

tevhid

Cemâziye'l Eyvel
1442

"Tağuta kulluk etmekten kaçınıp, Allah'a yönelenlere müjde vardır. Kullarımı müjdele!" (39/Zümer, 17)

AYLIK İSLAMİ EĞİTİM DERGİSİ | OCAK '21 | YIL: 10 | SAYI: 99 | FİYATI: 12₺ | ISSN: 2148-4635

İBİNİ TEYMİYYE

HASBİHÂL' 04

33

Ben-i Kaynuka Gazvesi

Enes YELGÜN

75

Aşı Tartışmalarına Bakış Açımız
Nasıl Olmalıdır?

Komisyon

46

Sınırsız

Mahi

tevhid dergisi

100 SAYIYA

ULAŞTI

“Küfrün Karanlıklarından Vahyin Aydınlığına”
düsturuyla Tevhid ve Sünnet inancının inşası ve
ümmetin yeniden ihyası için yola koyulduk.
Serlevhamız ilk olarak “Ey İman Edenler Allah’a Ensar Olun” idi.
Kula kulluktan kurtarmak için
100. Sayıya ulaştı bu bayrak yarışı.
Tevhid Dergisi 100. Sayıda!

EDİTÖR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Selamun Aleykum ve Rahmetullah,

İmanı kalpte tutmanın, kor ateşi elde tutmaktan daha zor olduğu bir devirde arayış içinde insanoğlu. Hakikat yoluna sınıksız sarılıp sapmamızı engelleyecek salih ameller arıyor her birimiz. Samimiyetle Allah'a (cc) yönelenlerimiz hidayetle şereflenirken arayış usulünde sünnete riayet etmeyip sapanlar da oluyor ne yazık ki. Hidayete ermek de yetmiyor cennete kavuşmak için. Bize bahşedilen bu değerli nimeti kaybetmeyip ayaklarımızın sabit kalabilmesi için çabalıyoruz durmadan. Hak yolunda öncüler ediniyoruz öncelikle. Kardeşlik bağları kurup Müslimlerle kalplerimiz kaynaştıkça ayaklarımızın sabit kalmasını umuyoruz. Tüm bunlar çok güzelken daima teyakkuz hâlinde olmamız gereken bizleri bir tehlike karşılıyor aniden: aşırılık. Öyle bir noktaya geliniyor ki bir kaynağa başvurmamız gerektiği ihtilaf ânlarında vahiy ve sünnete değil, takvalı ve salih bir âlim de olsa hiçbir zaman vahiy alamayacak olan insanoğlunun sözlerini önceleme gafletine düşebiliyoruz.

İbni Mesud'un (ra) tabi olunacaksa eğer dirilerden ziyade Müslimler olarak can verenlere tabi olunması nasihatini can kulağıyla dinlerken sahabe dışında aklımızda beliren isimler, yakın zamanda yaşamış bir kaç âlimden oluşuyor. Bu âlimlerden biri de hiç kuşkusuz İbni Teymiyye (rh). Sadece yaşadığı asırda faydalı olmakla kalmayıp günümüzde de yol gösteren eserler bıraktı bizlere. Allah (cc) ondan razı olsun. Ancak şu anda öyle bir konuma getirildi ki yaşananlara şahit olsa en başta kendisinin eleştireceği bir algı oluştu. İnsanların, vahiy ve sünneti ihtilaf ânlarında başvurulan ilk kaynak olmaktan çıkarıp kendi eserlerine yöneldiklerini görse tüm eserlerini yakıp yok edeceği muhakkak.

Halis Hocamız'ın, "İhtilafli konularda vahye mi, İbni Teymiyye'ye mi dönelim?" isimli makalesiyle taassubun karanlık yüzünü görüp İbni Teymiyye de (rh) olsa mutlak ve en değerli kaynağın Kur'ân ve sünnet olduğunu hatırlayacağız inşallah.

Zaferi hak eden İslam'dır, bu yolda çaba gösteren tüm kullar sadece birer vesiledir.

Selamette.

Editör

tevhid

Sahibi ve Yazı İşleri Müdürü
Abdullah DEMİR

Yayın Türü
Yaygın Süreli

Reklam ve Abonelik
www.tevhiddergisi.org
tevhiddergisi@gmail.com

Adres
Kirazlı Mh. Mahmutbey Cd. No: 120
34212 Bağcılar/İSTANBUL

Abonelik
0 (545) 762 15 15

Yazışma Adresi
Abdullah DEMİR
Güneşli Merkez Postane P.K. 51
Bağcılar/İSTANBUL

Basım
Şenyıldız Yayıncılık, 45097
Gümüşsuyu Cad. Işık Sanayi Sitesi C Blok
No: 19/102 Topkapı/İSTANBUL 0 212 483 47 91

Dergi içerisinde yer alan
yazılardan ilgili yazar mesuldür.
Kaynak gösterilerek alıntı yapılabilir.

Satış Noktaları: Tevhid Kitabevi

İstanbul : Kirazlı Mh. Mahmutbey Cd. No: 120/A 34212 Bağcılar/İSTANBUL 0 545 762 15 15
Ankara : Piyade Mh. İstasyon Cd. No: 190 Etimesgut/ANKARA 0 543 225 50 48
Diyarbakır: Kaynaratepe Mh. Gürsel Cd. No: 90/A 21090 Bağlar/DİYARBAKIR 0 543 225 50 43
Konya : Mengene Mh. Büyük Kumköprü Cd. No:78/A 42020 Karatay/KONYA 0 543 225 50 49
Van : Vali Mithatbey Mh. Gündüz 2. Sk. No:2 A İpekyolu/VAN 0 543 225 50 54

İrtibat Büroları

Merkez : Kirazlı Mh. Mahmutbey Cd. No: 120 34212 Bağcılar/İSTANBUL
Avcılar : Firuzköy Mh. Kazım Karabekir Cd. Tütün Sk. No: 2 34325 Avcılar/İSTANBUL
Sultangazi: İsmetpaşa Mh. 95. Sk. No: 41/A 34270 Sultangazi/İSTANBUL
Diyarbakır: Mezopotamya Mh. 327. Sk. Seval Kent Sitesi A Blok No: 1/A Kayapınar/DİYARBAKIR
Konya : Mengene Mh. Büyük Kumköprü Cd. No:78/A 42020 Karatay/KONYA
Van : Bahçivan Mh. Sihke Cd. Karatekin Sk. Yavuz Canlı Apt. Kat: 2 65040 İpekyolu/VAN
Bursa : Bağlarbaşı Mh. Nilüfer Cd. 2. Fırın Sk. No: 4 16160 Osmangazi/BURSA
Ankara : Piyade Mh. İstasyon Cd. No: 190 Etimesgut/ANKARA

Cemâziye'l Evvel 1442 | OCAK '21
Yıl: 10 | Sayı: 99 | Fiyatı: 12₺
ISSN: 2148-4635

AYLIK İSLAMİ EĞİTİM DERGİSİ

tevhid

İÇİNDEKİLER

- İHTİLAFLI KONULARDA VAHYE Mİ, İBNİ TEYMİYYE'YE Mİ DÖNELİM? **04**
Halis BAYANCUK (Ebu Hanzala)
- İSLAM, YAPICI VE BİRLEŞTİRİCİ; MÜSLÜMANLIK İSE AYIRIMCI BİR DİNDİR **22**
Feriduddîn AYDIN
- KARANLIKLARLA MÜCADELE EDENLERE BİR REHBER **27**
Özcan YILDIRIM
- BEN-İ KAYNUKA GAZVESİ **33**
Enes YELGÜN
- SÜNNET'İN İSLAM'DAKİ YERİ **39**
Enes DOĞAN
- MALINI SATARKEN ALLAH ADINA YEMİN EDEN İNSAN **43**
Emre ACAR
- SINIRSIZ **46**
Mahi
- VÜCUDUMUZ NASIL SAVAŞIR: BAĞIŞIKLIK SİSTEMİMİZ VE MİKROORGANİZMALAR **51**
Dr. Gözde TERCUMAN
- İSBATA İDÎAYA İMANÊ Bİ PÊKANÎNA AMELAN E **63**
Osman SADIKOĞLU
- ANNE KARNINDA BAŞLAYAN YOLCULUK **66**
Ömer AKDUMAN
- HUZEYFE İBNU'L YEMAN **69**
Salim KANDEMİR
- AŞI TARTIŞMALARINA BAKIŞ AÇIMIZ NASIL OLMALIDIR? **75**
KOMİSYON
- HZ. MUHAMMED'İN (SAV) HAYATI VE İSLÂM DAVETİ **110**
Salim KANDEMİR

İHTİLAFLI KONULARDA VAHYE Mİ, İBNİ TEYMIYYE'YE Mİ DÖNELİM?

Halis BAYANCUK (Ebu Hanzala)
halisbayancuk@tevhiddergisi.org

Nakil ve yorum arasındaki farkı çok iyi anlamalıyız. Âlimin yaptığı nakil bağlayıcı olsa da yorumu bağlayıcı değildir. İlim talebesi naklin sıhhatini tetkik, yorumun sıhhatini tahkik etmelidir. İbni Teymiyye'nin ^(rh) ifadesiyle söyleyecek olursak “sıhhatinden emin olunmuş nakil ve tahkik edilmiş istinbat” üzere olmalıdır.

Allah'ın adıyla.

Allah'a hamd, Resûl'üne salât ve selam olsun.

Es-Selamu Aleykum ve Rahmetullahi ve Berakatuhu,

Her bir kardeşimin afiyet içinde olmasını umuyor, sizler için Rabbimden esenlik, rahmet ve ilahi yardım diliyorum. Allah ^(cc) bizleri maddi ve manevi bulaşıcı hastalıklardan korusun, hastalığa yakalanan kardeşlerimize acil şifa ihsan etsin.

Bu ay sizlerle -özellikle ilim talebesi kardeşlerimle- bir araştırmamı paylaşmak istiyorum. Araştırma, İslam tarihinin güzide âlimlerinden İbni Teymiyye'ye ^(rh) dairdir ve birçok ilim talebesini meşgul eden bir soruya cevap verebilmek adına yayımlanacaktır. Çalışma, İbni Teymiyye ^(rh) okuyan ilim adamlarının, çağımızı ilgilendiren konularda birbirine tamamen zıt neticeler çıkarması ve her birinin bu çıkarımı İbni Teymiyye'ye ^(rh) dayandırması sorununa odaklanmakta, sorunun sebeplerini tespit etmeye çalışmaktadır.

Vakıa odur ki; günümüzde İbni Teymiyye ^(rh) okuyan akımlar, yaşadığımız dönemi ilgilendiren itikadi, siyasi ve menhecî konularda tutum belirlemektedir. Her fraksiyon, tutumuna dair İbni Teymiyye'den ^(rh) nakiller aktarmaktadır. Tek bir âlimden bunca zıt tutuma fetva bulabilmek gerçekten şaşırtıcı, akleden kalpler içinse ürkütücüdür...

Örneğin; mevcut şartlarda Müslimlerin bir sıkışıklık/tıkanıklık hâli yaşadığı, İslam'ın bir devleti ve dinî/siyasi temsilcisi olmadığı için türlü sorunlarla karşı karşıya olduğu bir hakikattir. Her grup/ekol, mezkûr soruna çözüm aramaktadır. Kimisi Müslimlerin demokratik seçimler yoluyla parlamentolara girmesi ve siyasi temsilcilik elde etmesi gerektiğini söylemekte, kimisi de -haklı olarak- demokrasinin tüm batıl dinler gibi bir din olduğunu ve insanları müşrikleştirmek için insî ve cinnî şeytanların tuzağı olduğunu savunmaktadır. Her iki düşünceyi savunan ilim adamları da İbni Teymiyye'den (rh) nakilde bulunabilmekte, bazen tek bir nakli farklı yorumlayıp iman ve küfür noktasında bir ihtilaf yaşayabilmektedir. Bu duruma İbni Teymiyye'nin (rh), Yusuf'a (as) dair açıklamaları örnek gösterilebilir.¹ Konu hakkında konuşan ilim adamlarından bazıları bu fetvadan yola çıkarak parlamentolara girmenin küfür olduğuna,² bir başka grup aynı fetvayla parlamentoya girmenin zaruret olduğuna hükmedebilmektedir.³

Cehalet özüne dair okuma yapanlar konu hakkında genel olarak dört görüş olduğunu görürler. Bir grup, büyük şirkte cehaletin mazeret olmadığını, cahil de olsa şirk koşanın "müşrik" ismini aldığını, dünya hükmünde azap cinsinden olmayan bütçetme, evlenmeme, arkasında namaz kılmama gibi hükümlerin uygulanacağını, bununla birlikte savaşma, öldürme, cehennem ateşi gibi azap cinsinden hükümlerin ise hüccetin ikame edilip cehalet izale edilmeden uygulanmayacağını söylerler. Bu görüşe dair İbni Teymiyye'den (rh) onlarca nakilde bulunurlar.⁴

Başka bir grup ise cehaletin ilim öğrenmeye güç yetirenler için mazeret olmadığını, ilim öğrenme imkânı olmayanlar için mazeret olduğunu savunur ve bu grup da iddialarına dair İbni Teymiyye'den (rh) onlarca nakilde bulunur.⁵

Bir grup, cehaletin zahir/açık meselelerde özür olmayıp hafi/kapalı meselelerde özür olduğunu savunur ve İbni Teymiyye'den (rh) onlarca nakilde bulunur.⁶ Başka bir grup ise cehaleti mutlak olarak özür kabul eder ve yine İbni Teymiyye'den (rh) kendi görüşlerine dair nakillerde bulunur.⁷

Aynı konuda aynı âlimden nakiller yapıp birbirine tamamen zıt sonuçlara ulaşmak, ilginç olsa gerektir. Mutlaka bunun birtakım sebepleri olmalıdır. Okuyacağımız çalışma, sebeplerden bazısına ışık tutmayı hedeflemektedir. Umulur ki bazı kardeşler, çalışmayı geliştirerek daha kapsayıcı ve izah edici çalışmalar ortaya koyarlar.

Çalışmanın ortaya çıkmasına yol açan sorunun sebeplerini, her sebebe dair önemli gördüğüm itikadi örnekleri aktardım. Çalışmanın İbni Teymiyye (rh) ile sınırlı kalmaması için sonuç bölümünde genel ilkeler tespit etmeye çalıştım. Faydalı olmasını umuyorum. Çaba bizden, başarı Allah'tandır (cc).

1. Bu Durum İlahi Bir Cezadır

Yukarıda resmedilen durumun sebeplerinden biri ilahidir. Şöyle ki; yüce Allah ihtilaf anında nasıl davranmamız gerektiğini bizlere haber vermiştir:

"Ey iman edenler! Allah'a itaat edin, Resûl'e itaat edin. Sizden olan (Müslim/şirki terk ederek tevhidle Allah'a yönelen) yöneticilere de (itaat edin). **Herhangi bir konuda anlaşmazlığa düşerseniz, şayet Allah'a ve Ahiret Günü'ne inanıyorsanız (o meseleyi çözmek için) Allah'a ve Resûl'e götürün.** Bu, daha hayırlı ve sonuç bakımından daha güzeldir."⁸

Ayette geçen "herhangi bir konuda" ifadesine dikkat edelim. Araplar bir kelimenin umumiyet/genellik ifade etmesini istediklerinde nekira/belirsiz kelimeyi şart edatı bağlamında zikrederler.⁹ Böylece söz konusu hükmün istisnasız her alanı kapsadığını göstermiş olurlar. Yüce Allah, ayette bu üslubu kullanarak, her türlü ihtilafın Allah'a ve Resûl'üne (sav) götürülmesini

1. bk. Mecmû'u'l Fetâvâ, 20/56, 28/68

2. bk. Ed-Dimokratiyye Dinun, Ebu Muhammed Makdisi, s. 25

3. Çağdaş Meselelere Fetvalar, Yusuf El- Kardavî, 6/351-389, Ravza Yayınları

4. bk. El-Uzru bi'l Cehl Tehte Micherin Şer'i, Ebu Yusuf Midhat ibni El-Hasan Ali Ferrâc; Türkçesi için bk. İslam Hukuku Açısından Cehalet, Kayıhan Yayınları

5. bk. Cami Fi Talebi'l İlmiş Şerif, Abdulkadir ibni Abdülaziz; Türkçesi için bk. Cami Fi Talebi'l İlmiş Şerif, Itisam Yayınları

6. bk. Aridu'l Cehl ve Eseruhu, Ebu'l A'la; Türkçesi için bk. İslam Hukukunda Cehalet, Menhec Yayınları

7. bk. El-Uzru Bi'l Cehl ve'r-Reddu Bid'ati't Tekfir, Ahmed Ferid; Türkçesi için bk. Cehalet Özüdür Bid'atçı Tekfircilere Reddiye, Ahmed Ferid, Guraba Yayınları

8. 4/Nisa, 59

9. Ayette şart edatı اِنْ / in, nekira kelime شَيْءٍ / şeydir.

...Her türlü ihtilafın Allah'a ve Resûl'üne (sav) götürülmesini istemiştir. İtikadi, amelî, ahlaki... tüm dinî ihtilaflarda, küçük veya büyük tüm anlaşmazlıklarda Allah'a ve Resûl'üne dönmemiz itikadi bir sorumluluktur.

istemiştir. İtikadi, amelî, ahlaki... tüm dinî ihtilaflarda, küçük veya büyük tüm anlaşmazlıklarda Allah'a ve Resûl'üne dönmemiz itikadi bir sorumluluktur. Zira Allah (cc) bu sorumluluğu "Allah'a ve Ahiret Gününe iman" ilkesine bağlamıştır. Yani bu mesuliyet, olsa da olmasa da olur kabilinden değildir. Kişinin, Allah'a ve ahirete imanının sağlamasını yapacağı bir meseledir. Kaldı ki bir ayet sonra, hiçbir şüpheye yer kalmayacak şekilde konu netleştirilmiştir:

"Sana indirilene (Kur'ân) ve senden önce indirilen (Kitaplara) iman ettiğini zannedenleri görmedin mi? İnkâr etmekle emrolundukları hâlde tağuta muhakeme olmak istiyorlar. Şeytan onları (hakka geri dönüşü zor) uzak bir saptırmayla saptırmak ister."¹⁰

Buna göre ihtilafı konularında Allah'a (cc) ve Resûl'üne (sav) başvurmayan kimse, iman etmemiştir; imanı zandan ibarettir. Allah'ı ve Resûl'ünü bir kenara koyup, ihtilafı çözmek için başvurduğu merci her kimse/neyse onu da tağüt edinmiştir! Yukarıdaki soruya

muhatap olan insanlar, ihtilafı konularında İbni Teymiyye'ye (rh) başvururlar. O, bu yapılandan berî olsa da, ihtilafta ona başvuranlar, onu Allah'ın ve Resûl'ün yerine ikame etmiş olurlar. Şer'i muhalefetlerinin cezası olarak da sapar ve saptırırlar. Zira Nisa Suresi'nin 60. ayetinin sonunu dikkatle okuduğumuzda şunu görürüz: İhtilafı meseleleri Allah ve Resûl'ü dışında bir merciye götürmek şeytandandır ve amacı; kulu, hakka dönüşü zor, uzak bir saptırmayla saptırmaktır.

İbni Teymiyye (rh) Nisa Suresi'nin 59. ayetini tefsir ettiği bir kitabında şu tespiti yapar: "Şayet ihtilafı (Allah ve Resûl'ünün) dışındaki şahısların akılları, görüşleri, kıyasları ve delillerine götürülürse; bu yaptıkları yalnızca onların ihtilafını, çelişmesini, şüphelerini ve kuşkularını arttırır."¹¹

Vakıa da onun (rh) dediği gibidir. Kitaplarında ayet ve hadisten çok İbni Teymiyye'den (rh) nakilde bulunanlar, her konuda onlarca fırkaya bölünmüş ve şahısların fetvaları arasında yollarını kaybetmişlerdir. Kitab'a ve sünnete dönüş şiarıyla yola çıkmış, mezhep taassubuna rahmet okutacak bir taassuba düşmüşlerdir. Bu böyledir! Vahiyden yüz çeviren her topluluk, vahiy dışında bir kaynağı yüceltmek ve onunla fitneye düşmekle imtihan edilir. Kitab'ı sırtlarının gerisine atan İsrailoğullarının sihire uymakla cezalandırıldıkları gibi...

"Allah katından, yanlarında olan Kitab'ı doğrulayan bir resûl kendilerine geldiğinde, kendilerine Kitap verilenlerden bir grup bilmiyorlarmış gibi **Allah'ın Kitab'ını sırtlarının gerisine attılar.**"¹²

"Kitab'ı sırtlarının gerisine atarak ona karşı ilgisiz kalan Yahudiler, bu davranışları sebebiyle sihir ve şeytanların uydurduğu yalanlara uymakla cezalandırılırlar. Vahiyden yüz çeviren ve vahye karşı ilgisiz kalan her toplum, dünya ve ahiretlerini hüsrana uğratacak bir batıla uymak durumunda kalırlar. Bir sonraki ayet, bu hakikati anlatmaktadır."¹³

"(Ve tuttular) şeytanların Süleyman'ın mülkü üzerine uydurdıkları (batıl yalanların) peşine takıldılar..."¹⁴

10. 4/Nisa, 60

11. Der'u Tearudî'l Akli ve'n Nakl, 1/146

12. 2/Bakara, 101

13. Tevhid Meali, Halis Bayancuk, Tevhid Basım Yayın, 2/Bakara, 101. ayetin açıklaması

14. 2/Bakara, 102

Sözün özü: İhtilafli konularda imani sorumluluğunu yerine getirmeyen ve İbni Teymiyye'ye (rh) başvurular, ilahi bir ceza olarak sapmış, onunla fitneye düşmüş ve yollarını kaybetmişlerdir.

2. İbni Teymiyye (rh), Fikrî Olgunlaşma Süreci Yaşamıştır

İbni Teymiyye (rh) âlim olması yanında bir dava ve aksiyon adamıdır. Hayatının her döneminde fikirlerinin ateşli bir savunucusu olmuş, muhaliflerine karşı yazılı ve sözlü reddiyeler vermiştir. Ne ki İbni Teymiyye (rh), hayatı boyunca tek bir çizgide seyretmemiş, fikrî olgunlaşma süreci yaşamış, dönüşümlerinde değişiklikler olmuştur. Bu dönemlerde yazdığı risaleler, ilmî miras olarak İslam âleminin farklı kütüphanelerine girmiş ve son yüzyılda ardi ardına basılan kitaplarda yerini almıştır.

