın ded iğ i g ib i b ir “ ben” d iğer b ir “ b en ” iç in onun
am aç lan a ç ıs ın d an elzem o lm ad ıkça h e rhang i b ir nes­
ne, elzem o lu n ca da o n a bağ ım lı varo luşa eren ve ereğ i­
n in gerçek leşm esi aç ıs ın d an ya engel ya da araç kon u ­
m unda o la n b ir v a r l ık değild ir. Y in e H e id eg g e r’in söy le­
d iği g ib i ö lü m ve s ın ır l ıl ığ ın sebep olduğu kayg ı n e t ic e ­
si o n la r a lan ın d an /b aşka la rın d an öne doğru sıçram a ile
ayrıla rak va ro luş gerçekleşm ez. İm a n eden özne iç in
kaygı, ö lüm sebeb iy le yok o lm a duygusu ne tices i değil,
ebed i haya ta y ö n e le n özlemde g eç ic i b ir du rak o lan
d ü n yan ın , im t ih a n dünyası o lm ası n ed en iy led ir. G örü l-
me/fark ed ilm e ih t iy a c ı, a r tık böyle b ir o rtam da başka­
la rına yö n e lik değ il, A l l a h ’a yö n e lik o la cak tır . O ’nun
ta ra fından fa rk ed ilm ek/ rızasını kazanm ak duygusu ay­
n ı zam anda öznede h iç b ir şart ve o rtam da y ılg ın lığ a se­
beb iyet ve rm eyecek , h e r şeyin b ittiğ i zanned ilen o lu m ­
suz b ir o rtam da d ah i İb ra h im i duruşu serg ileyen b ir ve ­
ya b irkaç şah s iye t in gayretleri ile İs lam cem aati yen id en
ö rü lm eye b aş lanacak tır . Is lam i varo luş bu neden le h iç ­
b ir zam an yo k ed ilm eyecek , ed ilem eyecektir .

S o n u ç

G ünüm üz İs lam coğ ra fyas ın ın arz e ttiğ i a c ık lı manzara
ortada. B iz le r d ü n yad a şu andak i varo luşum uzla gözükü­
yoruz. H a lim iz m em n u n iye t ve r ic i değilse sorgulanm ası
gereken şey va ro lu ş yap ım ızd ır. K a b a h a t i geçm iştekile-
r in h a ta la r ıy la veya dış güç le rin k o m p lo la r ıy la izah et­

M u k a ll it l ik ve tü k e tic il ik günüm üz M ü s lü m a n la r ı­
n ın ik i ö n em li görüntüsü. T a k li t ed ilm ed ik h iç b ir mo-'
de l tü k e tilm ed ik h içb ir “İzm" b ırakm ad ık . T a k l i t e tm ek
zorundayd ık çünkü üretem iyorduk . Ü re tem ezd ik ; ç ü n ­
kü h e rh an g i b ir tem el önerm e üzerine top lum um uzu b i­
n a etm ed ik . Sadece batı iyidir d iyerek bütün b en liğ im iz ­
le ona benzem eye ça lış tık . S o n u n d a ne b a tılı o la b ild ik
nede kend im iz o larak ka lab ild ik .

Ö zgünlüğüm üzü kazanm ak b izleri ü re tic i k ıla cak tır .
Ek o n o m id e , fik irde, felsefede b ilim de, sanatta, siyaset­
te. Ö zgünlüğüm üzü kazanm akta varoluşum uza bağlı.
İm a n eden , sa lih am el iş leyen, h ak k ı ve sabrı tavs iye
eden varoluşum uza.

D i p n o t l a r
1 Ortega Y. Gasset. Kütlelerin isyanı. Bedir Yayınevi. İstanbul

1976. Sh: 47.
2. Dave Robinson. Nietzsche ve Postmodernizm. Everest yayınları.

İstanbul. 2000. Sh: 11.
3. Dave Robinson. A. ğ. e. Sh 8.
•I Prof. Bedia Akarsu. Çağdaş Felsefe Akımları. M. E. B. Devlet

Kitapları. İstanbul. 1979. Sh: 113.
5. Mehmet Emin Özcan. jean-Paul Sartre’ın Özgürlüğün Yolla-

rı'nda Anlatı kişisi ve toplumsal özne olarak Birey, T . C. Kültür
Bakanlığı Yayınları Ankara. 2000. Sh: 14.

6 . Mehmet Emin Özcan. A.g.e. sh: 88-89.
7 Paul Foulquie. Varoluşçunun varoluşu. Toplumsal Dönüşüm Ya­

yınları. İstanbul. 1998. Sh: 61.
8 . Paul Foulquie. A.g.e. sh:73.
9. Paul Foulquie. A.g.e. Sh: 74.
10. Paul Foulpuie. A. g. e.. Sh. 75.
11. Prof. Bedia Akarsu. Çağdaş Felsefe Akımları. Sh: 120.
12. Prof. Bedia Akarsu. Çağdaş Felsefe Akımları. Sh: 125.
13. Frank Magill'deıı Vahap Mutal. Egzistansiyalist Felsefenin beş

klasiği. Hareket Yayınları. İstanbul. 1971. Sh. 50-51.
14. Martin Heidegger. Günlük İnsan ve "Onlar” alanı. Çağdaş Fel­

sefe Akımları içinde. Sh: 233-234.
15. A. Kadir Çüçen. Hedegger’de Varlık ve Zaman. Asa Kitapevi.

Bursa 1997. Sh; 41­
16. A. kadir Çüçen. A.g.e. Shl25.
17- Frank Magill. A.g.e. Sh:57. A. Kadir Çüçen. A.g.e. Sh:

125/126.
18. Ahmet Hamdi Akseki. Ve’l-Asr Tefsiri. Sadeleştiren Ertuğrul

Özalp. Bîrun Yayınları. İstanbul. Sh; 48.
19. Toshihiko Izutsu. Kur’ân’da Allah ve İnsan. Kevser Yayınları.

Ankara. Sh: 127
20. Necati öner. Felsefe Yolunda Düşünceler. Akçağ Yayınları. An­

kara. 1999. Sh: 57.
21. Toshihiko Izutsu. A.g.e. Sh: 137.
22. Hanifi Özcan. Epistemolojik açıdan İman. İFAV yayınları. İs­

tanbul. 1992 Sh: 78.
23. Ali İzzetbegoviç. Doğu ve Batı Arasında İslam. Nehir yayınları.

1987. İstanbul. Sh: 81.
24. David West. Kıta Avrupası Felsefesine Giriş. Paradigma yayın­

ları. İstanbul. 1998. Sh. 170.
25. Elmalılı M. Hamdi Yazır. Hak Dini Kur’an Dili. Azim Dağıtım.

İstanbul. Cilt: 9. Sh: 432. Ahmet Hamdi Akseki. A.g.e. Sh: 65.
26. Elmalılı M. Hamdi Yazır. A.g.e. Cilt 9. Sh:433.
27. Ahmet Hamdi Akseki. A.g.e. Sh: 91

ÜMRAN nisan 2001 73

HORMONLU ÇOCUKLAR VE BABALARI...

TARIK TUFAN

T ü rk iye ’n in son on y ı l ın ın an ah ta r k a v ram ı değ i­
ş im d ir d e n ile b ilir . Ö y le s i b ir an ah ta r k i, b iç im i
ve n ite liğ i ta rtış ılm aksızm h e r k a p ıy ı açacağ ına

in a n ılıyo r. D eğ iş im k a v ra m ın ın ku tsa llığ ı dogm atik b ir
in an ç o la rak ta rtış ılm aks ızm kabu l ed ild i. H e r düşünüş
tarzı ve sosyal y a p ıla n m a yaşadığı sorun lar sonrasında
değişim e atıfta b u lu n a n söy lem ler ge liş tird i. A n c a k d e ­
ğişim gerek liliğ i b ö y le s ine sık vu rgu land ığ ı h a ld e değ i­
şim d in a m ik le r i, ve b ıı d in a m ik le r in u la ştırab ileceğ i
n o k ta konusunda çoğu zam an som ut şeyler o rtaya k o n ­
m ad ı. H e rk es koro h a lin d e değişm ek g e rek liliğ in i b o ­
ğazları p a t la t ır b ir ses to n u y la vurgu lad ı; an cak bu d ö n e ­
m e b ak ıld ığ ınd a k im sen in , nas ıl b ir değ işim ve han g i
d in a m ik le r le değişim so ru la rına cevap verem ed iğ i de
görüldü. B a ş ı s ık ışan a y n ı “ popü ler dua’ n ın tese llis ine
sığ ınd ı; değişm ek gerek. Yaşad ığ ım ız d önem de “ İs la m c ı”
yap ılan m a la r da (ş im d ilik bu k a v ram ın ye rin e k u lla n a ­
b ilecek başka b ir k a v ram b u la m a d ım !) a yn ı tü rden b ir
“ dua” cüm lesi m ır ıld a n ıyo r : D eğ işim şart! D eğ iş im in o l­
m ası gerektiğ i tesp iti so runu çözecekm işçesine b ir ra ­
h a t lık da ya y ıyo r etrafa . H c ra k le ito s yaşasaydı, bunca
sö y lem in iç in d e c e n n e t in i bu lm uşçasına se v in e cek ti
em in im . A n c a k “ n as ıl b ir
d eğ iş im ?” sorusu henüz
y e tk in b ir cevap b u la b il­
m iş değil. D oğrusu bu sa­
t ır la r ın yazarı da bu soru ­
ya henüz b ir y a n ıt v e re ­
b ilm iş değ il ve felsefi b ir
denem e iç in d e i p u ç l a r ı n ı -----------------------------
arıyor. Y a z ın ın d e v a m ın ­
da soruna dönük a n la m lı tesp itler yap ab ild iğ in i h isse­
derse sizinle pay laşacak.

Is lam i d ü şü n cen in ye n id e n yap ılanm ası konusunda
teo rik ta rtışm alar ya p ılm a k ta olduğu h a ld e hu tartışm a­
la rdan b ir pa rça uzakta durup p ratik haya ta d ö n ü k bazı
vu rgu la r yapm ak ve so n u ç la r ın ı ta rtışm ak daha cazip
ge liyor. B u yüzden T ü ık iy e p ra tiğ inde İs lam c ı y a p ıla n ­
m a la r ın ve düşünüş b iç im le r in in sosyal h aya ta dönük
te rc ih ve davran ış b iç im le t inden k im i sonuçlara ulaşm a
çabasm dayırn . B u g ü n g e lin e n n o k tad a T ü r k iy e ’dek i İs ­
lam c ı c am ia sosyal ge lişm elere kayıtsız ya da söz sö y le ­
me durum unda uzakta du rm akta . T o p lu m g en e lin i ilg i­
lend iren sosyal p ro je le r in in o lm ad ığ ı ve g ü n lü k yaşam
ak ış ında yer tu tacak s iv i l ö rg ü tlen m e le r in in işlevsiz k a l­

Kendi zinin ve inanç algılarımızdan kay­
naklanan yeni bir dil bir çok tortuyu gider­
mekte yardımcı olabilir diye düşünüyonım.

dığ ı da b ir d iğer gerçek. G ü n c e l siyasete e tk ide b u lu n a ­
b ilecek b ir güce de sah ip o lm ad ık la r ı söy leneb ilir . Bu
no k tad a T ü rk iy e ’dek i k im i insan h ak la r ı ih la lle r in in
m ağduru o la rak kam u a lan ın d a ye r tu ttu k la r ı y in e b ir
başka gerçek. R e sm i id e o lo jin in sah ib i ve sözcüsü duru ­
m und ak i k im i d e v le t güçleri ta ra fın d an hizaya a lın m a
p ro je le r in e ob je du rum unda ve ed ilgen b ir b iç im de va r ­
lık ifadesi a rıyo rla r. K o n jo n k tü re l h a vad an da e tk ilen e ­
rek, k u ru m la r ın kapatılm ası, eğ itim h a k k ın ın eng e llen ­
m esi ve kam u a lan ın d a eşitsiz lik lere uğram ak g ib i tem el
insan h a k la r ın a karşı g iriş ilen ih la lle re de çözüm e götü­
rücü ya da uzun so luk lu tep k ile r g e liş tirm ek te yetersiz
ka lm ak ta la r. E n ö n em lis i b ir d ö n em sahip o ld uk ları
m ora l değerleri y it ird ile r . T a m a m burada durm aya karar
verd im .

B ir postm odern d a rb en in tüm b u n la r ın tek sebebi
o lduğunu düşünm ek, sosyal o la y la r ın tek sebepli a ç ık la ­
m ala rla doğru ta n ım lan am ayacağ ı ilkes iy le ters düşer.
E v e t T ü rk iy e bu kez fa k lı b ir top lum sal m üdahale ile
karşı karş ıya ka ld ı. T a n k la r ın ve s ila h la r ın ye rin i, m ed ­
ya ve k im i s iv i l görünüm lü ö rg ütle rle b ir lik te geniş b ir
koro a ld ı. T o ta l it e r b ir ağız, yükse len değer h a lin e dö­

nüştü ve b ir in c i teh d it
h a lin e g e tir ilen ir tica y la
m ü ca d e le iç in yu rd u n
dö rt b ir yan ın d a m arşlar
söy lend i T o p lu m örgütlü
b ir p a ran o yak la ş t ırm a
tez g ah ın d an g e ç ir ild i.

----------------------------- iş in b it k ısm ı ta rtış ılıyo r
ve ta rtış ılacak da. A n c a k

burada tartışm am ız gereken d iğer b ir konu İs iam c ı yap ı­
la n m a la r ın durduğu nok tad ır. B u dış e tk i ta rtış ılırken
s ırf burada k a lm ak sorunu çözmez. P ek i son on y ıl iç in ­
de böylesi b ir du rum a g e lm e le r in in başka hang i sebep­
le ri o lab ilir . Y e n id e n düşünüş b iç im in i o luştu rab ilm ek
iç in n ed en le r i doğru ta n ım la m a k gerek tiğ in i zaten b i l i ­
yoruz.

S o n on y ı l ü lkey i sa ıan ö n e m li b ir v irüs v a r ’ Po p ü ­
le r kü ltü r. A n la m ı boşa ltan , riıkeTen, g ü n d e lik k ır ılgan
değerle ri ku tsayan , b u la n ık la ş t ıra n , yab an c ıla ş tıran ,
yozlaştıran b ir k ü ltü r b iç im i o la n popü ler k ü ltü r M e d ­
ya, spor, ekon om i, eğ lence g ib i k u ru m la r ın etk is iy le ya ­
y ıla n popü ler k ü ltü r öze llik le genç k it le iç in d ayan ılm a ­
sı güç b ir yaşam ta rz ın ı daya tm aya başlad ı. Ö y le s in e süs-

74 ÜMRAN nisan 2001

HORMONLU ÇOCUKLAR /TUFAN

lü k avram la r ve popü ler k im lik le r
a ra c ıl ığ ıy la to p lu m a y a y ıld ı k i,
huna karşı d u ra b ile cek kü ltü re l
k o d la r ı ge liş tirm ek ve yayg ın laş ­
t ırm ak b ir h a y li zorlaştı. İs lam c ı
genç kuşak da bu v irü s ten n as ib i­
m a ld ı ve h ız la e tk i le nmeye-başkn- -----
dı. A ile d e n a lın a n düşünce tarzı
ile sosyal h aya tta lcarşdaşılan dü­
şünm e tarzı a y n ı z ih in d e bu luştu ­
ğunda, o rtaya y e n i b ir tiir ç ık tı.
V e bu tür ne ge lenekse l m üslü ­
m an p ro filine ne de d iğer birey
p ro f il in e b en zem ed i. B i r çeş it
h o rm o n lu ço cu k la r d ü n yaya gel­
d i. Başka d u ya r lık la r ge liş tiren ,
başka kayn ak la rd an beslenen an ­
cak b u n u n la b ir lik te h ız la popü ler _
k ü ltü r iç inde yab an c ıla şan , tüke ­
n e n h o rm o n lu ço cu k la rd ı bun la r. B u ço cu k la rın b ir ço ­
ğu yetişm e tarzı o la rak özgüven ve e leştire l z ih in sah ib i
o lam ad ığ ın d an karşı k ü ltü r o luşum unu da başaram adı.
T e k tip insan ye tiş tirm e p ro je le r in e slogan ik cü m le le r­
le karşı duran îs la m cd a r sah ip o ld uk ları tüm b u ru m la r­
da tek tip insan ye tiş tird ile r . A y n ı r itü e lle ri taşıyan ve
uzaktan bak ıld ığ ınd a h an g i cem aat yap ısına m ensup o l ­
duğu an laş ılan b ire y le r ye tiş tird ile r. Benzer sun i d u ya r­
l ı l ık la r ı taşıyıp, benzer vu rgu lu cüm le le r ku ran gençler.
İk n a ed ilm ek ye rin e k im i ku tsa l ko rku la rla itaa t e t t ir i l ­
m iş ve şahsiyetleri o lgun laşm am ış genç in san la r popü ­
le r k ü ltü rü n ilk k u rb an la r ı arasında ye rle rin i a ld ıla r. B u
arada İs lam c ı h a re k e t in b üyük ö lçüde taşralı b ir h a reke t
o lm as ın ın büyük e tk is in i de vurgu lam ak gerekir.

B u taşralı z ih in , çoğu zaman m uhafazakar, değişim e
k ap a lı, vizyonsuz ve g ü n lük coşku lara göre h areke t
eden b ir h a reke t ta rz ın ı o rtaya ç ıkard ı. B ug ü n h a la T ü r ­
k iye m ü slü m an la rın ı tem sil k ab iliye tin e sah ip tu ta rlı
a yd ın la r ın o rtaya ç ık am am ış o lm ası, bu m uhafazakar,
taşra lı z ihn in başka ilg i a la n la r ın a sah ip o ld uğ unun gös­
tergesi. Ö rn e ğ in ç o c u k la r ın ın eğ itim i iç in m asraftan
k a ç ın a n bu k it le , iy i a raba lara b inm ek , geniş e v le r yap ­
tırm ak , gösterişli yem ek le r verm ek g ib i tüke tim le rd e
o ld u k ça b o n k ö r d av ran ıyo r. Lüks ifta rla r düzen leyen
yap ılan m a la r ın , k e n d i ku ru m ların d a yer a lan ö ğ ren c i­
le r in sosyal ş a rtla r ın ı düzen lem ekte h iç b ir gelişm e gös­
te rm em eleri, bu z ih in y ap ıs ın ın d iğer b ir göstergesi. B ir
d iğe r ö rnek de K u ra n kurslarıd ır. Bura la rd a eğ itim gör­
m üş in san la rın b üyük b ir k ısm ı h ik aye le r in i, ya e h liy e t ­
siz e ğ it im c ile r in şiddet unsu rla rıy la ya da kötü ko şu lla ­
r ın insan ları n a s ıl e tk ile d iğ iy le başlatıp , ş ikayet cü m le ­
le r iy le b it ir iyo r la r . D o la y ıs ıy la büyük b ir k ısm ı ken tlile-
şem eyen d ind a rla r, e k o n o m ik a tılım la r yap arken bu ­
n u n a ltyap ıs ın ı ku racak n ite lik l i insan yetişm esine yüz
ve rm iyo rla r.

B u şartlar a lt ın d a ye tişen genç k it le , h aya tı ku rgu la ­
y acak argüm an lara b ir tü rlü sah ip o lam ad ı. N e eğ lence
kü ltü rü ge lişeb ild i, n e de eğ itim kü ltürü . Ö zg ü ven i e k ­

sik, o rta lık ta do laşan ve a id iye t
arayan, sosyal o rtam la r peşinde
koşan b ir sürü insan var. Bug ün
başörtüsünden d o la y ı o ku la g ide­
m eyen k ız la rın b üyük b ir bö lüm ü,
o k u ld an u zak laş t ır ılm ış o lm ak-

-tan, eğit im h ak k ı e lin d en a lınm ış
o lm ak tan daha çok , bundan b öy ­
le eve h apsed ileceğ i kabusundan
acı duyuyorlar. D ışa rıd a ahkam
kesen büyük ağabeylerim iz kend i
e v le r in d ek i bu gözyaşına ve ç ığ lı­
ğa duyarsız ka lıp , b e y lik la fla r ed i­
yorlar. Y e n id e n düşünce d ir iliş i
bu sosyal v a k ıa la r ı görm ezden ge-

J L J L lerek gerçekleşem ez.
İn san la r k a v ram la r la düşünür­

ler. K a v ra m la r , d u ya r lık la r ı ve zi­
h inse l ü re tim le ri aç ığa vu ran en

ö n em li a raçtır. B u noktada îs la m i d ü şü n cen in d ild ek i
k ir le n m e n in de önüne geçm e zorun lu luğu vard ır. K u l ­
la n ıla n d ilin , b ir k ısm ın ın sağın b ir k ıs m ın ın da so lun
siyasileşm iş k av ram la r ıy la ö rü lü o ld uğunu ifade e tm ek
gerekir. T ü r k iy e ’dek i son dönem îs la m i yap ılan m a la r ın
b ir m ed en iye t im kan ı ve tezahürü o la rak d in gerçeği
üzerine pek eğ ild ik le ri söylenem ez. K e n d in i ifade e t ­
m ek ten ziyade va ro lan la ra b ir karş ıt görüş o la rak k en d i­
n i ta n ım la m a k o la yc ılığ ı k e n d in i gösterir. N e y i sa vu n ­
duğunu tam o la rak ifade edem eyen , an cak günce l siya ­
seti göz lem leyip , neye karşı o lduğunu söy lem eye ça lışan
b ir düşünüş tarzı b ir süre sonra k u llan d ığ ı h iç b ir k a v ra ­
m ı gerçek an lam ıy la değerlendirem ez. Ö rn e ğ in İs lam c ı
ya p ıla r ın insan hak la rı konusunda bugün ge ld ik leri
n ok ta , b ir düşünüş sonucu u laş ılan b ir n o k ta değil, b ir
yü k sek lik ten düştükten sonra y a n la r ın d a fa rke ttik le r i
b ir n o k tad ır. B i r çok sosyal o lgu da bu şek ilde yaşam ı­
m ızda yer bu luyor. G ü n c e l p o lit ik a teo ri fırsa tın ı o rta ­
dan k a ld ır ır . T e o rile re ih t iya ç o lm ad ığ ı konusu başka
b ir ta rtışm a o la b ilir ayrıca. D ild e k i ve düşünüşteki bu
sorun m üslü m an la rın k e n d ile r in i ve d in i sosyal a landa
ta n ım la m a la r ın ı da g itg ide zo r la ş tır ıyo r . A l l a h ’ın
A d e m ’e e şyan ın ism in i öğretm e baş lang ıc ın d a da böy-
lesi b ir an lam seziyorum. K e n d i z ih in ve in a n ç a lg ıla r ı­
m ızdan k ayn ak lan an yen i b ir d il b ir ço k to rtuyu g ider­
m ekte ya rd ım c ı o la b ilir d iye düşünüyorum .

Yaz ı g itg ide önü alınam az b ir h a le dönüşüyor b en im
iç in . B ü tü n b u n la rın peşisıra b ir sürü k av ram daha z ih ­
n im i işgal e tm eye başladı. V e yazı uzad ıkça e tk i gücü ­
n ü n bö lüneceğ i end işesin i taşıyorum . A k s in i idd ia etse­
niz de p o p ü le r kü ltü rün okuyan ve değerlend iren z ih in ­
leri, iz ley ic i z ih in le re dönüştürdüğünü düşünüyorum .
İz le y ic i z ih in hareketsiz ob je le re çok fazla katlanam az
ayrıca . Y e n id e n kelim esi de b en im iç in o ld ukça h e y e ­
ca n ve r ic i ve d ev r im c i b ir k avram . B u gecek i zikrim bu
o lsun istiyorum .

Y e n id e n , yen id en , yen id en , yen id en
O ’n u n ad ıyla....

m
m i

Ü M R A N n isan 2 0 0 1 7 5

ş e h i r l e r i n r ı ı h u

YENİ KÜRESEL ŞEHRİN AÇMAZLARI:
YENİ KAPİTALİZM VE YENİ TECRİT

R I C H A R D S E N N E T T
Türkçesi: Suat Filmer

İ nsanlar, b ir zam an lar ken tle re , fa rk lı in san la rla bu­
luşma, k ayn aşm a ve özgürlük arayışı am ac ıy la ye r ­
leş iyorlard ı, A y r ıc a ken tle r, k o lle k t if m ücade le ve

dayan ışm a m ek an la rıyd ı. O ysa şim d i, y e n i fleks ib l (es ­
n ek) ça lışm a s is tem in in işye rin i olum suz şek ilde e tk ile ­
mesi g ib i, k en tle r de, k en tle rd ek i iş le rin ve k e n t m im a ­
r is in in standartlaşm ası ve k iş is iz leştirilm esiy le b ir lik te
cazibe m erkezi o lm a ö ze llik le r in i kaybetm e risk iy le k a r­
şı karşıya lar.

K e n t le r , kö tü y ö n e t i l iy or, suç ve c in a y e t o la y la r ın ın
ya tağ ı h a lin e ge liyo r ve tastam am b ir çöküş yaş ıyo r o la ­
b ilir le r , A m a y in e de insan la r, tüm bu iç k a ra rtıc ı o lu m ­
suzluklara rağm en k en tle rd e yaşam an ın h e r şeye değer
o lduğunu d üşünm ekten k e n d ile r in i a lam ıyo rla r . İy i de,
n ed en ? B u soruya ve r ile n cevap ço k basit: K e n t le r biz
in san la rı d ah a karm aş ık k iş ile r h a lin e getirm e p o tan s i­
y e li taşıyor. K e n t , in s a n la r ın yab a n c ıla r la b ir lik te yaşa­
m ay ı öğ rend ik le r i; tan ım ad ık la r ı, yab an c ıs ı o ld uk la rı

h aya t te c rü b e le r in in ve ilg ile r in in m ü m kü n h a le g e ld i­
ği b ir yerd ir. A y n ı l ık , z ih n i dondurur; fa rk lı lık ve çeş it­
lilik se , z ihn i m o tive eder ve gen işle tir.

K e n t , in san la rın , dah a zengin ve dah a karm aşık
b e n lik duygu ları g e liş tirm e le rine izin verir, in san la r
k e n tte ya ln ız ca b a n k a c ılık ya da çö p çü lü k yapan, A f r i ­
ka k ö k e n li v e y a A n g lo - Sak so n , İng ilizce ya da İspan ­
yo lca konuşan , b u rju va ya da p ro le te r s ın ıfa a it o lan k i­
şile r d eğ ild ir yaln ızca , in s a n la r ın k en tte bun la rdan ba­
z ıları ya da a y n ı anda hepsi b irden o lm a im kan ve ih t i ­
m a lle ri h e r zam an m evcu ttu r. S a b it b ir k im lik şem ası­
n a tâb i o lm ak durum unda ve y a zorunda dsg ilie t. İnsan."
la r k en tte , k en d i k im lik le r in e a it fa rk lı im geler g e liş ti­
reb ilir ; k im le r le beraber o ld u k la r ın a bağ lı o larak, k im
o ld u k la r ın a iliş k in sah ip o ld u k la r ı k im i im geleri değiş­
t ireb ilir le r .

F e m in is t yazar W i l l a C a th e r , k ü çü k b ir A m e r ik a n
kasabasında yaşarken, k e n d is in in b aşka la rın ın bilmesi-.

76 Ü M R A N n isan 2 0 0 1

YENİ KAPİTALİZM VE YENİ TECH İT / SENNETT

n i istem ediğ i m ahrem ve özel ilg ile r in in keşfedilebile-
ceği ko rkusuyla ya tıp k a lk ıy o rdu. So n u n d a , N e w Y o rk ’a
yerleştiğ inde bu korkusunun nas ıl o rtadan k a lk t ığ ın ı
b ir arkadaşına yazdığı m ek tup ta şöyle an la tm ıştı: “ N i ­
hayet, k a lab a lık la r arasında k o la y lık la kaybo lab ild iğ im

-bu k e n tte , a r tık rah a t b ir nefes a lab i liyo ru m .” Kam usal
h aya tta k e n t sak in le ri is ted ik le ri m askeyle yaşayab ilir,
sokakta karş ılaş tık la rı in san la ra kayıtsız k a lab ilir ve so­
ğuk d av ran a b ilir le r ; am a özel h aya tta veya özel alanda,
bu y a b an c ıla r la ku rd u k la rı tü rlü tem asların ifşa olm ası
n ed en iy le şaşk ın lık yaşayab ilir, k en d ile r in i yak ın d an
ta n ıyan in san la rla b ir lik te yaşad ık la rı iç in k en d ile rine
özgü bazı ilk e ve in a n ç la r ın ın b ilin iy o r o lm as ından ra ­
hatsız lık duyab ilir le r.

İn s a n la r ın sah ip o ld u k la r ı k en d ile r in e özgü tü rlü i l ­
ke, in a n ç ve a lış­

İşte bu iş bö lüm ü sürgit geliştikçe, fa rk lı ve y e n i iş­
ç i t ip le r in e duyu lan ih tiyaç , patrona duyu lan ih t iy a ç ­
tan çok daha T ızTfBTr şek ilde artış gosterdT.

S a n a y i top lum unda h ak im o lan ü re tim b iç im in d e ,
W e b e r ’in p iram it şeması, b ir avuç uzm an ve y ö n e t ic i­
n in , işç ile r in zam anı ve o rtava ko vacak la r ı çab ay ı nas ıl
k u llan m a la r ı gerektiğ in i tepeden d ik te ederek b e lir le ­
d ik le ri b ir tür askeri m ikro-yönetim b iç im i dem ek o lan
Fo rd izm ’de ifadesin i bulm uştu. Ford ist ü re tim (v e yö n e ­
t im) an la y ış ın ın en tip ik tem silc is i A B D ’d ek i G e n e ra l
M o to rs ş irke tiyd i: İk i k ilo m etreye yak ın b ir uzunluğa,
ya r ım k ilo m e tre kadar da genişliğe sah ip bu ş irke tin
W i l lo w R u n o tom ob il ü re tim fabrikasında, b ir u ç tan
gönderilen ham dem ir ve cam m alzem eler, d iğer uçtan
o to m o b il o la rak ç ık ıyo rdu . B u den li büyük ö lç e k li b ir

ü re tim im koo rd inas ­
tum u

Kentler, insanları daha karmaşık kişiler haline
getirme potansiyeli taşıyorlar. Kent, insanların
yabancılarla birlikte yaşamayı öğrendikleri; tanı­
madıkları, yabancısı oldukları hayat tecrübeleri­
nin ve ilgilerinin mümkün hale geldiği bir yerdir.

k a n lık la r ın
e lb ette k i, değişmez
değ ild ir. K e n t h a ­
y a t ın ın en ön em li
so ru n la rın d an b iri,
k e n t in sunduğu
k a rm aş ık lık , ç e ş it ­
l ik ve z en g in lik le ­
r in n as ıl b irb irleriy-
le e tk ile ş im iç in e __
g ireb ileceğ i, -dola­
y ıs ıy la in s a n la r ın gerçek an lam d a k e n tli veya kozmopo-
lita n o lab ilecek le ri- ve k a la b a lık cadde lerin , in san la rı
k o rk u tm ak ye rin e k en d i k iş il ik le r in i ve y e ten ek le r in i
daha iy i keşfe tm elerine ve ge liş tireb ilm e le rine ya rd ım ­
c ı o la ca k m ekan la r h a lin e nas ıl dönüştürü leb ileceğ i so­
runudur. B u yüzden, Fransız filozofu Em m a n u e l Lev i-
nas’m ge liş tird iğ i, “ y a b a n c ıla r ın ko m şu luk la rı” k a v ra ­
m ı, k en tle r im iz i ye n id e n d izayn etm e sürecinde bize
yep yen i im k an la r ve ç ık ış yo lla r ı vadeden b ir k a v ram ­
dır.

G ü n ü m üzd e m im arla r ve k en t p lan lam ac ıla rı yep ­
yen i m eyd an o kum ala rla , yep yen i sorun larla karşı kar-
şıya lar. Ö rn e ğ in , kürese lleşm e, ü re tim in doğasını ve
ü re tim b iç im le r in i h ız la d eğ iştiriyo r ve dönüştürüyor.
V e in san la r ın daha az k a tı ku ra lla rla , daha fazla raha t
ça lışm a la r ın a izin ve r iyo r ve k e n t tecrübesin i daha fa rk ­
lı şek ille rd e yaşam a la rına im k an tan ıyor.

19. yü z y ılın A lm a n sosyoloğu M a x W e b e r , m od em
iş ö rgütlenm esi ile askeri ö rg ü tlenm e le r i k a rş ılaştırm ış­
tı. M o d e rn iş organ izasyonu da, askeri organizasyon da,
p iram it ilk es ine d aya lı o la rak işliyordu: T epede patron
veya genera l, aşağıda da işçi ve asker yer a lıyo rdu . H e r
ik i ö rg ü tlenm e b iç im in d e de, işbölüm ü, düp likasyonu
m in im ize ed iyor, her işçi g rubuna b e lli b ir iş lev yüklü-
yordu. B ö y le l ik le , p ram it şem asın ın en tepesinde yer
a lan ş irke t yö n e tic is i, seri ü re t im in ya da arka ofis’in
nas ıl ç a lışa cağ ın ı b e lir le yeb iliyo rd u . A y n ı şey askeri ö r­
gü tlenm e şeması iç in de geçerliyd i: G e n e ra l, karar-
gah ’ta o turduğu yerd en askerlere stra te jik o la rak kom u ­
ta edeb iliyo rdu .

yonu , e lb e tte k i, sıkı
ve k a t ı d en e tim e da ­
ya lı b ir iş re jim in in
v a ro lm a s ıy la m ü m ­
kü n o la b iliy o rd u .
B eyaz g ö m le k lile r
dünyas ında ş irke tle r
ta ra f ın d a n u yg u la ­
nan bu k a t ı ve sık ı

______________________________________ d en e tim 1960 ’la rda
I B M g ib i ş irk e tle rin

endüstriye l ü re tim yö n tem le rin d e de ayn en geçerliyd i.
Y a k la ş ık y irm i y ıl önce , iş adam ları, bu W e b e r ’yen

p iram it şem asına daya lı ü re tim an lay ış ına başka ld ırm a­
ya başlad ılar. Ş irk e tle rd ek i bu k a tı k a tm an laştırm a
m an tığ ın ı k ırm a n ın , (b ü ro k ra tla r ın ye rin e y e n i en fo r­
m asyon te k n o lo jile r in i k u llan a ra k) b ü ro k ra tik y a p ıla n ­
m ayı şe ffa flaştırm an ın ve sabit iş lev m an tığ ın a d aya lı iş
p ra tiğ in i o rtadan k a ld ırm an ın y o lla r ın ı araştıra rak , tüm
b u n la r ın yerine b e lli gö revle ri ye rin e g e tirm ek le y ü ­
küm lü ve “ k ısa-süreli" iş yap an ek ip le rle ça lışm aya baş­
lad ıla r. B u yen i iş ve ça lışm a strate jisinde, ek ip le r bir-
b ir le r iy le sürekli rekabet eder ve üst y ö n e t ic ile r ta ra f ın ­
dan b e lir len en hedefleri m üm kün olduğu kadar h ız lı ve
sonuç a la cak şek ilde gerçekleştirm eye ça lış ır la r. H e r b ir
k iş i, be lirlenm iş b ir görev z inciri iç in d e b e lli b ir işi ye ­
r in e getirm ek iç in çaba göstermez; aks ine he rkes in işi
ve iş lev i ka tlanm ış tır : B ird e n fazla ek ip a y n ı işi daha
h ız lı ve en iy i şek ilde yap ab ilm ek iç in b irb ir le r iy le ya r ı­
şırlar. B ö y le lik le şirket, Pazar’ın değişen ta lep le rin e da­
ha h ız lı ce vap ve reb ilm e im k an ın a kavuşur. B u yen i iş
d ü n yas ın ın savunucu ları, bunun, askeri-tarzdaki örgüt­
lenm eye d aya lı eski iş, ü retim ve yö n e tim b iç im le r in ­
den daha d em okratik o lduğuna inan ırla r.

A n c a k gerçek h iç de san ıld ığ ı g ibi d eğ ild ir. B u kez
W e b e r ’y e n p iram it şem asın ın y e r in i, m erkezde b ir
“ n o k ta ” n ın yer a ld ığ ı h a lka alm ıştır. B u durum da, m er­
kezde yer a lan az sayıda yö n e tic i k ara rla rı a lm aya , gö­
re v le r i b e lirlem eye ve sonuçları d eğerlend irm eye başla­
m ıştır. En fo rm asyo n dev rim i, bu az sayıda y ö n e t ic in in
ş irk e tin iş ley iş in i, eski sistemde o lduğundan daha fazla

Ü M R A N n isan 2 0 0 1 T l

ve dah a h ız lı şek ilde (a n ın d a) k o n tro l a lt ın a a lm a la r ın ı
sağ lam aktad ır: E m ir kom uta z in c ir in d en ge len em irler,
sık s ık değ işm ekted ir. M e rkezd ek i h a lk a ’n ın periferisin-
de ça lışan ek ip le r, m erkezden b e lir len en kara rla rın so­
n u ç la r ın a cevap ü re tm ek te ve b irb ir le riy le rekabet h a ­
linde o ld u k la r ı iç in b e lir le n e n gö rev le ri ye rin e getirm ek
iç in g e liş tir ilen a raç la r ı değ iştirm ekte özgürdürler. A m a
bu g ö rev le r in n e le r o ld uğ u n un b e lir len m es in d e daha
önce o ld uğ undan dah a özgür değ iller.

W e b e rc i bürokrasi p iram id inde , öd ü llen d irm e le r,
ne zam an işin izi en iy i yaparsanız o zam an sözkonusu
olur. O ysa “ n o k ta lı” , a y r ış tır ılm ış h a lkad a ise, ödü ller,
d iğer ek ip le r i yen en ek ib e v e r ilir . E k o n o m is t R o b e rt
F ra n k bu durum u, “ o yu n u kazanan ın , m a lı götürdüğü
d u ru m ” o la ra k ta ­
n ım la r; burada çaba

-rMi eT ğîn İ§ hayatından ev hayatına taşındığı zaman ailele-
b ir an lam ifade et- ri dağıtacak, parçalayacak olan şey aslında mo-

sözkonusudur. R o - d e r n l'§ dünyasına hakim olan davranış biçimlen-
bert F ra n k , ou yeni;
b ü ro k ra t ik o lu şu ­
m un, flek s ib l iş ye r­
le r in d e b üyük g e lir
eş its iz lik le rine ve ç a ­
lışa n la r ın iş le r in i gönülsüz yap m a la r ın a k a tk ıd a b u lu n ­
duğunu söyler.

i - r\ v - i t ' ı • ı v i . • t ı ; • . 1 . . • . . . :air: w m eğ ıu , rrıçou şeye uaglanuıa: fflÇDıı şeye

karışma! Ve Sadece kısa vadeli düşün! gibi.

Uzun Vadeli iş Dönemi’nin Sona Erişi

F leks ib l iş-yeri’n in tem e l ku ra lı, “ uzun va d e li işe son”
a n la y ış ın ın yayg ın laşm asıd ır. K a r iy e r yap m a y o lla r ın ın
ye r in i, spesifik ve s ın ır l ı gö rev le rden o luşan kısa süreli
iş ler a lm aya başladı. G ö re v in iz sona erd iğ inde, işm iz de
sona erm ek ted ir. K a lifo rn iy a ’d ak i S i l ic o n V a d is i’n in
ile ri te k n o lo ji sek töründe o rta lam a iş süresi, yak laş ık se­
kiz aya kadar düşm üştür. İn san la r sü rek li o la rak iş le rin i
ve iş a rkad aş la r ın ı değ iştirir h a le ge lm iştir: M o d e rn yö ­
n e tim teo ris ine göre, b ir ek ib in b ir yerde ça lışm a süresi,
en fazla b ir y ıl o lm a lıd ır . E lb e t te k i bu teori, bugün, iş­
ye rle rin d e genel o la rak uygu lanan b ir teo ri değ ild ir.
A m a bu teo ri, iş h a y a t ın ın nas ıl o lm ası g e rek tiğ in i h a ­
ber ve ren g e le cek tek i d eğ iş im in yö n ü n ü n haberc is id ir:
A r t ık h iç k im se, k a lıc ı iş ilk es ine dayanarak yen i b ir iş
veya ş irke t ku rm a yo lu n a g itm eyecek . F leks ib l örgüt, iş
h aya tın d a dem okras iy i teşv ik e ttiğ i kadar işe ve iş a rka ­
d aş la rına bağ lılığ ı v e dostluğu teşv ik e tm iyo r. O yüzden,
k en d in e özgü b ir k a rak te r i o lm ayan b ir iş ye rin d e insa­
n ın iş in i ben im seyerek ve ken d is in i iş ine vak federek
ça lışab ilm es i e lb e tte k i zordur. A y n ı şek ilde size sadakat
gösterm eyen istikrarsız b ir ku rum a sizin sadakat göstere­
rek iş in iz i yapm anız da zordur doğal o la rak . A r t ık iş
d ü n yas ın ın lid e r le r i, işe sadakatsiz liğ in ve gönülsüz iş
yap m an ın , ü re t im in düşm esine ve ça lışa n la r ın ç a lış t ık ­
la rı ş irk e tle r in s ır la r ın ı k o ru m ak ta gönülsüz h areke t e t ­
m e le rin e yo l a ç tığ ın ı görm eye başlam ış dürüm dalar.

U z u n va d e li iş a n la y ış ın ın sona erm esinden ötürü, iş
ye rind e dostluğun ve arkadaşlığ ın o rtadan ka lkm a eğ ili­
m i gösterm esi ise ço k daha esaslı ve c id d i sonuç la rı o la ­
cak b ir durum dur. G ö rev- iş an lay ış ı, ça lışan la r ı büyük
streslere g ird irm ekte ve kaybed en ek ib in yak ın m a la r ı,
b ir lik te ça lışm a a n la y ış ın ın son evre le r in d e o lduğum u­
zu gösterm ekted ir. A y n ı şek ilde resm î o lm ayan g ü ven in
ge liş tir ileb ilm es i b ir h a y li zam an a lm ak tad ır. Sad ece ge­
ç ic i o la rak b ir işte ça lış ıyo r o lm a d en ey im i, in san la rın
yap tık la r ı işi ağ ırdan a lm a la rın a , k e n d ile r in i işe va k fe t­
m ek ten vazgeçm elerine yo l açm aktad ır: Ç ü n k ü işçi, “ ne
de olsa b ir süre sonra iş ten a t ıla cağ ım ” d iye düşünm ek­
tedir.

Ç a lış a n ile işveren aras ındak i bu k a rş ılık lı sadakat­
sizlik n ed en iy le işçi
s e n d i k a l a r ı n ı n ,
fleks ib l end üstrile r­
de ya da S i l ic o n Va-
d is i’ne benzeı iş ye r­
le r in d e ö rg ü t le n e ­
b i lm e le r in i sürg it
z o ıla ş ü lin a k la ; o r ­
tak kader duygusu,
k a lıc ı o rtak ç ık a r la ­
ra sab in o lm a arzusu
z a y ı f l a m a k t a d ı r .

B ö y le lik le , k ısa-vadeli iş re jim i, top lum sal aç ıd an b ir
paradoks ü re tm ekted ir: in san la r, büyük stres a ltın d a ve
yoğun o la rak ça lışm ak ta am a ç a lışa n la r ın a y n ı işyerin-
dek i d iğer a rkadaşlarıy la iliş k ile r i ve arkadaş lık la rı sür­
g it yapaylaşm aktad ır. Buras ı, a r tık in san la rın b ir lik te
ç a lış t ık la r ı işye rle rin d ek i d iğer in san la rla dostane ve ya ­
k ın il işk ile r k u rm a la r ın ın uzun vadede b ir an lam ifade
e tm ed iğ i yen i b ir dünyad ır.

F le k s ib l kap ita lizm , işyeri üzerinde yap tığ ı bu e tk ile ­
r i a yn ı şek ilde şeh ir h a ya tı üzerinde de yapm aktad ır: Iş
h aya tın d a k i yapay ve kısa va d e li ilişk ile r , şeh ir h a y a t ın ­
da da y in e yapay ve zayıf iliş k ile r o la rak a yn en va r lığ ın ı
sürdürm ekted ir. B u ilişk ile r , üç b iç im d e tezahür ed iyor.
İ lk d ikk a t çeken b iç im , k en te fiz iksel b ağ lılık ve a id iye t
sorunudur. C o ğ ra fi h a re k e t li lik o ran la r ı, fleks ib l işçiler
iç in b ir h a y li yüksek tir. G e ç ic i b ak ıc ıla r, işgücü pazarı­
n ın en h ız lı gelişen sek tö rünü o luşturuyor. İk i y ı l l ık b ir
süre iç in d e g eç ic i b a k ıc ıla r ın , k a lıc ı b ak ıc ıla ra o ran la
h izm et e tt iğ i k iş ile r i veya e v le r i en az sekiz kat daha faz­
la değ iş tird ik le ri sap tanm ıştır. O ysa , e k o n o m in in yö n e ­
tim in d e en üst düzeyde gö rev ü s t len en yö n e tic ile r , dün
o lduğu g ib i bugün de a yn ı o rand a veya s ık lık la görev
d eğ iştirm ek ted irle r. A n c a k üst düzey y ö n e tic ile r in gö­
rev d eğ iş im in in n ite liğ i biraz fa rk lı b ir görünüm arzet-
m ekted ir. İş b ö lüm ü h a r ita s ın ın neres inde yer a lırlarsa
a ls ın la r, üst düzey yö n e tic ile r , d ah a çok ça lış t ık la r ı k u ­
rum un iç in d e “ yer değ iş tirm ek te ” , ku rum iç in d ek i “ ye r­
le r i” , h a y a t la r ın ın ak ış ı, ku rum ta ra fından ta n ım la n ­
m aktad ır.

İş te y e n i iş-yeri’n in k ırd ığ ı an lay ış tam da bu a n la ­
y ıştır. Ş e h ir c il ik a raş t ırm a la rın d ak i bazı uzm anlara göre,

7 8 Ü M R A N n is a n 2 0 0 1

YENİ KAPİTALİZM VE YENİ TECRİT / SENNETT

bu yö n e tic i e lit iç in , k en ttek i haya t tarzı iş h a ya tla r ın ­
dan daha ö n c e lik li ve ö n em lid ir : Ö y le k i o rtak m ek an ­
larda c in s iye t a y r ım ın ın d ikk a t çek tiğ i, zengin m enüle ı
ve uzm anlaşm ış servislere sah ip res to ran la r ın b e lir le d i­
ği, yö n e tic i e lit le r in haya t ta rz larında ica t e tt ik le r i yen i
a lan la r, h a y a tın çek im m erkez in in ş irket o la rak kabu l
ed ild iğ i an lay ış ı dönüştürm ekted ir.

“Deri Mimarisi”

Y e n i k ap ita liz m in ik in c i ifade ve tezahür a lan ı, ç e v re ­
n in standard ize ed ilm esid ir. B irk a ç y ıl önce , N e w
Y o rk ’un gen iş o fisler ve b ü yü le y ic i kam usal m ekan la ra
sahip, tam b ir sanat harikas ı o la rak dekore ed ilen Cha-
n in B u ild in g ’ine yap ılan b ir gezi sırasında yeni-ekono-
m i y ö n te m le r iy le ça lışan d ev b ir ş irk e tin başkanı şu yo ­
rum ları yap m ıştı: " B u b in a bize pek gitmez. Ç ü n k ü boy-
leşine d o n a n ım lı ve harika b ir b inad a ça lışan insan lar,
k e n d ile r in i o fis le rine fazlasıyla b ağ ım lı h issetm ek zo­
runda k a la b ilir ve buraya a it o ld u k la r ın ı düşünm eye
b aş la yab ilir le r .”