Evet, bu yazma eserleri kütüphanelerden toplayıp yayımlayanlar büyük bir hizmet vermişlerdir. Ancak bu fetvaların/risalelerin onun (rh) hangi dönemine denk geldiğini belirtmedikleri, yani bir tarihlendirme çalışması yapmadıkları için -ki bunun zorluğu ehlinin malumudur- bazı sorunlar yaşanmıştır. İsterseniz önce İbni Teymiyye'nin (rh) fikrî olgunlaşma sürecine dair delil zikredelim, sonra bunun onun (rh) kitaplarına nasıl yansındığını görelim:

"...Bu (isim ve sıfat) meselesi ve (kabir) ziyareti meselesinde sonradan gelenler arasında şüpheler ortaya çıkmıştır. **Ben ve benim dışındakiler ataların mezhebi üzereydik ve bu iki asılda bidat ehlinin görüşünü dillendiriyorduk.** Ne zaman ki Resûl'ün getirdiği bizim için açığa çıktı, önümüzde iki yol belirdi: Ya Allah'ın indirdiğine tabi olacaktık ya da atalarımızı bulduğumuz yola uyacaktık. Vacip olan, Resûl'e ittiba etmektir..."¹⁵

"**Ben geçmişte İbni Arabî'ye hüznüzan besleyen ve onu tazim edenlerdendim.** (Bu,) onun Futuhat, El-Kunne, El-Muhkenul Merbut, Ed-Durru'l Fahire, Metalîu'n Nucum vb. kitaplarında gördüğüm faydalar sebebiyleydi. (O zaman) henüz onun hakikatine ve Fusus kitabına muttali olmamıştık..."¹⁶

Günümüzde, İbni Teymiyye'ye (rh) ait binlerce yazma esere sahibiz. Ancak eserlerin onun (rh) hangi dönemine denk geldiğini bilmiyoruz. Örneğin; "Mecmû'u'l Fetâvâ" kitabını okuyan biri şu gerçeikle karşılaşacaktır:

"Şeyhe soruldu: 'Hızır nebi midir veli midir, diri midir ölü müdür?..'

Cevap verdi: '...Âlimlerin çoğuna göre nebi değildi... Hayatına gelince; o hayattadır...' "¹⁷

Oysa aynı kitapta birkaç sayfa önce Hızır (rh) ve İlyas (as) ile ilgili şöyle der:

"...Onlar yaşayanlar arasında değildir ve onlara (bugüne kadar hayatta kalacakları) ömür verilmemiştir."¹⁸

Başka yerlerde de bu minvalde sözler söylemiştir,¹⁹ ancak biz şu soruyu sormak istiyoruz: Bu iki fetvadan biri onun (rh) adına uydurulmuş mudur, yoksa hayatının ilk dönemlerinde mi yazılmıştır? İlmî tahkikten

dönemlerde İbni Arabî'ye hüsnüzan beslemiş ve onu tazim etmiştir. Daha sonra Fusus'u'l Hikem kitabını okuduğunda onun hakikatini anlamış ve ondan teberri etmiştir. Şaşımamın nedeni; onun (rh) ilerleyen dönemlerde Futuhat-ı Mekkiye üzerine yaptığı yorumlardır. Örneğin;

"O (İbni Arabî), Futuhat-ı Mekkiye'yi, Mekke'de bir ruhun kendisine verdiğini (ilka) iddia etmiştir. Şayet bu iddiasından sadıksa, Museylemetu'l Kezzab ve Esved İnesi ve diğer sahte peygamberlere gelen şeytanlardan bir şeytan (kitabı) ona vermiş olmalıdır." (Er-Reddu A'lal Mantıkıyyin, s. 487-489)

"...İbni Arabî Futuhat girişinde üç akide zikretmiştir: Ebu'l Meali'nin İrşad (kitabından) kelami delilleriyle birlikte naklettiği özet bir akide. Sonra sanki İbni Sina'dan alınmış (gibi duran) felsefi bir akide. Sonra (detaylarını) Fusus'ta açıkladığı kendi akidesine işaret etmiştir; ki o da vahdet-i vücuddur... Bu nedenle o ve İbni Seb'in, İslam dinini ters çevirir. Onların yanında kesin olarak yaratılmışların en faziletlisi vahdet-i vücuda inanandır. Bu seviyeye ulaşan, ister Yahudi olsun ister Hristiyan, onların yanında sahibine zarar vermez..." (Es-Safediyye, 1/267-269)

"...Onu gören bazı şeyhler; onun -Futuhat ve benzeri- kitaplarında yalancı bir müfteri olduğunu, hiçbir akıllıya gizli kalmayacak yalanlar söylediğini belirtirler..." (Mecmû'u'l Fetâvâ, 2/131)

"...Futuhat-ı Mekkiye ve Fusus kitaplarında Nuh, Hud ve Firavun kavimlerindeki kâfirleri över ve nebileri eleştirir..." (age. 11/239)

Bu nakiller; İbni Teymiyye'nin (rh) fikrî olgunlaşma sürecinin iki merhalede ibaret olmadığını, atalar yolundan saf tevhid inancına geçişte farklı merhaleler yaşadığını gösterir. Önce İbni Arabî'yi övüyor; sonra Futuhat gibi kitaplarının faydalı, Fusus gibi kitaplarının sorunlu olduğuna inanıyor; daha sonra Futuhat da dâhil onun sapkın olduğuna itikad ediyor. Bu da onun (rh) tek bir konuda dahi farklı aşamalardan geçtiğini ve fikrî olgunlaşma yaşadığını gösteriyor. Ne mutlu ona ki (rh); şöhreti, onu hakka uymaktan alıkoymuyor.

15. bk. Mecmû'u'l Fetâvâ, 6/256-259

16. age. 2/465

Açıkça belirtmeliyim ki; İbni Teymiyye'nin (rh) bu sözleri beni şaşırttı. Zira bu söze göre İbni Arabî'nin Futuhat-ı Mekkiye gibi kitaplarında itikadi bir problem yoktur. Bu sebeple İbni Teymiyye, Futuhat okuduğu

17. age. 4/338-340

18. age. 4/337

19. bk. Mecmû'u'l Fetâvâ, 1/249; 27/100-101; Minhacu's Sunne, 4/93

Acaba onun hayatında ve vefatından sonra onun adına yazılmış uydurma kitapların oranı nedir?

Kendisiyle meşhur olduğu “isim ve sıfat tevhidî” hakkında risale uyduranlar, uluhiyet tevhidî ve iman ve küfür meselelerinde de risale uydurmuşlar mıdır?

uzak bir okuyucu bu ayrımı nasıl yapacaktır? Bu sorunun cevabını sonraki iki maddede çok daha iyi anlayacağız.²⁰

Yine bu duruma verilebilecek örneklerden biri “cehennemden fenası” meselesidir. Bilindiği gibi bir grup, Hûd Suresi’nin 107. ayetine dayanarak şaz bir görüş ortaya koymuş, cehennemden bir gün fani olacağını ileri sürmüştür. Muhkem naslara, Nebevi sünnete ve icmaya aykırı olan bu görüşün hiçbir ilmi kıymeti yoktur. Ancak konuya dair İbni Teymiyye’nin (rh) ne düşündüğü bugün bile meçhuldür. Bu, onun (rh) kitaplarında yer alan ve birbirini nakzeden bölümler nedeniyle olsa gerektir. Onun (rh) kitaplarından, ayetlere dair yorumlarını derleyen “Cami Li Kelam İmam İbni Teymiyye (rh) Fi’t Tefsir” isimli kitabın sahibi İyad İbni Abdullatif El-Kaysi, birbirinden farklı anlamlara gelen nakiller yapmak zorunda kalmıştır.²¹ Önce onun (rh) “Er-Reddu A’la Men Kale Bi Fena’il Cenneti ve’n Nar” kitabından cehennemden bir gün son bulacağına dair eserleri nakletmiş, sonra Mecmû’u’l Fetâvâ’dan²², bu ayetle cennetin bir gün sonlanacağına dair görüş bildirenlere verdiği cevabı aktarmıştır. Zannımca ondan nakledilen bu zıt görüşlerin nedeni; zaman içinde geçirdiği değişimle ilgilidir. Ancak bu görüşlerden hangisinin onun son görüşü olduğunu bilemiyoruz.²³

20. Konunun değerlendirilmesi için bk. Siyanet-u Mecmû’i’l Fetava Mine’s Sukut-i ve’t Tahrif, Nasır Fehd, 35-36

21. bk. 3/557-560; 11/Hûd, 107. ayetin tefsiri

22. bk. 10/109

23. Akaid Dersleri kitabına yazdığım mukaddimede konuya dikkat çekmiş ve şunları söylemişim:

2008’den sonra yaptığım araştırmalar bu konunun tahlike muhtaç olduğu yönünde kanaat oluşturdu bende. İki âlimin (rh) bu görüşe yorumlanabilecek sözleri olduğu gibi bunun tam aksi sözleri de mevcuttur...

Cennetin ve ehlinin ebedî olacağı noktasında iki âlim de Ehl-i Sünnet ile müttefiktir. Bu konuda farklı görüş beyan eden Cehm İbni Safvan’a ve Mutezilâden Ebu Huzeyl El-Allaf’a reddiye verirler. (bk. Mecmû’u’l

Fetâvâ, 8/154, Hadî’l Ervah, s. 728)

Cehenneme gelince; onun ebedî oluşuyla ilgili selefte iki görüş olduğunu ve bu konunun ihtilafı olduğunu savunmuşlardır.

İbni Kayyim (rh) hocasından şöyle aktarır: “Şeyhu’l İslam (İbni Teymiyye (rh)) dedi ki: ‘Bu konuda selef ve halef arasında bilinen iki görüş vardır. Tabiinin bu konudaki ihtilafı da meşhurdur.’” (Hadî’l Ervah, s. 730)

Kendilerinden önce yaşayan âlimler seleften nakledilen bu görüşle ilgili şöyle tasarruf etmişlerdir:

Bu görüşü hiç zikretmeyenler.

Bu konuda varid olan tüm rivayetlerin isnadının zayıf olduğunu savunanlar.

Bu rivayetleri tevîl edenler.

Böyle bir ihtilafın varlığından haberdar olmayanlar.

İbni Teymiyye (rh) ve öğrencisi İbni Kayyim (rh) rivayetlerin senedini sahih kabul etmiş, konunun selef arasında ihtilafı olduğunu savunmuşlardır.

Bu iki âlim hangi görüşü seçmiştir?

Kitaplarında bu konuya çok geniş yer verdiklerinden çoğu insan onların da cehennemden ebedî olmadığı görüşünü savunduğunu zannetmiştir. Bu, ilim meclislerinde yaygınlık kazanmış, tahkik edilmeden bu iki âlime nisbet edilmiştir.

Kanaatimizce bu görüşü iki âlime nisbet etmek için elimizde kesin deliller yoktur. Örneğin, bu konuyu en geniş ele alan İbni Kayyim (rh) Hadî’l Ervah kitabında (s. 723-791) yaklaşık yetmiş sayfa bu konuyu ele almış, sahabe ve tabiinden bu görüşü destekleyen tefsirleri aktarmış, cennetle cehennemden aynı olmadığını, cennetin ebedî olmasının cehennemden ebedî olmasını gerektirmediğiyle ilgili yirmi beş fark zikretmiştir. Bu bölümü okuyan biri kesin olarak onun (rh) bu görüşü seçtiğine kanaat eder. Lakin en sonda, “Bu konuda sizin ayağınız nereye ulaşır denilirse; denilir ki: ‘Şüphesiz ki Rabbin, dilediğini yapandır.’ (11/Hûd, 107) görüşüne ulaştık. Bu, Ali’nin tercihidir. O cennet ehlinin cennete, cehennem ehlinin cehenneme girişini ve orada karşılaşacakları şeyleri zikrettikten sonra Allah dilediğini yapar, demiştir.” (age. s. 791)

Dikkat edilirse açıkça bir görüş seçmemiş, Allah’ın (cc) dilemesine bırakmıştır.

Kaldı ki öğrencisi İbni Receb El-Hanbeli ahir ömründe hocası İbni Kayyim’a, El-Kafiye Eş-Şafiyye kitabını okumuş, İbni Kayyim da dinlemiştir. Manzum olan bu eserde cennet ve cehennemden ebedî olup, ölümün koç hâlinde kesileceği bölümleri okumuş, hocasından bir itiraz ya da düzeltme gelmemiştir.

Bu gibi sebeplerden dolayı bu görüşü mezkur iki âlime kesinlik bildiren bir ifadeyle nisbet etmenin doğru olmadığı kanaatindeyim.

3. İbni Teymiyye (rh) Adına Uydurma Risaleler Yazılmış ve Ona Nisbet Edilmiştir

İbni Teymiyye (rh) henüz hayattayken onun adına risaleler yazılmış ve bu risaleler yayılmıştır. İtikadi meseleler nedeniyle dönemin âlimleriyle yaptığı tartışmalar sadedinde şu bilgileri vermiştir:

“(Sultanın naibi) dedi ki: ‘Bu meclis senin için akdedildi. Sultanın fermanı geldi. İtikadının ne olduğunu sormamı istiyor ve itikada davet etmek için Mısır dışına yazdığın kitapları (sormamı istiyor).

Dedim ki: **‘İtikad ne benden ne de benden daha büyük kimseden alınır.** Bilakis (itikad) Kur’ân, sünnet ve ümmetin selefının icmasından alınır. Kur’ân’da olana itikad etmek vaciptir. Aynı şekilde Sahih-i Buhari ve Müslim gibi kitaplarda sabit olan rivayetlere itikad etmek de vaciptir. **Kitap meselesine gelince; kimseyi bir şeye davet etmek için kitap yazmadım. Lakin ben, Mısır ve dışındaki beldelerden soru soranlara cevaplar yazdım. Şu bana ulaştı: Benim adıma uydurma kitap yazılmış... Tahrif edilmiş, hakikatini bilmediğim bir akide içeriyormuş.’**”²⁴

Bu metin hem İbni Teymiyye’ye (rh) nisbet edilen kitaplarda hem de öğrencisi, muhaddis İbni Abdülhadi’nin onun için yazdığı biyografi kitabında mevcuttur. O (rh), henüz hayattayken onun adına **muharref** itikad metinleri yazılmış ve bu metinlerle hakkında resmî soruşturmalar açılmıştır. Sorumuz şudur: Acaba onun hayatında ve vefatından sonra onun adına yazılmış uydurma kitapların oranı nedir? Kendisiyle meşhur olduğu “isim ve sıfat tevhidi” hakkında risale uyduranlar, uluhiyet tevhidi ve iman ve küfür meselelerinde de risale uydurmuşlar mıdır? Zira bugün bizler âlimin kendi el yazısından, orijinal yazmalara ulaşamıyoruz. Daha ziyade müstensihler/kopyacılar eliyle çoğaltılmış ve İslam âleminin farklı kütüphanelerinde bulunan metinlere ulaşabiliyoruz. Altında İbni Teymiyye (rh) yazan her metin, İbni Teymiyye’ye (rh) ait algısıyla yayın dünyasına aktarılıyor. Hâl böyle olunca bir önceki maddede okuduğumuz gibi birer sayfa arayla, birbirine tam zıt metinler yer alabiliyor.

4. Mecmû’u’l Fetâvâ Derleme Bir Kitaptır

İbni Teymiyye’nin (rh) kitaplarını iki kısma ayırabiliriz:

a. Başından sonuna İbni Teymiyye’nin (rh) kaleme aldığı kitaplar: Der’u Tearud, Minhacu’s Sunne, İktidau’s Sirat’l Mustakim... kitaplarını buna örnek verebiliriz.

b. İbni Teymiyye’ye (rh) ait olduğu düşünülen kitapların/risalelerin bir araya getirilerek oluşturulduğu derlemeler.

İlim talebesi kardeşlerimin dikkatini çekmiştir. İhtilafli konularda Kitap ve sünnetten yüz çevirip meseleleri İbni Teymiyye’ye (rh) götürülenlerin, en fazla kullandığı kaynak Mecmû’u’l Fetâvâ kitabıdır. Baştan sona İbni Teymiyye’nin (rh) kaleme aldığı kitaplar ise bu grup tarafından çok az değerlendirilmektedir.

Konumuza dönecek olursak; Mecmû’u’l Fetâvâ, ihtilafli bir konuda kaynak olarak kullanılmaya müsait bir kitap değildir. Birinci maddede anlattığımız gibi, her şeyden önce bu, şeriata muhaliftir. İkinci maddede anlattığımız gibi İbni Teymiyye (rh) fikrî olgunlaşma süreci yaşamıştır. Bu kitabı derleyen âlim, yazılma tarihlerini gözeterek derlememiş, konu bütünlüğünü gözeterek düzenlemiştir. Hâliyle aynı bölümde çelişkiler göze çarpabilmektedir. Üçüncü maddede anlattığımız gibi İbni Teymiyye (rh) adına, itikadı tahrif edilen risaleler yazılmıştır. Fetâvâ’yı derleyen âlim, bulduğu tüm yazmaları konu bütünlüğünü gözeterek toplamış, uydurulma ihtimali olan yazmaları ayıklamamıştır. Ki; Şeyh Abdurrahman ibni Muhammed ibni Kasım (rh) kitabın mukaddimesinde bu duruma dikkat çekmiştir: **“Vaktimizin/İşlerimizin darlığı nedeniyle okuyucunun sorun göreceği (bazı meselelere) dikkat çekmediğimiz; bazı hadislerin tahririni yapmadığımız; (kitapta geçen isimlerin) biyografisini vermediğimiz... için okuyucudan özür diliyoruz...”**

Şeyh (rh) kırk beş yılda bu kitabı derlemiştir. Derleme içinde sorun olarak görülebilecek yerlerin olduğunun farkındadır. O, daha önce Necd ulehasının eserlerini de derleyen bir İslam âlimi olarak bu alanda uzmanlaşmıştır. Ancak başta Hicaz kütüphaneleri olmak üzere Mısır, Suriye, Irak, Lübnan ve Fransa kütüphanelerinden derlenen bu çalışmada; hangi fetvanın önce, hangisinin sonra yazıldığını; hangisi-

24. Mecmû’u’l Fetâvâ, 3/161; El-Ukudu’l Duriyye, s. 222-227

İmam, küfrü iki kısma ayırır. İlki; azabı hak etmeyen küfürdür. Yani kişi küfrün içindedir, kâfir ismini almıştır; ancak risalet kendisine ulaşmadığı için ona azap edilmez. Dünyada ve ahirette azap, risalet ona ulaştıktan sonra söz konusu olur. İkincisi; kendisine risalet ulaşmış, buna rağmen yalanlamış veya yüz çevirmiş insanın küfrüdür. Bu insan hem kâfir ismini alır hem de azabı hak eder.

nin uydurma, hangisinin gerçek olduğunu ayırmak mümkün değildir.

Derleme içinde öyle bölümler vardır ki; bir fetva kendi içinde dahi bütünlük arz etmemektedir. Tek bir fetva, başka başka kitapların paragrafları bir araya getirilerek oluşturulmuştur. Bunu Şeyh Abdurrahman (rh) kasıtlı mı yapmıştır, yoksa yazma nüshalar arasında bulunduğu hazır metinleri mi yayımlamıştır, bilemiyoruz.²⁵

25. Şeyh Nasırü'l Fehd'in -Allah (cc) esaretten kurtarsın- zikrettiği birkaç örneğe ilim talebelerinin müracaat etmesini tavsiye ediyorum. Zira isimler ve hükümler konusunda çokça kullanılan bir fetvanın dahi birçok farklı yerden derlendiğini görecektelersiniz:

Kitabın 92-95. sayfalarında naklettiği Mecmû'u'l Fetâvâ, 11/25-37 No.lu fetva

Kitabın 142-151. sayfalarında naklettiği Mecmû'u'l Fetâvâ, 18/52-62 No.lu fetva

Örnekler çok uzun olduğu için buraya almadım. İlim talebelerinin bu iki fetvayı incelemesi ve şunu düşünmesini isterim: Acaba Fetâvâda itikada taalluk eden kaç metin, birden fazla ve farklı metnin bir araya getirilmiş ve özetlenmiş hâlidir? Şüphesiz bu hâliyle İbni Teymiyye'ye (rh) nisbeti sahih değildir. Zira bir araya getirilen farklı paragraflardan anlamlı bir bütün oluşturulabilir; ancak ortaya çıkan sonucu (hükümü) yazara nisbet etmek doğru olmaz. Şu mesele izahtan vareste olsa ge-

5. İbni Teymiyye'nin (rh) Kendine Has Kavramlaştırması Vardır

İbni Teymiyye'den (rh) nakil yapacak kişi onun kavramlarını bilmek zorundadır. Aksi takdirde onu yanlış anlayacak, farkında olmadan ona iftira edecek ve okuyucuyu/dinleyiciyi aldatmış olacaktır.