F leks ib l iş-yerin in , ç a lışa n la r ın k e n d ile r in i raha t ve
a it o ld u k la r ın ı h issedecek leri b ir yer o lm am ası am aç la ­
n ıyo r. F le k s ib l firm a la r ın ofis m im a rile r in in , fiziksel
ç e v re n in h e r an h ız la yen id en düzen leneb ileceğ i, ha tta
dah a da ile r i g id ile rek “ ofis” in ya ln ız ca bilg isayar te rm i­
n a li o la rak iş lev göreceği b ir yer o lm ası arzu lanıyor. A y ­
rıca yen i işyeri b in a la r ın ın n ö trlüğü , bu b in a la r ın y a t ı­
r ım b ir im le r i o la rak kü ­
resel ak ışkan lığ a sahip
o lm a la r ın ın b ir sonucu
o la rak d eğ erlen d iriliyo r.
Z ira M a n i la ’da yaşayan
b ir k iş in in L o n d ra ’dak i
devasa iş-merkezi b in a ­
s ın ı sa tın a lm ası veya
satm ası ko la y la ş ıyo r; ki
ofis m ekan ı, p a ran ın sa­
h ip o lduğu a y n ılık ve
a ç ık lığ a ih t iy a ç duyu ­
yor. Y en i- ek o n o m i yö n ­
tem in e göre iş leyen b i­
n a la r ın s tilis t ik ö ze llik ­
le r i, m im a r l ık yazarı
A d a Lo u ise H u x ta b le ’m
ta n ım la m a s ıy la “ deri
m im a r is i” n e d ö n ü ş tü ­
rü lm e k te d ir : Y üzey i,
ç o k güzel ta sa r lan a n
süslem elerle d o n a tılan ,
iç k ıs ım la r ı ise daha
nö tr, s tandart v e h e r an
yen id en değ iştirilm eye ,
y a p ıla n d ır ılm a ya m üsait
b ir b ina . “ D e r i m im ari-
s i’’n in yan ıs ıra , b ir de
kam u sa l tü k e t im in

standartlaştırılm as ı fen o m en i de var: İster M a n i la ’da,
ister M e x ic o C i t y ’de, isterse L o n d ra ’da o lsun ayn ı ürün-
Icrt b irb ir in in az çok ayn ıs ı o la n m ekan la rda satan k ü ­
resel alış-veriş m erkezleri ağı. B u durum da in san ın k e n ­
d is in i b ir M uz C u m h u ıiy e t i ’ne a it h issetm esi e lb ette k i
çok zordur. S tan d artlaşm a a id iy e t duygusunu k a ld ıra rak
insan la rı her şeye kayıtsız k a lm aya alış tır ıyo r. Başka tü r­
lü söy lem ek gerekirse... îş-ye ıin d ek i kurum sal sadakat,
k en tte , kam usal tü ke tim a lan ın d a yans ım as ın ı bu luyor;
b ir zam anlar ş irk e tin sınırsız b ir şekilde yen id en ya p ı­

land ırılm as ı, değ iştirilm esi ve d önüştürü lm esin i körü
kö rüne hara re tle savunan yö n e tic ile r in ş im d i a k ılla r ı
başlarına gelm eye başladı b ile . Sp es ifik m ekan la ra sada­
kat ve bağ lılık , yen i o luşan re jim sayesinde o rtadan k a l­
k ıyor. K e n t le r , tuhaf, şaşırtıc ı ya da k a n a tlan d ır ıc ı şey­
le r verm e ö ze llik le rin i y it ir iyo r la r . A y n ı şek ilde o rtak
b ir ta rih b ir ik im i ve k o lle k t if hafıza bu, yen i n ö tr kam u ­
sal a lan la r la b ir lik te yok o lm ak tad ır. T ıp k ı yen i iş-ye-
r i ’n in işç ile rin o rtak hafıza la rına ve ta r ih le r in e sa ld ır­
m ası gibi, s tandartlaştırılm ış tü ke tim de yere l an la m la ­
ra sa ld ırm akta , teh d it e tm ekted ir.

Y e n i kap ita lizm in üçüncü ifade ve tezahür b iç im i,
göze daha az çarp ıyor: Y o ğ u n p s iko lo jik baskı ü reten
fleks ib l iş, a ile h ay a tın ı ço k olum suz yönde e tk iliyo r.
T e rk ed ilm iş kim sesiz ço cu k la r, ye t işk in liğ in verd iğ i
stres ve coğrafi savru lm uştuk g ib i m edya im a jla r ı a ilede
gözlenen bu yö n y it im i duygusunun pü f n o k tas ın a par­
m ak basan gö rün tü le r o lm ak tan çok uzak. İş h aya tın d a n

ev h a ya tın a taş ın d ığ ı za­
m an a ile le ri dağ ıtacak , p a r­
ça la yacak o la n şey as lında
m odern iş dünyasına h ak im
o lan davran ış b iç im le rid ir :
Ö rn e ğ in , H iç b ir şeye bağ­
lan m a ! H iç b ir şeye karış ­
m a! V e Sad ece kısa va d e li
düşün! g ibi. K a m u ve p o li­
t ik a c ıla r ın sık sık k u lla n ­
d ık la r ı “ a ile v i değerler” , sa­
dece sağ-muhafazakar ç e v ­
re lere b ırak ılam ayacak k a ­
dar haya tid ir. A i le v i değer­
lere dönüş çağrısı henüz ye ­
n i başlam ış ve reaksiyoner
b ir çağrıd ır am a yeni-eko-
n o m id e k i, a i le v i d a y a n ış ­
m ayı teh d it eden öze llik ve
yö n e lim le r ço k a ç ık ve güç­
lü b ir şekilde h issed ilm ek ­
ted ir. Ü n lü A m e r ik a lı sos­
y a l k r i t ik C h r is to p h e r
L a s c h , a ile y i “ kalpsiz b ir
d ü n ya n ın sığ ınağ ı” o la rak
tan ım la r. İş h a y a tın ın ak ış ı­
n ın b ir kez daha belirsizleş-
tiğ i, ta h m in edilem ez o ld u ­
ğu ve ye t işk in le r in zam a­

U M R A N nisan 2001 79

SENNETT / YENİ KAPİTALİZM VE YENİ TECRİT

n ın d a n d ah a fazla ç a ld ığ ı b ir zam an d ilim in d e L a s c h ’ın
bu ta n ım lam as ın d a d ile getird iğ i a ileye duyu lan ih t iya ç
a c il iy e t kazanm aktad ır. O r ta s ın ıf ça lışan la r ı arasında
y a p ıla n gözlem ve araştırm a la rd a çok iy i o rtaya ko n an
iş h a ya tı ile a ile h aya tı arasında p atlak ve ren bu ça tış ­
m a n ın so n u ç la rın d an b ir i, ye t işk in le r in a ile h aya tın a
ç e k i düzen ve rm e ve g ü ç len d irm e m ücadeles inde s iv il
h a ya ta k a t ılm a k ta n uzak laşm aları şek linde o rtaya ç ık ­
m ak tad ır. S i v i l h a ya t ise daha fazla zaman a y ır ılm aya ve
e vd e ye te r in ce va ro lm a ya n e n e rjile r in g e liş tir ilm es ine
ih t iy a ç duym aya baş lam ıştır.

“Edilgen Sevgili”

B u durum , kü rese lle şm en in k en tle r üzerindeki ö n em li
e tk ile r in d e n b ir in i su yüzüne ç ıka rm aktad ır: N e w Y o rk ,
L o n d ra ve C h ic a g o g ib i ken tle rd e ça lışan y e n i küresel
seçk in le r, k en tse l siyasi a lan a k a tılm ak tan k aç ın m a k ta ­
d ır. Y e n i küresel se çk in le r, k e n ti yöne tm ek is tem iyo r­
lar; k e n tte sadece ça lışm ak istiyorlar: S o ru m lu lu k üst-
lenm eksiz in .güce sah ip o lm ay ı te rc ih ed iyorlar.

Sözgelişi C h ic a g o ’d a 19Z5 y ılın d a siyasi ve ek o n o ­
m ik güç, e l e le g id iyo rdu . K e n t in 80 büyük ş irk e tin in
y ö n e tim ku ru lu b aşk an la rı a yn ı zam anda 142 has tan e ­
n in y ö n e tim k u ru lu n d a , ü n ive rs ite le r in ve k o le jle r in
m ü te v e lli h e y e tle r in in % 7 0 'ind e de ku ru lla ra k a t ıl ı ­
yo rla rd ı. C h ic a g o ’da 18 u lusal ş irke tten a lın an verg i ge­
lir le r i, k e n t in be led iye b ü tçe s in in % 23’üne denk ti. O y ­
sa N e w Y o rk ’ta ise ta m tersi b ir durum sözkonusuydu:
P e k az üst düzey ş irket yö n e tic is i, kend i eğ itim ku ru lu ­
la r ın ın m ü te ve lli h e y e t i arasındayd ı; h as tan e le rin yö ­
n e tim ku ru lu n d a ise h iç b ir üst düzey ş irket yö n e tic is i
bu lu n m u yo rd u . R o b e rt M u rd o c h ’un N e w s C o rp o ra t i­
o n ’! g ib i çok u lus lu ş irk e t le r in loka l veya u lusal ve rg i­
den k aç ırm a k iç in n as ıl o lm ad ık yo lla ra başvu rduk ları
be lge le rle o rtaya k o n m u ş b ir gerçektir.

B u değ iş im in n e d e n i, küresel e k o n o m in in , k en ti b ir
b ü tü n o la rak k o n tro l e tm ek an lam ın d a ken tte kök sa­
tam am asıd ır. A k s in e kü rese l ekonom i, N e w Y o rk ’un
M a n h a tta n adasında f i i le n , L o n d ra ’daki C a n a ry W h a r f
g ib i ye rle rde ise m im a r i o la rak b ir ada ekonom isid ir.
A d a ek o n o m is i o lm as ı b ak ım ın d an küresel ekonom i,
ö n ce k i dönem le rd e im p a ra to rlu k la rd a yer atan tica ri
b ö lge le ri veya şe h ir le r i and ırm ak tad ır. Jo h n M o lle n -
k o p f ve M a n u e l C a s te lls g ib i sosyo log ların da gösterd ik ­
le r i g ib i, bu kürese l re fah , yavaş yavaş ya da h ız lı b ir şe­
k ild e de olsa b e lli baş lı k en tle rd ek i bu küresel özel b ö l­
ge le rin ö tes ine pek ta şam am ak ta ve yay ılam am ak tad ır.
A s lın d a , ken tle rd ek i bu küresel özel tica ri bö lgeler, ü n ­
lü ro m an c ı M a rc e l P ro u s t’un , çok fa rk lı b ir bağ lam da
“ ed ilgen s e v g ili” o la rak ad land ırd ığ ı şeye benzer b ir şe­
k ild e k en te karşı kay ıts ız lığ ı, ilgisizliği beslem ekted ir.
Ü lk e y i te rke tm ek le ya d a d ü n ya n ın başka b ir y e rin e g it ­
m e teh d id iy le h areke t eden küresel ş irketlere , ü lk ey i
te rke tm em e le r i iç in ve rg i affı g ib i o lağanüstü im kan la r
sağ lanm aktad ır. O ysa ve rg i a ffı g ib i baştan ç ık a r ıc ı uy­
g u lam ala r, bu küresel ş irk e t le r in g ird ik le ri yerle re karşı

kayıtsız k a lm a la r ın a m üsait b ir zem in haz ırlam aktad ır.
Başka b ir deyişle , küreselleşm e, gerek ken tle rd e , gerek­
se u luslarda yu rtta ş lık p ro b lem in i ta rtışm aya açm ak ta ­
dır. K e n t le r in bu ş irk e tle r in re fah la rın d an , zen g in lik le ­
r in d en ya ra rlan m a la rı b ir h a y li zordur ve şirketler,
k en tte b u lu n m a la r ın d an ötürü sah ip o lm a la r ı gereken
so rum lu luk la rı ü stlen m ekten k aç ın m ak tad ır la r . Ş irk e t ­
le r in iş y a p tık la r ı ye r le r i veya k en tle r i sü rek li o la rak
te rketm e teh d id in d e b u lu n m a la rı, so ru m lu lu k tan k a ç ­
m a la r ın ı ko lay la ştırm ak tad ır. N e yazık k i, k en tte k e n ­
d ile r in in sah ip o ld u k la r ı a y r ıc a lık la rd a n geniş kes im le ­
r in de y a ra r lan m a la r ın ı sağ layacak siyasi m ekan izm alar­
dan yoksunuz.

T ü m bun la r, “ k a rş ılık lı ilişk is iz lik uzlaşm ası” na d a ­
yan an k en tte k i s iv i l h a ya tı olum suz yönd e e tk ilem ek te ­
dir. O ysa bu, b irb ir in i te rketm e, k a rş ıl ık lı kay ıts ız lık an ­
laşması g ibi b ir şeydir. T ü m b u n la r ın o lu m lu yan ı, m o ­
dern k en tin , t ıp k ı b ir akordeon g ib i göçm en da lga la r ın ı
em erek k o la y lık la gen iş lem esid ir. O lum suz yan ı ise,
ilişk is iz lik yo lu y la he rkes in k en d i iskan ye r le r in i ku r­
m a la rına izin ve r ilm es i; fa rk lı ilg ile r i an lay ış la ka rş ıla ­
m ak da dem ek o tan yu rtta ş lık h a k la r ın ın ve u ygu lam a­
la r ın ın sona erm esine ve in san la r ın d iğer in san la r hak-
k ın d a k i m erak d u yg u la rın ın kayb o lm asına zem in haz ır­
lam aktad ır.

Ö te yan d an m odern iş-yerin in rleksib l o lm ası, b ir
eks ik lik , k ifaye ts iz lik ve yetersiz lik duygusu ya ra tm ak ta ­
d ır. F leks ib l zam an, k ü m ü la t if (yoğun laşm aya d a y a lı)
değil, seriya ld ir; y a n i b ir p ro je üzerinde ça lış ırken , h e ­
m en ça lış ılan p ro jey le h iç b ir ilg isi o lm ayan b ir başka
pro jeye geç ilm ekted ir . S o n kertede bu tü r b ir iş tarzı,
h aya tta an lam ı ö ld ü rm ekted ir ; o yüzden anlam sızdır.
A n lam sızd ır; çü nkü haya tın ızd a b ir şey le rin kaybo ldu ­
ğunu h issedersiniz ve kayb e ttiğ in iz şey le ri b u lm ak iç in
başkalarına , “ y a b a n c ıla r ın kom şu luğu ” n a yön e lm eye
başlarsınız.

T ü m bun la r, bizi, k en tle r im iz i daha insanca yaşana­
b ilecek ye rle r h a lin e g e tirm en in y o lla r ın ı araştırm aya
itm ekted ir. T ıp k ı b ir zam anlar, iş m ek an ın d a a ile v i ak-
t iv ite le r iş m e k an ın a nas ıl ta ş ınm ış id iyse, bugün de ay ­
n ı şekilde, a yn ı m ekanda fa rk lı a k t iv ite le r i gerçek leşti­
reb ilecek iş-yerleri ku rm ak zorundayız. K a p ita lis t za-
m an 'ın k ifayetsiz liğ i, bizi, end üstriye l k e n t in doğduğu
zam anda ortaya ç ık a n b ir m eseleye y e n id e n dönm eye
itiyo r. S a n a y i k ap ita lizm in d en ö n ce k i dönem de a iley i,
işi, tö rensel kam usal m ek an la r ı ve gayrı resm i sosyal
m ekan la rı b ir arada b a r ın d ıran dom us’u yen id en ica t e t ­
m eye zorluyor bizi. O h a ld e bugün, m odern iş ta rz ın ın
seriya l zam an’ın ın ya ra ttığ ı so ru n la rın üstesinden ge le ­
b ilm ek iç in m ek an ı ye n id e n k o lle k t if b ir m ekan h a lin e
getirm eye ih t iya c ım ız var.

Richard Serinett, London School o f Econom ics’te sosyoloji
profesörü.
B u m etin , F M F derg is in in M a r t 2001 sayıs ından ç e v r i l ­
m iştin__

80 Ü M R A N n isa n 2 0 0 1

k i i l t i i r & s a n a t

TELEVİZYON

P A U L V I R I U O Î L E K O N U Ş M A

Türkçesi: Yusuf Kaptan

S oru : S a y ın V ir i l io , he r şeyden
önce , sizinle görsel sanatla rla uğra­
şan b ir san a tç ı o la rak konuşm ak is­
ted iğ im i b e lirtm ek istiyorum .

V irilio : D a h a iy i ya. B e n de zaten
b ild iğ in g ib i, im gelerle düşünüyor,
im ge lerle yazıyorum . K a fam d a im ge­
leri şek illen m eyen b ir konuda m aka­
le, k itap f i la n yazamam. E d e b iya t ın ,
fe lse fen in b ir parçası değ il; fe lsefe­
n in , ed eb iya t ın b ir parçası o lduğunu
düşünüyorum . Imgesiz yazm ak, im ­
kansızdır. T a b ii ki, g e liş tir ilen im ge­
le r in , salt b e t im le y ic i o lm a zorunlu-
ğu yoktur, im geler, a yn ı zam anda
k av ram la r da o lab ilir . B u konuyu ,
dostum D eleuze’le bazen uzun uzun
tartışırız. Bence, kavramlar, zihin­
sel imgelerden ibarettir.

Soru: K a z a la r M ü zes i (T h e
Museum o f A ccid en t) b aş lık lı m e t­
n in izde, poz itiv izm in , b i l im ’in m üze­
si h a lin e ge ld iğ inden ve “ karş ı-b ilim
müzesi b i l im i” ge liş tirilm esi ih t iy a ­
c ın d a n sözediyorsunuz. B u ön erin iz i
biraz dah a açar m ısınız?

Virilio: E ve t... M e tn in so n la rın a
doğru, te le v iz yo n ’un gerçek b ir m ü ­
zeye dönüştüğünü söy lüyorum . M e t ­
n in baş ında şöyle d iyorum : B ir kaza­
lar m üzesine ih itiyac ım ız va r ve o k u ­
yucu kafas ında iç i harabü türap o l ­
muş b ir “ b in a ” tahayyü l ed iyor. A m a
m e tn in sonunda ise şunu sö y lü yo ­
rum : H a y ır ! B ö y le b ir müze zaten
var: T e le v iz yo n . E lb e tte k i te le v iz yo ­
nu bu şek ilde tan ım lam ak , te le v iz ­
yon u salt b ir m etaforla a ç ık lam a ç a ­
bası değil; m etafordan daha fazla b ir
şey bu: S in e m a , h iç kuşkusuz k i b ir
sana ttı; am a te le v iyo n , k es in lik le b ir
sanat o lam az veya sanat o la rak k ab u l
edilem ez. Ç ü n k ü te lev izyon b ir k a ­
zalar müzesidir. Başka b ir deyiş le , te ­
le v iz yo n u n sanat o la rak k ab u l e d ile ­

b ile cek tek yan ı, o n un , tüm kaza la ­
r ın vu k u bu ld uğ u ye r o lm as ıd ır.
H ep s i bu.

S o ru : iy i de, kazan ın m etalaştı-
rılm ası, te lev izyo n d an önce simülas-
yon a rac ılığ ıy la vuku bu lm ad ı m ı?

V i r i l io : So ru n u şöyle ce vap laya ­
y ım istersen: S im ü la tö rü n kendisi
b ir nesned ir ve bu aç ıd an te lev iz ­
yondan fa rk lıd ır. K i, bu da bizi sibe-
ra lem m eselesine götürür. A m e r ik a n
H a v a K u v v e t le r i uçuş sim ülatörle-
ri -ki, bu sim ü la tö rle r, A m e r ik a n
H a v a K u v v e t le r i ta ra f ın d a n ic a t
ed ilm iş ve k u lla n ılm ış t ır- gerçek
uçuşlar sırasında u çak la r ın daha az
yak ıt k u lla n m a la r ın ı sağlam ak am a­
c ıy la özel eğ itim li p ilo tla r ta rafından
k u llan ılm ak tad ır. B ö y le l ik le b ir si-
bera lem vizyonu (gö rün tüsü) ile ka r­
şı karşıya olduğum uz o rtaya ç ık ıyo r:
İn san gerçek m ekanda, yan i yerdey­
ken uçamaz; am a iş itm e ve görme c i ­
hazları ku llanarak z ihn inde b ir sibe-
ra lem tasavvu r ve tah ayyü l edeb ilir.
T a b i burada fa rk lı b ir m an tık geçer-
lid ir. D o la y ıs ıy la , s im ü latö rün , sibe-
ra lem ’e te lev izyo n d an daha yak ın ve
daha benzer b ir şey o lduğunu söy le ­
yeb iliriz . Ç ü n k ü sim ülatör, bize, te ­
lev izyondan daha fa rk lı b ir dünya
sunar veya yaratır. D o lay ıs ıy la , e l­
bette k i s im ülatör, b ir anda, kazalar
s im ü la tö r iin e dönüşm üş o lu yo r .
A m a o lay sadece bundan ibaret d e ­
ğil: S im ü la tö r, gerçek uçuş saatle rin i
sim üle etm eye ve bu sim üle ed ilen
uçuş saatleri, p ilo t la r ın tecrü b e le rin i
d e ğ e r len d irm ek ve d e n e tle m e k te
gerçek uçuş saatleri o la rak k u lla n ıl ­
m aya b aş la m ış tır . S im ü le e d ile n
uçuş saatleri ile gerçek uçuş saatleri
b irb ir in d en ay ırt ed ilem eyecek ka ­
dar b irb ir in e benzer h a le gelm iştir.
İşte bu tam da sibera lem dediğim iz

şeyin kend is id ir: T e le v iz yo n d a oldu-
ğıı g ih i kaza değil, haşka, bam başka
b ir şeydir: G e rç e k lik kazası o la rak
ad land ıracağ ım ız b ir şey. D o la y ıs ıy la
burada da b ir tür kaza o la y ı ile karşı
karşıyayız am a, buradaki kaza, te le ­
v izyon la karşım ıza ç ık an kazadan o l­
dukça fa rk lı b ir kazadır.

A s lın d a bizim kaza o la rak b ild i­
ğim iz şey kaza değildir. B u n u b ir ö r ­
n ek le aç ık layay ım : V a rsayk i e lim d e ­
k i bardağı yere düşürdüm : Pek i, bu
b ir kaza m ıd ır? H a y ır , bu kaza d eğ il­
d ir. B u ra d a kaza’ya maruz o la n şey,
bardak değ il, bardağın gerçek liğ id ir.
E l im d e k i bardak düştüğü zam an
m u h tem e len k ır ıla cak ve bardak o l­
m ak tan ç ık a cak tır . Y a n i ortada bar­
dak fila n ka lm ayacak tır. S ib e ra lem ,
b ü tün b ir d ü n ya n ın g e rçek liğ in in
kazaya maruz kalm asıd ır. B aşka b ir
deyişle , sibera lem , tastam am b ir ger­
çek kazasıdır. S ib e ra lem in ü rettiğ i
gerçek lik o la n sanal gerçek lik , ger­
çeğ in / ge rçek liğ in kazaya uğram ası
durum udur.

Soru: Sa n ır ım , çok ö n em li b ir
şey söylüyorsunuz. Sö y lem ek is ted i­
ğiniz şeyi biraz daha aç ım la r m ısın ız?

Virilio: T a b ii k i... S ib e ra lem ve
sanal g e rçek lik , o ldukça yen i fen o ­
m en le r o lduğu iç in , söy led iğ im şey­
leri tam o la rak kavrayab ilm ek b e lk i
biraz zor g ib i görüneb ilir. İstersen b i­
raz dah a som utlaştırarak konuşayım .
N o rm a ld e , g e rçe k lik duygum uz,
kok lam a, dokunm a, işitm e vesaire
g ib i d u yu la r ım ız la e lde e ttiğ im iz ,
u laştığ ım ız b ir duygudur. Ş u an e lim ­
de b ir şişe tu ttuğum u varsay: B u b ir
g e rçek lik tir . Ş işey i, e lim de tu tu yo ­
rum . G e rç e k b ir şey yan i. A n c a k iş
b ilg isayardan veya in te rn e tten e d in ­
diğim iz, depolad ığ ım ız veya doğru­
dan site lere g irerek ku lland ığ ım ız d i­
j ita l b ir veri- taban ı veya bilgi-ban-
lcasını e lim d e tıp k ı şişeyi tu ttuğum
gib i tu tam am . B u m üm kü n değil.
Bu rad a u laştığ ım veya sah ip o ld u ­
ğum, sana l b ir şeydir. Ş işe ö rneğ inde
olduğu g ib i dokunarak tecrübe ede ­
ceğ im fiziksel gerçek liğ i o la n b ir şey
değild ir.

Bu rad a sö y led ik le rim i dah a iy i
a ç ık laya cak fenom en, sibersex fen o ­
m en id ir: Sibersex, tam b ir kazadır.

Ü M R A N n i s a n 2 0 0 1 81

C in s e l ge rçek liğ in kazaya maruz
ka lm ası ve fiz iksel c in se l il iş k i­
n in ip ta l ed ilm esi du rum udur.
B e lk i de en o lağanüstü kaza,
budur. B u rad an ge lm ek is ted i­
ğ im sonuç ön em li: A r t ı k bizim
b ild iğ im iz kaza fe n o m e n in in
doğası b ü sb ü tü n d e ğ işm ek te ,
değ iş im e uğ ram aktad ır. A r t ık
kaza, fiz iksel o la rak v u k u bu l­
m a m a k ta ; e le k t ro n ik o la ra k ,
ış ın la r veya im geler a ra c ıl ığ ıy la
ya da tastam am im ge le rde vu ku ^
b u lm ak tad ır. S ib e ra lem , tasta- j

m am bir ış ık-gösterisid ir. D o l­
a y ıs ıy la kaza, m addede değil,
ış ık ta v e y a im g e le rd e (s a n a l
o la rak ü re t ilen im a jla rd a) ü re ­
t ilm e k te veya m eydana g e lm e k ­
ted ir. S a n a l (“ görsel”) im ge üretim i,
yen i b ir kaza b iç im id ir. İş te bu, sanal
ge rçek liğ in (v ir tu a l re a lity) , neden
kozm ik b ir kaza o ld uğ u n u ço k iy i
a ç ık lam ak ta d ır . S a n a l g e rçek lik , f i ­
ziksel gcrçegm vey a fiz iksel g e rçek li­
ğ in kazaya uğram asıdır.

B u rad a s im ülasyon (= san a l o la ­
rak ü re t ile n g e rçek lik) konusunda,
d eğerli düşünür dostum Je a n Baud-
r i lla rd ’dan biraz fa rk lı düşünüyorum .
S im ü la s yo n sözcüğünün y e r in e “ ik a ­
m e e tm e ” (su b s titu t io n) sözcüğünü
k u lla n m a y ı te rc ih ed iyo ru m . K a rş ı­
m ızdaki, sanal (s im ü la t if) b ir cam
değ il, gerçek b ir cam . iç in d e tam b ir
b ilg i hâzinesi sak lı veya yü k lü o lan
sanal c a m ’r e l im e a lıyo ru m aslında.
Bu rad a sanal b ir ey lem yap m ıyo ru m .
G e rç e k am a yep yen i, bam başka ger­
çek b ir du ru m la karşı karşıyayız . S i ­
m ü lasyon sözcüğü, a rtık m odası geç­
m iş, esk im iş b ir sözcük. Y e n i te k n o ­
lo jile r, gerçek g e rçek liğ in ye rin e sa­
n a l am a y e n i b ir g e rçe k lik ikam e
ed iyo rla r. B u , in san lık ta r ih in d e k i
e v re le rd en yen i b ir evre d eğ il; kesin
(“ m u tla k ”) b ir değişim b ıı. A s lın d a ,
şu an tek b ir ge rçek liğ in d eğ il, ik i a y ­
rı g e rçek liğ in sözkonusu o ld uğ u yen i
b ir d ü n y a n ın eşiğ indeyiz. N a s ıl ik i
göze sahipsek; ya da h em bass g ita r’ı,
h em de ü ç lü to n la r ı a yn ı an d a işite-
b iliyo rsak ; ya da nasıl k i, h e m stere­
oscopy, hem de s te reo p h o n y ’ye ayn ı
an d a sah ipsek, bun d an b öy le ik i
fa rk lı g e rçek lik ’le karşı k a rş ıya o la ­

cağız: B ir i gerçek, d iğer sanal o lan
ik i fa rk lı g e rçek lik . D o la y ıs ıy la ger­
çek liğ in s im ü le ed ilm esi (tü m ü y le
san a llaş tır ılm as ı) değ il, yen i b ir ger­
çek liğ in dah a ica t ve ikam e ed ilm esi
durum u ile karşı karşıyayız. A r t ık ,
gerçeklik , s im etrik leşm iş tir. G e rç e k ­
liğ in ik i parçaya bö lünm esi veya ay ­
rılm ası, son derece ö n e m li b ir o la y ­
dır.

S o ru : P e k i, sizin sözünü ettiğ in iz
durum u ço k an d ıran “ p r im it if c in e ­
m a” (s inem a ta r ih in ilk d ö n e m i- Y K)
iç in ne ler söy leyeceksin iz? B ild iğ in iz
gibi, s inem a ta r ih in in ilk f ilm i göste­
rild iğ i zam an sa lo n d ak i sey irc ile r,
film dek i tre n in üzerlerine g e ld iğ in i
düşünerek, s inem a sa lonunu terket-
m işlerdi.

V i r i l io : B e n , Se rge D an ey veya
D eleuze’iin aksine , s inem a ile te le ­
v izyonun o rtak y an la r ı o lm ad ığ ın ı
düşünüyorum . B ir yan d an fotoğrafla
sinem a arasında, d iğer yandansa te ­
lev izyon la sana l g e rçek lik arasında
b ir k ır ılm a noktas ı var. S im ü la tö r,
te levizyon ile sanal gerçek lik a rasın ­
da ara yerde du ran b ir geçiş a n ı’n ı
veya evres in i tem sil eder. S im ü la tö r,
siberlem e geçiş i m ü m kü n k ıla n b ir
ara an veya ara e v ıe ’d ir. Başka b ir
deyişle, b ir şişe ye rin e ik i şişeye sa­
h ip o lm am ız ı m üm kün k ılan b ir sü­
re c in başlatm ışıd ır. B u sanal şişe’y i
b e lk i g ö rem iyo r o la b ilir im ; am a h is ­
settiğ im kesin . G e rç e k liğ in iç inde
b ir başka g e rçek lik o la rak böyle b ir
şeyle karşı karş ıyayız artık . İş te bu

durum , daha şiirse l o la n “ sanal
g e rçek lik ” k a v ra m ın ın , “ sibe ­
ra lem ” k av ra m ın d a n n iç in d a ­
h a ö n em li o lduğunu da aç ık lar.
M e se le y e y e n id e n c in s iy e t
m eselesi a ç ıs ın d an da bakacak
olursak... A r t ık b ir i sanal, d iğer
gerçek o la n ik i kad ın ve ik i e r­
kek var. İn san la r, sibersex’le
dalga geç iyo r o la b ilir le r ; am a
sibersex’in son derece c id d i ve
c id d iye a lın m as ı gereken yen i
b ir fen o m en o lduğunu vu rg u la ­
m ak isterim : S ib e rsex , tam bir
d ram ’dır: in san ın p a rça la n m a ­
sıd ır. İn san , a rtık , uzaktan (k u ­
m anda ile) sex yap an b ir spek-
tum a veya b ir h aya le te dönüş­
müştür. B u , ge rçek ten ü rkü tü ­

cü b ir şey; çü nkü insan iç in en iç ten
ve m asum ane o la rak gerçek leştird iğ i
c in se l ilişk i a rtık p a rça lan m ak ta ve
ip ta l ed ilm ek ted ir. S ib e rsex ’le b ir ­
lik te c in se l il iş k in in p arça lanm ası
veya ip ta li, sanal (s im ü la t if) b ir d u ­
rum un m u tlak egem en o lduğuna işa­
ret etm e; ik i fa rk lı d ü n y a n ın birara-
da varo lduğu gerçeğ ine işaret eder.
B e lk i de, sanal dü n ya , b ir gün, ger­
çek d ü n yaya ga lip ge lecek tir.

B u sanal te k n o lo jile r , sanal ger­
çek liğ i, gerçek / fiz iksel g e rçek lik ten
daha güçlü b ir ko n u m a ve durum a
g e tirm eye ça lış ıyo r la r . İş te gerçek
kaza bu. S a n a l g e rçek liğ in fiziksel
g e rçek lik ten daha güçlü b ir konum a
ulaştığ ı an, büyük kaza a n ı’dır. İ n ­
san lık , bugüne dek böv les ine o lağa­
nüstü b ir kazayı tecrübe e tm em işti.

S o r u : P e k i tüm b u n la r karşıs ında
ne tür şeyler h issed iyorsunuz? K o r ­
kuyo r musunuz?

V ir i l i o : B e lk i. B iraz. A m a bu
ko rkuyu yen eceğ im i h issed iyorum .
A m a asıl h isse ttiğ im duygu, ilg in ç lik
ve m erak duygusu. A s lın d a , yen i b ir
dram ne karşı karşıyayız. S a n a t b ir
d ram d ır. S a n a t la k u ru lan ilişk i, a yn ı
zam anda ö lü m le k u ru la n iliş k iy e
benzer. Y a ra tm a k , an ca k y ıkm ak sö-
konusu olduğu iç in m üm kündür. Y a ­
ra tm a, y ık m a ’ya karş ıd ır; o yüzden
va ro lab ilm ek te , m ü m k ü n o lm ak ta ­
d ır. D o la y ıs ıy la , ö lü m ü doğum dan,
y ık m a ’y ı ya ra tm a ’dan , kö tüyü iy iden
ayıram az, ayrı düşünem ez, tah ayyü l

82 Ü M R A N n isan 2 0 0 1

edemezsiniz. Bu n eden le , her tür sa­
nat, doğum la ö lüm arasındak i u ç ’ta

-duran b ir d ram b iç ira id i) T ıp k ı, h a ­
ya t ın k e n d is in in de b ir dram o lm ası
gibi. A s lın d a bu üzülecek b ir şey d e ­
ğ ild ir; çü nkü c a n lı, yaşıyor o lm ak
dem ek, in san ın o lum lu , b ir gun
d ünyaya veda edecek geç ic i b ir v a r ­
lık o lduğuna işaret eder. S a n a t da,
c an lı, b e lli b ir zam an d ilim i iç in d e
vu k u b u lan b ir şeyd ir; sonlu, geç ic i
o lduğu iç in ca n lıd ır . N e ki, sanat, ar­
t ık günüm üzde, re s im ’den , hey-
k e l’den, m üzik ’ten daha fa rk lı, daha
fazla b ir şey h a lin e geldi: E v e t sanat,
V a n G o g h ’un b ir m anzara resm i
yap m asından ya da ne b ile y im W ag -
n e r ’in b ir opera kom poze e tm es in ­
den daha fazla b ir şey. A r t ık gerçek ­
liğ in tüm ü, b ir b ü tün o larak , san a tın
nesnesi h a lin e geld i. S a n a l gerçek ik
te k n o lo jle r i üzerinde ça lışa n b ir
e le k tro n ik m ühend is i iç in g e rçek li­
ğ in tüm ü, (g e rçek o la n ’ın ye rin e sa­
n a l o la n ’ın ikam e ed ilm e im k a n ın ın
doğduğu) s a n a tın nesnesi o lm aya
başladı.

S o ru : P e k i, bu durum da, bede­
n in aşk ın lığ ır ıd an sözetmek m ü m ­
kü n m ü, öy leyse?

V i r i l io : B u n u söy lem ek biraz zor
tab ii. H e r şeyden önce , burada söz-
konusu o lan şey, ya ln ızca bizzat be­
d en in kend is i değ il, a y n ı zam anda
beden in varo lduğu ç e v re ’dir, ik l im ­
dir, o rtam d ır. A ş k ın l ık kav ram ı, bu
kadar basit b ir k a v ram değild ir; biraz
karm aşık b ir k av ram d ır. A m a bu
yen i tek n o lo jid e , kutsa l (d iv in e)
b ir şeylerin o lduğu doğrudur. A s ­
lın d a s ibera lem konusunda yap ı­
lan araştırm alar, T a n r ı ’y ı aram a
çaba larıd ır. B az ıla r ı bunu, insa­
n ın k e n d is in i T a n r ıla ş t ırm a ,
T a n r ı o lm a çabası o la rak da gö­
reb ilir le r. A m a bunun , b ir tür
T a n r ı ’y ı aram a çabası olduğu k e ­
sin. Y a n i a yn ı anda, hem burada
(fiz ik d ü n ya d a - Y K) hem de o ra ­
da (san a l d ü n yad a) o lm a çabası.
B u durum u, b ir ö rn ek le a ç ım la ­
yay ım isterseniz. B e n size, “ size
bak ıyorum ve sizi gö reb iliyo rum ”
ded iğ im de, as lında şöyle dem iş
o lu yo rum : “ S iz i gö reb iliyo rum ;
çünkü arkan ıza ya da ne b iley im ,

T h T

kafan ız ın iç inde ne o lduğunu göre­
m iyorum : S iz i, ancak çizd iğim , ka­
ta n ida tabayy iıl ç ın g ın ı b ir tabb-ar*
a l ığ ıy la görüyorum . S iz in için izde
ne o lduğunu, ne o lup b itt iğ in i göre­
m iyorum ; bu m üm kün d eğ il." Eğer

tek n o lo jile r i ile s im iilasyon te k n o lo ­
ji le r in in büyük çoğunluğu şim d iye
kadar savaş larda d en en d i. V id e o .
u çak la rı ve d iğer hava a raç la r ın ı rad ­
yo s in ya lle r i yo luy la k o n tro l e tm ek
am ac ıy la ik in c i D ünya S a v a ş ı’ın d an

SİBER SAVAŞ TANRI VE TELEVİZYON / VIRIUO

h em en s: >1 ııti keşfedild i. D u la y ıs ıy la ■
video , savaş’la b irlik te keşfed ilm iş
b ir a raçtı. V id e o n u n , san a tç ıla r ta ra ­
fından b ir ifade aracı o la rak k u lla n ıl­
m aya başlanab ilm esi iç in y irm i yd
g ib i b ir sü ren in geçmesi gerekm işti.
A y n ı şek ilde , te levizyon da, ilk in ,
y a y ın c ıl ık arac ı o larak değil, b ir tür
teleskop o la rak k u llan ılm a k am ac ıy ­
la keşfed ilm işti. A s lın d a te lev izyo ­
n u n m u cid i Sw o rk in , baş lang ıçta ,
k a m e ra la r ı ro k e tle re y e r le ş t irm e k
a m ac ıy la te le v iz yo n u k eşfe tm işti.
S w o rk in ’in am acı, kam era ları ro k e t­
lere yerleştire rek , gökyüzünü iz lem e­
yi m üm kü n b a le getirm ekti.

S o r u : O ha lde, Körfez S a v a ş ı’n ın
şu ya da bu ö lçüde de olsa “ sanal b ir
savaş” o la rak n ite len d irilm es i m üm ­
kün m ü, sizce? Ç ü n kü , savaşta böyle
b ir sonucun a lınm asına neden o la n
şey, savaş ın te lev izyon lardan can lı,
n a k le n ve r ilm es iyd i, d iye düşünüyo ­
rum . N e dersiniz?

V i r i l io : Körfez Sa vaş ı sırasında
en son g e liş tir ilen yüksek te k n o lo ji­
le r in k u llan ılm as ı, bu savaşı, nev-i
şahsına m ünhas ır b ir savaş h a lin e
getird i. A n c a k , savaşın g e rçek lik ten
k o p a rt ıla ra k san a llaş tırd m a süreci
1945’te başlam ıştır. Körfez Sa vaş ı,
e lbette k i K u v e y t 'te yaşandı; ancak

ya ln ız ca K u v e y t ’te yaşanm ad ı bu
savaş; a yn ı anda tüm d ü n yan ın
te lev izyo n ek ran larında da ya ­
şand ı. S a va ş ın kazan ıld ığ ı ya da
kayb ed ild iğ i yer, K u v e y t to p rak ­
la r ı değ il, te levizyon e k ra n la r ıy ­
d ı. (B u arada, Körfez S a va ş ı ko ­
nusunda D esert S creen j Ç öl

Iı E k ra n ı b aş lık lı b ir k itap yazd ığ ı­
m ı da b iliyo rsu n d u r s a n ır ım .)
B ö y le l ik le te le v iz yo n u n tasta ­
m am b ir kriz medyası, b ir kazalar
müzesi olduğu apaşikar an la ş ıl­
m ış oldu.

S o r u : Bun u n , “ ru h sa l” (p s i­
ş ik / p sy ch ic) bir krizle so n u ç lan ­
m ası e lb ette ki kaç ın ılm azd ı, ö y ­
le değ il m i?

V i r i l i o : Bu , sanki gözümü çı-

sizi yandan , arkadan gö reb iliyo r, iç i ­
n izden geçeni o k u yab iliyo r olsam , o
zam an T a n r ı o lu rum . A rk a m ve yan ­
la r ım "k ö r o lduğu” , görem ediğ i iç in
sizi görüyorum . A s lın d a sizi görüyo ­
rum d e rken yap tığ ım şey sadece
bundan ibaret. O yüzden insan ın , b ir
başkasın ın iç in d en g eçen leri o ku ya ­
b ilm esin in , görüyor o lm as ın ın nasıl
b ir şey o lduğunu tah ayyü l edeb ilm e­
si b ile m üm kün değild ir.

İşte, sanal g e rçek lik te k n o lo jile ­
ri, sank i biz T a n r ı ’ym ışız g ib i, bizim ,
d iğe r in s a n la r ı ya n d a n , a rkad an ,
içe rden vesaire görm em izi sağlam aya
ça lış ıyo rlar. B e n in a n ç lı, H ır is t iy a n
b ir iy im . Ş u an d in h ak k ın d a değil,
m etafiz ik h ak k ın d a konuştuğum uzu
b ilm em e rağm en, s ibera lem , b ir tür
T a n r ı g ib i hareket ed iyo r ve h e r şeyi
gören ve iş iten b ir T a n r ı f ik ı i (n in
nasd b ir şey o lduğu) ile uğraşıyor.

S o ru : P ek i, sanal gerçek lik , daha
üst ve güçlü b ir ko n u m a geçm eyi ba­
şarırsa n e le r o lab ilir?

V i r i l io : A s lın d a , şu an daha güç­
lü b ir konum a geçm eye başladı b ile.
S o n Körfez S a v a ş ı’n a ya da yen i as­
ke ri tek n o lo jile re yalc ından b ak tığ ı­
n ız zaman, in san lığ ın sibersavaşlara
doğru kayd ığ ım görürsünüz. V ideo-

U M R A N nisan 2001 83

karıp f ır la tıyo r o lm am a rağm en, y in e
de görm eye devam e tm em gib i b ir
şey. V id e o , yerine m a k in e le r in geç­
tiğ i duyu o rg an la r ın ın iş levsiz leştiriU
d iğ i, işb ir liğ i g ir iş im le r in in o rtadan
k a ld ır ıld ığ ı b ir a raçtır . A r t ık göz ile
e lin y e r in i sanal o rtam d ak i veri-ta-
b an ı ve y a “ ve r i e ld iv e n i” ; sex’in y e ­
r in i de sibersex a lm aya başlam ıştır.
B e d e n in tüm ye tile r i v e ö ze llik le ri
m ak in aya transfer ed ilm iş tir . B u k o ­
nuyu , b iliyorsunuz, M o to r S an a tı /
T h e A rt o f th e E n g in e b aş lık lı k ita ­
b ım d a uzun uzadıya ta rtış ıyo rum .

B u yen i durum a ken d im iz i henüz
tam a n la m ıy la aya rlayab ilm iş değ i­
liz; am a beden im iz i u n u tm ak , h a tta
kayb e tm ek üzereyiz. İş te bu da, be­
d e n in maruz ka ld ığ ı kaza’d ır, işb ir li­
ğ in in ve iş levse lliğ in y it ir ilm e s i d u ­
rum udur. Bed en im iz a r t ık bö lünerek
p aram parça o lm ak üzere.

•Som! Sctvâş “ başka b ir alan/kla
vu k u bulduğu, d o la y ıs ıy la bu yen i
d u ru m u n n e olduğu ye te r in c e kavra-
nam ad ığ ı iç in Körfez S a v a ş ı da tam
a n lam ıy la an laş ılam ad ı.

V i r i l i o : Körfez Sa v a ş ı, “ n a k le n ”
v e r ile n ilk savaştır. İk in c i D ü n ya S a ­
vaşı, A v ru p a ’dan Ja p o n y a ’ya ve Sov-
ye tle r B ir l iğ i’ne kadar ya y ılan , me-
k a n ’da vu k u bu lan b ir savaştı. İk in c i
D ü n y a Sa vaş ı, coğrafi o la rak büyük
ö lçüde A v ru p a ile s ın ır l ı o lan B ir in ­
c i D ü n ya S a v a ş ı’n d an fa rk lı b ir sa­
vaştı. A n c a k Körfez S a v a ş ı ö rn eğ in ­
de, “ n a k le n ” ve r ile n ve y a yaşanan,
bu yüzden de m ekansal o la rak son
derece lo k a l am a zam ansal o la rak
g loba l o la n o ld ukça fa rk lı b ir savaşla
karşı karşıya ka ld ık . Kö rfez S a va ş ı
d iye b ir şey in vu k u b u lm ad ığ ın ı, bu
savaş ın tüm üyle sanal o lduğunu d ü ­
şünen Bau d rilla rd g ib i d o stla rım a şu­
n u söy lem ek isterim : B u savaş, ger-
çek ten d e gerçek b ir kü rese l m ek an ­
da vu ku bu lm am ış o la b ilir am a kü re ­
sel b ir zam anda vuku bu lduğu apaşi-
kar ortada. E lb e t te k i böy les i b ir şey,
C N N ve A B D S a v u n m a B a k a n lığ ı
P e n ta g o n ’un m arife t le r iy le m üm kün
o lab ilm iş t ir . B u , yen i b ir savaş fo r­
m u. G e le ce k te , tüm savaş lar ve tüm
“ kaza” lar, “ c a n lı vu ku b u la n ” savaş­
la r ve kazalar o la rak gerçek leşecek.

S o r u : P e k i bu fiziksel g e rçek liğ in
b ir şek ilde o rtadan k a ld ır ılm as ı in ­

san ları n as ıl e tk ile ye cek ?
V i r i l i o : H e r şeyden önce, ger­

çek liğ in o rtad an ka ld ırılm as ı, ge rçe ­
ğ in kaza’ya m aruz ka lm ası g ib i b ir
durum sözkonusu. Burada, ya ln ız ca
b irkaç yüz in san ın ya da ne b ile y im
yüzb in lerce in san ın ö lm es inden de­
ğil; a y n ı zam anda gerçek liğ in b ü tü ­
n ü y le ö ld ü rü lm es in d en sözediyorum.
H e r ne suretle o lursa olsun, son ke r­
tede, g e rçek liğ in yara a lm as ından
tüm in s a n lık yara a lacak . Bu , ç ılg ın ­
lık la , d e lil ik le özdeş, örtüşen b ir du ­
rum . D e lire n k iş i, g e rçek lik le i l iş k i­
s in in bozu lm asından , kopm asından
ö türü h asarlı b ir k iş id ir. Ş ö y le b ir ta ­
h ayyü l etsenize: B ird en b ire k e n d i­
m in N a p o ly o n o lduğum a in a n ıy o ­
rum : D iyo ru m k i, “ A r t ık V ir i l io de-

İnsanın statüsüne asıl
meydan okuyan şey,
teknolojidir. Bütün
teknolojiler, Makine-
Tanrı’nın peşindedir.
Bir anlamda teknoloji­
lerin Aşkın Tanrı’nın
yerine, Makine-Tan-
rı’yı yerleştirmeye ça­
lıştıkları söylenebilir.