Örneğin, İbni Teymiyye (rh) küfrü iki kısma ayırır. Der ki: "Kâfirin hâli şu ikisinden biridir: Ya risaleti tasavvur ediyordur ya da etmiyordur. Şayet onu (risaleti) tasavvur edemiyorsa ondan gaflet içindedir ve ona dair imanı yoktur. Allah'ın buyurduğu gibi '...Kalbini zikrimizden gafil bıraktığımız, hevasına uyan ve işleri hep aşırılık olan kimseye itaat etme.' (18/KeHF, 28) Ve buyurdu ki: '(Bunun üzerine) onlardan intikam aldık. Ayetlerimizi yalanlamaları ve ona karşı gafil olmaları nedeniyle onları suda boğduk.' (7/A'râf, 136) Lakin katıksız gaflet ancak kendisine risalet ulaşmamış kişi için söz konusudur. **Azabı hakeden küfür ise ancak risalet ulaştıktan sonra söz konusu olur...**"²⁶

İmam, küfrü iki kısma ayırır. İlki; azabı hak etmeyen küfürdür. Yani kişi küfrün içindedir, kâfir ismini almıştır; ancak risalet kendisine ulaşmadığı için ona azap edilmez. Dünyada ve ahirette azap, risalet ona ulaştıktan sonra söz konusu olur. İkincisi; kendisine risalet ulaşmış, buna rağmen yalanlamış veya yüz çevirmiş insanın küfrüdür. Bu insan hem kâfir ismini alır hem de azabı hak eder. İmam bir yerde der ki: "... Bu gösterdi ki; fiiller resûl gelmeden önce de çirkin ve mezmum olur. Azap ise ancak resûl geldikten sonra söz konusu olur. O'nun şu sözünden dolayı 'Biz, peygamber yollamadan azap edecek değiliz.' (17/İsrâ, 15)

Aynı şekilde Hud'un, kavmine şöyle dediğini haber verdi: 'Âd (Kavmi'ne de) kardeşleri Hud'u (gönderdik). Demişti ki: 'Ey kavmim! Allah'a ibadet/kulluk edin. Sizin O'ndan başka (ibadeti hak eden) hiçbir ilahınız yoktur. **Siz yalnızca iftiracılarınsınız.**' (11/Hûd, 50)

(Hud) henüz onların muhalefet edeceği bir hüküm vermeden onlara 'iftiraclar' dedi. (Bu,) onların Allah'la

rektir: Özellikle ihtilafî konularda nakil yapanlar, ulaştıkları neticeye nakil yaptıkları müellif şahit tutmakta, onun da (rh) aynı düşünceye sahip olduğunu iddia etmektedir. Bir insanın farklı açıklamalarını derleyip, oradan çıkan sonuca "Bu âlim de böyle düşünür." demek; ne ilmi ne de ahlakidir. Olsa olsa susana söz nisbet etmektir ki; bu da şer'i bir sorumluluktur.

26. Mecmû'u'l Fetâvâ, 2/ 78; ayrıca bk. 7/164

beraber başka ilahlar kılmaları sebebiyledir. Ve 'müşrik' ismi risalet gelmeden önce sabit olmuştur. Zira o (müşrik); Rabbin'e şirk koşar, (bazı varlıkları) ona denk tutar, onunla birlikte (ibadet edilen) başka ilahlar kılar ve resûl gelmeden önce ona denk (endad) kılar. (Hâliyle) bu isimler risalete mukaddemdir (risalet gelmeden önce de sabittir). Aynı şekilde cahil ve cahiliyye ismi de böyledir; resûl gelmeden önce de cahil ve cahiliyye denir. Azaba gelince, (resûl gelmeden azap) yoktur..."²⁷

Bu paragraf şu anlama gelir: Peygamberin daveti kendisine ulaşsın veya ulaşmasın, Allah'a (cc) şirk koşan her insan müşriktir. Zira vahiy, resûller daha gelmeden, kötü amel işleyenlere o amelin ismini vermiştir. Ancak o ismin gerektirdiği azabı/cezasını resûlün davetine bağlamıştır. Kim, resûlün daveti ulaştığı hâlde kötü amelinde ısrar ederse; aldığı ismin cezasını da çeker. Kim, resûlün daveti ulaşmadan ölürse kıyamette imtihana çekilir..."²⁸

Şayet İbni Teymiyye (rh), "Bu insana risalet ulaşmadığı için mazurdur." diyorsa kastı kendi kavramları ışığında anlaşılmalıdır. Bu durumda onun kastı, "Bu kişi müşriktir, ancak ona hüccet ikame edilmeden dünyada öldürülmez, ahirette ebedî azaba uğramaz." demektir. Mazur gördüğü insandan nefyettiği hüküm, kâfir/müşrik ismi değil, azaptır. Onun ifadesiyle "El-Kufri'l Muazzebi Aleyh"tir.

Buna dair pratik bir örnek vermek istiyorum: Daha önce Mecmû'u'l Fetâvâ'da kendisinin Kalenderilerle ilgili bir fetvası yayımlanmıştır:

"(Soruda geçen,) sakallarını kesen Kalenderilere gelince; onlar, dalalet ve cehalet ehlidir. Çoğu Allah'a ve Resûl'üne karşı kâfirdir. Namazın ve orucun vacip olduğuna inanmaz, Allah'ın ve Resûl'ünün haram kıldıklarını haram saymaz, hak dini din edinmezler. Dahası onların çoğu Yahudi ve Hristiyanlardan daha kâfirdir. Onlar ne (İslam) milletinden ne de zimmet ehliendir. (Evet,) içlerinde Müslim bulunabilir, fakat o da ya sapık bir bidatçı ya da günahkâr bir fasıktır... Bu tür insanlar bu zamanda çoğalmış olsa da; ilim ve iman davetçilerinin azlığı ve çoğu beldede risalet eserlerinin inkitaya uğraması nedeniyle, birçoğunun

yanında kendisiyle hidayeti tanıyacağı risalet eserleri ve nübüvvet mirası yoktur, (dahası) çoğuna da (hakikat) ulaşmamıştır. Fetret zamanları ve fetret mekânlarında kişi az imanından ötürü ecir alır. Allah, hüccet ikame edilenlere bağışlamadığı şeyleri hüccet ikame edilmeyenler için bağışlar... (Bu meselenin) aslı şudur: Kitap, sünnet ve icmaya göre küfür olan söze, şer'i delillere delalet ettiği üzere mutlak bir ifadeyle 'Bu küfürdür.' denir. Çünkü (iman ve küfür) Allah'tan ve Resûl'ünden alınacak hükümlerdendir; insanların heva ve zanlarıyla hüküm vereceği şeylerden değildir. (Ancak) o sözü söyleyen her insana, onun hakkında tekfirin şartları ve engelleri gözetilmeden 'Bu kâfirdir.' denilmez..."²⁹

Bu nakli okuyan biri ne düşünür? Şayet İbni Teymiyye'nin (rh) kullandığı kavramları bilmiyorsa şöyle düşünecektir: Yukarıda sayılan itikada sahip insanlar, özür sahibi Müslimlerdir.

Ancak onun (rh) kavramlarına vakıf olan biri bilir ki; onun nefyettiği hüküm, azaptır! Bu itikada sahip Kalenderilerin müşrik ismini aldıklarına ve azap cinsinden olmayan şirk ahkamına tabii olduklarına inanır. Ancak azap cinsinden olan dünya hükmü ve ahiret azabını cehaletleri nedeniyle nefyeder.

Yukarıda belirttiğim gibi, okuduğumuz metin Mecmû'u'l Fetâvâ kitabından alınmıştır. Ancak yakın zamanda Ali Abdulaziz Şebl, "Esbat Fi Mahtutati'l Eimme" kitabında, İbni Teymiyye'nin (rh) Kalenderilere yönelik hiç yayımlanmamış bir fetvasının Zahiriyeye Kütüphanesi'nde olduğunu tespit etmiştir. Kalenderiler hakkında araştırmalar yapan Ebu'l Fadl Muhammed ibni Abdullah, aslıyla birlikte bu fetvayı 2002 yılında yayımlamıştır. Adı Fetva Fi Defi'l Zekati İla'l Kalenderiyye ve'l Cevalikiyye ve Edrabihim'dir. Yani "Kalenderiye, Cevalikiye ve Benzerlerine Zekât Verilmesi Hakkında Fetva" anlamına gelir. Okuyalım:

"Soru: Kalenderiler, Cevalikiler ve benzerlerine zekât verilir mi? Şayet verilirse verenden farz (zekât) sorumluluğu düşer mi?"

Şeyhu'l İslam³⁰ Takiyuddin İbni Teymiyye (rh) şöyle

27. age. 20/36-37

28. İsimler ve hükümler hakkında detay için bk. Vahyin Rehberliğinde En'âm Suresi Tefsiri, Halis Bayancuk, Tevhid Basım Yayın, s. 389; Güncel İtikad Meseleleri, Halis Bayancuk, Tevhid Basım Yayın, s. 237

29. Mecmû'u'l Fetâvâ, 35/163-166

30. Şeyhu'l İslam ve benzeri ifadelerin kullanımına dair düşüncemiz şudur:

"İslam iki çeşit lakabı/ismi hoş görmez:

İbni Teymiyye ^(rh) hasımlarının dahi geniş ilmine şahitlik ettiği, müçtehid bir âlimdir. Neredeyse tüm ilim dallarında kalem oynatmış, her fennin en zor meselelerinde tahkik ve tercihte bulunmuştur.

Sonra o, bilgiyi nakleden taşıyıcı bir âlim olmayı reddetmiş; naklettiklerini yorumlamış, karşılaştığı vakalara uyarlamış, böylece çağına şahitlik etmiştir.

cevap verdi: Namaz, oruç, cuma ve benzeri vacipliğinde icma edilen şerainin vucubuna inanmayan; sakal kesmek, içki içmek, cumaları ve cemaati terk etmek gibi lanetlenmiş yolu din edinen; kendi tarikatlerini Müslimlerin, üzerinde olduğu nebi yolundan üstün görenler... bunlar ümmetin icmasıyla kâfirdir, onlara zekât verilmez. Onların tevbe davet edilmeleri, tevbe etmedikleri takdirde öldürülmeleri gerekir. Onlardan itikadının sahih olduğu bilinen, sonra bu (haramlar) yolunda ısrarcı

olanlara gelince; adalet ehli bırakılıp onlara zekât vermek doğru olmaz. Hakkında şüphe edilenlere ise zekât verilmemesi en doğru olandır. Zira bu topluluktan küfür itikadi, farzları ve haramları hafife alma yaygınlık kazanmıştır. Asıl olan; aksini izhar etmedikçe bireyi (mensup olduğu) topluluğun genel ve şalip olan (hükmüne) ilhak etmektir. Onların farzların terkinde ve habaisi yapmada ısrarı, onlar hakkında aktarılan şeylerin ve bozuk itikatlarının doğru olduğuna delalet eder.”

2002 yılında yayımlanan bu fetvanın özü şudur:

• Küfür/Şirk itikadına sahip oldukları için Kalenderiler ümmetin icmasıyla kâfirdir. Yani kâfir/müşrik ismini alırlar.

• Azap cinsinden olmayan şer'i hükümler tatbik edilir. Örneğin, onlara zekât verilmez.

• Azap cinsinden olan hükümler ise uygulanmaz. Tevbe davet edilip kendilerine şer'i hükümler ulaştırılmadan öldürülmezler.

• Onlara müntesip olan her insan aksini beyan etmedikçe onlarla aynı hükümdedir. Zira birey, mensubu olduğu topluluğun hükmünü alır.

Bu fetva yukarıda zikredilen İbni Teymiyye ^(rh) yaklaşımının sağlaması gibidir. Hâliyle onun iman ve küfür, isim ve hüküm, tekfirin engelleri ve şartları bahsindeki tüm sözleri, mezkûr yaklaşım esas alınarak ele alınmalıdır. Allah ^(cc) en doğrusunu bilir.³¹

İbni Teymiyye ^(rh) İslam, Müslim ve Müslimlerden gibi kavramları da kullanmıştır. Bu kavramları okuyan

a. İnsanın kâmil olduğuna delalet eden lakaplar/isimler:

“Allah indinde en çirkin/fahiş/buğzedilen isim ‘Meliku’l Emlak/Mülklerin Meliki’ diye isimlenen insanın ismidir.” (Buhari, 6206; Müslim, 2143)

İnsanın kâmil ve eksiksiz olduğunu ima eden bu tip isim/lakap/takılardan sakınmak gerekir. Bu, yüce Allah'ın isimlerine mana yönünden benzemek çabası olduğundan, Allah katında çirkindir ve Allah ^(cc) bu fiilin sahibine öfkelenir.

Rivayet olunur ki İbnu'l Cemaat'ın kadı olan babası vefat eder. Rüyasında babasını görür. Hâlinde sual eder. Babası durumunun iyi olduğunu fakat dünyada kendine verilen “Kâdî'l Kudat/kadılar kadısı” lakabından dolayı eziyet gördüğünü söyler. İbnu'l Cemaat^(rh) şer'i mahkemeye gider ve mahkeme sicillerinden bu lakabın silinmesini rica eder. Ricası üzerine silinir.

b. Sahibini tezkiye eden isimler:

“Zeyneb'in ismi 'Berre/çokça iyilik yapan' idi. Denildi ki 'Bu isimle kendini tezkiye ediyor.' Allah Resûlü onu 'Zeyneb' diye isimlendirdi.” (Buhari, 6129; Müslim, 2141)

Bir rivayette, Berre ismini kullananları şöyle uyardı:

“Nefislerinizi temize çıkarmayın. Allah, sizden iyilik sahiplerini en iyi bilendir.” (Müslim, 2142)

Maalesef bugün bile birçok âlim “kadılar kadısı” diye isimlendiriliyor. Bunun gibi Bediüzzaman, Vahidü'l Dehr, Feridü'l Zaman, Şeyhu'l İslam, Seyyidün'nas, Allame-i Cihan, Huccetu'l İslam gibi lakaplar da aşırıktan sakındıran İslam'a rağmen hâlâ kullanılıyor.

Oysa zamanın Bedi' de, zamanın Vahidi de, insanların efendisi de, cihanın âlimi de, İslam'ın hücceti de âlemlerin Rabbi olan Allah'tır. Allah Resûlü'nden sonra bu ümmetin en faziletli olmalarına rağmen, sahabiler dahi Şeyhu'l İslam vb. lafızlarla anılmamıştır.

Çoğu zaman bu lakap, verildiği insana şer'i bir zırh gibi oturur. İnsanlar onun hatasını görmez. Görenler de söylemeye cesaret edemez. Zira “Sen kimsin ki Şeyhu'l İslam/Huccetu'l İslam/Bediüzzaman hakkında konuşuyorsun.” itirazıyla karşılaşması an meselesidir. Allah Resûlü'nün (sav) şu sözünü hatırlayalım:

“Aman ha! Aşırıktan sakının. Sizden öncekileri ancak aşırılık helak etmiştir.” (Nesai 3057, İbni Mace 3029, Ahmed 1851) (Tevhid Dergisi S 82, s. 6)

31. Şu gerçekliğin farkındayım: Bir başkası zikrettiğim fetvaları farklı şekilde yorumlayabilir. Biri rahatlıkla bu fetvalardan birinin uydu-
lmuş olacağını söyleyebilir. Bir başkası bu fetvalardan her birinin
âlimin farklı bir dönemine denk geldiğini iddia edebilir. Bizim ter-
cihimiz, yaptığımız İbni Teymiyye ^(rh) okumalarından elde ettiğimiz
neticedir. Doğru olma ihtimali olduğu gibi yanlış olma ihtimali de
vardır. Zira ihtilafı bir konuda bir âlimin ne düşündüğünün hiçbir
önemi yoktur. Önemli olan nasların neye delalet ettiği dir.

kişi, onun, hakkında konuştuğu şahsı Müslim gördüğü zehabına kapılabilir. Hakikatte ise İmam (rh) bu ifadeleri “kişinin kendisini nisbet ettiği veya dışarıdan bakan birinin nisbet ettiği” dini esas olarak kullanır. Yani bu kavramı kullandığı kişiyi Müslim görmüyor olabilir. Ancak kişi İslam adına konuştuğu için onu İslam’a nisbet ederek konuşur. Örneğin der ki:

“İshak ibni Yakup El-Kindi yaşadığı dönemde **İslam filozofuydu**. Ben (bu ifadeyle şunu) kastediyorum: İslam’daki filozoftur. **Aksi hâlde filozoflar Müslimlerden değildir**. Zamanımızdaki bazı kadırlara ‘İbni Sina İslam filozofu mudur?’ diye soruldu, o da cevaben, ‘İslam’ın filozofları yoktur.’ dediği gibi...”³²

“Aynı şekilde enbiya, evliya ve melekler (gibi) mahlukata dua edenlere de (şeytan seslenebilir); onlardan birine, dua ettiği varlık suretinde hitap eder. O da onu nebi veya dua ettiği salih kişi zanneder. Ancak o (sesin sahibi) şeytandır; (dua ettiği varlığın) suretine girmiştir veya o varlığın suretini bilmeyen kişiye ‘Ben dua edilen kişiyim.’ demiştir. Bu (durum) Hristiyan ve **İslam’a müntesip** olup da mahlukata dua edenler için çokça yaşanır... Dini Allah’a halis kılarak ibadet etmeyen her kişi, mutlaka Allah’tan başkasına kulluk eden **bir müşrik olmak durumundadır**. Hakikatte ise o, şeytana kulluk eder...”³³

6. İbni Teymiyye’nin (rh), Seleften Aktardığı Nakiller Üzerine Yorumları Her Zaman İsbetli Olmamıştır

İbni Teymiyye (rh) hasımlarının dahi geniş ilmine şahitlik ettiği, müctehid bir âlimdir. Neredeyse tüm ilim dallarında kalem oynatmış, her fennin en zor meselelerinde tahkik ve tercihte bulunmuştur. Sonra o, bilgiyi nakleden taşıyıcı bir âlim olmayı reddetmiş; naklettiklerini yorumlamış, karşılaştığı vakalara uyarlamış, böylece çağına şahitlik etmiştir. Ki; eserlerinin bugün bile tartışılıyor olması, onun hemen hemen her konuda okumalar yapması ve okuduklarını, yaşadığı çağın meselelerine tatbik etmesi nedeniyledir.

O (rh), yaptığı nakillerde emindir; ulemada asıl olan da emin olmalarıdır. Ancak naklettiklerini yorumlama noktasında o da bir insandır, isabet ettiği gibi yanıldı-

ğı da vakidir. Ne yazık ki güncel ihtilafli meselelerde onunla istişhat edenler; imamın (rh), naklettiği bilgi ile yorumunu karıştırabiliyorlar. Onun yorumunu da seleftin mezhebi olarak naklediyorlar. Böylece seleften neredeyse beş asır sonra yaşamış bir âlimin yorumu, seleftin mezhebi kategorisine giriyor.

Bu maddeye dair, daha önce bir vesileyle kaleme aldığım ve Güncel İtikad Meseleleri kitabında yayımlanan bir bölümü aktarmak istiyorum:

“İbni Teymiyye (rh) şöyle demiştir: ‘Dört mezhep imamı ve onların dışındaki imamların ittifakıyla namaz, mesturu’l hâl³⁴ olan her Müslim’in arkasında kılınır. Kim ‘Cuma namazını veya cemaatle namazı ancak akidesini bildiğim adamın arkasında kılarım, akidesini bilmediğimin arkasında kılmam.’ derse sahabeye, selef ve imamlara muhalefet eden bir bidatçidir.’

Bir başka yerde de şöyle der: ‘Bazı insanlar hevalar/ bidatler çoğaldığı zaman sadece bildiği insanların arkasında namaz kılmak ister. Bunu istihbaben yapar. İmam Ahmed’e (rh) soru sorulduğunda verdiği cevap da böyledir. Ancak Ahmed (rh), ‘Hâlini bilmediğimin arkasında namaz olmaz.’ dememiştir.’ (Mecmû’u’l Fetâvâ, 3/281)

İmam Ahmed’in (rh) ve selef imamlarının (rh) bidatlerin çoğaldığı zamanda namazlarını, tanıdıkları insanların arkasında kılmaya gayret ettikleri doğrudur. Ancak bunu istihbaben mi yapmışlardır, yoksa o namazları geçersiz mi saymışlardır? Buradan sonrası İbni Teymiyye’nin (rh) kendi yorumudur. Onun (rh) yorumunun isabetli olup olmadığını anlamak için, selef mezhebinin tahkik edilmesi gerekir.

İmam Ebu Ya’la, ‘Tabakatu’l Hanabile’ kitabında İmam Mervezi’den (rh) aktarır:

‘Ahmed’e (rh) soruldu: ‘Yolda giderken ezan veya kamet sesi işitiyorum, gidip namaz kılayım mı?’ İmam Ahmed (rh) şöyle cevap verdi: ‘Ben bu konuda rahat davranırdım. Ancak bidatler çoğalınca sadece tanıdığın insanların arkasında namaz kıl.’ (age. 1/58)

Burada dikkat edilirse arkasında namaz kılınacak şahıs belli değildir. Yolda ezan sesi duyulan herhangi bir yer sorulmuştur. İkinci olarak İmam Ahmed (rh) ilk

32. Mecmû’u’l Fetâvâ, 9/186-187

33. age. 14/284

34. Namaz veya Kelime-i Tevhid gibi İslam alametleri izhar edip onda herhangi bir küfür görülmeyen kişi anlamına gelir.

...Acaba selef imamları yaşasa ve demokrasi, laiklik, modernistlik, hadis inkârcılığı, kabirperestlik, dinden yüz çevirme, dinle alay, putları ve tağutları tazim etme, Allah düşmanlarını dost edinme, Allah'ın sıfatlarını tevil etme bidatlerinin yüzde doksanlar seviyesinde yayıldığını görseydi acaba nasıl davranırdı? Bu sorunun cevabını da sizlere bırakıyorum.

başlarda bu konuda rahat davrandığını, ama sonradan fikrinin değiştiğini söylemiştir. Son olarak da illeti, bidatlerin çoğalmasına bağlamıştır. Bunun daha iyi anlaşılması için şu noktanın açıklanması gerekir: Cehmiyye bidati ilk çıktığında İmam Ahmed (rh), bu bidat ve ehli hakkında net bir fikre sahip değildi. 'Kur'ân mahluktur' sözünün bidat olduğunda ittifak etseler de, bunun küfür mü yoksa dinden çıkarmayan bir bidat mi olduğunda tereddüdü vardı. Bu sebepten dolayı onların arkasında namaz kıldı ve insanlara kıldırdı.

İmam Hallal (rh) 'Es-Sunne' adlı eserinde şöyle der: 'Bize Muhammed Ali Ebu Bekir haber verdi: 'Yakup bin Bahtan, Ahmed bin Hanbel'e (rh), 'Kur'ân mahluktur' meselesini sordu. Ahmed (rh), 'Ben daha önce kâfir demekten korkuyordum. Sonra Allah'ın 'Sana ilim geldikten sonra seninle tartışanlar...' ayetini görünce kâfir demeye başladım.' der.' (age. 2/231, 1879 No.lu rivayet)

Benzer bir nakli Ebu Ya'la (rh), Tabakat'ında yapmıştır:

'Ben onları bazı ayetleri görünceye dek tekfir etmezdim... Ancak Kur'ân, Allah'ın ilmidir, kim de Allah'ın ilmine yaratılmış derse kâfir olur.' (age. 1/414)

Demek ki İmam Ahmed'in (rh) bu bidati ve sahiplerini tekfir etmediği bir dönem vardır. Bu dönemde İmam Ahmed'den (rh) nakledilen rivayetlerle hareket etmek doğru değildir. Daha sonra bunun küfür oluşu ve yaygınlaşması neticesinde İmam Ahmed (rh), 'sadece tanıdıkların' arkasında namaz kılmayı emretmiştir.

Ebu Davud (rh) Mesail'inde şöyle der: 'Namazları Cehmi imamların kıldırdığı dönemde Ahmed'e (rh) cuma namazlarını sordum. 'Ben iade ediyorum, sen de ne zaman 'Kur'ân mahluktur.' diyen birinin arkasında kılsan namazını iade et.' dedi.' (Mesail, 64)

Demek ki İmam Ahmed'in (rh) namazı kılması veya terk etmesi istihbaben değildir. Bundan dolayı da namazlarını iade etmiştir. Benzer rivayetler başka imamlardan da nakledilmiştir:

'İmam Malik'e kaderi inkâr edenlerin arkasında namaz kılmak soruldu. Soru sorana, 'Sana sorulursa arkasında namaz kılma.' dedi. Adam, 'Cumayı da mı kılmayayım?' diye sorunca 'Evet, cumayı da kılma. Şayet ondan korkar ve sakınman gerekirse onunla kıl, ancak öğlen namazı olarak iade et.' dedi.' (Mudevvene El-Kubra, 1/84)

Demek selef imamları o gün namaz kılsalar dahi, bunu namazın sahih olduğuna inandıklarından değil, takiyyeden yapmış, daha sonra namazlarını iade etmişlerdir.

'Halife Me'mun, 'Kur'ân mahluktur' fitnesini izhar ettiği günden itibaren İmam Yahya bin Main, cuma namazlarını iade etmiştir.' (Es-Sunne, 1/20, 77 No.lu rivayet)

Oysa biz biliyoruz ki Yahya bin Main bu konuda itikadını gizleyenlerdendir. Hatta 'ikrah var' diyerek kendisi de Kur'ân'ın mahluk olduğunu söylemiş, bu sebeple İmam Ahmed'le (rh) araları açılmıştır. Korkudan dolayı arkalarında kıldığı cumaları iade etmiştir. Yani seleften gelen bazı nakilleri böyle anlamak gerekir. Namaz kılmaları, namazı sahih görmelerinden değil, mecburiyettendir.

Şeyh Abdullatif bin Abdurrahman'a Cehmiyye arkasında namaz soruldu ve o şöyle cevap verdi: '...Oğlu Abdullah'ın da naklettiği gibi İmam Ahmed (rh)

cumaları ve diğer namazları onların arkasında kıldığı zaman iade ederdi. Mürtedlerin devleti ve gücü olduğunda Müslimler de aynısını yapmak durumunda kalabilir.' (Dureru's Seniyye, 4/408)

Bu nakilleri yapmamın sebebi; âlimlerin seleften aktardıklarıyla yorumladıklarının birbirinden farklı olduğunu göstermektir. İbni Teymiyye'nin (rh) aktardığı ve birçok muasırın da yapışıp muhalifini Harici ilan ettiği icmalar, beşer olarak, selefi yanlış anlamalarının neticesidir. Şayet Rafıziler gibi, âlimlerimizin masum olduğuna inanmıyorsak, bunda şaşılacak bir şey yoktur. Onun döneminde birçok âlim, selefi yanlış anlayıp batıl birçok görüşü sefefe nisbet ettiği gibi, İbni Teymiyye (rh) da bu cüzi meselede selefi yanlış anlamış ve onlardan aktardığı doğru nakilleri, yanlış yorumlamıştır.

Bununla beraber; acaba selef imamları yaşasa ve demokrasi, laiklik, modernistlik, hadis inkârcılığı, ka-birperestlik, dinden yüz çevirme, dinle alay, putları ve tağutları tazim etme, Allah düşmanlarını dost edinme, Allah'ın sıfatlarını tevil etme bidatlerinin yüzde doksanlar seviyesinde yayıldığını görseydi acaba nasıl davranırdı? Bu sorunun cevabını da sizlere bırakıyorum."³⁵

Bir başka örnek de şudur:

İmam (rh), selefin bazı uygulamalarını aktarır. Örneğin seleften İmam Şafii (rh) Kur'ân'ın, Allah'ın kelamı olması konusunda Hafsu'l Ferd isimli bir şahısla tartışır. Hafs, "Kur'ân mahluktur." deyince İmam, "Sen El-Azîm olan Allah'a kâfir oldun." diyerek onu tekfir eder.

İmam bu nakli yapar, fakat ardından şu sonuca ulaşır: İmam Şafii onu muayyen tekfir etmemiştir! Zira onu tekfir etseydi onun mürted olarak öldürülmesi için çabalardı.³⁶

İbni Teymiyye (rh), İmam Şafii'den (rh) bir nakil aktarmış ve o nakle yorumda bulunmuştur. O (rh), yaptığı nakilde emindir. Ancak olayın aktarıldığı dönemin şartları incelendiğinde yorumun isabetli olmadığı görülecektir. Şöyle ki; içinde yaşanılan dönem sünnet ehlinin zayıf, bidat ehlinin güçlü olduğu bir dönemdir. Zira Hafs'ın ulu orta yerde bir sünnet imamıyla tartışması ve ona açıktan meydan okuması, dönemin ruhuna dair genel bir fikir vermektedir. Her

ne kadar "Kur'ân mahluktur." fitnessi henüz devletin resmî mezhebi olmasa da, devlet kademelerinde önemli yerlere gelmiş Mutezile düşünürleri, bu itikadı açıktan savunmaktadır.³⁷

Şafii (rh), hocası Malik (rh) ve Ehl-i Beyt sevgisi nedeniyle mimlidir. Zira İmam Malik, "İkrah altında talak olmaz." fetvasıyla Abbasilerin hişmine uğramış; işkenceye tabi tutulmuş, ders ve iftadan men edilmiştir. Abbasi yönetimi bu fetvayı, o gün var olan Ehl-i Beyt isyanlarına dolaylı destek kabul etmiş ve ikrah altında talak olmayacağı gibi ikrah altında biat da olmaz şeklinde yorumlamıştır. İmam Şafii (rh), İmam Malik'in (rh) en tanınmış öğrencisi olarak, bugünkü ifadeyle söyleyecek olursak, fişlidir. Zaten Yemen'de bulunduğu yıllarda resmî soruşturmaya uğramış ve beraat etmiştir.

Hâl böyleyken İmam Şafii (rh) hangi devlet nezdinde Hafsu'l Ferd'i yargılayacak, riddet hükmünü tatbik edecektir? Acaba İbni Teymiyye'nin (rh) beş yüz yıl sonra düşündüğünü, İmam düşünmemiş midir? Neden Hafs'ı şikâyet etmemiştir? Hafs'ın mazur olduğuna inandığından mı, yoksa böyle bir şikâyet neticesinde Hafs'ın ödüllendirilip kendinin suçlu çıkacağından mı? Hem, velev İbni Teymiyye'yi (rh) haklı kabul edelim ve "İmam, onu muayyen tekfir etmiyordu." diyelim. O hâlde bu bidatçıyı resmî kanalları kullanarak engellemesine mani olan neydi? Sonuçta bu adam, apaçık bir bidati ulu orta dillendiriyor, dahası münazara yaparak bidate davet ediyordu! Sorulması gereken bir soru da şu olsa gerektir: İmam Şafii de (rh) hücceti ikame edemiyorsa, hücceti kim ikame edecektir?

İmam Şafii'nin (rh) vakıası düşünüldüğünde, İbni Teymiyye'nin (rh) yorumunun isabetsiz olduğu görülecektir.

Hem faydanın tamamlanması hem de duaya vesile olması açısından şu an Suudi tağutların elinde esir olan bir âlimin, Şeyh Halid Merdiy El-Ğamidi'nin -Allah (cc) esaretten kurtarsın- yaptığı bir tahkiki aktarmak istiyorum:

35. Güncel İtikad Meseleleri, Halis Bayancuk, Tevhid Basım Yayın, s. 435-439

36. Mecmû'u'l Fetâvâ, 23/348

37. Kur'ân mahluktur fitnessinin (Mihna) özet tarihi için bk. Meselet-u Halki'l Kur'ân ve Eseruha Fi Sufufi'l Ruvat ve'l Muhaddisin ve Kutub'l Cerh-i ve't Tâdil, Abdulfettah Ebu Gudde

Bilindiği gibi İbni Teymiyye (rh), İmam Ahmed'in (rh) dönemin yöneticisine dua ettiğini aktarmış, sonra da bu nakle bir yorum yapmıştır:

"Sonra İmam Ahmed onu döven ve hapseden Halife ve diğerlerine istiğfarda bulunmuş; küfür sözüne çağırımları ve yaptıkları zulme rağmen hakkını helal etmiştir. Şayet onlar mürted olsaydı onlara istiğfar caiz olmazdı..."³⁸

Şeyh Halid, bazı tarihî vesikalara dayanarak şu tespitite bulunmuştur:³⁹

• Me'mun, insanları Cehmi Mezhebi'ne davet etmiş, iktidar gücüyle bu mezhebi yaymış, insanları Allah'ın dininden alıkoymuştur. Bu akideye davet eden İbni Ebu Duad ve Bişr El-Merisi gibileri tekfir edip, itikadda onlarla eşit olan Me'mun'u ayırmak doğru değildir.

• İmam Ahmed ve diğer selef imamları (rh) Cehmiyye küfründe icma etmiş; bu fikrin öncülerini muayyen olarak tekfir etmiş; onların imametini, arkalarında namaz kılmayı, kestiklerini yemeyi ve onlarla evliliği geçersiz saymışlardır. Lelakai; tabiin, etbâ-u tabiin ve imamlar arasında beş yüz elli kişiden bu itikadı nakletmiştir.

• Selef, Cehmiyye'yi tekfir etmeyenleri dahi tekfir etmiştir.

• İmam Ahmed'in (rh), Me'mun'u tekfir etmediğine dair bir sözü nakledilmemiştir. Bilakis ondan, Cehmi itikadını tekfir ettiği nakledilmiştir. Cehmiyye'nin başı olmasına rağmen Me'mun'u istisna tutan kişi açık delil getirmelidir.

• İmam Ahmed'den (rh) onları tekfir ettiğine dair nakiller vardır:

• "Allah ve İslam düşmanının sünneti öldürmeye yönelik girişiminden daha büyük hangi musibet olabilir?"⁴⁰

• "Onun yanında Me'mun anıldığı zaman, 'Me'mun/Güvenilir değildi.' derdi."⁴¹

• "O (rh), 'Sultan/Halife, velisi olmayan kadının velisidir.' dedi. Biri, 'İçinde olduğumuz duruma rağmen 'Sultan/Halife mi diyorsun?' ' dedi. O (rh), 'İçinde bulunduğumuz şartlar için konuşmuyorum, (umumen) 'sultan' diyorum.' diye karşılık verdi."⁴²

• "Vasık Dönemi'nde Bağdat fukahası İmam Ahmed'in yanında toplandı. Dediler ki: 'Bu iş iyice kötüleşti ve yayıldı. Biz bu adamın sultanlığı ve emirliğinden razı değiliz. (Bu konuda) sana da danışmak istiyoruz.' Dedi ki: 'Size düşen kalplerinizle inkâr etmektir. İtaatten el çekmeyin. Müslimlerin birliğini bozmayın.'⁴³

• "Bidate davet edene icabet etmeyin. Güç yetirseniz onu görevden alın."⁴⁴

• "Ona denildi ki: 'Tartus'ta bir adamın kabrine uğradılar. Tartus ehli (kabirdeki için), 'Kâfir! Allah rahmet etmesin.' diyorlar.' Dedi ki: 'Evet, Allah ona rahmet etmesin. Bu bidati tesis eden de getiren de oydu.'⁴⁵ Bilindiği gibi bu mezhebi tesis eden ve kabri Tartus'ta olan kişi Me'mun'dur.

• "Allah o habisi kahretsin. Allah'ın Kitabı'nı değiştirdi."⁴⁶

• "Ahmed ibni Nasır El-Huzai (rh), Me'mun'u tekfir etti, ona karşı kıyam başlattı. Ancak başarılı olamadı ve Me'mun tarafından öldürüldü. İmam Ahmed onun için, 'Allah rahmet etsin; ne kadar da cömertti. Bu yolda canını feda etti.' dedi."⁴⁷

• Velev bir dönem onu tekfir etmediğini farz etsek dahi; bu, Cehmiyye'yi tekfir etmediği dönem olabilir. O demiştir ki: "Kur'ân'dan bazı ayetler okuyana kadar onları tekfir etmiyordum."⁴⁸

• İbni Teymiyye'nin (rh) sözüne gelince;

• Her şeyden önce bu, İbni Teymiyye'nin (rh) kendi anlayışıdır. Düşünen için onun (rh) tespitinin hakikate

38. bk. Mecmû'u'l Fetâvâ, 12/484-501

39. El-Kavlu'l Me'mun Bi Tahakkuk Riddeti'l Me'mun isimli makaleden özetliyorum.

40. Ahkâmû's Sultaniyye, s. 20

41. age. s. 20

42. age. Bu sözle onu meşru sultan/halife olarak görmediği açıktır.

43. Ahkâmû's Sultaniyye, Ebu Ya'la, s. 20

44. Tabakatu'l Hanabile, 2/305

45. Es-Sunne, Hallal, 5/95

46. Tabakatu'l Hanabile, 1/386

47. El-Bidaye ve'n Nihaye, 10/303. Me'mun'u meşru halife görsen, bir âlimin onu tekfir edip ona karşı halkı kıyama davet etmesini övmesi düşünülemezdi.

48. Kastı şudur: Kur'ân'ın Allah'ın ilmi olduğuna dair ayetleri okuyunca, "Kur'ân mahluktur." demenin, "Allah'ın ilmi mahluktur." anlamına geldiğini anlamış ve onları tekfir etmiştir.

muvafık olmadığı görülecektir. Ona olan sevgimiz ve onun sünnet imamlarından biri oluşu, hatasında ona tabi olmamızı gerektirmez.

• Bu konuda muhaliflerin delili; Ahmed'in (rh) yönetime karşı ayaklanmayı yasaklamasıdır. Onun yönetime karşı ayaklanmayı yasaklaması, onları tekfir etmediği anlamına gelmez. Zira ayaklanma için iki şart vardır: Apaçık küfür ve güç! Seleften ayaklanmayı yasaklayanlar, buna güç yetiremeyeceklerini düşünmelerindedir. İmam Ahmed'in, Me'mun'u tekfiri izhar etmemesi ve ona karşı ayaklanmayı yasaklaması; bu sebeple ortaya çıkması muhtemel fitneler ve onu defedecek gücü bulamayacakları düşüncesidir.⁴⁹

İmam Ahmed'in (rh) onlara dua etmesi meselesine gelince; kâfire hidayetle dua etmek caizdir. Allah Resûlü (sav), "Allah'ım! Kavmimi bağışla; çünkü onlar bilmiyorlar." diyerek kavmine dua etmiştir.

Şeyhin söylediklerine ek olarak şunu söyleyebilirim:

İbni Teymiyye'nin (rh), seleften yaptığı nakilleri yorumlamasıyla ilgili bu durumun üç sebebi olduğunu düşünüyorum:

• O (rh), ilminin derinliği ve ulaştığı içtihad mertebesine rağmen insandır, hata da insan içindir. Mutlak kemal yalnızca Allah'a (cc) aittir.

• İbni Teymiyye (rh) H 728 yılında vefat etmiştir. Kendisinden nakilde bulunduğu âlimlerle arasında neredeyse 500 yıl fark vardır. Bilindiği gibi bu süre zarfında selef silsilesinde kopukluk olmuş, selef mezhebi/metodu terk edilmiştir. Yani o metot nesilden nesile ameli olarak aktarılmamıştır. İbni Teymiyye (rh) seleftin mezhebinin kitaplardan okuyarak öğrenmiştir. Önceki sayfalarda geçtiği gibi, seleftin mezhebiyle hayatın ilerleyen dönemlerinde karşılaşmış, öncesinde onun ifadesiyle "atalarının mezhebi" üzere yaşamıştır. Hâliyle kendi bilgisi, kültürü ve yaşadığı ortamın şartları içinde selef mezhebinin anlamaya gayret etmiştir. Bu da hatalı yorumlara neden olmuştur.

• İbni Hacer (rh) onun Minhacu's Sunne adlı eseri hakkında bir tespitte bulunur. (Mealan) der ki: "O,

reddiyesinde birçok sahih rivayeti de reddetmiştir. Çünkü o reddettiği rivayetlerin kaynaklarını hatırlayamamıştır. Hafızasının kuvveti/genişliği nedeniyle ezberine güvenmiş ve kaynaklara müracaatta gerekli itinayı göstermemiştir. Hâlbuki insan unutkan bir varlıktır..."⁵⁰

Yukarıda gördüğümüz gibi İbni Teymiyye'nin (rh) naklettiği durumlar, selef dönemindeki bir uygulamadır. Onun dışında farklı uygulamalar da vardır. Naklettiğimiz uygulamaların geçtiği kitapları o da okumuş, hatta yer yer o kitaplardan nakillerde bulunmuştur. Yazdığı eserlerin çoğunu hafızasından yazan bu büyük âlimin, mezkûr nakilleri unutmaması normaldir.

7. İbni Teymiyye (rh), Benzer Amelleri Yapanları Farklı Sınıflara Ayırmıştır

İmamın (rh) geçmişinde tasavvufi bir dönem olmuştur.⁵¹ Hâliyle tasavvufun sapkın pratiğine karşı amansız bir mücadele verse de, tasavvufi şahsiyetler hakkında farklı bir tutum sergilemiştir. Bu durum, onun üzerinden isim ve hüküm, iman ve küfür meselelerini saptırmak isteyenlere fırsat sunmuştur. Bu kimseler onun fetvalarını umumileştirerek Kitap ve sünnetin açık hükümlerini iptale yönelmişlerdir. Dayanakları şudur: İbni Teymiyye (rh) -aşağıda zikredilecek- bu sözleri söyleyenleri dahi mazur görmüşse, bugünün sapkınlarını da mazur görürdü... Bu konuya dair daha önce Tasavvuf kitabında zikrettiğim bir bölümü buraya almak istiyorum:

"Tasavvuf'un şeriata aykırı ve felsefeye bulaşmış yönüne en fazla tepki gösteren ve reddiyeler verenlerden biri İbni Teymiyye' (rh) dir. O, bu sözlerin hepsinin batıl olduğuna, şeriata uymadığına ve reddedilmesi gerektiğine hükmetmiştir. Fakat sahiplerini tasnife tabi tutmuş ve ikiye ayırmıştır:

50. Lisanu'l Mizan, 6/319

51. Önceki sayfalarda İbni Teymiyye'nin (rh) dilinden, onun atalar yolu üzere olduğu, Muhyiddin İbni Arabî'yi tazim ettiği bir dönemin olduğunu aktardık. Buna ek olarak İbni Teymiyye'nin tasavvufi geçmişine dair iki makale önerebilirim:

Kâdiri Sûfisi İbn Teymiyye, George Makdisi, çev. Vahit Göktaş

Hanbeli Mezhebi ve Tasavvuf, George Makdisi, çev. Ramazan Özmen

Hiç şüphesiz onun (rh) bu geçmişi, tasavvufi şahsiyetlere yaklaşımında etkili olmuştur.

49. Derim ki: Yukarıda geçtiği gibi, Ahmed (rh) ona karşı ayaklanmasında, Ahmed İbni Nasır El-Huzai gibi âlimlerin ayaklanmasını hayırla yâd etmiş, onları övmüştür.

Tasavvuf'un şeriate aykırı ve felsefeye bulaşmış yönüne en fazla tepki gösteren ve reddiyeler verenlerden biri İbni Teymiyye'dir ^(rh). O, bu sözlerin hepsinin batıl olduğuna, şeriate uymadığına ve reddedilmesi gerektiğine hükmetmiştir.

İbni Arabî, İbni Seb'in, İbni Farid gibi vahdet-i vücudcuları tekfir etmiş, bunların Yahudi ve Hristiyanlardan daha kâfir olduğunu söylemiştir. Cüneyd-i Bağdadi, Ebu Yezid El-Bestami, Şibli içinse ya onlara nisbet edilen bu sözlerin yalan olduğuna hükmetmiş ya da bunların sekr/sarhoşluk hâlinde söylenen ve uyanıklık döneminde inkâr edilen sözler olduğunu savunmuştur. Bu hâlin -sekr- bir eksiklik olduğunu, sahabe ve tabiin imamlarında görülmediğini, Müslim'in bunu örnek almayı zahidlerin ve abidlerin serdarı olan Allah Resûlü'nü ^(sav) örnek alması gerektiğini belirtse de 'Cübbemde Allah'tan başkasını görmüyorum', 'Subhani (nefsimi eksiklerden tenzih ederim)' vb. söz sahiplerini mazur saymıştır. (Mecmû'u'l Fetâvâ, 10/59-61, 10/218-225, 10/338-344)

Biz İbni Teymiyye'nin ^(rh) bu ayırımına katılmıyoruz. Çünkü benzer sözleri söyleyen insanlardan bir kısmını Yahudi ve Hristiyanlardan daha kâfir ilan edip

bir kısmını sünnet imamı görmek için çok kuvvetli deliller olması gerekir. İtirazlarımızı maddeler hâlinde sıralamak istiyoruz:

a. İki grup da sözlerinde ya Allah'ın bir şeye hulûl ettiğini ya da kendileri de dahil her şeyin Allah olduğunu açıkça beyan etmiştir. İfade edilen sözlerde eşitlerdir.

b. Bir grubu felsefeci ilan edip diğer grubun Kitap ve sünnetle kayıtlı olduğunu söylemek doğru değildir.

İkinci grubun sadece Kitap'a ve sünnete uydukları iddiası, onlara nisbet edilen bazı sözlerle sabittir. Aynı şekilde İbni Arabî'nin Kitap ve sünnete uyduğu, birçok kitabının mukaddimesinde kendi tarafından belirtilmiştir.

Şayet 'Kur'ân ve sünnete' bağlılık konusunda şahısların iddiası yeterli sayılacaksa, birinci grupta ikinci grup arasında ayırım yapılmamalıdır. Zira her iki grup da Kur'ân ve sünnete bağlı olduklarını iddia etmiştir.

c. İbni Teymiyye'nin ^(rh) en ciddi dayanaklarından biri, Cüneyd-i Bağdadi'nin Hallac-ı Mansur'u tarikat ehlinde saymadığına dair Es-Sullemi'nin 'Tabakat' kitabındaki beyanıdır. Demek ki 'Zahiren bazı sözler benzese de Cüneyd ve onun yolunda gidenler Hallac'dan beridir' kanaatine ulaşmıştır.