ğ il, N a p o ly o n ’um b en ” . Bö y le s i b ir
durum da b en im gerçek le ilişk im sa­
ka ta b inm iş o lur. İş te sanal gerçek lik
de benzer b ir g e rçek lik (duygusu) y i ­
t im in e yo l aç ıyo r. A m a bu durum ,
ya ln ızca b ireyse l düzeyde yaşanan b ir
durum o lm a k ta n ç ık ıyo r; tıp k ı d e li­
lik te o lduğu g ib i, tüm d ü n y a fn ın
g e rçe k liğ in in k a v ra n a m a m a s ı- Y K)
ö lçeğ inde yaşanan b ir durum h a lin e
geliyor. T a m bu no k tad a bunun dra-
m aya benzed iğ i sö y len eb ilir ; am a
her ne suretle olursa o lsun, d ü n ya ­
n ın sonu d em ek değ ild ir. Bu rad a ay ­
n ı anda h em ü rkü tü cü hem de s e v in ­
d ir ic i; h em pis h em hem de güzel
(so n u ç la rı o la ca k) o la n yepyen i; ç e ­
lişk ile rle do lu, karm aşık b ir durum la

karşı karşıyayız.
S o r u : P e k i, bu k ayb ın (g e rçek li­

ğ in kaybed ilm es i so ru n u n u n) üste­
s in d en nas ıl geleceğiz öyleyse?

V i r i l i o : S a n a l g e rçek liğ in bizi
karş ı karş ıya b ırak tığ ı gerçek p rob ­
lem , o ryan tasyo n u n (y ö n duygusu­
n u n) a rtık im kansız h a le gelm esi
p rob lem id ir. B u durum da, yönüm üzü
ta y in ederken başvurduğum uz refe ­
rans n o k ta la r ım ız ı y it irm iş o lm ak ta ­
yız. G e rç e k liğ in i, g e rçe lik le ilişk is in i
y it ire n (san a lla şan) insan, yö nünü
y it ire n insand ır. M o to r Sanatı / The
Art o f the Eng ine b aş lık lı k itab ım da,
A m e r ik a l ı la r ın son ic a t la r ın d an b i­
r in d e n , K ü re s e l K o n u m la n d ırm a
S is te m i o la rak a d la n d ır ıla n G P S 't e n
sözediyorum . G P S , ik in c i saattir. B i ­
r in c i saat, zam an ın ne o lduğunu gös­
te r irken , ik in c i saat, nerede o lduğu ­
nuzu soy luyo r / gösteriyor size. G P S
ile , u yd u la r sayesinde, nuk tasa l b ir
k e s in lik le şu e tra fın d a oturduğum uz
m asan ın d ü n yay la ilişk is in i kurbil-
m em iz m üm kün . B u , o lağanüstü b ir
şey: 15. Y ü zy ıld a ilk saat’i keşfettik ;
ş im d iyse, bu lunduğum uz yeri göste­
ren G P S ’i.

K e n d in iz i sana l gerçek liğ in o rta ­
sında bu lu vçrd iğ in iz zaman, nerede
o lduğunuzu bilem ezsin iz; am a bu ye ­
n i G P S c ihaz la r ıy la , bu sorunu da
çözmüş o luyoruz. B u ik in c i saat, ge­
m ile rd e k u lla n ılm a k ta ve ya ln ızca s i­
ze b u lu n d u ğ un u z ye r i sö y lem ek le
ka lm am akta ; a y n ı zam anda sizin n e ­
rede bu lunduğunuzu d iğerle rine de
“ söy lem ek te ” , d o lay ıs ıy la ç ift yö n lü
o la ra k ç a lış m a k ta d ır . So rd u ğ u n u z
soru, ge rçek ten ilg in ç ve ö n e m li b ir
soru. Z ira , in san ın , g e rçek lik te k a y ­
b o lm a n ın (y a n i g e rçek lik duygusunu
y it irm e n in) ne dem ek o lduğunu b i­
leb ilm es i, fa rked eb ilm es i biraz zor
b ir şeyd ir. Sözgelişi, b ir in san ın B ü ­
yü k S a h ra çö lü n d e kaybo lup k ayb o l­
m ad ığ ın ı b ilm esi k o la yd ır am a iş ger­
ç e k lik duygusunu kaybetm eye g e lin ­
ce e lb e tte k i, b ir h a y li karm aşık laş­
m ak tad ır. İk i fa rk lı g e rçek liğ in o ld u ­
ğu b ir yerde, nerede olduğum uzu n a ­
sıl söy leyeb ilir iz k i? B u sim ülasyon-
dan son derece fa rk lı b ir şeydir. B ir
ge rçek liğ in , b ir başka ge rçek liğ in ye ­
r in e ikam esid ir. A m a ben, tüm k a r­
m aş ık lığ ın a rağm en, bu durum un,

84 Ü M R A N n isa n 2 0 0 1

hem fan tastik , hem fena ha lde ü rk ü ­
tücü, hem de son derece o lağanüstü
b ir durum o ld uğunu düşünüyoru ı.

S o ru : Pek i, yen id en aşk ın lık so­
ru nuna dönersek...

V i r i l io : B e n , tam bu nok tad a
kutsa l b ir b o yu t la karşı karşıya o ld u ­
ğumuza ve bu ku tsa l boyu tun , aşkın-
İlk sorununu (ö rn e ğ in sem avi d in ­
lerdek i T a n r ı so ru nu n u) gündem e
getird iğ ine in an ıyo ru m . K im i in san ­
lar, çağım ızda, ra syo n a lite (a k ı l) ve
b ilim in büyü ve d in i o rtadan k a ld ır ­
d ığ ın ı düşünüyorlar. A m a bu tekno-
lo jik-b ilim se l g e lişm en in iro n ik so ­
nucu, n ih a ye tin d e , T a n r ı f ik r i’ne ye ­
n id en ih t iya ç duyu lduğu gerçeğ in i
o rtaya ç ıkarm asıd ır. P e k çok k iş i, in ­
san la r ın d in i k im lik le r in i değ iştir­
m e le rin i, İs lam ’a veya Bud izm ’e g ir­
m e le rin i e leştiriyo r. O ysa , in san ın
statüsüne asıl m eydan okuyan şey,
tekn o lo jid ir. T ü m tek n o lo jile r , a yn ı
n o k tad a buluşurlar. B ü tü n te k n o lo ­
jile r , M a k in e - T a n r ı’n ın peşindedir.
B i r an lam d a te k n o lo jile r in A ş k ın
T a n r ı ’n m ye rin e , M a k in e - T a n r ı’y ı
yerleştirm eye ç a lış t ık la r ı sö y len eb i­
lir. A m a rte olursa o lsun , bu h e r ik i
tan rı da, ayrı so ru ların o rtaya a t ılm a ­
sına yo l açıyor.

G ö rd üğ ünüz g ib i, h a la kazalar
müzesi’ndeyiz. B u , b üyük b ir kaza;
kozm ik kaza. İş te g e rçek liğ i p a rça la ­
yan veya bö len te lev izyon , bu koz­
m ik kazan ın b ir parçasıd ır. Eisenste-
in b ir zam anlar üç bom badan sözet-
m işti. B ir in c is i, g e rçek liğ i p a rça la ­
yan atom bom bası; İk in c is i, gerçek
nesneyi değ il am a gerçek liğ i önce
“ yok eden ” , sonra da yen iden- inşa
eden b ilg isayar ve y a d ijita l bom ba;
ü çün cü sü de d ü n y a n ın n ü fusunu
p a tla tacak dem ogra fik bom ba.

S o ru : B e d e n i te k n o lo jid en her
zaman a y ır ır m ıs ın ız?

V i r i l i o : H a y ır ! . B e d e n b en im
iç in son derece ö n em lid ir . Ç ü n k ü
beden b ir gezegendir. İlg in ç b ir Y a ­
h ud i atasözü va rd ır: " B i r insan ı k u r ­
taran , bü tün in san lığ ı kurtarm ış g i­
b id ir ” . B u , M e h d i f ik r in in tam tersi
b ir fik ird ir. D o la y ıs ıy la in san la d ü n ­
ya özdeştir. B u , ırk ç ılığ ın ne d en li
ap ta lca b ir şey o lduğunu gösterir.

S iz b ir ka ina ts ın ız . B e n de öyle.

İn san beden i b ir k a in a tt ır . B e n i H ı ­
r is tiyan yapan şey, Y e n id e n D ir iliş
değ il, e ı t t c a ı - n a y e r r d u T (i lk Y a ra t ı­
lış). O yüzden ruh la b eden i b irb ir in ­
den ay ırm ak saçm adır.

B en ce , dans, o lağanüstü b ir şey­
d ir; in san la r ın ın çoğunun sand ığ ın ­
dan daha da o lağanüstü b ir şey. Yazı,
konuşm a ve m üzik ten önce dans
va rd ı. İ lk söz ve ilk yazı, danstır. O
yüzden beden ben im iç in ço k ö n em ­
lid ir. İn san beden i, te r ito rya l bed en ­
den (a it o lu n an sosyo-kültürel ç e v ­
re ’d en) ayrı düşünülem ez. İşte tek ­
n o lo ji, bu bütün lüğü p arça lam akta ,
yönüm üzü yitirm em ize yo l a çm ak ta ­
dır. G e rç e k lik y it im i ded iğ im şey bu-
dur ben im . Bu d is t le r in çok sevd iğ im
b ir sözü vard ır: "H e r beden, merha-

Siz bir kainatsınız. Ben
de öyle. İnsan bedeni
bir kainattır. Beni Hıris­
tiyan yapan şey, Yeni­
den Diriliş değil, Enkar-
nayon’dıır (ilk Yaratı­
lış). O yüzden ruhla be­
deni birbirinden ayır­
mak saçmadır.

m ete, sa yg ıya . la y ık t ır ” B u , h e r be ­
den, ku tsa ld ır, dem ektir.

T e k n o lo ji, önce , te r ito rya l be-
d e n ’i yo lla rla , köprü lerle , h avaa lan-
la r ıy la donatm ıştı. G ü n ü m ü z ü n en
güçlü tek n o lo jile r i g itik çe kü çü len
te k n o lo jile r h a lin e geliyor. B ü tü n
m ik ro- tekno lo jile r, beden i işgal ede­
b ilir . V e edecektir. Ş u an m ikro-tek-
n o lo jile r insan b ed en in i beslem eye
başlad ı b ile. İla v e hafıza yara tm ak
iç in yoğun araştırm a la r yap ılıyo r.
Ş im d il ik , te k n o lo ji le r b ed en im iz i
k o lo n ile ş t ir iy o r la r . M in y a tü r le ş e n
tek n o lo ji, sürgit beden im iz i işgal e t ­
m ey i sürdürüyor. A r t ık kam era la r
h e r yerde. E ve t , he r yerde b ir göz, b i­
zim ad ım ıza, bizi gözetliyo r! K ö r
n o k ta ka lm ad ı artık !

S o ru : Pek i, h e r şey görünür k ı ­

lın d ığ ı zam an biz n e le r in rüyasın ı
göreceğiz, öyleyse?

V i r i l io : K ö r o lm ay ı düşleyeeeğiz
S o ru : S o n o la rak , yen id en kaza

sorununa dönersek... B ed en i, b ir si-
m ü la tö r o la ra k görm ek m ü m k ü n
m ü?

V ir i l io : B e d e n in b ir sim ülasyon
boyutu va rd ır. Ö rn e ğ in öğrenm e sü­
reci, böylesi b ir şeydir: A ra b a sürm e­
y i öğrenen b ir k iş iy i, araba sürm eyi
öğrenip de d ireks iyonun başına g eç ­
tiğ i zaman k e n d is in i tüm üyle k a y ­
b e tt iğ in i h isseder. A r t ık , sürdüğü
araba, b ir tür beden i g ib i o lm aya
başlar. B e d e n in in b ir parçası o lu r
araba.

Ş u an ta n ık olduğumuz şey, d ü n ­

y a n ın en teg rasyo n u n u y it irm e s i,
p a rça lanm as ıd ır. A r t ık gerçek za­
m an veya o la y la r ı an ında ak ta ran
tek n o lo jile r, d ü n yay ı tek b ir dünya
h a lin e getiriyo rla r. T ıp k ı Körfez Sa-
va ş ı’nda o lduğu gib i insanoğlu b ir
gün b ir anda b ü tün dünyay ı o ku ya ­
b ilecek ! V e ben, dünya o lacağ ım !
D ü n y a n ın beden i ile ben im bede­
n im b irleşecek b ir beden o lacak ! B ir
kez daha burada kutsal (d iv in e) b ir
v iz yo n ’la (i la h i b ir G ö z ’le - Y K) karşı
karşıyayız. İş te askerlerin gerçek leş­
tirm eye ç a lış t ık la r ı şey bu. D ü n ya za­
ten, P e n tag o n ’a entegre ed ilm iş du­
rum da. V e P e n ta g o n ’d a k i adam ,

sanki d ev gem isi kend i bende i h a l i ­
ne gelen b ir kap tan gib i d ü n yan ın
savaş ın ı d ik iz liyo r oradan.

S o ru : in san b ed en in in büsbütün
yok o lacağ ınd an m ı sözediyorsunuz?

V i r i l io : H en ü z o nok taya gelm iş
değiliz. B e n im burada tasv ir e ttiğ im
şey, b ir son, b ir sona erm e v iz yo n u ­
dur. O rta ya ç ık a ca k şey, d ü n yay ı, in ­
san ın sah ip o lacağ ı b ir n o k taya ge­
tirme- iradesid ir. T ü m askeri te k n o ­
lo jile r, d ü n yay ı b ir h iç ’e in d irg ed ile r
zaten. A s k e r i tek n o lo jile r in ş im d i
yapm aya ça lış t ık la r ı şey, s iv il a la n ın
ge leceğ in i de k o n tro l ve kuşatm a a l­
tın a a lm ak ! işte bu da b ir kaza’d ır! ■

Paul Virilio, çağdaş Fransız filozofu
B u m etin , C T heory derg is inden ç e v ­
r ilm iş tin __________________________________

SİBER SAVAŞ TANRI VE TELEVİZYON I VIRIUO

Ü M R A N nisan 2 0 0 1 8 5

t e k n o ç a r k

DAVİD CONCAR
Türkçesî: Mehmet Babacan

ikltat çekici ilanları bir tarafa
bırakın, cep telefonlarının hafı­
zanızı zaafa uğrattığına ya da

Itansere sebep olduğuna dair henüz elde
delil yok. Ancak yaydıkları mikrodalga­
lar belki birşeylere sebep olabilir. Uz­
manları şaşırtan bir şekilde hızlı büyü­
yen solucanları ve Icafası dumanlı farele­
ri görünce gelen bir telefonun herhangi
bir olayda sizi neden daha hızlı yapabile­
ceğim keşfedeceksiniz. ..

C e p te lefonu k u lla n a n herkes zor
ve endişe ve ric i zam anlar geçiriyor.
G e çe n y ıl m anşetlerden b irinde, “ cep
te lefonu kocam ı ö ld ü rdü ” şeklinde
b ir hayk ırış yer a lm ıştı. Şubatta , he ­
nüz yay ım lanm am ış b ir ça lışm an ın
sonucunda cep te le fo n la r ın ın hafıza
kayb ına yo l a ç tığ ın ın tesbit ed ild iğ i
şeklinde idd ia la r geld i. Y in e geçen
ay, b ir İng iliz gazetesi, ön sayfasını
güya cep te le fo n la rın ın beyne nasıl
ısı yayd ığ ın ı gösteren b ir resme ay ır­
dı. Faka t çalışm a a lan la r ı tam da bu
ko rku la rın merkezi o lan b ilim adam ­
la rıy la konuştuğum uzda fark lı b ir h i­
kaye dinliyorsunuz. Ö n ce lik le , cep
te le fo n la rın ın insan la rda kansere ya
da başka raha ts ız lık la ra yo l açtığ ına
dair h içb ir d e lil yok. Ü s te lik , h a fif
tem polu b ir egzersiz, b eyn in iz i c ihaz­
la rın yayd ığ ı zayıf m ikroda lga lardan
daha fazla ıs ıtacaktır. S o n u ç olarak,
cep te le fon ları ile ilg ili kafa karıştıran
id d ia la rın iç in i do ldurm a çalışm aları
h içb ir şey ifade etm iyor.

B u n u n la b irlik te , e lim izde kon-
ve n s iyo n e l (g e len ek se l) ra d yo a k tif
b iyo lo ji ile bağdaşm ayan, cep te le ­
fo n la r ın ın yayd ığ ı d a lg a la r ın c an lı
doku la r üzerinde değişik ilg inç e tk i­
leri o lduğunu öne süren h aya l k ır ık l ı ­
ğı yaratan bazı sonuçlar m evcut. V e
an cak bu den ey le rin o rtaya ç ıkard ığ ı
sorular cevap land ığ ınd a cep te le fon ­
la r ın ın insan iç in ne tür e tk ile r doğu­
rab ileceğ in i söyleyeb iliriz .

E n tuh a f e tk ile rd en birisi, U lu s la ­
rarası R a d yo a k t if B iy o lo ji D erg is i’n in
son say ıs ındak i ş im d ilerde m eşhur
o lan “ hafıza kayb ı” araştırm asında o r­
taya a tıld ı. A la n Preece ve B ris to l
Ü n iv e rs ite s in d e k i m eslektaşları, gö­
n ü llü le r in sol k u lak la rın a ana log ya
da d ijita l cep te le fo n la rın ın yayd ığ ı
m ikroda lga la rı gönderen k ü çü k b ir
cihaz sık ıştırd ılar. Bu konuda elde
ed ilen sonuç basında ç ıkan h aberle r­
le çe liş ir şekilde; gönü llü le r cihaz
a ç ık o lsun ya da olm asın, b ilg isayar
ek ran ın d a gösterilen resim leri k e n d i­
le rine ve ke lim e le ri tekrar etm ede ay ­
n ı derecede iy ile rd i.

Preece, cep te lefonu k u llan m an ın
e tk ile r i üzerinde ha la kesin b ir yorum
yapam ıyor. A n c a k cep te le fo n la rın ın
bizim kavram a veya b ilinc im ize iliş ­
k in kab iliye tle rim iz üzerinde a n i e t­
k ile r in in o lam ayacağ ın ı düşünüyor.

“ Ö n b e llek le rim iz üzerinde h içb ir e t ­
kisi o lm ad ığ ına em in im .” diyor.

Faka t m ik roda lga la rın tam am ıyla
bek lenm eyen b ir etk is i vard ı: E k ra n ­
da görülen n esne lerin ke lim elere dö ­
nüşmesi iç in geçen zam anı k ıs a ltm a ­
lardı. “ E v e t ” ya da “ H a y ır ” görüntü ­
lend iğ inde eğer ku lak la r açıksa, gö­
n ü llü le r uygun butona basmada daha
hızlı h areket ed iyorla rd ı. İle rlem e az­
dı, -cihaz, ana log b ir te lefonun yayd ı­
ğı türden ış ın lar gönderdiğinde h e ­
m en hem en % 4- fakat anorm al bir
bulgu değild i, çünkü bu sonuç ik i
grup gönü llüde de görüldü.

Bu iy i b ir haber gibi görünüyor.
Faka t eğer bu ış ın la r m ikrodalga ya ­
y ılm a la rı kap ıs ınd an geçtiğ inde tepki
zam anların ı e tk ileyeb iliyo rsa, k im b i­
lir daha başka n e le r yap ıyor o lm a lı­
d ır?

B u iy i b ir soru, çünkü teoride cep
te le fo n la r ın ın yayd ığ i dalgalar c an lı
doku lara h içb ir şey yapm am alı.

Preece, tepk i zam anlarındak i bu
ile r lem en in , m ik ro d a lg an ın , bey in
ka tm an la rın d an angular gyrus d iye b i­
lin en a landan geçen e lek trik s in ya l­
le r in in ak ış ın ı h ız land ırm as ın ın se­
bep o lab ileceğ in i düşünüyor. B e yn in
bu alan ı, görüş ve d il a lan la rın ı da
kapsayan b eyn in b irçok a lan ın ı b irb i­
rine bağlıyor.

B u bulgu, cep te le fo n la rın ın yay ­
dığı dalgalara bağ lanan bek lenm eyen
e tk ile r in uzayan listesine giriyor. So n
derece ilg i çek ic i sonuçlardan bazıla­
rı D av id ile Po m era i ve N o ttin g h am
Ü n iv e rs ite s i’nd ek i ek ib inden geldi.

B ir dizi deneyde, ekip, gece boyu
m ikrodalga lara maruz b ırak ılan la r­
va la r ın bu m ikrodalga lara maruz b ı­
rak ılm ayan la ra o ran la daha az k ıv r ı l­
d ık la r ın ı ve yüzde beş daha hızlı bü ­
yü dük le rin i tesbit ederek m ikroda l­
ga ların hücre bö lünm esin i h ız land ır­
d ığ ın ı öne sürdü.

A ra ş t ırm a c ıla r şim dilerde m ik ro ­
dalgalara maruz b ırak ıld ık la rın d a da­
ha hız lı bö lünüp bö lünm ed ik le rin i
görm ek iç in , m em eli h ü cre le r in i in ­
ce lem eye b aş la d ıla r M e m e lile r in
h ü cre le r in in h ız lı bö lündük leri yö ­
nündek i b ir bulgu, kanser hakkında-
k i ko rku la rın artm asına sebep o la ­
cak tır. A n c a k , depomerai nematod v e ­
rile ri h ak k ın d a pan ik yapm ak iç in
h içb ir sebep yok. A raş t ırm a la r “ Y a ­
şam sü re lerin i oranlarsak, bir nema-

86 Ü M R A N nisan 2 0 0 1

CEP TELEFONLARI ZARARLI MII/CONCAR

tod so lucan ın ı, bü tün b ir gece boyu
m ikrodalgaya maruz b ırakm ak, b ir in ­
han ı siirekii-bir b iç im d e.bu tun b ir nn
y ıl boyunca m ikroda lga lara maruz b ı­
rakm ak g ib id ir” d iyorlar.

D e Pom era i, ayrıca m ikrodalgala-
TTrrm unatudHt/iyo lo jisırtt- .rasıl e tk ile
yeb ileceğ in i ortaya koym aya ça lış ı­
yor. Z a ten e linde, “ ısı şoku” p ro te in ­
le r in in m ikrodalga lara maruz b ırak ı­
lan so lucan ların hücre le rinde ü re til­
d iğ ine ilişk in k an ıtla r var.

M ik ro d a lg a la r ın düşük enerji d ü ­
zeylerinde b iyok im yasal bask ıları h a ­
rekete geçireb ileceğ i f ik rine destek
S e a tt le ’dak i W a s h in g to n Ü n ive rs ite-
si’nde H e n ry L o i lid erliğ indek i b ir
ek ip ten geld i. L o i, m ikroda lga lara
maruz b ırak ılan fa re le rin endorfin d e ­
n en doğal ağrı kesicile r ü rettiğ in i ve
bun la rın a lko le daha düşkün o lduk la ­
rın ı, ya da m orfin ve yatış tır ıc ılara
şiddetle tepki ve rd ik le r in i iddia ed i­
yor. E k ib in e lin d e m ik roda lga la ra
karşı korumasız b ırak ılan farelerden
d e lille r var. B u farelerde m ikrodalga­
la rın b ir stres ho rm onu o lan corticot­
ropin! sa lg ılayan faktörü serbest b ı­
raktığ ı, hafızada bu lunan ve u yan ık ­
lık sağlayan, diğer unsurlarla sinirsel
bağ lantıy ı yapan asetilkolin m addesi­
n in bey indek i do laş ım ın ı a rttırd ığ ı ve
azalm asını engelled iğ i o rtaya ç ık tı.