Oysa Tasavvuf kaynakları İbni Teymiyye'nin ^(rh) ulaştığı bu kanaati doğrulamamaktadır. O dönem kılıç korkusuyla Hallac'dan teberrî edenlerin, kendi aralarında onu övdüklerine dair nakiller zikredilmiştir.

İbni Acibe: 'Onun (Hallac'ın) ölüm fetvasını verenlerden biri de Cüneyd ve Şibli'ydi. Sırrını, ehli olmayana ifşa olmaması için böyle yaptılar. Vacip olan sırların gizlenmesi, Muhammed'in şeriatının izhar edilmesidir.' (İkazu'l Himem, s. 36)

İbni Acibe Tasavvuf ehliendir. Cüneyd ve Şibli'nin, Hallac'a katılmadıklarından değil, Tasavvuf'un sırrı olan vahdet-i vücudu muhafaza etmek için onun ölümüne fetva verdiklerini aktarmıştır.

Şibli şöyle diyor: 'Ben ve Hallac aynıydık. Ancak o açık etti ben ise gizledim.'

Cüneyd-i Bağdadi'nin şu sözünü nakletmiştik: 'Biz bu ilmi muhkemleştirdik, sonra da onu sidaplara/mağaralara gizledik. Sen geldin onu insanlara anlatıyorsun.' Şibli ise: 'Konuşan ben, duyan ben bu âlemde benden başkası mı vardır?' der.'

Yine Cüneyd'den: 'Kişiyse, sadıklardan yetmiş kişi zındıklıkla şahitlik etmeden sadıklardan olmaz...' sözünü aktarmıştık. (Keşf An Hakikatî'l Sufiyye, s. 54)

d. İbni Teymiyye (rh) bir grubun şeriatından çıkmanın caiz olduğuna inanan, farzları terk edip haramları işleyen, ibahiyeci olduklarını söylemiş; ikinci grubun ise şeriate tabi olup sorumluluklarını yerine getirdiklerini söylemiştir.

Bu ayrıma delalet eden kuvvetli bir delil yoktur. Kendisinin Allah olacağına inanan birinin, şeriatın dışına çıkmış olmasının veya şeriat dairesinde hareket ediyor olmasının da önemi olmasa gerektir. Namaz için gerekli olan abdesti terk edenin, namaz kılmasının önemini olmadığı gibi... Ayrıca 'İnsanlara Muhammed'in şeriatı izhar edilmeli' diyen bir zihniyetin yaptığı zahiri amelere ne kadar güvenilebilir ki?

e. Mutasavvıflar bu konuda İbni Teymiyye'ye (rh) karşı çıkmış ve onun meseleyi yanlış yorumladığını savunmuşlardır.

Muasır mutasavvıflardan Abdurrahman El-Bedevi bu tür sözleri değerlendirdiği kitabı Eş-Şatahat Es-Sufiyye kitabında: 'Şatı (kişilerin kendini Allah olarak ilan ettiği sözleri kastediyor) Sufiliğin selim bir gerçeği kabul edenlerin yanında; düşmanların bu açıklamasının (bu sözleri sarhoşluk hâliyle izah edip mazur sayanların) hiçbir kıymeti yoktur. Şatihata dair sözlerin uyanıklık hâlinde söylenmiş sözlerden kıymet yönünden bir eksiği yoktur... Bunlar ruh sarhoşluğuyla beden sarhoşluğunu birbirine karıştırdılar. İbni Teymiyye (rh) o denli habis bir adamdır ki (evliyanın) ruh sarhoşluğunun bedeni sarhoşluğa benzediğini vehmetmiş ve böyle göstermeye çalışmıştır...' (Takdisu'l Eşhas, 1/460; Eş-Şatahat, s. 10-14)

Tasavvuf istihlamlarını ele alan kitaplar, bu kavmin büyükleri kabul edilen zatlar ve günümüzde bu yolun saliki olanlar, sarhoşluk meselesini İbni Teymiyye (rh) gibi anlamamış ve yorumlamamışlardır. Hatta İbni Teymiyye'nin (rh) yaklaşımını hakaret kabul etmişlerdir.

Sonuç

Şayet İbni Teymiyye (rh): 'Bu sözler küfürdür, ben bu imamların bu sözleri söylediğine inanmıyorum.' dese bu tutumu anlaşılabilir. Çünkü birinci maddede belirttiğimiz gibi onlardan zıt ve birbirini yalanlayan hâller nakledilmiştir. Fakat bu sözleri söylediklerini kabul edip

onları mazur kabul etmek, benzer sözleri söyleyen insanları ise tekfir etmek, anlaşılabilir değildir.⁵²

8. İbni Teymiyye (rh) Kendi Çağına Yönelik Fetvalar Vermiştir

İbni Teymiyye (rh) çağının şahidi, ümmetin sorunlarını dert edinmiş, kalemi ve kılıcıyla cihad etmiş âlimlerdendir. Birçok meselede konuşup fetvalar vermiştir. Ancak şu bir gerçektir ki; her fetva, iki temel üzere kuruludur: Şer'i nas ve vakıa! Şer'i naslar değişmez, kıyamete kadar geçerlidir; ancak her çağın kendisine özel şartları vardır. Müftü, şer'i nası vakıaya uyarlayan ve bireyin/toplumun şer'i ihtiyacına cevap veren kimsedir. Hâliyle, değişen şartlarda, o şartlara hitap eden naslar farklılaşacak, buna bağlı olarak müftünün fetvası da değişecektir. Fetva üzerine konuşan çoğu âlim bu hakikate dikkat çekmiştir.⁵³

Bugün, ihtilafli meselelerde Kur'an'a ve sünnete değil de İbni Teymiyye'ye (rh) dönenler, şer'i olarak büyük bir hata içindedir. Buna ek olarak, onun (rh) belli şartlarda verdiği fetvaları bugüne uyarlayarak ilmî bir hata içine girmişlerdir. Zira asırlar geçmiş, toplumsal yapı değişmiş, buna bağlı olarak bireyin/toplumun karşılaştığı sorunlar değişmiştir. Ne İbni Teymiyye'nin (rh) ne de başka bir âlimin asla tahayyül edemeyeceği Sanayi Devrimi, Bilimsel Devrim, Dijital Devrim, Ulus Devlet, Modernite, Post Modernizm... gibi olaylar yaşanmış, insanlığın on bin yılda yaşadığı değişim çeyrek asra sığar olmuştur. Bunca köklü değişim ve tarihsel kırılma bir vakıyken, yedi yüz yıl önce yaşamış bir âlimin fetvasını bugüne aktarmak, birebir bugünü anlattığını iddia etmek, şer'i olmadığı gibi makul de değildir.

Onun (rh) güncel ihtilaflarda çokça tartışılan Mardin fetvasını bu duruma örnek verebiliriz:

"Tatarlar İslam âlemini işgal ettiğinde Mardin mıntıkasını Müslimlerden aldılar. İbni Teymiyye'ye (rh) Mardin'in durumu sorulduğunda, Tatarlar ile işgalden önce orada bulunan Müslimleri ayırdı ve özet olarak şöyle söyledi:

52. Tasavvuf, Halis Bayancuk, Tevhid Basım Yayın, s. 93- 95

53. Konunun detayları için bk. 'İlamu'l Muvakkiin, 4/337; Eseru Tağayyuru'z Zaman ve'l Mekan Fi Tağayyuru'l Fetva, Dr. Ahmet Muhammed Azb (makale); Fıkıhın Sosyolojik Yürürlüğü Bağlamında Fetvada Değişim, Prof. Dr. Ahmet Yaman (makale)

'...Mardin, ne askeri Müslim olan İslam beldesi ne de halkı kâfir olan küfür beldesidir. Mardin üçüncü bir kısım olan 'daru'l mürekkeb'tir. Müslim orada hak ettiği şekilde muamele görür. İslam şeriatının dışına çıkanlar da hak ettikleri şekilde muamele görürler.' ”⁵⁴

İbni Teymiyye (rh) İslam tarihinde iz bırakmış, ilminin derinliği ve ilgi alanlarının çokluğuyla temeyyüz etmiş, içtihad ehli seçkin âlimlerimizdendir.

Emevilerle başlayan ve günümüze kadar kesintisiz bir şekilde devam eden, cahiliyeye dönüş karşısında tevhid ve sünnet davasının sancaktarlığını yapmış, çağının şahidi ve mücahidi bir dava adamıdır.

Bu fetva; yedi asır önce yaşanmış özel bir vakiada verilmiştir. Tatarlar İslam âlemini işgal etmiş, yönetimi Müslimlerden almışlardır. Halk, onların eline geçen beldelerin İslam yurdu mu, yoksa küfür yurdu mu olduğunu merak etmektedir. Ayrıca orada yaşayan halklar İslam yurdu vatandaşı hükmünde mi sayılacaktır yahut küfür yurdu vatandaşı hükmünde mi? Zira Tatarlara karşı mukavemet sürmektedir. İnsanlar olası bir çarpışma durumunda savaş hukukunu öğrenmek istemektedir.

Bu fetva bir asır önce, emperyalist küresel tuğyan topraklarımızı işgal ettiğinde gündeme gelse, bir nebze anlaşılırdı. Zira iki vakıa arasında kısmi benzerlikler vardı. Bugün ise iki vakıa birbirinden tamamen farklıdır. Halk, seçimler aracılığıyla yöneticisini seçmekte, o yönetime güvenlik gücü olmakta, onu var eden kurumlarda çalışmakta; bu bağlılığını da dinî ve millî sorumluluk olarak görmektedir. Dahası, tevhid ve sünnet davetçilerini bizatihi halk resmî makamlara şikâyet etmekte, derdest edilmeleri için çabalamaktadır. Böyle bir vakiada İbni Teymiyye'nin

(rh) Mardin Fetvası'nı gündeme getirmek şer'i, ilmi ve ahlaki değildir.

Sonuçlar

Yaptığımız bu araştırmanın neticesi olarak şunları söyleyebilirim:

• İbni Teymiyye (rh) İslam tarihinde iz bırakmış, ilminin derinliği ve ilgi alanlarının çokluğuyla temeyyüz etmiş, içtihad ehli seçkin âlimlerimizdendir. Emevilerle başlayan ve günümüze kadar kesintisiz bir şekilde devam eden, cahiliyeye dönüş karşısında tevhid ve sünnet davasının sancaktarlığını yapmış, çağının şahidi ve mücahidi bir dava adamıdır. Şirk ve bidatin rahmi olan felsefe, Bâtinilik ve sapkın itikadi akımlara karşı dinin ensarlarından olmuştur. İslam ümmetinin karşı karşıya kaldığı işgallere karşı dilini, kalemini ve kılıcını silah olarak kullanmış, cihadın tüm çeşitlerini hayatına sığdırmış mücahid bir öncüdür. Bugün tevhid ve sünnet davasına gönül veren ilim adamlarının en çok istifade ettiği âlimlerden biridir.

• O (rh), taklitçilik karşısında "öze dönüş" ve "nassa bağlılık" anlayışını savunmuş, taklitçi olduğu dönemi "atalar yoluna uymak" olarak isimlendirmiştir. Yetiştirdiği öğrenciler de onun (rh) bu tavsiyelerine uymuş, Hocalarından istifade etmekle beraber, nassa bağlılık söz konusu olduğunda çekinmeden Hocalarına muhalefet etmişlerdir. Ancak sonradan gelenler, onun (rh) davetini kavrayamamış ve onun (rh) kitaplarını/fetvalarını mutlaklaştırıp selef anlayışını onun (rh) şahsında dondurarak ona ve mensup olduğu selef anlayışına zarar vermişlerdir. Yaşanan bu sapmanın birçok nedeni vardır. Bunların başında yazı içinde de zikrettiğimiz "ilahi ceza" gelmektedir. Sonra şeytanın, tevhid ve sünnet öncüsü bir âlimin davetini tahrif etmek istemesi de bu durumun başat sebepleri arasındadır. Son olarak araştırmamızdan da anlaşılacağı gibi İbni Teymiyye (rh) her isteyenin, istediğini bulabileceği kitaplar bırakmıştır. ABD uşağı Körfez S/tefiliği için İbni Teymiyye (rh), bir meşruiyet kazanma aracı olmuştur. İslam'a ve İslam coğrafyasına karşı işledikleri suçları, onun (rh) adını kullanarak meşrulaştırmaya çalışmışlardır. Heyhat ki heyhat! Saptırılan nesillerin, işgal edilen toprakların, katledilen canların, pâyimal edilen namusların, katledilen/hapsedilen ulemanın ve çalınan yer altı ve

54. Mecmû'u'l Fetâvâ, 28/241

yer üstü zenginliklerin suçunu hiçbir şekilde meşru-
laştıramazlar; ne dünya ne de ahirette!

- İbni Teymiyye (rh) bir insandır; her insan gibi unu-
tabilir, yanılabilir... Aktardığı ittifaklar, nakillere yaptığı
yorumlar ve bazı yaklaşımlardaki yanılıklar, mezkûr
hükümün örnekleridir. Verdiğimiz örnekler bize şu
hakikatleri öğretmelidir:

İbni Teymiyye (rh) gibi bir âlim yanılabiliriyorsa, biz
ilim talebeleri de mutlaka yanılıyorzuzdur. Çalışma-
larımızda daha titiz olmalı, ilim talebeleri olarak
birbirimizi uyararak çalışmalarımızı doğruya en yakın
hâle getirmeliyiz.

Nakil ve yorum arasındaki farkı çok iyi anlamalıyız.
Âlimin yaptığı nakil bağlayıcı olsa da yorumu bağ-
layıcı değildir. İlim talebesi naklin sıhhatini tetkik,
yorumun sıhhatini tahkik etmelidir. İbni Teymiyye'nin
(rh) ifadesiyle söyleyecek olursak "sıhhatinden emin
olunmuş nakil ve tahkik edilmiş istinbat" üzere ol-
malıdır.

Onunla (rh) selef arasında beş asır vardır.⁵⁵ O (rh),
pratik/amelî olarak yaşamış bir mezhebi değil, kitap-
lardan okuduğunu selef mezhebi olarak aktarmıştır;
bu da bazı yanılıklara neden olmuştur. Bizimle selef
arasında on iki asır vardır. Ayrıca bu on iki asırda ke-
sintiler olmuştur. Böylece yaşayan/amelî bir mezhebi
değil, kitaplardan okunan bir mezhebi miras almış
olduk. Bu nedenle selef mezhebi olarak aktarılan
itikadi/amelî görüşlere karşı üç sorumluluğumuz
vardır: İlki, görüşün sıhhatinden emin olmak. İkincisi,
görüşün selefin tamamına mı yoksa selef içinde bir
şahsa mı ait olduğundan emin olmak. Üçüncüsü, o
görüşün naslarla sağlamasını yapmak. Tüm bunları
yapmak için de Kur'ân, sünnet/siret ve sahabe dö-
nemi hakkında geniş bilgiye sahip olmak. Aksi hâlde
günümüzde yaşanan yol kazaları kaçınılmaz olur.
Cehennem kapısına oturmuş, bizim isimlerimizle
isimlenmiş ve suretleri insan, kalpleri şeytan davet-
çiler; sapkınlıklarını "selef mezhebi" diye bize satarlar.

- İhtilafli konularda Kur'ân'ı ve sünneti terk edip
âlimlere başvurmak, kişinin Allah'a ve Ahiret Günü'ne
imanında arıza olduğunu gösteren itikadi bir prob-

lemidir. Kur'ân ve sünneti bir kenara bırakarak İbni
Teymiyye'yi (rh) hakem tayin edenler, Nîsa Suresi'nin
59. ayetinde muhkemleştirilen hükme dâhildir. Ayrıca
bu, ihtilafları ve fırkalaşmaları arttırmaktan başka bir
işe yaramayacaktır.

- İbni Teymiyye'nin (rh) Mecmû'u'l Fetâvâ kitabı
ihtilafli konularda kaynak olarak kullanılmaya müsait
değildir. Zira bu eser derlemedir. Kitaba alınan el
yazması fetvaların ona nisbeti tam anlamıyla tah-
kik edilmemiştir. Ayrıca o, ilmî hayatı boyunca fikrî
olgunlaşma süreci yaşamıştır. Oysa elimizdeki der-
leme, imamın yazış tarihleri esas alınarak değil -ki
zaten bu mümkün de değildir- konu bütünlüğü esas
alınarak oluşturulmuştur. İlim talebesi daha ziyade
imamın kendisinin kaleme aldığı eserleri kaynak
olarak kullanmalıdır.

- İbni Teymiyye'nin (rh) kavramlaştırmaları ve
konulara yaklaşırken kullandığı bir usul vardır. Bu
usule vakıf olmayanlar onun (rh) sözleriyle istişhatta
bulunmamalıdır. Zira bu, âlime iftira ve bugünün
okuyucusunu saptırma tehlikesini barındırır. Ki; her
ikisi de ilim talebesinin ve ilmî çalışmaların afetidir.
Bizim tavsiyemiz ilim talebelerinin Kur'ân ve sünnet
üzerinde uzmanlaşmaları, şer'i naslarda derinleşme-
leridir. Ne yazık ki ilim talebeleri arasında Kur'ân ve
sünnet hıfzını bırakıp İbni Teymiyye (rh) metinlerini
ezberleyen, İbni Teymiyye (rh) uzmanlığı yapan tipler
türemeye başlamıştır. Zannımca bu durumu görseydi,
en sert tepki kendisinden gelirdi.

- Her âlim, çağının şahididir ve çağının sorunla-
rından sorumludur. Her âlimin Kur'ân ve sünnette
uzmanlaşması, geçmişten faydalanması, gününün
sorunlarına çözüm üretmeye gayret etmesi gere-
kir. Dini, bir dönem veya bir şahısta dondurmamak
ve sorunlara bir şahıs üzerinden çözüm üretmeye
çalışmak; hem dine hem dinin mensuplarına hem
de o şahsa zulümdür. Bu, yalnızca çaresizliğimizi
ve çözümsüzlüğümüzü artırır. İbni Teymiyye (rh)
yedi yüz yıl öncenin sorunlarına çözüm üretmiş bir
İslam âlimidir. Ondan (rh) ve onun (rh) gibi imamlardan
faydalanmamız gerekir. Ancak bu çağın tüm sorunla-
rını, bu çağdan bihaber ve tamamen farklı şartlarda
yaşamış bir âlim üzerinden çözmeye çalışmak, doğru
olmasa gerektir.

Hamd, âlemlerin Rabbi olan Allah'a (cc) aittir.

55. İbni Teymiyye (rh) ile Selef Dönemi arasında aslında yedi asır var-
dır. Ancak selefin ilmi H 200'lerde derlendiği için beş asır olduğunu
söylüyoruz. Zira onun (rh) nakil yaptığı kaynaklar genelde H 200'den
sonra kaleme alınan kitaplardır.

İSLÂM İLE MÜSLÜMANLIK AYNI ŞEY Mİ?

İSLAM, YAPICI VE BİRLEŞTİRİCİ; MÜSLÜMANLIK İSE AYIRIMCI BİR DİNDİR

Feriduddîn AYDIN

Mustafa Kemal'in emriyle bütün tarikatlar 1925'te yasaklandığı için, günümüzde bu örgütler "cemaat" adı altına gizlenerek "Ortodoks Türk Müslümanlığı"nın devamını sağlamaya çalışmakta, bölücülüğün en acımasız, en tehlikeli ve en yıkıcı aracı olan dinî sömürünün mistik çarkını bu kanalla devam ettirmektedirler. "Laik Devlet!" adına ise din sömürüsünü, resmi kanaldan Diyanet İşleri Başkanlığı yürütmektedir.

Kur'ân-ı Kerim'de ayırimcılığı reddeden özellikle beş çarpıcı âyet-i kerîme vardır ki bunlar incelendiğinde İslâm'ın **birlik, beraberlik, adalet** ve **eşitlik** konusundaki görüşü kolayca anlaşılır.

Bunlardan biri, el-Enbiyâ Sûresi'nin 92. âyet-i kerîmesidir ve Türkçe meâli şöyledir:

"Kuşkusuz bu ümmet, tek toplum olarak sizin ümmetinizdir. Ben de Rabbinizim. Onun için sadece bana kulluk ediniz."¹

Bu çok veciz sözlerin derinliklerine ulaşmayı becerebildiğimiz takdirde; hem birlik ve beraberliğe, hem eşitliğe, hem yardımlaşma ve dayanışmaya, -aynı zamanda- Allah ve adalet karşısındaki eşitliğe verilen önem hakkında mesajlar alabiliriz.

Bunlardan ikincisi, Âl-i İmrân Sûresi'nin 103. âyet-i kerîmesidir ve Türkçe meâli şöyledir:

"Hep birlikte Allah'ın ipine sımsıkı sarılın. Parçalanıp bölünmeyin..."²
Âyet-i kerîmenin meâli hiçbir yorum gerektirmeyecek açıktır.

1. Âyetin orijinal metni: (92/ الانبياء) إِنْ هَذِهِ أُمَّتُكُمْ أُمَّةً وَاحِدَةً وَأَنَا رَبُّكُمْ فَاعْبُدُونِ.

2. Âyetin orijinal metni: (103/ آل عمران) ... (آل عمران/103) وَاللَّهُ جَمِيعًا وَلَا تَفَرَّقُوا... (آل عمران/103) وَاللَّهُ جَمِيعًا وَلَا تَفَرَّقُوا... (آل عمران/103) وَاللَّهُ جَمِيعًا وَلَا تَفَرَّقُوا...

Üçüncüsü de el-Enfâl Sûresi'nin 46. âyet-i kerîme-sidir ve Türkçe meâli şöyledir:

“Allah'a ve Resûl'üne itaat edin ve birbirinizle çekişmeyin. Sonra gevşersiniz ve gücünüz, devletiniz elden gider. Sabırlı olun. Çünkü Allah sabredenlerle beraberdir.”³

Görüldüğü üzere bu âyet-i kerîmenin meâli de son derece açıktır.

El-Hucurât Sûresi'nde iki âyet-i kerîme vardır ki bunlar, İslâm'ın özellikle ırkçı ayırmacılığa ne kadar kapalı olduğunu gösteren muhteşem birer kanıttır. Bunlardan birincisinin meâli şöyledir:

“Mü'minler ancak kardeşlerdir. Öyleyse kardeşlerinizin arasını düzeltin. Allah'a karşı gelmekten sakının ki size merhamet edilsin.”⁴

Bu âyetin birinci kesitini oluşturan “Mü'minler ancak kardeşlerdir.” cümlesi, oldukça dikkate değer bir anlam taşımaktadır. O da ırk, renk, dil, kültür, cinsiyet ve milliyet bakımından hiçbir ayırım yapılmaksızın bütün dünya mü'minlerinin kardeş olduğuna vurgu yapılmış olmasıdır. Bu çağrışımla dikkat çeken bir başka husus da şudur: Kur'ân-ı Kerim'in herhangi bir yerinde, Müslümanların kardeş olduğuna ilişkin bir tek kelime bile yoktur!

Aynı sûredeki ikinci âyet-i kerîmenin Türkçe meâli ise şöyledir:

“Ey insanlar! Şüphe yok ki, biz sizi bir erkek ve bir dişiden yarattık ve kendi aranızda tanışasınız diye sizi boylara ve kabilelere ayırdık. Allah katında en değerli olanınız, O'nun emir ve yasaklarına en titiz şekilde uyanınızdır. Şüphesiz Allah hakkıyla bilendir, hakkıyla haberdar olandır.”

Biraz açıklamak gerekirse bu âyet-i kerîme bize şunu anlatmaktadır: “Evet ben, hikmetimin gereği olarak sizi çeşitli renklerde, çeşitli kültürlerde ve çeşitli diller konuşan ırklar, milletler ve kabileler olarak yarattım. Ancak aranızdaki bu farklılıklar, birinizin öbürlerine üstünlüğü anlamına gelmez. Hepiniz benim emir ve yasaklarıma muhatapsınız ve mükellefsiniz. Üstünlüğe gelince, bunun ölçüsü şudur: Hanginiz içtenlikle iman ederek benim emirlerime en titiz şekilde

uyar, yasakladıklarımın da yine en titiz şekilde uzak durursa işte benim katımda en üstün kulum odur.”

İslâm, böylece -bir ahlâksızlık olan- ün ve çıkar peşinde koşuşturmayı ve başkalarıyla üstünlük yarışına girmeyi yasaklamıştır. Müslümanlık ise bunun tersi için kapıları ardına kadar açık tutmuştur. Günümüzde, Ortadoğu'daki anarşik ve karanlık tablo, bu gerçeğin en güçlü kanıtıdır.

Bugün İslâm, bir hayat ve devlet düzeni olarak uygulanmıyor olmasına rağmen, yukarıdaki âyetlerde ifadesini bulan belgesel tespitler bu yüce nizamı, yeryüzünde tatbik edilmekte olan tüm rejimlerden ve bütün dinlerden tamamen farklı kılmakta, aynı zamanda bu farkı kanıtlamaktadır. Bu farkın en belirgin özelliği ise birleştiriciliktir. Müslümanlığa gelince, onun da en belirgin özelliği bölücülük, ayırmacılık ve ayrıştırıcılıktır.

Kur'ân-ı Kerim, İslâm'dan aşırılmış ve bu yapay dine mal edilmiş olmasına rağmen, onun bağlıları olan (Müslümanlar) da bölücü ve ayırmacıdırlar. Nitekim, Müslümanlığın bölücü ve ayırmacı bir din olduğunu gözler önüne seren en büyük delil de zaten budur. Onun içindir ki Yüce kitabın birleştirici çağrılarını Müslümanların kulakları tıkalıdır. Çünkü ölü ruhuna okumaktan başka Kur'ân-ı Kerim ile hiçbir ilişkileri yoktur. Ve çünkü sadece yukarıdaki âyet-i kerîmelerden değil, Kur'ân'ın tamamından habersizdirler. Bu yüzden ateist Müslüman, kemalist Müslüman, solcu Müslüman, sağcı Müslüman, milliyetçi Müslüman, kapitalist Müslüman ve tarikatçı Müslüman diye çeşitli fırkalara, karşıt kamplara ayrılmışlardır. Bunların hepsi de Müslüman olmalarına rağmen mutsuz, huzursuz, öfkeli ve birbirleriyle kavgalıdırlar, hepsinin yüreğinde endişe ve korku vardır. Onların bu manzarası, Âl-i İmrân Sûresi'nin 151'inci âyet-i kerîmesini hatırlatmaktadır.⁵

Ne ilginçtir ki bu kadar farklı inanç ve ideolojilerin, aralarında yarattığı derin uçurumlara rağmen bütün Müslümanlar el birliği ederek, Kur'ân-ı Kerim'in, mabed ve mezarlık dışına çıkmasına asla izin vermemektedirler. Müslümanlar, bundan başka hiçbir konuda birleşmemiş, fikir birliğine varamamışlardır. Bu sonuçlar ise temelde Müslümanlıktan kaynaklan-

3. Âyetin orijinal metni:

وَاطِيعُوا اللَّهَ وَرَسُولَهُ وَلَا تَوَلَّوْا فِتْنَتَهُمْ فَتَمَشُّوْا وَتَذْهَبَ بِحُكْمِ وَأَمْرِ اللَّهِ إِنَّا اللَّهُ مَعَ الصَّابِرِينَ (الأ نفال/46)

4. Âyetin orijinal metni:

يٰۤاَيُّهَا الْمُؤْمِنُوْنَ اِخْوَةٌ قٰاصِمٰوْا بَيْنَۤ اٰخَوِيْكُمْ وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُرْحَمُوْنَ (الحجرات/10)

5. Âyetin yaklaşık Türkçe Meali şöyledir: “Hakkında, Allah'ın hiçbir delil indirmedığı şeyleri Allah'a ortak koştukları için; inkârcıların yüreklerine korku salacağız. Barınakları da cehennemdir. Zalimlerin kalacakları yer ne kötüdür.” (3/Âl-i İmrân, 151)

maktadır. Bu tabloyu gözler önüne seren yüzlerce kanıt vardır. Bunlardan, sadece yukarıdaki beş âyet-i kerimeden yola çıkarak, (yalanlanması asla mümkün olmayan) şu gerçekleri tespit edebiliriz:

1. Müslümanlık dinsel ayırmıcılığı özendirilmiş ve körüklemiştir. Bu gerçeğin en büyük kanıtlarından biri şudur; gerek Türkiye’de, gerekse (özellikle İran, Pakistan, Afganistan, Suriye ve Irak) gibi Arap, Fars, Kürt, Tacik, Peştü ve başka Müslüman toplumlarda asırlardır Şii-Sünnî ve Alevî-Sünnî kavgası sürüp gitmektedir. Bu kavgalar -hiç şüphesiz- büyük soykırımlara, tahmin edilmesi bile mümkün olmayan astronomik sayıda can kaybına, maddi zararlara, göçlere, acılara ve yıkımlara yol açmıştır.

2. Müslümanlık, bölücülüğü ve ayırmıcılığı körüklemek için, daima dini -araç olarak- kullanmıştır ve onu sömürmüştür. Bu gerçeği ispatlayan o kadar çok delil vardır ki bunları ancak özel bir çalışmada toplayıp sergilemek belki mümkün olabilir. Müslümanlığın, özellikle bir yobazlık kumkuması olduğunun altını çizmek gerekir. Çünkü yobazlık, esas itibarıyla ayırmıcılıktır. Ve çünkü yobaz insan, kendine benzemeyen her şahsı, içinden düşman olarak damgalar. Bu nedenledir ki ona hiçbir yönden benzemeyen mü’min-Müslim kişi onun nazarında en büyük düşmandır.

Müslümanlık şemsiyesi altında kurulmuş bulunan dernekler, vakıflar ve tarikatlar,⁶ -hiç kuşkusuz- bi-

rer bölücülük merkezidirler. Bu gerçeğin en çarpıcı örneği “FETÖ” örgütüdür. Bu örgüt, yarım asır önce, bölücü Nurculuğun mutasyona uğramış bir hücrelerinden peydahlandı.⁷ (Müslüman Nurcuların, Müslüman Nakşbendîlerle kavgalı olduklarını da bu arada hatırlayalım.) “FETÖ”, Müslümanlığın Ortadoğu’daki en büyük ayağı sayılır. Bu dine doping yaptırarak onu uluslararası pazarda sergilemeye çalışırken bir süre Nakşbendî Tarikatıyla çekişti. Sömürü yarışında rakip kabul etmiyordu. Çünkü o, beynelmileldi. Büyük roller üstlenmişti. Dış dünyaya, “İslâmfobi”yi yaymış ve yerleştirmişti. Bunun “Müslümanofobi”ye dönüşmesi için var gücüyle çalışıyordu. Bağnaz müslümanlığı biraz daha yumuşatarak onu Batı’ya sevimli göstermek için (CIA himayesinde) dinlerarası diyalog çağrısını başlatan ünlü bir aktördü. Başarılarından biri de bir tarikat olmadığı izlenimini uyandırmış olması. Çünkü o, bir “Hizmet cemaati” idi. “Neo Müslümanlığı” tek başına temsil etmek istiyordu. “Tarikat” adından hoşlanmıyordu. Çünkü bu isim onun popülaritesini gölgeliyordu. Nitekim, Mustafa Kemal’in emriyle bütün tarikatlar 1925’te yasaklandığı için, günümüzde bu örgütler “cemaat” adı altına gizlenerek “Ortodoks Türk Müslümanlığı”nın devamını sağlamaya çalışmakta, bölücülüğün en acımasız, en

6. İşte -tespit edilebildiği kadar- tarih boyunca Müslümanlık şemsiyesi altında kurulmuş olan tarikatlar. Bunlardan, aynı adı taşıyan tarikatlar mükerrer değildir! İşte tarikatların listesi:

Abbâsiyye, Âdiliyye, Afifiyye, Ağdabaşiiyye, Ahmediyye, Ahrârîyye, Alewiyye, Âliyye, Alwânîyye, Ammâriyye, Amudiyye, Arâbiyye, Arifiyye, Arûsiyye, Assâliyye, Âşikiyye, Âsûriyye, Awâmîriyye, Ayderûsiyye, Azamiyye, Azizân Aziziyye, Azûziyye, Babaiyye, Bahâiyye, Bahşiiyye, Battahiyye, Bayramiyye, Bedewiyye, Bedriyye, Bekkâwiyye, Bekriyye, Bektâşiiyye, Bendâriyye, Bestamiyye, Bettâiyye, Beyâniyye, Biberiyye, Bûaliyye, Buhuriyye, Bukâiyye, Bûnûhiyye, Burhaniyye, Cahidiyye, Cebertiyye, Celâliyye, Celvetiyye, Cemâliyye, Cerrahiyye, Cüneydiyye, Çerkeşiiyye, Çeştiyye, Darqâwiyye, Ducâniyye, Ebheriyye, Ehdeliyye, Ekberîyye, Enbâbiyye, Enesiyye, Esmeriyye, Fâziliyye, Fezyiyye, Firdewsiyye, Garibiyye, Gâwsiyye, Gâziyye, Haccâciyye, Hafniyye, Halebiyye, Hâlidiyye, Halîliyye, Halmâniyye, Halvetiyye, Hakîmiyye, Hallâciyye, Hammûddiyye, Hamdâşiiyye, Hamzawîyye, Hansaliyye, Harfiyye, Harîriyye, Harrâziyye, Haşşaşiiyye, Hâtemiyye, Hawâtîriyye, Hayatiyye, Haydariyye, Hazîniyye, Heddâdiyye, Hemedâniyye, Herewiyye, Hewariyye, Hızîriyye, Hikemiyye, Hilâliyye, Hulûliyye, Hulwetiyye, Humûsiyye, Hurûfiyye, Hüdâiyye, Hulviyye, İşqîyye, İbrahîmiyye, İdrîsiyye, İğtişâşiiyye, İkânîyye, İlmiyye, İsewiyye, İshâqiyye, İşrâqiyye, Qâdiriyye, Kalenderiyye, Karabaşiiyye, Kâsâniyye, Kâsimiyye, Kassâriyye, Katnâniyye, Kazerûniyye, Kemaliyye, Kennâsiyye, Kerzâziyye, Kettâniyye, Keyyâliyye, Kirâiyye, Koneviyye, Kuşeyriyye, Kubreviyye, Kumeyliyye, Mağribiyye, Marzûqiyye, Mazhariyye, Mebtûliyye, Medâriyye, Medeniyye, Medyenîyye, Meğâziyye, Mehdeviyye, Melâmetiyye, Melâmiyye, Menâfiyye, Meşşiiyye,

Metbûliyye, Mevleviyye, Meymûniyye, Mısıriyye, Muhammediyye, Muhâsibiyye, Muhyewiyye, Mukâhhaliyye, Murâdiyye, Murzuqiyye, Muslihiyye, Muceddiyye, Mustariyye, Muşârîiyye, Nakşiberdiyye, Nâsiriyye, Nasuhiyye, Neveviyye, Nimetullâhiyye, Niyâziyye, Nizâmiyye, Nurbahşiiyye, Nûriyye, Pir-i Hacât Rahhâliyye, Rahmâniyye, Ramazâniyye, Rasûliyye, Râşidiyye, Rufâiyye, Rukniyye, Rûmiyye, Ruslâniyye, Rûşeniyye, Rukniyye, Sâbiriyye, Sâdiyye, Safeviyye, Salâhiyye, Sâlihiyye, Sanhaciyye, Sâriyye, Sâwiyye, Sayyâdiyye, Seb’îniyye, Sehliyye, Sekatiyye, Selâmiyye, Semmâniyye, Seyyâriyye, Sezaiyye, Sıddıqiyye, Sibâiyye, Sinâniyye, Sivâsiyye, Siyâsufiyye, Sûfiyye, Suleymâniyye, Sultanîyye, Suhrewerdiyye, Sunûsiyye, Sutûhiyye, Suûdiyye, Sûmbûliyye, Şâbaniyye, Şa’biyye, Şa’râniyye, Şazeliyye, Şâhâemiyye, Şahmedâriyye, Şemsiyye, Şennâwiyye, Şerqâwiyye, Şernûbiyye, Şetârîyye, Şevziyye, Şeybâniyye, Şeybiyye, Şeyhiyye, Şinnâwiyye, Şuaybiyye, Şücâiyye, Tâciyye, Tağlibiyye, Tâlibiyye, Tayfûriyye, Tâziyye, Telqîniyye, Tennâwa, Tıybiyye, Ticâniyye, Tuşestîyye, Ukayliyye, Uceyliyye, Uşşakiyye, Uweysiyye, Vârisalişahiyye, Vahdetiyye, Vefâiyye, Vusûliyye, Yâfiyye, Yâziyye, Yemeniyye, Yeseviyye

7. Müslüman Nurcular da bölücüdürler, kendi aralarında bile parçalara ayrılmışlardır. İşte Nurculuğun Fraksiyonlar:

- Yazıcılar; Hayrat Vakfı
- Okuyucular; Sözler Yayınevi
- Suffa Vakfı
- İhlâs Nur Neşriyat
- İst. İlim ve Kültür Vakfı
- Asya Vakfı
- Zehra Vakfı
- Med Zehra Vakfı

tehlikeli ve en yıkıcı aracı olan dinî sömürünün mistik çarkını bu kanalla devam ettirmektedirler. “Laik Devlet!” adına ise din sömürüsünü, resmî kanaldan Diyanet İşleri Başkanlığı yürütmektedir. Öte yandan, birer mafya örgütüne dönüşmüş olan zengin dinî vakıflar, İslâm’a Türkiye’de geçit vermemek için yoğun faaliyetlerde bulunmaktadır. Bunlar, bir taraftan açtıkları TV Kanallarıyla, yayınladıkları kitaplarla ve açtıkları (sözde) Kur’ân kurslarıyla; en başta Kur’ân-ı Kerim’in cami ve mezarlık dışına taşmasını önlemek; Kur’ân-ı Kerim’in toplum tarafından aslına uygun olarak anlaşılmasına engel olmak; mealciliği, mevlitçiliği, cevşencililiği, risâleciliği, kandilciliği, evliyalığı, türbeciliği, kerâmetçiliği, âyinciliği, râbitacılığı, büyücülüğü, medyumculuğu ve üfürükçülüğü yaygınlaştırarak din anarşisini alevlendirmek ve bu suretle -bu ülkede- günün birinde yapılacak İslâm’a çağrının önüne aşılmaz duvarlar örme için büyük çaba harcamaktadırlar.

Müslümanlığın barındırdığı bölücülüğün ve ayırmacılığının anlaşılmasında için son yıllarda akademik bazı hilelere başvuruldu. Oryantalistlerin rahle-i tedrisinde “ilim tahsil etmiş” Türkiyeli bazı akademisyenler de (üstadlarının etkileri ve telkinleriyle) Müslümanlığa Avrupa kaynaklı, taklit ve yapay isimler takmaya başladılar: “Ortodoks İslâm”, “Heterodoks İslâm”. Oysa İslâm literatüründe böyle adlar, bu tür kavramlar bulunmamaktadır. İslâm, sadece İslâm’dır. Onun ne Müslümanlık diye bir adı, ne de Ortodoks ya da Heterodoks diye şubeleri vardır. Bu iki isim, Avrupa’nın “çingenelerimizin dini” diye baktığı Müslümanlığa yakıştırdığı uydurma isimlerdir. Cezayirli Muhammed Arkun, Suriyeli Haşim Salih ve Yemenli Abdulâlim En- Nehârî gibi “Müslüman Arap düşünürler!” bunlara benzer kavramları kullanarak oryantalistlere alet olurlarken, Ahmet Yaşar Ocak ve Süreyya Su gibi Müslüman Türk araştırmacılar da (çağdaş oryantalistlerin etkisiyle) çalışmalarında bilhassa bu iki kavramı sıklıkla kullanmaya başladılar.

Peki bu araştırmacılar, “Ortodoks İslâm” ve “Heterodoks İslâm”dan neyi kastediyorlar? Onlara göre bunlar iki ayrı din mi, yoksa iki ayrı mezhep mi, nedir? Bu sorunun doyurucu bir cevabını buraya sığdırmak mümkün değil, yeri de değildir. Ancak topluma şu veya bu isim altında tarif edilmeye çalışılan bu iki dinin de Kur’ân-ı Kerim’in bütünlüğü içinde tanımlanan ve anlatılan İslâm olmadığını söylemek yanlış olmaz.

Öyleyse bu araştırmacıların kullandıkları söz konusu iki kavramın, kaynaklarına ve ne anlama geldiklerine önce bakalım.

Bunlardan “Ortodoks” sözcüğü, kısaca: Ana kaynağa bağlı, kurallı temele dayanan (din, mezhep veya düşünce) demektir. Bununla, sözde Kitâbî İslâm demeği amaçlıyorlar! Ancak bu sıfatı İslâm için kullanmak abestir. Çünkü İslâm, (biraz önce de işaret edildiği gibi) esasen Kur’ân-ı Kerim’in bütünlüğü içinde ifadesini bulan dindir. Ona, ayrıca Hristiyan Avrupa’dan ithal edilen “Ortodoks” sıfatını yakıştırmak, hem yersiz ve gereksizdir, hem de bu yüce ilâhî nizâmın şânına hakarettir. Eğer araştırmacılar Türk ya da Arap Sünniliğini bu sıfatla tarif etmeyi amaçlıyorsa bu, uygun olabilir. Çünkü ne Türk Sünniliğine ne de Arap Sünniliğine (Kur’ân-ı Kerim’in bütünlüğü içinde) yer bulmak ve onları İslâm diye vasıflandırmak imkânsızdır. Ve çünkü, her şeyden önce bu iki Sünnilik anlayışı, birbirinden oldukça farklı birer Müslümanlık türüdür. Arap Sünniliğini, Müslümanlığın her ne kadar ayrı bir formu olarak nitelemek doğru değilse de onun, Türk Müslümanlığından etkilendiğini inkâr etmek de yanlıştır. Nitekim İhvacı Arap Sünniliği, Türk Sünniliğine çok yaklaşımıştır. Sonuç olarak “Ortodoks İslâm” nitelemesi çok yanlış, fakat Türk Sünniliğini “Ortodoks Müslümanlık” olarak vasıflandırmak yanlış sayılmayabilir.

Heterodoks sözcüğüne gelince; bu da ana kaynağa bağlı kalmayan, kurallı temele dayanmayan, sapkın (din, mezhep veya düşünce) anlamında kullanılır. Bununla, sözde Gayr-i Kitâbî İslâm demeği amaçlıyorlar! Buna da “halk İslâmı” ya da “popüler İslâm” diye bir isim yakıştırıyorlar. Akademisyenler, bu niteleme ile Alevîliğin ve Bektaşîliğin Sünnî kaynaklara göre legal sayılmadıklarını anlatmaya çalışıyorlar. Şu var ki “Sapkın İslâm” demek olan “Heterodoks İslâm” çok göze batan absürd bir nitelemedir. Çünkü İslâm’a çok açık bir hakarettir. Bunun yerine örneğin “Heterodoks Müslümanlık” diyebilirlerdi. Nitekim Müslümanlığın ortodoksu da heterodoksu da sapkındır. Sonuç olarak; (bu metin boyunca deliller ışığında açıklandığı üzere) Müslümanlık, yapay ve senkretik olduğu kadar, ayırmacı, bölücü, ayrıştırıcı, acımasız ve yıkıcı nitelikleriyle gizlenmesi mümkün olmayan sapkın bir dindir.

AFFIN ERDEMİ

Bir gün trenle seyahat eden birisi, tevafulen son derece huzursuz olan genç bir adamın yanına oturmuş. Bir süre sonra genç adam, uzak bir hapisaneden henüz çıkmış bir mahkûm olduğunu açıklamış. Mahkûmiyeti ailesine o kadar utanç vermiş ki ne ziyaretine gelmişler ne de bir mektup yollamışlar. Ama fakir oldukları için seyahat edemediklerini, cahil oldukları için mektup yazamadıklarını umuyor; her şeye rağmen kendisini affetmiş olmalarını hayal ediyormuş.

Ailesinin işini kolaylaştırmak için kendilerine mektup yazmış ve tren, kasabanın eteklerindeki çiftliklerinden geçerken bir işaret koymalarını söylemiş. Ailesi kendisini affetmişse raylara yakın bir elma ağacına beyaz bir kurdele bağlayacaktı. Eğer kendisinin geri dönmesini istemiyorlarsa hiçbir şey yapmayacaklar, o da trende kalıp batıya gidecek, belki de bir serseri olacaktı.