L o i ’ye göre, büyük gürültü kopa­
ran patlam alara maruz b ırak ılan fare­
lerdeki değ iş ik lik ler d iğerleriy le b en ­
zer. V e bu, m ikrodalga lara maruz ka ­
lan fare lerin b u lan ık suyla batır ılan
p latform un ye rin i b u lm a la r ın ın n e ­
den daha fazla zaman a ld ığ ın ı a ç ık la ­
mamıza yard ım cı o lan başka bir bu l­

gu-
G e ç e n y ıl, W it h s h in e Po r to n

D o w n ’da, Sa vu n m a D eğerlend irm e
ve A raştırm a K u ıu m u ’nun laboratu-
va rınd ak i m eslektaşları ve Jo h n Tat-
tersall tarafından yap ılan b ir çalışm a
sayesinde cep te le fo n la r ın ın beyin
fo n k s iyo n la rın ı e tk iled iğ i ko rku la rı
yen iden güç kazandı. T a tte rsa ll, fare
beyn i d ilim le r in i m ikrodalga radyas­
yona maruz b ırak tı. B u radyasyonun
beyn in e lektrikse l ak tiv ite s in i kö re lt­
tiğ i ve beyn in uyarım lara verd iğ i tep ­
k iy i zayıflattığ ı sonucuna ulaştı. B e ­
y in parçacık la rı, öğrenm e ro lünü ye­
rine getiren b ir yap ı o lan , H ipo-
kam pustan a lınd ığ ı iç in , bu sonuçlar
cep te le fonunun insan hafızasını za­

afa uğratab ileceğ i yönünde daha ileri
k an ıtla r o larak sunuldu.

K a r ış ık M e sa jla r

A s lın d a , bu sonuçlar kesin ve aç ık se-
-çtk-o hnnktnn uzak. T a t t ersall, in san ­
larda h ipokam pusun bey inde cep te ­
le fo n la rın d an gelen em isyon lardan
(sızm alardan) e tk ilenm eyecek kadar
derinde yerleştiğ in i söylüyor. K e n d i­
s in in en son bulguları hafıza kayb ı ile
ilg ili ko rku la rın a lt ın ı çizm iş oklu.
Ö rn eğ in b ir sonuca göre, m ikrodalga­
lara maruz b ırak ılan s in ir hücresi si-
napsisleri hafıza yap ısına (o luşum u­
n a) bağlı o larak g eç ir ilen değ iş ik lik ­
lere daha açık.

H eps i b irlik te a lınd ığ ında , eldeki
ve r ile r in yorum lanm ası o ldukça zor.
Bazı b ilim adam ları, bu ve r ile r in ye ­
n id e n e lde e d ile b ilir liğ in d e n b ile
şüpheli. W is co n s in T ıp Fakü ltesinde
radyasyon ve kanser uzmanı Jo h n
M an d le r , bu deney le rin b ir laboıatu-
varda iş le rliğ in in o lacağ ın ı ancak d i­
ğerlerinde başarısız o lacağ ın ı söylü­
yor ve tekn ik fa rk lılık la r ın , fa rk lı so­
nuçlara yo l açacağ ın ı be lirtiyo r.

B e lk i de şüpheci kalm am ızdaki
en büyük sebep, düşük en e rjili m ik ro ­
dalga larla ilg ili bugüne kadar en en ­
dişe ve r ic i keşfin (a ç ık la n d ık ta n) 4
sene sonra ha la ta rtışm alı olm ası.
1995’te L o i, kansere yol açan k im ya ­
sallara veya güçlü X ış ın la rına maruz
b ırak ılan hü cre le ıd ek in e benzer bir
hasar o la n D N A p a rç a c ık la r ın ın
kopm ası had isesin in m ikrodalgalara
maruz b ırak ılan fare bey in le rinde de
görüldüğünü iddia etti,

M issouri, S t Lou is 'd ek i W a s h in g ­
ton Ü n ive rs ite s i'n d e radyasyon ve
kanser uzm anı o lan Jo sep h R o t i,
“ Eğer bu doğruysa, radyasyon hakkın-
dalci düşüncelerim iz tam am en değişe­
c ek tir” d iyor. A n c a k bu zamana k a ­
dar b ir cep telefonu d ev i o lan M o to ­
ro la ta rafından destek lenen R o t i Ro-
t i ’n in ek ib i bu bulguyu tekıarlayam a-
dı. A y n ı şekilde beyaz kan hücre le r i­
n i m ikrodalga lara maruz b ırakan , Bo-
ere tang ’dak i T e k n o lo jik A raş t ırm a
Yüksek En stitü s ii’nden Lu c V e ısche-
reve de b ir sonucu ulaşam adı.

Ş u günlerde tartış ılan başka b ir
konu, gündem e bom ba g ib i düştü.
A vu s tra ly a 'd a k ra liye te a it A d e la i
H astanesindek i araştırm acılar 18 ay-

la ıın ı fareleri d ijita l cep te le fo n la rı­
n ın yaydığı tü rden bir radyasyona
maruz b ırakarak testten geçird iler.
Ç a tışm ay ı koo rd ine eden M ic h a e l
R ep o ch o li aksi b ir durum la karşılaş­
m ayacağın ı um uyordu. Bu fa re lerin
ik i m isli kadarı radyasyona maruz b ı­
rak ılm ayan d iğer hayvan la r gibi lim-
fom alar üretiyordu.

K a n s e r B ilm eces i

A n c a k o zam andan bu yana,':konuyla
ilg ili araştırm a yapan üç ayrı ekip
m ikrodalga lara maruz b ırak ılan fare­
lerde artan kanser o ran larına dair
benzer d e lil le r bu lam adı. D e n e y in
du yarlılığ ın ı artırm ak iç in Repaoha-
l i ’n in tak ım ı lim fo ırıadan ko lay e tk i­
lenen gene tik özellikte fareler k u l­
land ı. S o n ça lışm a la rın d a , T exas ,
S a n A n to n io 'd a k i Brooks H a v a K u v ­
ve tle r i M e rk ez i’nde b ir m ikrodalga
uzm anlar ek ib i göğüs tüm örüne has­
sas genetik özellik lere sahip fareler
ku lland ılar. 18 ay boyunca günde 20
saat h ayvan la r ı m ikrodalgalara maruz
b ıraktılar. A n c a k tüm ör o ran larında
bir artış görülm edi.

Ş u an D ü n ya Sağ lık Û ıg ü tü ’nün
e lek trom anyetik radyasyonun sağlık
üzerindeki e tk ile r in i araştıran bö lü ­
m ünü koordine eden R epacho li, k an ­
ser d e lille ri ile ilg ili düşünce lerin i
A vu s tu ıa ly a ’d ak i araştırm acıların o r i­
jin a l deneyleri ayn ı fare türü ve ayn ı
ışıma şartları ile yen iden gerçekleştir­
m elerine kadar muhafaza edeceğini
söylüyor. “ Eğer ayn ı sonuçlarla karşı­
laşmazlarsa, bu sev ind iric i b ir sonuç
o lacak tır” d iyo r Repacho li.

Ü M R A N n isan 2 0 0 1 8 7

D ah a se v in d ir ic i b ir sonuç, m ik ­
roda lga ların sizin iç in y a ra r lı olduğu
sonucu o lacaktır. B u saçm a geliyor;
an cak ik i y ıl önce C a lifo rn ia , Lom e
L in d a ’da U zm an T ıp ç ı la r M erke-
zi’nde gö revli W i l l i a m R oss A d e y li­
derliğ inde b ir ek ip ; günde ik i saat
m ikrodalga lara maruz b ıra k ıla n fare­
lerin , kansere yo l açan b ir k im yasal
madde ve rild iğ inde , tü m ö r o luştur­
m aya daha az eğ ilim li o ld u k la rı so­
nucunu elde etti.

Faka t henüz bu bu lguyu tekrar e l­
de eden o lm adı. M o u ld e r de b ir baş­
kas ın ın bu lacağ ından şüpheli. M o u l­
der tek gördüğümüzün laboratuvar-
larda - k ü çü k e tk ile r i gö reb ilm ek iç in
yap ılan tekn ik d en ey le rd en bek lene ­
b ilecek şek ilde- değişik sonuçların
a lınm ası o lduğunu düşünüyor, “Y e ­
te r li zam anla ve is ta tis tik kura lla rına
ııyg ıın yü rü tü len ça lışm a la rd a bazen
b irşeyler elde ed eb ilirs in iz .” d iyor.

D eneyle rden bazdan sistem atik
hata la rdan do layı can s ık ıc ı o la b ili­
yor. Burada karşılaşdan b ir problem
şu: Y ayd an m ikrodalga lar, e lek tro tla ­
ra ve diğer a letlere karışab iliyo r ve
bu, tüm hareketle rin yan lış okunması
ve değerlend irilm esine sebep oluyor.
B ir başkası da şu: A ra ş t ırm a c ıla r çoğu
zaman b ir cep te le fonunun yo l aça-
m ayacağı büyük lükte ıs ıya yol açan
ek ipm an ların ın kend i e tk ile r in i azal­
tıp azaltm adığından em in değiller.

Pek i, cep te le fo n u n u n yo l açtığı
radyasyonun, bey in tü m ö rle rin e n e ­
den o lduğunu ve z ih in le r im iz i zaafa
uğrattığ ın ı u nu tacak m ıy ız? “ Eğer bu
radyasyonun yüksek dozlarda b ile
h ayvan la r ve hücre le rde kansere yol
açm ad ığ ından em in o lab ilirsek , bu
m uhtem elen insan la rda da kansere
yo l açm ayacaktır.” d iyo r, M ou lder.

V e beyn in a k t iv ite le r i üzerindeki
araştırm aların sonuçla rı, d ik k a tli b ir
in ce lem eye tabi tu tu lab ilm e le r i iç in
va k it henüz çok erken . A m a ulaşılan
o rtak görüş şu: P a n ik yap m ay ın ... F a ­
kat h e r ne suretle o lu rsa o lsun, bu
k o n u d ak i a raştırm a la r sürecek. O
yüzden bu araştırm aları ta k ip etm ek
gerekiyor. n

Bu yazı, N ew Scientist dergisinden
alınmıştır.

MERKEZ EFENDİ VE ÇAPA
YÂRÂNINDAN RECEP USTA

N E C M E T T & » T O U N A Y

u m ahalleyi ben eskiden de ta­
n ırım . Küçücük, tek katlı gece­
kondular.. Y o l kenarla rından

yürürken, içi görülen evler.. K a ç defa
geldimse, hep akşam üzerleri, ya da gü­
zel Ram azan ların o iftar saatlerine
denk gelen vakitler. O ku ld a görüştü­
ğümüz Recep U s ta ’n ın o tek katlı ge­
cekondusunun sıcaklığ ın ı nasıl unu ta­
b ilirim ?

Recep usta dedimse, onu siz nere­
den bileceksiniz? H em en bütün hayatı
Çapa Yüksek Öğretmen Okulu ile M e r­
kez Efendi’ye komşu bu gecekondu ara­
sında geçip giden
b ir öm rün hikayesi,
ayrıca size ne ifade
eder? Fakat onu ta­
n ıyan la r iç in bu sa­
tırla r o kadar boş,
bu tip sorular da bir
o kadar saçma gele­
cek, bundan em i­
nim .

Ş im d i, İstanbul
M erkez E fe n d i’ye
komşu bir sokakta,
Su lta n M urad C a ­
m im in önünde
toplanm ış bu kala­
balık lar, biraz sonra cenazesi k ılın acak
bu adam ın kaybolup g idecek hatırasın ı
kendi içlerinde yeniden, yen iden üre­
tiyor. H ep tebessüm halinde ve biraz
da m ahcup bir eda ile konuşan Recep
U sta , o an aramızda dolaşıyor gibiydi
sanki. O n u n okutacağı b ir m evlide v e ­
ya düğün ikram ına m ı gelm işti bu ka ­
labalık cem aat ne? İşte bu sırada, 30­
40 y ıl öncesinden tanıd ığ ım ve hep
akşam üzerleri geldiğim bu evler,bu so­
kaklar, m ahalleler, daha doğru bir ifa­
de ile Merkez Efendi çevresi b irden de­
ğişmeye başlıyor. Ev le r, apartm anlara
dönüşüyor, eskiden o lm ayan Su ltan
M u ra t C a m ii inşa ediliyor. R ecep ağa­
beyin o eski gecekondusu da, çok k a t­
lı bir apartm an h a lin i alıyor.

Y a n i zaman herşeyi değiştiriyor!..
T e k değişmeyen ise, Ç apa Yüksek Ö ğ ­
retm enden tanıdığım ız R ecep Usta ,

Recep A ğabey!..
G eçen aylar iç im e düşmüştü, R e ­

cep A ğ ab ey ’e g itm e liy im diye. O ise ıs­
rar etmiş, “ illa yemeğe beklerim !.."
O n u kırmak, b ir kalbe zulüm an lam ı­
na gelir. İn a n ır mısınız, fe lç li halinde,
ikram edeceği b irkaç kap yemeği, ken ­
disi yapmış. K im sen in e lin i dahi do­
kundurm am ış. D e lik an lı oğlu ile res-
sam-hoca ge lin i bu hale şaşırmış k a l­
mışlar. Fakat kim seler bilmez ki, o an ­
da asıl şaşıran ben oldum. G eç ip g it­
m iş 30-40 y ılın batırası, koca taş b ina ­
lardan, bu m ahalle aralarından, oku l­

dan mezun olup
gitm iş asgari beş
b in öğ renc in in
azayı vesairesin-
den boşanıyor da
boşanıyor. O anda
em in im R ecep
ağabey, üzerlerin­
de şefkatle titred i­

ve öm rünü ver­
diği beş-on b in öğ­
renciye, daha ö te­
de ü lken in bütün
genç le rine yen i
baştan hizmet im ­
kan ı bulmuş gibi

haz duyuyordu.
Bü tün ev ha lk ı sessiz, titrek e lleriy ­

le onun çorba, p ila v koyuşuna bakıyor
ve adeta şaşırıyorlardı. B en de işaret
ettim , k im seler karışm asın diye.

O gece oradan ayrılırken Ziya Bel-
viranh’ya dedim ki, “ Bu adam ın hayatı
b ir b itk i, b ir ç içek gibi tab ii ve güzeldi.
B ir ev liya hayatı da ancak böyle o lab i­
lir .”

Em ek li o lduktan sonra Sultan M u­
rat cam iin i gece yarılarında o açar, n i­
ce zamanlar sonra im am gelir, sabah
ezanları okunurm uş. K a lb i ve evi bir
başka M erkez E fen d i teşkil eden bu fu­
kara adam ın, kend i çevresinde nasıl
bir sevgi ve şehadet ürettiğ in i, o gün
cenazesinde gördüm ve h iç şaşırma­
dım.

Recep ağabey, hakk ın ı hela l et!..

8 8 Ü M R A N n isan 2 0 0 1

A M E R İ K A V E
S İ Y A S A L -İS L A M -

Fawaz Gerges

K ita p , S iyasa l İs lam k a v ra m ı­
n ın teo rik çe rçeves in i o rtaya
koym uş o lm as ına rağm en, ile r ­
leyen bö lüm lerde k o n u la r ı ele
a lış b iç im iy le o k u yu cu n u n z ih ­
n in d e b e lir li b ir ta n ım o lu ş tu ­
ran yazar, h e rh an g i b ir yargı
b e lir tm ek s iz in , “ S iy a s a l İs-
la m " ın ve A B D ’n in bu ak ım a
karşı ta v r ın ın n ite liğ i k o n u su n ­
da teo r ik ça lışm an ın ö tes inde,
ge lişm elerden yo la ç ıka rak , ik i
m ed en iye t a ras ındak i il iş k ile ­
rin son 20 y ı l ın ı a ç ık lam ay ı d e ­
nem iş.

Anka Yırunlm. 424 urAa

B İR Ü L K E N A S I L
B A T 1 R IL İR ?

200 y ı l l ık A v ru p a h la ş a m a m a
-se rü v e n in d e rasyone l ü re t im i
ve t ica re t i g e liş tirm ek yerine
sürekli b o rç lan an ; borsa ve pa ­
ra o y u n la r ıy la sa vu rg an lığ ı,
ran tiyec iliğ i, yolsuzluğu ö n le ­
yem eyen ; sonuçta A v ru p a ka ­
p ita lizm in in tutsağı o lan Os-
m an lt’n ın iflas ınd an , şu anda
s ık ın tıs ın ı h aya tım ız ın her a la ­
n ında h issettiğ im iz eko n o m ik
buhrana; k ısaca G ü n ü m üz T ü r ­
k iye ’sine "k ıssadan h isseler” n i­
te liğ inde b ir eser.

. Y s ı z ı c t Y a y m e v i , 4 1 5 s ı t y f t ı

T A R İH , F E L S E F E , S İ Y A S E T
Ü Z E R İN E K O N U Ş M A L A R

M u h a m m e t! A rk o ıın

Tarih. Felsefe,
Siyaset

Üzense K ısm im e! aı

Muhammed Arkcaın

I

C ezay ir li Yazar A rk o u n ’un k i ­
tabı, kend i düşünce seyrin i, si­
yasi konum u ve görüşlerin i ir ­
d e leyen b ir dizi m ü laka tın so­
nunda ortaya ç ıkm ış. B u m ü la ­
katlarda; O rya n ta liz m e kök lü
e leş tirile r g e t irm ek le b ir lik te ,
o rya n ta liz m in nesnes i o la rak
İslam , siyaset, ah lak ve ta rih
düşüncesin in de o rtak b ir ço k
açm asına işare t e tm ek te , bu
ko nu larda rad ika l e leş tirile r yö ­
n e lte re k İs la m d ü şü n ce s in in
bugün iç in yaşad ığ ım ız ta rih te
tu tarlı ve d ah a d in a m ik b ir b i­
ç im de y e n id e n ku ru lab ilm es i
iç in ön erile rd e b u lunm aktad ır.

Ymvmllmv,, llV̂ t wvfuJi

Yeni Çıkan
_____ Kitaplar

1. Tarih Gölgesinde, Ali Birinci, Der­
gah Yay., 456 sh.

2. İzler, Akif Emre, Yöneliş Yay., 215
sh.

3. Dinlerarası Diyalog Yazıları, Niya­
zi Öktem, Timaş Yay., 223 sh.

4. Cumhuriyete Adım Adım Olaylar,
Dündar Soyer, Büke Yay., 358 sh.

5. Mayıs Darbesi, Davut Dursun, Şe­
hir Yay., 239 sh.

6. Modern Devletin Doğası, Rıfat
Abu El-Haj, İmge Yay., 170 sh.

7. Kaosa Mütevazi Bir Katkı, Murat
Menteş, Şule Yay., 253 sh.

8. Türklerde Ahlak ve Dünya Görü­
şü, Prof. Dr. Nihat Keklik, Ötüken,
166 sh.

9. 3.900, Frederic Bergbeder, Doğan
Kitap, 284 sh.

10. Yalanla Yaşamak, Timur Kuran,
YKY, 498 sh.

11. Doğu Asya Mucizesi ve Bunalımı,
Atilla Sönmez, İstanbul Bilgi üni­
versitesi Yay. 478 sh.

12. Yel üfürdü Su Götürdü, Mahir
Kaynak, BKY, 142 sh.

13. Küreselleşme Korkusu, Osman
ülagay, Timaş Yay., 130 sh.

14. Bir Gizli Servis Mensubunun Anı­
ları II, Yılmaz Tekin, ümit, 224 sh.

15. Demire! Herkesi Güldürdü, Edip
Âli Yavuz, Birey Yay., 165 sh.

16. İslam’da Felsefe Tarihi, T.J. De
Boer, Anka Yay., 270 sh.

17. İhlas ve Tevhid, İbn Teymiyye, Pı­
nar Yay., 366 sh.

18. Ortaçağ’da Eğitim Felsefesi, Gül-
nihal Küken, Alfa, 634 sh.

19. Eskiçağ Türkiye Tarihi, Prof. Dr.
Ekrem Memiş, Çizgi Yay., 324 sh.

20. Phoenix Ecevit’in Yeniden Doğu­
şu, Fikrat Bila, Doğan, 460 sh.

21. Sahibini Arayan Meşrutiyet, Doç.
Dr. Ayfer Özçelik, Tez Yay., 386
sh.

1

Ü M R A N n isa n 2 0 0 1 8 9

f i l m

TARIK TUFAN

in a n Ç e t in f i lm le r i, ü ze rin ­
de ç o k k o n u ş u la n f i lm le r
a ra s ın d a y e r a l ıy o r . B u d u ­

rum , ge rek Ç e t i n ’in p o p ü le r k ü ltü ­
rü k u lla n m a s ın d a n gerekse iş led iğ i
te m a la rd a n k a y n a k la n ıy o r d e n ile ­
b ilir . B i r de S in a n Ç e t i n ’in m e d y a ­
da ye r a la n k e s k in ifa d e le r i f ilm le-
m u K.OUUŞU1U1 11*1 c g c t l ı ı / u ı . u ı c ı -

i ik le so s ya lis t le r i v e re s m i id e o lo j i­
y i e le ş t ir i k o n u su y a p a n y ö n e tm e n
bu v u rg u la r ı f i lm le r in e de taşıyor.

S in a n Ç e t i n ’in s o n f i lm i K o m -
ser Ş e k s p ir de ç o k ta r t ış ıla n b ir
f ilm . N e yaz ık k i b u ta rtışm a la r
iç e r iğ in d e n fa rk lı b ir a lan d a yaşa ­
n ıy o r . T ü r k i y e ’de
m a ç o lu ğ u n id o lü
o la n ve K a d ir iz m in
f ik ir babası K a d ir
In a n ı r ’m , k r a l i ­
çe k o s tü m ü
g iym esi tartış- .
m a n ın o d ak
n o k t a s ı .
K a d i r
e t e k

n a ra la r ıy la ç ın la y a n m ed ya f i lm ­
d e n ç o k bu m u h a b b e te ilg i duydu .

F i lm in te k n ik an a liz i, s in e m a ­
to g ra fik değeri h a k k ın d a b ir şey
sö y lem em doğru o lm az, a n c a k iş le ­
n e n k o n u y u k o n u şm a k ö n e m li ge ­
liyo r . A s l ın d a b a b a n ın h as ta k ız ın a
h a y a t a ş ılam ak iç in çab a sarfetm e-

ni---S ı t M i i c ı U d U t i u c u ı a u u v a , U«w u u a u u '

c a iş len m iş b ir k o n u . K o n u n u n iş­
le n iş b iç im i ise özgün. B u k ız ın b a ­
bası b ir kom ser ise, k ız ın P a m u k
P ren ses i o y n a m a k g ib i b ir h a y a li
va rsa v e ro l a rka d aş la r ı k a ra k o la
düşm üş b ir g rup in sansa k o n u i l ­
g in ç h a le g e liyo r . B i r fa h iş e n in ,
u yu ştu ru cu s a t ıc ıs ın ın , m a fya b a ­
b as ın ın , t in e rc i ç o cu ğ u n ö n c e k a ­
ra k o la ç e k ilm e s in e v e a rd ın d a n
b ir t iy a tro o y u n u n a , o y u n c u o la ­

rak k a t ılm a la r ın a ş a h it o lu y o ­
ruz. O y u n u d ü z e n le ye n b ir k o ­
m iser ve başro l, k o m is e r in lö ­

s e m ili k ız ın a a it. O ld u k ç a
hassas b ir o y u n a k a t ı l ıy o r

o y u n cu la r . V e h e rb ir i
İ s t a n b u l ’u n d ü şm ü ş

a k tö r le r id ir . H a y a ­
t ın k a y b e d e n le r id ir

tü m ü de.
K o m s e r t i ­

p ik b ir k a ra k o l
a m ir id ir . E m e k l i
b ir p o lis in oğ lu
v e b a b a s ın ın
id e a l le r in i s ır ­
t ın d a ta ş ıy o r .

/ D e v le t in a l i
m e n f a a t l e r i n i
h e r k o şu ld a sa ­
v u n u y o r ve k a ­
ra k o lu n m is a ­
f ir le r in e de bu

m e n fa a t le r i h a t ır la tm a k t a n geri
d u rm u yo r. U s la n m a z su ç lu la r la n a ­
s ıl b aşed ilm es i g e rek tiğ i k o n u su n ­

da h iç şü p h es i yok . K o m s e r in zi­

h in s e l y a p ıs ın ı b irk a ç yerde iy ic e

a n la y a b iliy o ru z . Ş e k s p ir h e y k e l i ­
n in a ç ıl ış ın d a (n e d e n in i iz ley ip gö­

rü n) y a p tığ ı k o n u şm a d e v le t ağzı­

n ın y a n s ım a s ıd ır ; “ ra h m e t li Şeks-
p ir , v a ta n p e r v e r ve iy i l ik peş ind e

k o şan b ir a d a m d ır” B a şk a b ir
ye rd e de o y u n a p rens seçe rken ,

p re n s in ta r if in i yap ar; "p ren s d e d i­

ğ in v a ta n ın ı , m il le t in i seven , m il l i
b ir liğ e in a n a n b ir ad a m d ır....” R o l
gereğ i k ız ın ı ö p m ek d u ru m u n d ak i

p ren s i e n g e lle rk e n a h la k a n la y ış ı

h a k k ın d a b ilg i v e r ir ; “ p rens ö p ­
m ez, g id e r b ir k u tu lo k u m a lır ,
e fe n d ic e g e lir , k ız ı b ab as ın d an is­

te r ...” K o m s e r m u ha fazakar v e m i l ­

l iy e tç i , d e v le t i h e rşe y in üzerinde
g ö ren b ir g ö rev ad am ıd ır.

F i lm in d e v a m ın d a o yu n p ro v a ­

la rı e sn a s ın d a , K o m se r h a y a t ın d i­

ğ e r yü z le r iy le ta n ış ır . D e v le t in gö­

re m e d iğ i b ire y le r le , la n e t li le r le ta ­
n ış m a fırs a t ı y ak a la r . F ah işe ye b a ­

k ış la r ın d a k i değ iş im K o m s e r in d e ­
ğ iş im in in g ö s te rg e le r in d en b ir id ir .

V e bu d eğ iş im f i lm in so n la r ın d a
K o m s e r in b aşko m serle d iy a lo g u n ­

da a p a ç ık k e n d in i gösterir. A n k a ­

ra ’d a n g e le n k a ğ ıt la r ı gösterip y a p ­

m ası g e re k e n le r i h a t ır la ta n baş-
kom sere , k o m se r im iz in ve rd iğ i c e ­

v a p ilg in ç t ir ; " A n k a r a ’ya söy le o

k a ğ ıt la r ı a ls ın ’’ A y n ı ifad ey i S i ­
n a n Ç e t in , P ro p a g a n d a f i lm in d e

de k u lla n ıy o rd u . A n k a r a sem b o lü
b ir z ih in y a p ıs ın ın göstergesid ir ve

bu z ih in to ta l ite r b ir z ih in d ir. G ü l ­

m e k ve a ğ la m a k duygusunu yanya-
n a y a ş a ya b ile ce ğ in iz K o m se r Şeks-

p ir, b ir k a ra k o ld a n T ü r k iy e ’ye b a k ­

m a k f ik r in in ilg in ç o ld uğ u n u k a ­
n ıt l ıy o r . F i lm in ik in c i y a r ıs ın d a

yü k se le n ta n s iy o n a v e duygusa llığ a
d ik k a t ed ip , te d a r ik l i g itm ek gere ­

k ir . B u a rad a yaz ıda da fa rk e tt im ;
k o m se r d e m e k k ad a r yazm ak ta k o ­

la ym ış ,

Ş e k s p ir ’de ö y le !

9 0 Ü M R A N n is a n 2 0 0 1

B E Z M Â R Â r ^ 0 P t W 4 4 v i U

--- K A M U B İL O İN --

M in ya tü r le re ve yaz ılı k a y ­
n a k la ra d ayan a ra k , çeng,
şehrud, kopuz, m e ta l te lli

k a n u n , k em an çe , y a n a k lı ud, m ıs­
k a l, san tu r, a rm u d î tan b u r, sineke-
m a n ı g ib i ta m a m en k ayb o lm u ş v e ­
ya y e r le r in i m o d e rn ve rs iy o n la r ın a
b ıra k m ış İ6 . ve 17. yüzyıl ç a lg ıla r ı­
n ı m u s ik i d ünyam ıza y e n id e n k a ­
z a n d ıra n ve O s m a n lı m u s ik is ine a it
en esk i n o ta d e r le m e le r in d e k i eser­
le r i, 20. yüzyılda B a t ı 'd a o rta ya ç ı ­
k a n “ e rk en m üz ik ” a n la y ış ıy la , yan i
b e s te le n d ik le r i d ö n e m le r in ç a lg ıla ­
r ı v e ü s lubuy la ses len d iren Bezmâ-
râ, 1996 ’da F ik re t K a ra k a y a ta ra f ın ­
d an k u ru ld u . T o p lu lu k , F ransız S a ­
ra y ı (İs ta n b u l) , A y a İr in i, T o p k a p ı
S a ra y ı , V e rsa ille s S a ra y ı Ş a p e li (P a ­
r is), Y ıld ız S a ra y ı T iy a tro s u , A t a ­
tü rk K ü ltü r M e rk e z i, C e m a l R e ş it
R e y K o n s e r S a lo n u ve D e v le t K o ­
n u k e v i (A n k a r a) g ib i m e k an la rd a

ve rd iğ i k o n se rle r in d e A l i U f k î B eğ
(16 10 -16 75) ve D im it r ie C an te-
m ir ’in (1 6 73 -17 2T) d e r le m e le r in ­
d en a lın m ış pek ço k eseri ses lend ir­
d i. B a ş la n g ıç ta İs ta n b u l F ran s ız
A n a d o lu A ra ş t ır m a la r ı E n s t itü s ü
ta ra f ın d a n d e s te k le n e n Bezm ârâ ,
S p len d o u rs o f T o p k a p i ve Y i t ik S e ­
sin Peş in d e ad lı aud io C D ’le r in d e
C a n te m ir ’in “ K ita b - ı İ lm ü ’l- M u sik i
a lâ V e h l i ’l- H u rû fa â t” b a ş lık lı k ita ­
b ın d an seç ilm iş peşrev ve sem a île r i
ic ra e tti. 2 000 y ı l ı so n u n a doğru ç ı­
k a cak b ir v id e o C D ve b ir aud io
C D ’de ise A l i U f k î B e ğ ’in M e c ­
m u a s ın d a n seç ilm iş b ir dizi sözlü
v e sözsüz eser yer a lacak . Bezm ârâ,
ö n ü m ü zd ek i y ılla rd a , a n ıla n n o ta
d e rle m e le r in d e n seçeceğ i y e n i eser­
le r le y e n i C D ’le r yap m ay ı, başta
K e v s e r î M e cb u a s ı o lm a k üzere eski
n o ta d e r le m e le r i üze rindek i ç a lış ­
m a la r ın a d e v a m e tm ey i p la n la m a k ­

tad ır. _
T o p lu lu k , b ir y a n d a n da, p ro v a ­

la r ın ı yü rü ttüğü Ö z b e k le r T ekke-
s i’n i, O s m a n lı m usik is i araştırm ala-
p b a k ım ın d a n ö n e m ta şıy a n -çeşit
li arş iv veya k ü tü p h a n e le re d ağ ıl­
mış- her tü r lü yaz ılı, görsel ve iş it­
sel k a yn ağ ın a s lın ın ve y a kopyas ı­
n ın yer a lacağ ı benzersiz b ir a rş iv ve
k ü tü p h an eye sa h ip b ir a raştırm a
m erkezine d ö n ü ştü rm ek ; Ö zb ek le r
T e k k e s i’n i g eçm iş in e u ygun o la rak
b irk aç y ı l iç in d e , d ü n y a n ın n e re s in ­
d en gelirse ge ls in , O s m a n lı m u s ik i­
si a la n ın d a ça lışan b ü tü n a raş tırm a ­
c ıla r ın baş lıca uğrak ye ri ve u n u tu l­
muş b ir rep e rtu a r ın u n u tu lm u ş ç a l­
g ıla rla n as ıl s e s le n d ir ile c e ğ in in öğ ­
re t ild iğ i b ir m erkez h a l in e ge tirm ek
am ac ınd ad ır .

Bezm ârâ; ilk o la ra k A n k a r a ’da
K ü ltü r B a k a n lığ ı’n ın d üzen led iğ i I.
U lu s la ra ra s ı T a r ih t e A n a d o lu ’da
M ü z ik li v e Ç a lg ı la r S e m p o z y u ­
m u n u n a ç ılış ın d a ça ld ı. A rd ın d a n
M im a r la r O d a s ı ’r i ın d ü z e n le d iğ i
U lu s la ra ra s ı O s m a n lı M im a r is i
Sem pozyum u d o la y ıs ıy la b ir prog­
ram sunan to p lu lu k , İs ta n b u l M ü z ik
F e s t iv a l in d e de ik in c i k o n s e r in i
ve rd i. Bezm ârâ ’n ın T o p k a p ı Sara-
y ı ’n da g e rçe k le ş tir ile n Sp le rd o u rs
o f T o p k a ıp (T o p k a p ı ’n ın İh t iş a m ı)
ad lı ilk C D ’şi N is a n so n u n d a A v ­
ru p a ’da satışa ç ık t ı .

I

Ü M R A N n isan 2 0 0 1 91

DERVİŞ BİLİR DERVİŞİ

A H M E T N E C İP SE Z E R

sa y ın
d e m e k
e fe n d im ,

bizzat siz, yüce ve ince

lü k !
- B i l i n ç n e , ne

b ü yü k lü ğ ü ?

- S iz h a lk ın b a ğ r ın d a n k o

pu p g e lm iş b ir l id e r o la ra k bu to p ­

ra ğ ın d eğ e r le r in e as la y a n gözle
b ak m ad ın ız , n ic e le r i A n a d o lu so lu

g ib i b ir ta k ım g a rab e ti y e n i y e n i

- E fe n d im , m ü th iş s in iz , a şko b

sun y a n i!

- N e o ld u k i?

- D a h a n e o lsu n , y e n i k e ş fe tt i­

ğ im iz taze b a k a n ın is m i b ir h a r ik a .
- N e r e s i h a r ik a , b ild iğ im iz K e ­

m a l d eğ il m i?

- E fe n d im b ir a ş k o lsu n d a h a y a ­

n i, n e k a d a r m ü te va z ıs ın ız , n e k a ­
d a r in ce s in iz . M e c l is d ış ın d a n , ta a

g u rb e t e lle rd e n , y a b a n e lle rd e n b ir

b a k a n se çe cek s in iz a m a is m in in

C u m h u r iy e t im iz in k u ru cu s u o lm a ­

s ın a ö z e llik le d ik k a t ed ecek s in iz ,
am a b u n u n fa rk ın d a b i le d e ğ ilm iş ­
sin iz g ib i d a v ra n a c a k s ın ız .

- H a d i ya , ö y le m i y a p t ık ?

- Ö y le m i y a p ­

t ık ne

şahs ın ız b iz a t ih i b e ce rd in iz bu n u .

- E v e t h a k ik a te n de ö y le o ld u ,

s iga ray ı b ıra k m a k h iç y a ra m a d ı b a ­

n a , bayağ ı z a y ıf lad ım , in c e ld im .

- Ö h ö ö , ö h ö e fe n d im , n e d iy o r ­
d u m , h e le o soyad , h e le o soyad.

- O iy i o lm a d ı d e ğ il m i, b en de
fa rk e tt im a s lın d a , sen tu t i lk ism i o
Lcauar m n a ile seç am a s o y a u ın u a ıa

g e r ic i, ir t ic a c ı u n su ru a tla .
- E fe n d im sizde k i bu hassas iye t

b e n i ç a t la ta c a k , s a n k i b u n u da b i ­

l in ç l i yap m a m ış g ib i d a v ra n m a k ,
b ilm ezd en g e liyo rm u ş g ib i gö ­
rü n m e k n e b ü ­

y ü k -

h e c e le m e y e b aş la rk e n siz o k ita b ı

yazm ış, b it irm iş t in iz b ile .

- Y o k b e n ö y le b ir k ita p yazm a­

d ım , ü ç beş ş i ir im v a r a m a . ..

- K ıs a c a şö y le a n la ta y ım o za­

m an , y a n i d iy o ru m k i D e rv iş so ya ­

d ın ı b u lu p m il le t i h is s iy a t ın ın en

d e r in le r in d e n y a k a la m a k a n c a k s i­

z in g ib i b ir lid e re y a k ış ırd ı. G e ç m iş

ile g e le ce ğ i, is t ik b a l ile m az iy i,

d e v le t ile m il le t i , e fen d i ile k ö y lü - .

yü b ö y le s in e m ü k e m m e l b ir k o m ­

p o z isyo n d a b ir le ş t irm e k v e h a lk a

s u n m a k ta b i k i s iz in g ib i b ir h a lk

ç o cu ğ u n a ya raş ırd ı. Ş u ism in çağ ­

r ış t ırd ığ ı a n la m z e n g in liğ in e b ir

b a k ın ; K e m a l m a l m a l m a l D e rv iş

v iş v iş !

- Z e n g in d e ğ il m i bu D e rv iş ?

İş im iz e y a ra r d eğ il m i d iy e so ru yo ­

ru m y a n i?

- A n l a m z e n g in liğ i d iy o ru m

e fe n d im , a n la m zen g in liğ i.

- B ira z d a h a yü k sek sesle sö y le ­

sen iz r ic a e tsem , ab lam zeng in m i

d ed in iz ? A b la n ız ı e k o n o m in in b a ­

ş ın a g e t irs e yd ik o zam an.

- E fe n d im y e n i b a k a n ım ız ın sa­

d e ce ism i b ile yü rü rlü ğ e so k m ak is­

ted iğ im iz u lu sa l p rog ram a ç ıs ın d a n

b iç i lm iş k a f ta n d iyo rd u m .

- E v e t , e k o n o m in in baş ına b ö y ­

le s e ç ilm iş b ir k a p ta n ın g e lm es i

b e n c e de iy i o ld u . K im seç ti acaba?

- E fe n d im a r t ık tevazu yu b ıra ­

k ın , siz seç tin iz , S iz S e ç t in iz , S I Z

S E Ç T İ N İ Z ! K a m u o y u b ö y le b i l i ­

yo r, o zam an doğrusu d a bu.

- A m a h e r şey i sezen zat iç in d e

a y n ı şe y i sö y lem iş t in iz . S iz seç tin iz

d em iş tin iz . A m a o bize k ızdı.

- E fe n d im o m ese le y i k a p a ta ­

lım , b a k ın b ü tü n k a lb im le sö y lü yo ­

ru m k i o k r izd en b ö y le b ir is im le

ç ık m a k h e r b a b a y iğ id in h a rc ı d e ­

ğ ild ir . M i l le t im iz in b ü yü k b ir k ısm ı

sabreden derviş m uradına ermiş mo-

d u n a g ird i b ile .

- O m o d u n ö b ü r ve rs iy o n u n a

s o k m a y a lım d a m il le t i .

- Y o k e fe n d im siz h iç m e rak e t ­

m e y in . B e n bu is im d e k i in c e lik le re

9 2 Ü M R A N n is a n 2 0 0 1

i

d ik k a t e d iy o ru m da iş te d iy o ru m li-

d e d ik bu . in c e l ik hu , ş a ir l ik bu , kmL

b i l iy e t bu.

- E ta b i k o la y d eğ il; b e n o kad a r

d ü şü n d ü m , ta ş ın d ım , o n c a ik t isa t

b i le n in s a n a ra s ın d a n ad ı K e m a l

so yad ı D e rv iş o la n b ir is in i b u ld um ,

ç ık a rd ım . H e m b ir h a lk o zan ım ız ın

d ed iğ i g ib i;

Derviş bilir dervişi
D ervişler baykuş kuşu
H u m a ve tavus değil.

Y a n ı lm ıy o rs a m b ö y le o la c a k tı.

K im in d iz e le r id ir b i l i r m is in iz ?

- E fe n d im r ic a e d e r im siz d ah a

iy is in i b i l ir s in iz , ee, şey N a z ım

H ik m e t d esem ?

- A ş k o ls u n ya n i, A ş ık V e y s e l i

ta n ıy a m a d ın ız , dans y a r ışm as ın d a

b ir in c i o lm uşsunuz am a a n la ş ıla n

h a lk o z a n la r ım ız ın y a n ın d a n b ile

g eçm em işs in iz .

- E v e t e fe n d im y e rd e n göğe k a ­

d a r h a k lıs ın ız , y a n ın d a n g eçm ek

n e h a d d im e , k im in h a d d in e , bu

h a ta m ı te la f i e tm e k iç in de e n b ü ­

y ü k h a lk o za n ım ız ın s ü re k li sağ

om uz b a ş ın d a n a y r ılm ıy o ru m b i l i ­

yo rsunuz. V e h e rg ü n n e le r n e le r

ö ğ r e n iy o ru m . M e s e la K e m a l ’in

‘K e ’s in i a ta lım n e k a lıy o r g e r iye ?

' ‘M a l ’ k a lıyo r .

' A n l ıy o r u m e fe n d im b e n i s in i ­

yo rsunuz a m a h aşa sadece ‘m a l’ k a ­

lıy o r . H a n i n as ıl d e r le r T ü rk çem iz -

de m a l, m ü lk f i la n . M a l , m ü lk iç in

n e laz ım , p a ra laz ım . D a h a e n b a ­

ş ın d a n seç tiğ im iz p a rd o n seç tiğ in iz

b a k a n ım ız ın m a lla m ü lk le i lg i l i iş­

le re b a k a ca ğ ı b e lli ; H a d i o lm a d ı

t a n r ı k e m . g ö z le rd e n s a k la s ın

‘K e m ’i a ta lım ‘a l ’ k a l ıy o r . A l K e ­

m a l a l, K e m a l para a l y a n i e fe n d im

h a y r a n lığ ım ı ifade e d e ce k k e lim e '

le r b u lm a k ta z o r lan ıyo ru m .

' E ta b i ö y le l id e r l ik f i la n k o la y

o lm u y o r biz b u n la r ın h e p s in i düşü ­

n e re k a d ım atıyo ruz , b aşka n e le r

d ü şü n m ü şü m p e k i?

- H e le o m u h te şem f in a l, h e le o

m u h teşem f in a l! S a d e c e iç d e n g e ­

l e n - d e ğ iL iç^ - d ış . -bütün.- d e n g e le r i

gözeten d e r in l ik in s a n ı b ü yü lü yo r.

D e r — v iş . Ş im d i D e r k ısm ı d ire k t

o la ra k b as ın to p la n t ı la r ın a işaret

ed iyo r, d ik k a t ç e k iy o r . K e m a l D e r,

n e der, n e sö y le r, k im e söy le r, n a s ıl

söy ler. K e m a l b ey ş im d iye kad a r

h iç b a s ın to p la n t ıs ı yap m am ış ol-

- sayd ı b ile d ik k a t l i b ir va ta n d a ş K e ­

m a l D e r ’d en K e m a l B e y ’in s ık s ık

b as ın to p la n t ıs ı y a p ıp k a m u o y u

d es teğ in i a ra y a c a ğ ın ı ç ık a r ta b i l i r ­

d i. G am ze Film Sunar g ib i t ıp k ı. B u

g ir iş in a rd ın d a n o la y la r ın b ir f i lm

g ib i g e liş e ce ğ in i a n la m a k iç in k a ­

h in f i la n o lm a k da g e re k m iyo r üs­

te lik . A r t ı k k o rk u f i lm i m i o lu r,

m ace ra f i lm i m i o lu r, k o m e d i f i lm i

m i o lu r o rası K e m a l D e r ’in n e d i ­

ye ceğ in e bağ lı. B a k ın b u rd a n n e

ç ık t ı K e m a l D e r in ç ık t ı . M i l l e t b u ­

rada d e r in b ir iş le y iş in o ld u ğ u n u

g ö rm eyecek de n e g ö recek . Ü s t e l ik

b ü tü n b u n la r da h iç b ir zo rlam a o l ­

m aks ız ın is m in sadece o k u n u ş u n ­

d a n n eşe t e d e n d u ru m la r. B i r de

T e k D e r , P o l D e r , T ö b D e r g ib i k ı ­

sa ltm a la r ı h a t ır la y a lım , zât-ı â l i le ­

rin iz z a n n e d e r im b izden ç o k d ah a

iy i h a t ır la rs ın ız o ta t l ı m a c e ra lı gün

v e d e m e k le r i, K e m a l B e y ’in tek

b aş ın a b ir dernek- g ib i o ld u ğ u n u

ş ıp p ad a n ak ç ık a r ta b iliyo ru z .

- A m a tek b aş ın a b ir p a r t i ç ık ­

m ıy o r b u ra d a n d eğ il m i?

- Ç ık m a z e fe n d im , ç ıkam az , siz

h iç m e ra k e tm e y in .

- H e rş e y i sezer b e y in de sesi

ç ıkm az d em iş tin iz .

- O h h ö ö h ö e fe n d im g e le lim

v işe , o ra la ra ta k ılm a y ın e fen d im ,

a lt ta ra f ı b ir n a n k ö r ked i.

- A l t ta ra f d iyo rsu n u z am a ç o k

üst ta ra fa ç ık t ı .

- Ş im d i V i ş ’e g e lin c e b e n im a k ­

l ım d u ru yo r e fen d im .

- A m a n r ic a e d e r im o durursa

b en n e y a p a r ım , biz n e yaparız?

- S ö z ü n g e liş i e fe n d im , du rduğ u

f i la n yok .

- Ç o k şükü r, d e v a m ed e lim ,

v iş te n n e ç ık ıy o r , v işn e suyu m u?

E sn a ! k a n k u sacak d a v iş n e suyu

m u iç t im d iy e ce k ?

- E fe n d im , in a n ın b a n a b en o

in c e liğ i d ü şü n em em iş t im v e h a t ta

bu n u h iç d ü ş ü n m e ye lim d e r im a c i­

zane, bu in c e liğ i u n u ta lım , u n u ttu ­

ra lım . B e n bu v iş ’te k i u lu s la ra ras ı

u ya r ıya işare t e tt iğ in iz i v a rs a y ıy o ­

rum , va rsa y ıy o ru m d e m e k n e h a d ­

d im e , b iliy o ru m . K e m a l B e y ’in b ir

u lu s la ra ras ı to p la n t ıy a k a t ıld ığ ın ı

d ü şü n e lim . K e m a l B e y ’in h e r ad ı

geç iş in d e m a lu m u n u z , siz b e n d e n

ç o k d a h a iy is in i b ilirs in iz h e r M r .

D e rv iş d e n ild iğ in d e ister istem ez

y a b a n c ı la r wish k ö k ü n d e n d i le ­

m ek , is tem ek , ta lep e tm e k , a rzu la ­

m ak m a n a la r ın ı is ter is tem ez h a t ır ­

la m a k zorunda k a la c a k la r . B i r n e v i

o n la r ı şö y le b ir p o z isyo n d a b ıra k ­

m ış o luyo rsunuz;

M r . D e rw is h d ile y in iz b izden

n e d ile rsen iz . Y a d a M r . D e r ister.

D a h a ne d iy e y im s a y ın e fen d im .

B iz b ir şey is tem iş b ile o lm u yo ru z

k i. H e r se lam v e re n M r . D e r iste,

d ile d iye cek . O da d ile y e c e k , bu

k ad a r basit, bu k ad a r za rif y a n i.

- D a h a ö te s in i de sö y le ye y im ,

h a tta b e lk i siz o n u da b i lm e y e b il ir ­

s in iz b ir atasözüm üz de v a rd ır ‘der­
vişin fikri neyse zikri de odur', d iye

k e n d ile r i ik t is a tç ı o ld u k la r ın d a n

h ep a k ı l la r ı f ik ir le r i p a ra d a d ır , z ik ­

ri de is ter istem ez o y ö n d e o la c a k ­

t ır d iy e de d ü şü n d ü yd ü m b e n a y r ı­

ca da o yüzden h e p s in i b ö ö ö y le şe-

y e t t ir ip üstüste, y a n y a n a , başbaşa

d en k g e t ir t t ir ip s e ç t ir t t im d i. Ö y le

y a p t ır t t ım d ı değ il m i?

- O n a ne şüphe e fe n d im . S ize

sayg ıla r sunar, m il le te s a b ır la r w is h

ed e rim e fen d im !