Tren, kasabasına yaklaşırken heyecanı o kadar artmış ki pencereden dışarı bakmaya cesaret edemiyormuş. Kompartıman arkadaşı kendisiyle yer değiştirip onun yerine elma ağacına bakacağını söylemiş. Bir dakika sonra elini genç mahkûmun koluna koymuş, "Şuraya bak!" demiş.

Göz pınarlarında biriken yaşlardan gözleri parlıyormuş.

Her şey yolunda, bütün ağaç bembeyaz kurdelelerle bezeliymiş.

O anda bir ömrü zehirleyen bütün acılar âdeta birden dağılmış, kaybolmuş.

Affetmezseniz sevemezsiniz. Sevgisiz hayat ise anlamsızdır zaten...

Kur'ân, dünya gözlüğüyle okunacak bir kitap değildir. Benliğiyle yaklaşanlara adım atmaz... Dünyasını ayaklar altına alan, benliklerini aşan ve ondan başka deva yokmuş gibi yudum yudum içenlere bir şifa; karanlıklarla mücadele edenlere bir yol gösterici, bir rehber olur

KARANLIKLARLA MÜCADELE EDENLERE BİR REHBER

Özcan YILDIRIM
ozcanyildirim@tevhiddergisi.org

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
ق وَالْقُرْآنِ الْمَجِيدِ (۱)

بَلْ عَجَبُوا أَنْ جَاءَهُمْ مُنْذِرٌ مِنْهُمْ فَقَالَ الْكَافِرُونَ هَذَا شَيْءٌ عَجِيبٌ (۲)

إِذَا مَثْنَا وَاكُنَّا تُرَابًا ذَلِكَ رَجْعٌ بَعِيدٌ (۳)

قَدْ عَلِمْنَا مَا تَنْقُصُ الْأَرْضُ مِنْهُمْ وَعِنْدَنَا كِتَابٌ حَفِيظٌ (۴)

بَلْ كَذَّبُوا بِالْحَقِّ لَمَّا جَاءَهُمْ فَهُمْ فِي أَمْرٍ مَرِيحٍ (۵)

Er-Rahmân ve Er-Rahîm olan Allah'ın adıyla (okumaya başlıyorum).

1. Kâf. Şerefli Kur'ân'a andolsun.

2. Onlara içlerinden bir uyarıcının gelmesine şaşırdılar ve kâfirler, "Bu şaşılacak bir şeydir." dediler.

3. "Öldüğümüz ve toprak olduğumuz zaman (diriltilecek miyiz)? Bu, (gerçekleşme ihtimali çok) uzak bir dönüştür."

4. Muhakkak ki biz, yerin onlardan ne eksilttiğini (onların toprakta nasıl çürüdüğü) bilmişizdir. Bizim katımızda (her şeyin yazılıp) korunduğu bir Kitap vardır.

5. (Hayır, öyle değil!) Bilakis onlar, hak kendilerine geldiğinde onu yalanladılar. Onlar karışık/çelişkili bir durumdadırlar.

Kur'ân salt okumalarla hayata müdahil olmaz. Tedebbür edilerek, ilmi ve amelî bir bütün olarak yansıtarak, ona çağırarak müdahil olur.

“Kâf. Şerefli Kur'ân'a andolsun.”¹

Allah (cc) sureye “kâf” harfiyle başladıktan sonra yemin harflerinden “vav” ile devam ediyor ve yemin ediyor. “Allah Kur'ân'ın birçok yerinde yeminler etmiştir. Kur'ân'a, yer ve mekânlara, gök cisimlerine, zaman dilimlerine... Allah'ın bir varlığa yemin etmesi, yemin ettiği varlığın azametini gösterir. Aynı zamanda bu azamet, kulların yanında da kıymet görmelidir. Çünkü Allah'ın yanında değerli olan, kulların yanında değerli; Allah'ın yanında değersiz olan, kulların yanında da değersiz olmalıdır. Kulluğun şerefli mertebelerinden biri de budur.

Günlük hayata bakıldığında insanlar da değer verdikleri şeyler üzerine yemin ederken, değersiz ve hakir gördüklerine yemin etmezler. Yemin, ancak değer verilen şeye yapılır. Kişi karşındakini ikna etmek, önemli bir yere temas etmek, güven telkininde bulunmak veya bir şeyi ispat etmek için öncesinde yemin eder.”²

Surenin girişi, Sâd Suresi ile benzerlik göstermektedir. Sâd Suresi'nde de tek bir harfle başlayıp, Kur'ân'ın üzerine yemin söz konusudur:

“Sâd. Çok şerefli/öğüt dolu Kur'ân'a andolsun”³

Kur'ân'ın Muazzam Özellikleri

Kur'ân, Allah'ın kelimidir. Her yönüyle eşsiz, mu'ciz bir kitaptır. Bundan dolayıdır ki Allah (cc) indirdiği bu mübarek kitabın pek çok ayetinde onu en güzel vasıflarla tavsif eder.

• Kur'ân, Hayat Kitabıdır

“Böylece sana emrimizden bir ruh/Kur'ân vahyettik...”⁴

Kur'ân ruhtur. Ruhun, bedenleri yaşattığı gibi Kur'ân da ölü kalpleri diriltir. Kendisine yönelen kalpleri her dozuyla tedavi eder, ayağa kaldırır. Davetçi buna çağırırsa toplumlar Kur'ân ile ayağa kalkar:

“Ey iman edenler! Sizleri, size hayat verecek şeylere davet ettiğinde Allah'a ve Resûl'e icabet edin. Bilin ki Allah, kişiyle kalbi (düşünceleri) arasına girer. Ve muhakkak (diriltip), O'nun huzurunda toplanacaksınız.”⁵

• Kur'ân, Nurdur

“Ey insanlar! Rabbinizden size (hiçbir şüpheye yer bırakmayan) burhan geldi ve size apaçık bir nur indirdik.”⁶

Karanlıkta kalmış; kendisini dahi göremeyen; yol gösterecek küçük bir ses, bir ışık arayan ve bununla kurtulacağını ümit eden meyus bir kişinin yollarını aydınlatır:

“Elif, Lâm, Râ. (Bu,) insanları Rablerinin izniyle karanlıklardan aydınlığa, El-Azîz ve El-Hamîd (olan Allah'ın) yoluna çıkarman için sana indirdiğimiz Kitap'tır.”⁷

• Kur'ân, Öğüt ve Manevi Hastalıklara Şifadır

“De ki: Ey insanlar! Şüphesiz ki size, Rabbinizden bir öğüt, sinelerde olan (manevi hastalıklara) şifa, müminler için de hidayet ve rahmet olan (bir Kitap geldi).”⁸

Günahlardan kararmış, manevi hastalıklara düşürmüş kalplerin tek şifa kaynağı Kur'ân'dır. Kur'ân'dan bağımsız olan piyasa terapileri ve ritüellerin hepsi sahte ve çakmadır.

• Kur'ân, En Doğru Yola İletendir

Düşüncelerin her taraftan insanoğluna saldırdığı, “Hangisi doğru? Herkes bir şey söylüyor.” diye buhra-

1. 50/Kâf, 1

2. Rabbin Seni Terk Etmedi, Özcan Yıldırım, Tevhid Dergisi, S 63

3. 38/Sâd, 1

4. 42/Şûrâ, 52

5. 8/Enfâl, 24

6. 4/Nisa, 174

7. 14/İbrahim, 1

8. 10/Yûnus, 57

na boğulduğu bir zamanda doğru yolun işaretlerini gösteren bu kitaptır:

“Şüphesiz ki bu Kur’ân, en doğru olana iletir ve salih amel işleyen müminleri, onlara büyük bir ecir olduğu (gerçeğiyle) müjdelir.”⁹

• Kur’ân, Hidayet ve Hak ile Batılı Ayıran Furkandır

Kur’ân, El-Hâdi olan Rabbimizin indirdiği hidayet kaynağı kitaptır. Hakkı batıldan sıyrıp, batılı yok eder. Hak elbisesi giydirilen, hak ile servis edilen batılı faş eden bir kitaptır:

“Ramazan ayı! O ay ki insanlara yol gösteren, hidayet ve furkandan apaçık deliller barındıran Kur’ân, o ayda indirilmiştir...”¹⁰

“(Hayır, öyle değil!) Bilakis biz, hakkı batıla musallat ederiz de onu beyninden yakalayıp parçalar. (Bir de bakarsın ki) batıl yok oluvermiş...”¹¹

• Kur’ân, En Güzel Sözdür

Bir âlim, mütefekkir/düşünür, şair, filozof... sözleriyle hoşbeş etmeye benzemez Kur’ân. Rablerinden korkanları okuduğu anda etkiler:

“Allah, (ayetleri) birbirine benzeyen (ve ayetleri) tekrar eden, sözün en güzeli olan (Kur’ân’ı) Kitap olarak indirdi. Rablerinden korkanların, ondan dolayı derileri ürperir/tüyleyi diken diken olur. Sonra ciltleri ve kalpleri Allah’ın zikrine yumuşar...”¹²

“Müminler ancak o kimselerdir ki; Allah anıldığında kalpleri ürpertiyle titrer, O’nun ayetleri okunduğunda imanlarını arttırır ve yalnızca Rablerine tevekkül ederler.”¹³

• Kur’ân, Mübarek Bir Kitaptır

“Bu, bizim indirdiğimiz mübarek bir Kitap’tır...”¹⁴

“...(bu Kur’ân) sana indirdiğimiz mübarek bir Kitap’tır.”¹⁵

“Bu kitap, bereketin tüm anlamıyla bereketli, kutlu

bir kitaptır. Kaynağı bakımından kutludur. Yüce Allah onu katından indirmekle kutsamıştır. Yüce Allah’ın ona lâyük olduğunu bilerek indirdiği yeri açısından kutludur. Burası Muhammed’in (salât ve selâm üzerine olsun) temiz, şerefli ve ulu kalbidir. Hacmi ve içeriği bakımından kutludur bu kitap. Kuşkusuz bu kitap, kalınlık bakımından insanların yazdığı kitaplara göre sayılı sayfalar konumdadır. Ancak, her bölümünde öylesine anlamlar, işaretler, etkenler ve direktifler içermektedir ki, hacim ve yer bakımından ondan kat kat büyük olan bu kitapların hiçbiri bu düzeye ulaşamaz. Gerek kendi kendine, gerekse başka insanların yanında söz sanatı üzerinde çalışanlar, kelimelerle anlamları ifade etme konusuyla uğraşanlar, söz sanatını incelemeyen, anlamları güzel bir şekilde ifade etme konusuyla uğraşmayanlardan daha iyi bir şekilde Kur’ân’daki uyumun bu açıdan kutlu olduğunu kavrarlar. Kur’ân’ın ifadesinde yer alan işaretleri, anlamları, ilham ve etkenleri bir insanın bu kadar dar bir yerde değil, geniş bir yerde bile ifade edemeyeceğini anlar. Bir tek ayet manaları o kadar güzel bir şekilde ifade etmekte, gerçekleri öylesine açıklamaktadır ki, insan sözlerinde eşine rastlanmayacak olağanüstülükte açıklama ve direktif yönünde çeşitli sanat dallarına örnek oluşturmaktadır. Bu kitap etkisi açısından da kutludur. Doğrudan doğruya insan fitratına ve oluşumuna oldukça tatlı, latif ve etkileyici bir tarzda hitap etmektedir. Her alanda, her alışkanlıkta ve her eğilimde karşısına çıkmakta ve hiçbir konuşmacının sözlerinin yapamayacağı etkiyi yapmaktadır. Çünkü bu kitapta, yüce Allah’ın verdiği bir etkileme gücü vardır. Başka bir konuşmacının sözlerinde ise böyle bir etki söz konusu değildir.

Bu kitabın kutluluğunu anlatmak için, bundan daha fazla bir şey söyleme imkânına sahip değiliz. Söylesek bile bu, yüce Allah’ın bu kitabın; ‘kutlu’ bir kitap olduğuna ilişkin şahitliğinden fazla bir şey söyleyemeyiz. Her şeyi olduğu gibi bildiren kesin söz budur çünkü.”¹⁶

• Kur’ân, Şerefli Bir Kitaptır

“Kâf. Şerefli Kur’ân’a andolsun.”¹⁷

“Sâd. Çok şerefli/öğüt dolu Kur’ân’a andolsun”¹⁸

“(Bu) Kitap, (izzet sahibi, her şeyi mağlup eden)

9. 17/İsrâ, 9

10. 2/Bakara, 185

11. 21/Enbiyâ, 18

12. 39/Zümer, 23

13. 8/Enfâl, 2

14. 6/En’âm, 155

15. 38/Sâd, 29

16. Fi Zilali’l Kur’ân, Seyyid Kutub

17. 50/Kâf, 1

18. 38/Sâd, 1

Doğrudan doğruya insan fitratına ve oluşumuna oldukça tatlı, latif ve etkileyici bir tarzda hitap etmektedir. Her alanda, her alışkanlıkta ve her eğilimde karşısına çıkmakta ve hiçbir konuşmacının sözlerinin yapamayacağı etkiyi yapmaktadır. Çünkü bu kitapta, yüce Allah'ın verdiği bir etkileme gücü vardır. Başka bir konuşmacının sözlerinde ise böyle bir etki söz konusu değildir.

El-Azîz ve (hüküm ve hikmet sahibi) El-Hakîm olan Allah tarafından indirilmiştir.”¹⁹

“...Oysa O, izzetli/şerefli/değerli bir Kitap'tır. Ne önünden ne de arkasından batıl ona gelebilir. (Hüküm ve hikmet sahibi) Hakîm, (her daim övgüyü hak eden ve varlık tarafından övülen) Hamîd (olan Allah) tarafından indirilmiştir.”²⁰

Kur'ân; şerefli, izzetli ve değerli bir kitaptır. Kaynağı yüce olduğu için; El-Azîz ve El-Mecîd olan Allah katından indirildiği için; El-Cemîl olanın kelamı olduğu için; kelimeleri bir şair veya bir edip tarafından değil, El-Hakîm olan Allah tarafından seçildiği içindir.

Kur'ân değerlidir, değer katar. Şereflidir, şeref katar. İzzetlidir, izzet katar. Onurludur, onur katar. Ne gariptir, insanlık izzetten ve onurdan uzak bir vadide şaşkınca izzet dileniyor. Kitap da kendisine “İzzetin

kaynağı benim, çünkü seni yaratan Allah'ın kelamıyım.” diye sesleniyor. Fakat ona karşı sağır kesiliyor. İzzet fukarası insanlık her söze kulak veriyor. Fakat sözün en güzelinden, kendisini şerefli kılacak olandan kaçınıyor. Fakat bilmiyor ki bununla değer kazanıp, bununla yüce mertebelere çıkacak...

• Kur'ân, Toplumların Kurtuluş Reçetesidir

“Allah bu Kur'ân ile bazı kavimleri yükseltir, bazılarını da alçaltır.”²¹

Bu hadisi Ömer (ra) şu bağlamda nakleder: “Bir köle olan İbni Ebza, Ömer'in (ra) Mekke Valisi Nafi' ibni Abdulharis tarafından emir tayin edilir. Ömer'in (ra), kendisine, 'Bir köleyi mi tayin ettin?' diye sorması üzerine Nafi', 'O, Allah'ın Kitabı'nı okuyan, farzları iyi bilen ve hüküm verebilen bir kimsedir.' diye cevap verir. Ömer (ra) ise Allah Resûlü'nün (sav) şöyle buyurduğunu haber verir: 'Şüphesiz Allah bu kitapla bazı kavimleri yükseltir, bazılarını da alçaltır.' ”²²

Ebu Abdurrahman Es-Sulemi şöyle demektedir: “Osman ibni Affân, Abdullah ibni Mesud ve diğerleri (r.anhum) gibi Kur'ân okutanlar bize şöyle rivayet ettiler: 'Peygamber'den (sav) on ayet öğrendikleri zaman, bu ayetlerin muhtevasındaki ilim ve ameli öğreninceye kadar diğer ayetler(i öğrenmey)e geçmezlerdi.' Şöyle dediler: '(Peygamber) bize Kur'ân'ı, ilim ve ameli bir bütün olarak öğretirdi.' ”²³

Cündüb ibni Abdullah (ra) şöyle anlatır: “Bizler ergenlik çağında iken üç beş genç olarak Peygamber (sav) ile beraber bulduk. Biz, Kur'ân'ı öğrenmeden önce imanı öğrendik. Ondan sonra Kur'ân'ı öğrendik. Bu sayede de imanımız arttı.”²⁴

Abdullah ibni Ömer de (ra) şöyle der: “Biz öyle bir hayat yaşadık ki bizlere Kur'ân'dan önce iman verildi. Bir sure Efendimize nazil olur olmaz bizler o surede, Allah'ın bizlere vermek istediği mesajları anlamak için gayret sarf eder, helalleri ve haramları öğrenmeye çalışırdık. Siz şimdi nasıl Kur'ân'ın lafızlarını öğrenme hususunda çaba harcıyorsanız, biz bu çabadan daha fazlasını o ayetleri anlamak için harcardık. Ama bakıyorum ki bizden sonra gelenler; Fâtiha'dan başlayıp,

21. Müslim

22. Müslim

23. Musannef, Abdurrezzak

24. İbni Mace

19. 39/Zümer, 1

20. 41/Fussilet, 41-42

sonuna kadar okuyup ezberlemelerine rağmen ne emrettiğini, neleri yasakladığını ve nelerin bellenmesi gerektiğini bilmiyor.”²⁵

Abdullah ibni Mesud (ra) şöyle demiştir: “Yemin ederim ki Allah’ın Kitabı’nda, nerede nazil olduğunu bilmediğim bir sure ve kimin hakkında indiğini bilmediğim bir ayet yoktur. Bununla birlikte Allah’ın Kitabı’nı benden daha iyi bilen ve ulaşılabilir birinin var olduğunu bilsem hemen ayağına gider, ondan faydalanırdım.”²⁶

Sahabe (ranhum) bu kitap ile yüceldi. Bu kitap ile Allah’ın kelimesini en yüce yaptılar. Bu kitaba değer verdiler, bu kitap da onları değerli kıldı. Bu kitaba kulak verdiler, bu kitap da onları cahiliyeden çıkarıp parça parça onardı. Önce pazarlıksız iman ettiler, ardından bu kitaba sımsıkı sarıldılar. Tane tane, tedebbür ederek anlamları üzerinde yoğunlaştılar. Ta ki en iyi şekilde pratiğe yansıtınsınlar ve hayatlarına dâhil etsinler.

Nitekim Enes (ra), “Bizden biri Bakara ve Âl-i İmran Surelerini okuduğu zaman, o kimse gözümüzde büyürdü”²⁷ diyerek buraya dikkat çekmiştir. İbni Ömer (ra) Bakara Suresi’ni hıfzetmek için birkaç yılını vermiş, hatta bunun sekiz sene olduğu da rivayet edilmiştir.²⁸

Kur’ân salt okumalarla hayata müdahil olmaz. Tedebbür edilerek, ilmî ve amelî bir bütün olarak yansıtarak, ona çağırarak müdahil olur:

“Ayetlerini tedebbür edip (iyice düşünsünler) ve akıl sahipleri öğüt alsınlar diye, (bu Kur’ân) sana indirdiğimiz mübarek bir Kitap’tır.”²⁹

“Onlar Kur’ân’ın (derin anlamlarını anlayacak şekilde dikkatli) düşünmüyorlar mı? Şayet Allah’tan (değil de) bir başka yerden gelmiş olsaydı onda çok fazla çelişki/zıtlık bulurlardı.”³⁰

“Onlar, Kur’ân’ı derinlemesine düşünmezler mi? Yoksa, kalpleri üzerinde kilitler mi var?”³¹

“Onlar, sözü (Kur’ân’ı) derinlemesine düşünmediler mi?..”³²

Kur’ân’ın bu denli vasfı olmasına karşın islah olunmuyorsa, kalpler onun öğüt olduğunu, günahlardan ve üzerindeki kilitlerden ötürü algılamıyordur.

Düşündüğümüz, konuştuğumuz ve iyiliklerinden bahsettiğimiz varlıklar; sevdiğimizimizdir. Bu nedenle onu her gün anar, onsuz geçen zamanları kayıp olarak değerlendiririz. Onu her gün anar, onsuz geçen zamanları kayıp olarak değerlendiririz. Onun hakkında konuşulanlara karşı çıkar, onu savunuruz... O bize birkaç cümle söylediğinde cankulağıyla dinler ve nasihatlerine ram eyeriz.

Allah’ın huzuruna günde beş vakit duruyoruz, gün içerisinde O’nun yoluna çağırıyoruz, O’nu zikrediyor, Kitab’ını okuyoruz... Fakat Kitab’ının, yukarıda sadece bir kısmını ele aldığımız o özelliklerinin yansımaları hayatımızda bulamıyoruz. Bu kadar özelliği olan yüce bir kitap; onarmıyor, kalplerdeki kilitleri kırmıyor, şifa olmuyor, doğru yolu göstermiyor, izzetli/onurlu kılmıyor... Öyleyse sorun, kalbimizi Kur’ân’a ne kadar açtığımızdır. Kur’ân, dünya gözlüğüyle okunacak bir kitap değildir. Benliğiyle yaklaşanlara adım atmaz... Dünyasını ayaklar altına alan, benliklerini aşan ve ondan başka deva yokmuş gibi yudum yudum içenlere bir şifa; karanlıklarla mücadele edenlere bir yol gösterici, bir rehber olur...

“Allah onunla rızasına uyanları yolun en doğru olanına iletir, onları izniyle karanlıklardan aydınlığa çıkarır ve dosdoğru yola hidayet eder.”³³

“Âlemlerin Rabbi olan Allah’a hamdolsun.” duamız ile...