* D erviş bilir dervişi
Dervişler hüm a kuşu
Ç ay lak ve baykuş değil

Yunus Em re

Ü M R A N n isa n 2 0 0 1 9 3

TAVUK SUYUNA
ÇORBA

c a n e r r m m

R agıp Paşa k u rb a n b ay ram ı
a r ife s in d e B a y e z ı t M e y d a ­
n ın d a ku rb an la ra bakan Ş a ir

F ıtn a t H a n ım 'a “ B u sene de ben se­
n in k u rb an ın o la y ım ” der. B u n u n
Ü z e r in e F ıtn a t H a n ım : “ K u s u ra bak ­
m ayın , bu sene boynuzsuz kesece­
ğ im " c e v a b ın ı verir.

Boynuzsuz h a y v a n la r ın ku rban
ed ileb ile ceğ in e burada ra s tlan ır , a n ­
cak tavu ğ u n k u rb an e d ile c e ğ in i d ü ­
yunca tarifsiz duygulara gark o lduğu ­
m u it ir a f ed iyo rum . B ir d c esk i b ir
ge lenek va rd ır, k o c a s ın ın huysuzlu ­
ğ undan , k ız ın ın k ısm e ts iz liğ in d en
y a k ın a n k a d ın la r tü rb e le re g ider,
adak o la rak horoz keserd i. A m a bu
b ile y in e ad ı üzerinde “ H o ro z ”du , b ir
asaleti, b ir zerafeti va rd ı.

K u rb an bayram ı ö n ces i b ir ak ­
şam, yarı u yan ık b ir h a ld e te lev iz ­
yonda zapping yap a rk en ilg in ç b ir
altyazı oku m aya b aş lad ım . O k u d u k ­
ça uykum aç ıld ı, fa ltaşı g ib i o la n göz­
le rim - A rş im e t’i h a t ır la ta n b ir eday­
la- D a rü ’l- Fün u n lu b ir eh l- i iç t ih a t la
karş ılaştı v e gördü k i iç t ih a d k ap ıla ­
rı sonuna kadar daya lı.

S a y ı n Beyaz , u fkum uzu a ç ıc ı
aç ık lam a la rd a b u lu n u yo r, e k o n o m ik
krizi de göz ön ü n d e b u lu n d u ra rak
bayram sev in c im ize ren k katıyo rd u .
N e m i d iyordu : M e m u r, işçi, b ilu ­
m um dar g e lir li ku rban kesiyo r
m u: (G e r ç i aşağıdan yu k a rıya ,
yu karıd an aşağıya saysan ge­
n e ll ik le a yn ı k iş ile r k u rb an k e ­
ser) K e s iyo r ! (A m a u fa c ık b ir
p ro b lem va r , ad am cağ ız la r ın
b ırak ın ku rban kesm eye, e k ­
m ek a lm aya para la rı y o k .) K u r ­
ban kesm ed im , d iye üzü lm esin
k a v lin d e n “ ta v u k ” da ku rb an
o lu r d iyo r. -D aha ta vu k yu m u r­
ta b ilm eces in i çözm eden , ta ­

vu k tan ku rban ç ık tı.- D em iş de kötü
mü etm iş! B u raya kadar aç ık ve ayn ı
zamanda an laş ılır . Ç ü n k ü bunu söy­
leyen ben değ ilim , u lem ad an b iri.
V a rd ır m uhakkak b ir h a k ik a t i, deyip
başladım h ik m e tle r in i aram aya.

N e d e n ta vu k ? “T a v u k boğazlar
g ib i" güzel b ir d ey im im iz var, tavuğu
herkes keser, acaba o n d an m ı? K e s i­
m i rahat, kasap tu tm a derd i yok. E t i ,
p ro te in o la rak daha doyurucu , eko ­
n o m ik m i eko n o m ik , -biraz da ko ­
m ik am a olsun- üstüne üstlük b ir de
h a lli ko lay; beş dak ika , b ilem ed in on
dak ikada ku rban vec ib en iz i tam am ­
lar geri k a lan zam anı da eş-dost ziya­
re tiy le tam am layab ilirs in iz . B u k a ­
darla b itm iyo r, düşündükçe ak lım
karışıyor, soru lar so ru ları tak ip ed i­
yor. İşte h ik m e tin d e n sual o lu n a n
m erak e tt iğ im ve ka fam ı a llak bu llak
eden ve aç ık lığ a kavuşm asın ı is ted i­
ğ im sualler:

S a y ın Beyaz, bayram arifesinde
bu konuyu kam uoyuna aç ık lam a v a ­
zifesini ilh am la m ı, yoksa gizli b ir ye ­
tenek le m i a lm ış t ır? B i de şaşakald ı­
ğım o gün h an g i k an a lı açsam (üç,
b ilem ed in iz beş d ak ika a ray la) ya
Beyaz c an lı yay ın d a ya da c a n lı te le ­
fon bağ lan tıs ında. A ca b a a yn ı anda
b irkaç te le v izyo n d a gö rünm e gibi
keram eti m i var, yoksa k an a lla r ın

k en d i a ra la rınd a ış ın lan m a m ak in e ­
le r i m i?

T a v u ğ u ku rban e tt ik etm esine
de, p e k i o gün kap ım ız ı ç a la n
T H K ’n ın top lam a e lem an ın a deri
y e r in e ta vu ğ u n tü y le r in i versek
abesle iş tiga l etm iş o lu r muyuz?

T a v u k , horoz, h in d i, ku rban ed i­
l ir den iyo r. G e ç e n y ılla rd a Ram azan
bay ram ıy la y ılbaş ı a yn ı güne rastla­
dı. K u rb a n bay ram ıy la yılbaşı ayn ı
güne rastlarsa, biz de tavukg ille rden
h in d i kesersek, Hz. İsa (a s) ’ın m ı
yoksa Hz. M u h a m m ed (s a v) ’in m i
üm m eti o la rak işlem göreceğiz?

B e y a z 'ın ta v u k k u rb an e d ilir ,
a ç ık lam as ıy la ayn ı gün lere rastlayan
o k u lla ra gönderilen b ir yazıdan söz
ed iliyo r. -M erak eden olursa tem in
edebiliriz.- Y a z ın ın içeriğ i şu: “ T a ­
vu k e t in in b es le y ic ilik yönü öğ renc i­
lere a n la t ıla ca k ve ö ğ renc ile rin ta ­
vu k e ti tü ke tm e le ri tavs iye ed ile ­
c e k .” Y in e a yn ı ta rih le re rastlayan
ik i m ily o n tavuğun güya ekonom ik
kriz n ed en iy le yemsiz k a ld ık la r ın d an
ö lüm e terk ed ild iğ i haberle ri. A ca b a
B eyaz 'ın a ç ık la m a la r ın ın bu sayd ık ­
la r ım la ilg is i v a r m ı?

K u rb an o la rak ta vu k kestik kes­
m esine de... B iz a lt ı nüfuslu b ir a ile ­
yiz. B ir ta vu k değil, ik i ta vu k bize
an cak yeter. A c a b a tavuğu yesek, ta ­
vuğ un suyundan leziz b ir çorba yap ­
sak ve ku rban kesem eyen lere dağ ıt­
sak, ku rban sevab ı a lır m ıyız? Yoksa
bun d an m ah rum m u kalırız?

S a y ın Beyaz ’ın d in i konu larda
a ç ık la m a la r ın ı d ik k a tlic e d in liy o r,
ne kadar acz ve falcr iç in d e o lduğu ­
m u an lam aya ça lış ıyo rum . D in ko ­
la y lık d in i; e lb isen yoksa yarı ç ıp lak
nam az k ıl, paran kıtsa tavuk kes.
O ru ç m u? Zeng insen tu tm ana gerek
yok , ik i fak ir doyur, akab inde tık m a

tık ın a ye, ye, ye. k a v lin d e n fet-
tm t v a la r k ır ıla g id iyor. A n c a k na-

m ıd iğ e r B em b eyaz H o c a m ,
H a c c ’ı da S h o w T V ’n in net
o la ra k g ö rü n tü le d iğ i K abe- i
M ü k e rrem e , M ed in e- i M ü n e v ­
ve re g ö rün tü le rin i izleyerek ya ­
p a b ilir m iyiz? N e m u tlu bize k i,
sonunda kafam ıza göre b ir fe t­
va c ım ız oldu. T ü h tü h m aşa l­
lah , e lem tere fiş, kem gözlere
kışş!

9 4 Ü M R A N n isan 2 0 0 1

ş a ş ı r t ı c ı a m a g e ı ç e k

Kıyam et kopsa
medyamız bunu nasıl

duyururdu ?

S a b a h : B iz Ö ld ü k !
A n a d o lu a ja n s ı : K ıy a m e t

koptu . (A . A)
Z a m a n : B iz d em iş t ik , b ö y le

o lacağ ı b e l l iy d i ! .
A k i t : BatL ça lışm a g ru b a ü&
. h e n n e m t b o y la d ı!

D ü n y a G a z e te s i: İ M K B 1 de
endeks b ir d a h a yü k se lm e ­
yecek.

M e t r o H ip e r m a r k e t B ü l t e n i :
G e rç e k te n S o n İn d ir im

H ü r r iy e t , E r t u g r u l Ö z k ö k :
İy im se rliğ i e ld e n b ıra k m a ­
ya lım , h iç o lm azsa c e h e n ­
nem de ıs ın m a k iç in yak ıt
parası y o k !

M i l l iy e t , M e r a l T a m e r : Ze
b a n ile r , d e l ik k a z a n la r ın
ü re t ic is in i ş e y ta n 'a ş ikayet
e tti

R a u i i t a i : Y e n i d o syay ı a ç ıyo ­
ruz: Y e ş il i t ir a f ed iyo r. A s ­
lınd a k ıy a m e t te n Su s u r lu k
çetesi so rum lu .

C u m h u r iy e t : |p r tu n ,d a
A t a 1 m iza k av u ş tu k

B i l im T e k n ik : E v r e n hakk in-
da b ü tü n b ilm e d ik le r im iz ...

O y u n d e rg is i: G a m e O v e r
S h o w T V , R e h a M u h t a r : 'S a ­

y ın Z e b a n i, k a z a n la r ın ya ­
n ın d a te r le m iy o r m usunuz?

K a n a l 6 (H a k a n A y g ü n) : İz­
liyo rsunuz s a y ın sey irc ile r,
k aza n la r ın iç i b ir v o lk a n g i­
bi, in s a n la r bağrış çağ rış ya ­
n ıyo r, k ız a rıyo r...

A u t o S h o w : S ı r a t k ö p rü sü n ­
de san iyed e 100 k m 'y e u la ­
şan son m o d e l a rab a la r

B T K (B a ş b a k a n l ık T a k ip
K u r u lu) : İ r t ic a ile m ü ca d e ­
le k a ra r lı l ık la d e v a m ede­
c e k tir

B a ş b a k a n lık , B a s ın v e H a l k ­
la İ l i ş k i le r D a i r e s i : D e v le ­
tim iz, b ü tü n y a ra la r ı sara­
c a k tır

Einstein’dan...

“ İy f k i pu to p rak la ra yerleşm işiz.
E ğ e r A ra p la r la dü rüstçe işb irliğ i
v e an laşm a la r y a p m a n ın b ir y o lu ­
n u b u lm am ış o lsayd ık , o zam an,
2000 y ı ld a n bu yan a çek tiğ im iz
s ık ın t ıla rd a n h iç b ir ders a lm a ­
m ış v e başım ıza g e len le ri
h ak e tm iş o la c a k t ık .”
— Albert Einstein’ın İs­
rail Cumhıırhaşkanla
rından C/ıaıtn Weiz-
m ann’a yazdığı 25
Karım 1929 tarihli
mektuptan

“ B i r İs ra il d ev
le t i k u ru lm cs ın
dansa, A ra p la r ­
la bar ış iç in d e
b ira rad a yaşam a­
ya d aya lı b it an
laşm a y a p m a y ı te r ­
c ih ederd im . P ra tik
d u ru m la r v e y a hesap­
la r b ir ya n a , b en im M u ­
s e v il iğ in te m e l i lk e le r in e
o la n in a n c ım , s ın ır la r ı v e ordusu
o la n ve n e kad a r m ü tevaz i o lu rsa
o lsun d ü n ye v i b ir güç te m e lin e
d ayan an b ir Y a h u d i d e v le t in in
ku ru lm as ı f ik r in i redded iyo r. B e l ­
l i s ın ır la n o la n u lus d e v le t y a p ı­
la n m a s ın ın , b izim bugüne kadar
ş iddetle ka rş ı ç ık tığ ım ız v e savaş­
tığ ım ız , öze llik le o dar, boğucu
m il l iy e tç i h a ssas iye t le r in g e liş ­
m es ine , b u n u n da M u s e v i liğ in
önem sed iğ i iç dünyam ız ı büsbü.
tü n tah rip e tm esine yoL açm asın
d â n ko rku yo ru m
— Einstein’in Filistin İş fi Komitesinin
toplantısında yaptığı "Sıyonızme O lan
Borcumuz” başlıklı konuşmadan. Bu
Iconuşma N e w York Times gazetesinin
17 Nisan 1938 tarihli nüshasında ya ­
yımlanmıştır. Bu konuşmanın tam
metni Einstein m O ut ou My Later
Years, 2950:52. bölüm'de yer almak-
fadır

“ B e ll i B ir o to r ite n in em riy le c i ­
n a y e t iş lem eye h a z ır la n a n ya da
h e r ne su re tle o lu rsa o lsu n bu tü r
! ir c in a y e t a m a c ıy la k e n d is in in
k u lla n ılm a s ın a göz y u m a n b ir
k im sen in k e n d is in i H r is t iy a n v e ­
ya Y a h u d i o la ra k ad lan d ırm as ın a
ah lak i a ç ıd a n h iç b ir h a k k ı y o k ­

tur "
— Em stem 'm , Banesh

H offm ann'tn “Albert
Einstein Creator and

Rebel" (1972:1X)
başlıktı kitabına
yazdığı “ tümör”
den.

“ D ü n ya , kö tü*
lü k y a p ıld ığ ı
iç in değil; y a ­
p ıla n k ö tü lü ­

ğü se y red en
ve o kö tü lüğ ü n

y a ş a n m a s ı n a
iz in v e r e n in ­

s a n la r o ld u ğ a
iç in t e h l ik e li b ir

y e rd ir ."
— T im e dergisinin 2 E y ­

lül 1996 tarihli sayısında ya­
yımlanan "tenor and Pity" başlıklı ya­
zıda Einstein'a atfen nakledilen bir
sö&

A
Soru: G loba I leşme nedir?

C eva p : İsveç, m a lı cep telefoiyu
k u lla n a n İn g i l iz prensesi D ia n a
M ıs ı r l ı se vg ilis iy le beraber İs k o ç
visk isi ile sa rhoş B e lç ik a l ı şofö­
rün k u lla n d ığ ı H o lla n d a yap ım ı
m otoru o la n A lm a n o to m o b ilin ­
de, Ja p o n y a p ım ı m o to rs ik le te
b inm iş İ t a ly a n paparazzi tarafın
dan tak ip e d ilirk e n F ra n s ız tü ­
n e lin d e kaza g e ç ir ir Prenses, F i ­
l ip in l i i lk y a rd ım g ö re v lis in in
yard ım e tt iğ i A m e r ik a n dok to r
ta ra fınd an B r e z i ly a yap ım ı ila ç
k u lla n ıla ra k te d a v i ed ilir an ca k
ölür. İşte g lo b a lle şm e budur.

N o t : B u m esaj bize b ir T ü r k
to ra fından g ö n d e rilm iş tir .

m m O m M

http://www.cvisiontech.com

AÇILIM

V y $ U F K A P L A N

T ürkiye gibi “ ç iv is i sökülmüş"
bir ülkede, yen i, taze başlangıç
lar yapabilm ek, iç ten lik , heye­

can ve kapsam lı b ir ufı-k çizgisine sş*
h ip ve m alik o lm ayı gerektiriyor, H e r
şeyin “ dibe vurduğu" b ir yer, fenome-
n o lo jik olarak insanları, bu durum dan
ç ıkm an ın yo lla rın ı araştırm aya.zorlar.
İşte orada, o andan itibaren he r şeye
silbaştan yen iden başlayabilm ek, yen i
im kan lar keşfedebilme ih t iya c ı doğar.

A n ca k ne lerin , nas ıl ve hang i yol ■
larla im kan d ah ilin e g ird irileb ileceğ in i
görebilmek; “ m uhkem bir yer” de sapa
sağlam, dimdik, boyun eğmeden, çö ­
zülmeden, kon jonk tü rle rin baştan çı
karc ı cezbesine ve cazibesine kap ılm a­
dan duruyor o lm akla doğru an, orga
n ik olarak ir tib atlı g ibi geliyor bana
B ir şeyleri an layab ilm ek (understan
d ing), okuyabilm ek, görüyor o la b il­
mek, an lam landırm aya başlıyor o lab il­
mek, bir “ yer” de (under) adam gibi
“ duruyor” (stand ing) o lab ilm ekle doğ­
rudan ilin t ili. B ir yerde duruyor ol
m ak, oraya sad am p ve hapsolup kal
m ayı in taç ettirm iyor; aksine b ir an
önce başka yerlere, başka dünyalara ve
bambaşka ufuklara da uzanabilmeyi ic ­
bar ettiriyor.

O yüzden d iyorum ki, bu ülkede
ve y a dünyada b ir şeylerin f it i l in i tutuş-
tu tab ilm ek iç in “ p ra tiğ in çeo ıis i”n i
yapm aeylem ine ve işlem ine soyunabil-
meliyiz. Şu an bulunduğumuz nok-
ta ’dan geriye doğru izsürerck, he r şeyin
fotoğrafvasint ve topografyasını ç ık a ­
rabilm ek; sonra da keshedildiği v a r ka
bu l ed ilen
tutam akla, donan ım la, iç ten lik le , izdi
rap ve çile ile yepyen i b ir dünya ku r­
m an ın yo lla rın ı, im kan la rın ı araştır­
m aya koyulabilm eliyiz.

E n geniş an lam ıyla “ D üşünce üfe-
t im i" aslında b ir V E F A işi. B i r şeyler
söyleyebilm ek; b it şeyleri İ F A etmek,
dolayısıyla önceden b ir ile r in in ifa e t­
tik le ri şeylere vefakarhk göstermekle

m üm kün o lab ilir. Y e n i ar.lam harita ­
la rı ç ıkarab ilm ek, sadece b ir şeyler
yapm a çabası iç inde o lm akla değil; ay­
n ı zamanda, yap ılan şeyleri, ortaya ko­
n a n emeği, b ir ik im i ve ruhu gözöııün-
de bu lundurarak yen ide ıı-okum akla
im kan dah ilin e girebilir.

Büyük insan ların , bilge k iş ilerin
h ak k ın ı teslim etmediğim iz sürece ba­
siret, feraset ve idrak kap ıla rın ın b i­
h ak k ın ve haked ilm iş o larak aç ılam a­
yacağı şeklinde “ dervişane” b ir fik rim
var F ik r im in , zikrim in ve de şükrü­
m ün (teşekkürümün)- ipçe gülü tüm
d iken lere ka tlanm ak zorunda gibi geli­
yor bana. A n c a k bundan sonradır ki,
bugüne kadar V U C U D ’a getirilm iş
tüm M E V C U T İC A T la r ı , yen i haifira-
lar çizeb ilecek şekilde yen iden ica t
edebilecek b ir V İC D A N 'a , bir ruh'a,
saf v e bas b ir halet-i ruhiyeye S A H İP
o lunab ilir. S O H B E T işte ancak ondan
sonra başlayabilir. Muhasebe, ancak
S A H İ P o lunduğu va rsay ılan şeyle
M U S A H A B E ile, H A S B İ ’lik le yan i
dost o lm akla, “ dün"den “ bugün ’e u lv i
b ir iletişim ağı geleb ilm ekle im kan da­
h il in e girebilir; ancak bundan sonra
m üm kün bir m om ent1 a ve im kan ’a dö­
nüşebilir. P ra tiğ in teorisi’nden-kastet­
tiğ im işte böylesi b ir şey

M od ern lik , ta rih i önce icat etti,
satıra da “yok e tt i” . B u n a şiddetle ih t i­
yac ı vard ı: Ç ü n k ü tarih, dayanılmaz
b ir yük (“ beyaz adam ın yükü ") ha line
gelm işti. O halde, bu ha l'dcn ku rtu l­
m ak gerekiyordu. Ç ü n kü an lam lı o lan
şey, zam an la k ay ıtlı olamazdı. A m a
Zam an , T a r ih ’in icad ın d an ve fe ­
na 'sm dan (yo k ed ilm esinden) sonra
fena (berbat) b ir şey o larak algılandı:
Zam an, 'aşk ın değil, tem poral (dünye­
v i) o lan 'd ı” nosyonunun icad ıyla h a ­
yat buldu ve m em atla sonlandı.

M o d e rn B a tı'd a K a n t'la b irlik te
ica t ed ilen bu sorunsal, zavallı K a n t 'm
çocuk larına "ebed î b ir barış" m ı arm a­
ğan etm işti; yoksa, “ ebedi barış” İM -

K A N ’ın ı, M Ü M K Ü N o lan (O l/an ,
K Ü N dem ek A rap ça 'd a), tek M E ­
K A N h a lin e getirilen tem poral a lan ’-
da büsbütün ip tal etm ekten başka se­
çenek kalm adığ ı gerçeğini m i k an ıt la ­
m aya yaram ıştı7

B u som/n, fena halde önem li gibi
geliyor bana: Ç ü n kü tarih konsepti ve
zamanı idrak ve tecrübe ediş b iç im im i­
zin m o d e rn B a t ı l ı la rd a n büsbütün
fark lı olduğu gibi b ir k an aa t(liliğ)e sa
h ıb im . S A H İ B ’ım diyorum ; zira za­
m an 'la da (tem pora l veya atem poral)
S O H B E T h a lin d ey im (dostum); onto»
lo jik b ir güvensiz lik ba lı yaşamıyorum
N e olursa olsun;, ne den li büyük şim ­
şekler (tem pora l alanda apokalipsi'let)
çakarsa çaksın , ben Zam an 'ı hem de
tem poral alanda, “ tek h ir genişletilm iş
zaman” id rak (s iz liğ)ine ind irgeyerek
tecrit (exc lus ion) işlem ine tabi tutm a
cesaretsizliği gösterm iyorum: Bu, an
cak “ insan ltğm ergen lik ça ğ f’n ı ^ m o ­
dern liğ i) henüz keşfettiğ in i sanırken,
b irdenbire, in san lığ ın çocuksuluk (p r i­
m itif) h a lin in eşiğine (yan i postm o­
dern durum a) kapaklanan “ uygar bar-
barlar” m gösterebileceği b ir cü retkar­
lık gibi görünüyor bana...

Burada sorulması gereken y ak ıc ı
soru şu: Değişen ne, değişmeyen ne?

Bu sorunun cevab ın ı bu lab ilm ek
iç in oturup bu M E K A N ’da n e le r in
M Ü M K Ü N olup o lam ad ığ ın ın ve de
olup (K Ü N) o la m ayacağ ın ın İM -
K A N 'la r ın ı araştıra lım Pra tiğ in ne tür
teorik im kan la rı vücuda getireb ılece
ğ in in icad ı ile iştigal edelim .

O yüzden yaşadığımız, ta rih ve za­
man dışında ka lm ışlık , k ıs tır ılm ış lık
ha linden esaslı b ir düzlüğe çıkab ilm ek
için, şu an iç inde bulunduğumuz esaslı
kriz durum unun iy i b ir başlangıç n o k ­
tası o lduğunu düşünüyorum, Yepyen i
bu açd ım , an cak p ra tiğ in teoris in i
yapm aya so yun m ak la b aş layab ilir
“ P ra tiğ in ru h u ’n u kavrayab ilm ek, bizi
yepyen i an lam harita la r ı ve yepyen i
an lam land ırm a p ra tik le ri icat edeb il­
m en in eşiğine getirecektir.

M e v la n a ’n ın “ perge l metafö-
ru!’ndan hareketle , b ir “ ayağı” burada,
öbür “ ayağ f’yta tüm dünyalara aç ıla
bilm e cesareti gösteteb ilmek, bizi yep ­
yeni başlang ıçlar ve taptaze yo lcu luk
lar yapab ilm eye hazır ha le getirecek­
tir, d iye düşünüyor ve o yüzden “ a ç ı­
lım ” diyorum-

http://www.cvisiontech.com