25. Hâkim, Beyhaki

26. Buhari

27. Ahmed, İbni Hibban

28. Muvatta

29. 38/Sâd, 29

30. 4/Nisa, 82

31. 47/Muhammed, 24

32. 23/Mü’minûn, 68

33. 5/Mâide, 16

Fudayl ibni İyad ^(rh) şöyle demiştir:

“Pişman olmadan önce düşünün! Amel işlemeye bakın, dünyaya aldanmayın. Çünkü sağlam olan bozulup dağılır, her yeni olan eskir, nimetler tükenir, gençlik de ihtiyarlığa döner.”¹

Hasan-ı Basri ^(rh) şu tembihi çokça yapardı:

“Gençler! Yönünüzü ahirete çevirin, ahireti çokça isteyin. Biz ahireti isteyenin, ahiretle beraber dünyayı elde ettiğini çok gördük; ama dünyayı isteyenin, dünyayla beraber ahireti elde ettiğini görmedik.”²

1. Ahmed ibni Hanbel, Müsned, 4/151
2. Kitabu'z Zühd, Beyhaki, 161

Ben-i Kaynuka Gazvesi'nden çıkaracağımız önemli derslerden biri de Allah Resûlü'nün (sav) savaşa karar verme zamanıdır. Yahudiler, Medine İslam Toplumu için her zaman tehlike arz ediyorlardı. Hain bir millet olmaları nedeniyle nerede ve nasıl zarar verebilecekleri kestirilemiyordu. Bu durumun farkında olan Allah Resûlü ıslah etmek, bu olmuyorsa zararı defetmek için çaba gösteriyordu.

BEN-İ KAYNUKA GAZVESİ

Enes YELGÜN

enesyelgun@tevhiddergisi.org

Hamd, âlemlerin Rabbi olan Allah'a, salât ve selam, O'nun Resûlü'ne olsun.

Allah Resûlü'nün (sav), Medine'ye hicret ettiğinde karşılaştığı topluluklardan biri de Yahudilerdi. Ekonomiyi elinde bulunduran, aynı zamanda zanaatkâr bir toplum olan Yahudiler üç ayrı kabileden müteşekkildi: Ben-i Kaynuka, Ben-i Nadir, Ben-i Kureyza. Bu üç kabile Medine'de on yıllardır aralarında sorunlar olan ve sürekli savaşan Evs ve Hazrec Kabilelerinin savaşlarını körüklüyor ve bu vesileyle hâkimiyetlerini sağlamlaştırıyorlardı.

Allah Resûlü'nün hicretiyle beraber Yahudi topluluklar büyük bir darbe aldılar. Evs ve Hazrec birleşmiş, Ehl-i Kitap tek topluluk olma özelliklerini kaybetmişti. Daha da önemlisi onların nasıl bir millet olduğunu haber veren vahiy, kesintisiz bir şekilde iniyordu. Yaşanan hadiseler ve nazil olan ayetler eksiksiz bir şekilde Yahudi portresini Medine toplumunun önüne çıkartıyordu:

“Kendilerine bir delil gelmemesine rağmen, Allah'ın ayetleri hakkında tartışanlar (var ya)! Onların göğüslerinde kendisine asla ulaşamayacakları bir kibirden başkası yoktur. (Öyleyse) Allah'a sığın. Şüphesiz ki O (evet o), (işiten ve dualara icabet eden) Es-Semi', (her şeyi gören) El-Basir'dir.”¹

1. 40/Mü'min(Ğafir), 56

İslam'ın çok kuvvetli olduğu zamanlar başta olmak üzere münafıklar her dönemde karşımıza çıkabilir. Öncelikle her birey nefsinin yoklamalı, İslam ehliyle niçin beraber olduğunu iyice tetkik etmelidir. Allah'ın (cc) rızasını elde etmenin yerine menfaatler, kısa dönemli kazanımlar geçmişse o hâlde acil bir tedaviye ihtiyaç var demektir.

“Korunaklı şehirler ve duvar gerisi (siperler) olmaksızın, sizinle topluca (göğüs göğüse) savaşmazlar. Kendi aralarındaki savaşları çetindir. Sen, onları bir(lik beraberlik içinde) sanırsın. Oysa kalpleri paramparçadır. Bu, onların akletmeyen bir topluluk olmasındandır.”²

“Andolsun ki onları dünya hayatına karşı en istekli/hırslı olanlar olarak bulacaksın. (Öyle ki) müşriklerden bile daha düşkünderler dünyaya. Onlardan her biri bin sene yaşamak ister. Ona bu kadar ömür verilmesi onu azaptan kurtaracak değildir. Allah onların yaptıklarını görendir.”³

“Onlar yalana kulak veren, rüşvet/haram yiyenlerdir. Şayet sana gelirse onların arasında hükmet ya da onlardan yüz çevir. Onlardan yüz çevirirsen sana hiçbir zarar veremezler. Şayet hükmedecek olursan aralarında adaletle hükmet. Şüphesiz ki Allah, adil olanları sever.”⁴

2. 59/Haşr, 14
3. 2/Bakara, 96
4. 5/Mâide, 42

“Sözlerini bozmaları sebebiyle onlara lanet ettik ve kalplerini katı kıldık. Kelimeleri yerinden oynatarak tahrif ediyorlar. (Ayrıca) emrolundukları şeyden paylarına düşen (ameli) terk ettiler. Onların azı hariç sürekli olarak onlardan ihanet görürsün. (Buna rağmen) affet ve hoş gör. (Çünkü) Allah, muhsinleri/kulluğunu en güzel şekilde yapmaya çalışanları sever.”⁵

“Yahudiler: ‘Allah’ın eli bağlanmıştı/eli sıkı bir cimridir.’ dediler. Söyledikleri (bu çirkin söz) nedeniyle elleri bağlandı ve lanetlendiler. (Hayır, öyle değil!) Bilakis, Allah’ın iki eli de açıktır ve dilediği gibi harcar. Andolsun ki Rabbinden sana indirilen (bu Kur’ân), onların birçoğunun azgınlık ve küfrünü arttıracaktır. Biz, onların arasına kıyamete dek sürüp gidecek bir düşmanlık ve kin atmışızdır. Her ne zaman savaş ateşi yakmışlarsa Allah onu söndürmüştür. Yeryüzünde bozgunculuk için çabalarlar. Allah, bozguncuları sevmez.”⁶

“Andolsun ki Allah, ‘Allah fakir, biz ise zenginiz.’ diyen kimselerin sözünü işitti. Onların söylediklerini ve haksız yere nebileri öldürmelerini yazacağız ve: ‘Yakıcı ateşin azabını tadın.’ diyeceğiz.”⁷

“Andolsun ki, insanlar arasından iman edenlere en çetin düşman olarak Yahudileri ve müşrikleri bulacaksın. İman edenlere sevgi bakımından en yakın olanlarınsa ‘Biz Hristiyanlarız.’ diyen kimseler olduğunu bulacaksın. Bu, onların arasında (din bilgini) keşişlerin ve (ibadet ehli) rahiplerin olmasından ve onların (hakka tabi olma konusunda) büyüklememesindedir.”⁸

“Ey iman edenler! Kendi dışınızda (sırlarınızı paylaşıp iç işlerinizden haberdar edeceğiniz kâfir) bir çevre edinmeyin. (Çünkü kâfirler) size zarar vermekten geri durmaz, sizin zora düşmenizi isterler. Kinleri ağızlarında belirmiştir. Sinelerinin sakladığı (kin) ise çok daha büyüktür. Şayet aklediyorsanız gerçekten size ayetlerimizi açıkladık.”⁹

“Her nerede bulunurlarsa (bulunsunlar) -Allah’ın ahdine ve insanların emanına sığınanlar hariç- üzerlerine zillet (damgası) vurulmuş, Allah’ın gazabına uğramış ve üzerlerine yoksulluk damgası vurulmuştur.

5. 5/Mâide, 13

6. 5/Mâide, 64

7. 3/Âl-i İmran, 181

8. 5/Mâide, 82

9. 3/Âl-i İmran, 118

Bu (ceza), onların Allah'ın ayetlerine karşı kâfir olmaları ve nebileri haksız yere öldürmeleri nedeniyledir. Bu (ceza), onların isyanları ve haddi aşmaları sebebiyledir.”¹⁰

Müminlere çizilen bu Yahudi portresi, beraberinde onların gerçek yüzlerini de ifşa etmişti. Allah Resûlü (sav) Medine'ye geldiğinde hem iç güvenliği sağlamak hem de Yahudilere iman etmeleri için fırsat tanımak amacıyla onlarla antlaşmalar yaptı. Allah Resûlü bu antlaşmalara harfiyen uyarken Yahudiler her fırsatta ihlal için özel çaba gösteriyorlardı. Peygamberimiz onlara nasihat ediyor ve laftan anlamayan bu bozguncu kavmi en selametli şekilde Medine'den defetmenin yollarını arıyordu.

Yahudi kabileleri içinde zanaatkârlıkları ve savaşçılıkları ile meşhur olan Ben-i Kaynuka Yahudileri, Allah Resûlü'nün (sav) harekât düzenlediği ilk gruptu. Buna neden olan olay ise Yahudilerin Müslim bir kadını taciz etmeleri sonrasında yaşananlardı.

Bu Müslim kadın Yahudilere ait bir dükkanda alışveriş yaparken Yahudiler ona fark ettirmeden elbisesini açtılar. Daha sonrasında da bu durumla dalga geçtiler. Olaya şahit olan bir Müslim bu Yahudileri öldürdü, daha sonra ise kendisi şehit edildi.

Yaşanan bu durum üzerine Allah Resûlü (sav) onlarla yapılan antlaşmayı feshetti ve kalelerine çekilen Ben-i Kaynuka Yahudilerini kuşattı. Kuşatmaya dayanamayan ve kalplerine korku inen Yahudiler, haklarında verilecek hükme razı olarak teslim oldular.

Tam bu aşamada karşımıza iki farklı ismin çıktığını görmekteyiz: Ubade ibni Samit (ra) ve Ubeyy ibni Selul.

Her ikisi de Ben-i Kaynuka Yahudileriyle ilişkileri, anlaşmaları ve geçmişleri olan kişilerdi. Ubeyy ibni Selul Yahudilerin esir alınmasından sonra onların öldürüleceğini anlayınca Peygamberimizin (sav) yanına geldi ve hiçbir Müslim'in kabul edemeyeceği bir üslup kullanarak Allah Resûlü'nü sıkıştırdı:

“Ben-i Kaynuka'nın müttefiki olan, münafıkların reisi Abdullah ibni Ubeyy ibni Selul çıkageldi. Peygamberimizin yanına gelerek, ‘Ya Muhammed! Benim müttefiklerime lütuf ve iyilikle muamele et!’ dedi.

Peygamberimiz, bu münafığın sözlerini duymamalıktan geldi. Bunun üzerine Abdullah ibni Ubeyy aynı sözlerini tekrarladı: ‘Ya Muhammed! Benim müttefiklerime lütuf ve iyilikle muamele et!’ Peygamberimiz bu sefer yüzünü çevirdi. Fakat, Abdullah ibni Ubeyy, aynı şeyleri tekrarlamaya devam etti. Bunun üzerine Peygamberimiz, ‘Çözün onları. Allah, onlara ve onlarla birlikte olanlara lanet etsin!’ buyurdu ve Kaynukaoğullarının öldürülmelerinden vazgeçip Medine'den Şam'a sürülmelerini emretti.”

Bu hadisenin üzerine şu ayetler indi:

“(Allah'ın kesin yasağına rağmen) kalplerinde hastalık bulunanların (onları dost edinmek için) koşuşturduğunu ve: ‘Başımıza bir musibet gelmesinden korkuyoruz.’ dediklerini görürsün. Umulur ki Allah, bir zafer ya da kendi katından bir (hüküm) getirir de içlerinde gizlediklerinden ötürü pişman olurlar. Müminler der ki: ‘Var güçleri ile yeminler edip sizinle beraber olduklarını söyleyen (ama sizin için hiçbir şey yapamayan dostlarınız) bunlar mı? (Onların) amelleri boşa gitmiştir. Hüsrana uğrayanlar olmuşlardır.’ Ey iman edenler! Sizden kim dininden dönerse, Allah (sizin yerinize) öyle bir topluluk getirir ki (Allah) onları sever, onlar da (Allah'ı) severler. Müminlere karşı alçak gönüllü/yumuşak huylu, kâfilere karşı izzetlidir. Allah yolunda cihad ederler ve kınayıcının kınamasından korkmazlar. Bu, Allah'ın lütfudur. Allah onu dilediğine verir. Allah (ihsanı ve lütfu bütün varlığı kuşatacak kadar geniş olan) Vâsi', (her şeyi bilen) Alîm'dir. Sizin dostunuz ancak Allah, Resûl'ü, namazı kılıp zekâtı veren ve rükû eden mümin kimselerdir. Kim de Allah'ı, Resûl'ünü ve müminleri dost edinirse şüphesiz ki Allah'ın taraftarları, kesinlikle üstün gelecek olanlardır.”¹¹

Avfoğullarından Ubade ibni Samit de (ra) öteden beri Ben-i Kaynuka'nın müttefikiydi. Peygamberimiz (sav) ile Abdullah ibni Ubeyy arasında geçenleri görünce, “Ya Resûlallah! Ben, Allah'ı, Peygamberini ve müminleri dost tutarım. Şu kâfirlerin müttefikliğinden ve dostluğundan uzaklaştım.” diyerek Ben-i Kaynuka Yahudileriyle olan müttefikliğini ve dostluğunu bıraktığını ilan etti. Bunun üzerine inen ayette şöyle buyuruldu:

10. 3/Âl-i İmran, 112

11. 5/Mâide, 52-56

“Ey iman edenler! Yahudi ve Hristiyanları dost edinmeyin. Onlar birbirlerinin dostudur. Sizden her kim onları dost edinirse muhakkak ki o da onlardandır. Şüphesiz ki Allah, zalimler topluluğunu hidayet etmez.”^{12 13}

Ubade (ra), Allah ve Resûl’üne gönülden iman etmişti. Dostluğu ve düşmanlığı, maslahatı ve mefseleti, her şeyiyle sınırların İslam’ın çizdiği şekilde olması gerektiğini biliyordu.

Ubeyy ibni Selul’ün İslam cemaatiyle ilişkisi ise menfaat temelliydi. Var olan kazancı kaybetmek istemediği için dâhil olduğu bu topluluk, kendisine fayda sağladığı müddetçe beraberlik devam edecekti.

İslam’ın çok kuvvetli olduğu zamanlar başta olmak üzere münafıklar her dönemde karşımıza çıkabilir. Öncelikle her birey nefisini yoklamalı, İslam ehliyle niçin beraber olduğunu iyice tetkik etmelidir. Allah’ın (cc) rızasını elde etmenin yerine menfaatler, kısa dönemli kazanımlar geçmişse o hâlde acil bir tedaviye ihtiyaç var demektir.

Ben-i Kaynuka Gazvesi’nden çıkaracağımız önemli derslerden biri de Allah Resûl’ünün (sav) savaşa karar verme zamanıdır. Yahudiler, Medine İslam Toplumu için her zaman tehlike arz ediyorlardı. Hain bir millet olmaları nedeniyle nerede ve nasıl zarar verebilecekleri kestirilemiyordu. Bu durumun farkında olan Allah Resûl’ü islah etmek, bu olmuyorsa zararı defetmek için çaba gösteriyordu. Ancak İslam cemaatinin daha yeni yeni güçlenmesi gibi etkenler nedeniyle doğru zamanda doğru adımı atmaya dikkat ediyordu.

Müslim bir kadına yapılan ahlaksız hareket, namus kavramının kuvvetli olduğu her toplumu rahatsız edecek bir fiildi. Medine’de yaşayan farklı toplulukların da bu nedenle huzuru bozulmuş ve Allah Resûl’ü (sav) bunun üzerine harekâta başladığında kimse tepki göstermemişti. Sadece münafıkların başı Ubeyy ibni Selul, onlara verilecek cezaya karşı çıkmıştı. Bedir Zaferi’nin henüz taze olması, harekâtın kısa sürede bitmesi, Müslimlerin tek bir komutla hareket etme kabiliyetleri... bu zaferin etkenleri olmakla beraber Allah Resûl’ünün doğru zamanda doğru dinamikleri hesaba katarak savaşı başlatması çok mühimdir.

Başlangıcı ve devamı İslam cemaatinin kontrolünde olan bu gazve, netice itibarıyla da istenen şekilde sonuçlanmıştır.

Allah Resûl’ünün (sav) bu harekât ile Medine’deki topluluklara verdiği diğer bir mesaj da tek bir ferdin dahi İslam cemaati için ne kadar önemli olduğunu göstermekti. Bir kadının örtüsü İslam’ın şiarıdır. Onu savunmak için akıtılan her kan azizdir. Gücü nispetinde bunun hesabını sormak, İslam devletlerinin önceliklerindedir.

Bununla birlikte antlaşmaları bozmayı ve neticesinde kimseye hesap vermemeyi ahlak edinmiş cahiliye toplumlarına da bir mesaj verilmişti: “Antlaşmalar kâğıt üzerinde kalması için yapılmaz. Akde uymamak, beraberinde yükümlülükler getirir.”

İslam cemaatinin bu yerinde adımları, sayıları az da olsa Peygamber (sav) ve ashabını Medine ve çevresindeki kabilelerin gözünde etkili bir pozisyona getirmişti.

Allah (cc) izin verirse gelecek yazımızda münafıkların Ben-i Kaynuka Gazvesi’ndeki tutumları üzerinden onların genel özelliklerini anlatmaya çalışacağız.

Davamızın sonu, âlemlerin Rabbi olan Allah’a hamdetmektir.

12. 5/Mâide, 51

13. İbni Sad

CORONAYA/KOLERAYA ÇARE BULUNUYOR DA SİYASETÇİNİN DİNİ KULLANMASINA ÇARE BULUNMUYOR!

“Aldığımız mektupların birinde deniyor ki:

‘Bir zamanlar memlekete kolera gibi veba gibi müstevlî bir hastalık gelince fedâkârlık yapılarak para ile hâfızlar tutulur ve memleketin etrafı devrettirilirdi, bugün İstanbul’da civar vilâyetlerde koleradan epeyce telefât olduğu rivâyet ediliyorken hiç öyle bir teşebbüste bulunmak kim-
senin aklına gelmiyor. Sırâtımüstakîm hükûmete bu eski, fakat dindârâne usûlü ihyâ etmesini tavsiyede bulunsa büyük bir hayır işlemiş olacak...’

Evet, böyle bir eski usûl vardı, lâkin hiçbir vakit dindârâne değil idi! Hükûmet-i sâbika mevkiini tahkîm için millete savlet eden felâketlerden bile istifâde etmek isterdi, yoksa sârî hastalıklara karşı nizâmât-ı sıhhiyyeyi tamamiyle tatbikten başka bir tedbir olamayacağını pek a'lâ bilirdi.

Yıldız’da yüksek sesle tilâvet edilen Buhârîler hastalığı def’ etmek için değil, sâde-dil halkın hissiyât-ı dîniyyesini okşayarak hulûskâr bir padişaha ihlâs celbetmek için idi. Yoksa bir taraftan tâ Rusya hudûdundaki koleranın gölgesinden ürkerek sarayında en sıkı tedâbîr-i tehaffuziyyeyi ifâ ettiren; diğer taraftan külhânlar dolusu kütüb-i dîniyyeyi cayır cayır yaktıran adamın Buhârîlere, salavât ve selâmlara zerre kadar ehemmiyet vermeyeceğini azıcık düşünenler pek kolay kestirebilir idi.

İyice bilmeliyiz ki gerek münferid, gerek sârî ne kadar hastalık varsa, izâlesi için tabâbetin tavsiye edeceği tehaffuzî, şifâî tedâbîrden başka yapılacak bir şey yoktur. Esâsen bir köylünün bile yakinen bilmesi icâb eden bu basit hakikat, bizi öteden beri pek çok aldattıkları için, hâlâ olanca vüzûhuyla gözümüze çarpamıyor!

Şerîat-i garrâ-yı İslâmiyye’nin tabâbete ne büyük bir mevki’ verdiğini hepimiz biliyoruz da sonra iki üç riyâkârın sözüyle yine o şerîate istinâd ederek en celî hakikatlere karşı iğmâz-ı ayn ediyoruz!

Hazret-i Peygamber ‘Cenâb-ı Hak hiçbir hastalık vermemiştir ki devâsını da vermiş olmasın. O halde o devâyı aramalısınız.’ buyuruyor. Tabâbetten başka bir şey olmayan ilm-i ebdânî ilm-i edyân kadar takdîr buyuran Peygamber’den o devânın duâ kitaplarında aranması lâzım geleceği gibi bir işâret yahud bir tasrîh ise asla vâki’ olmamıştır.

Yıldız'da yüksek sesle tilâvet edilen Buhârîler hastalığı def' etmek için değil, sâde-dil halkın hissiyât-ı dîniyyesini okşayarak hulûskâr bir padişaha ihlâs celbetmek için idi. Yoksa bir taraftan tâ Rusya hudûdundaki koleranın gölgesinden ürkerek sarayında en sıkı tedâbîr-i tehaffuziyyeyi îfâ ettiren; diğer taraftan külhânlar dolusu kütüb-i dîniyyeyi cayır cayır yaktıran adamın Buhârîlere, salavât ve selâmlara zerre kadar ehemmiyet vermeyeceğini azıcık düşünenler pek kolay kestirebilir idi.

Ne hâcet! Sûret-i kat'iyyede tahrîm ettiği şarabı hâzık bir tabîbin sözü üzerine tahlîl eden; tabâbeti alel-âde san'atler derecesinde tutmak şöyle dursun, tahsîli farz-ı kifâyedir, diyen bir dîn-i semâvî nasıl olur da etibânın vazîfesine müdâhale eder?

E'âzım-ı eslâfın terceme-i hallerini, eserlerini okurken pek çoklarının tabîb olduklarını, zamanlarındaki terakkiyât-ı tıbbiyyeyi tamamiyle ihâta etmiş bulduklarını görmüyor muyuz? Hükemâ-yı İslâm'dan tabâbetle uğraşan yalnız İbni Sînâ ile Ebû Bekr Râzî değildir. Pek çok ekâbir-i ümmet aklın, naklin bu san'at-i celîleye verdiği mevki'-i hürmeti hakkıyla takdir ederek fevkalâde çalışmışlar, buldukları asra göre fevkalâde yararlıklar göstermişlerdir.

Bir zamanlar tabâbetin okuryazar fırka için tahsîli mecbûrî fûnûn sırasında bulunduğu ise medreselerimizin ismi delâlet ediyor. Herkesçe ma'lûm olan bu hakâyıkı tekrardan maksadımız okumakla, üflemele

hastalık müdâvâtına kalkışmak zannedildiği gibi dindârâne bir usûl olmadığını, bizim dinimize asla böyle bir şey sığmayacağını söylemektir.

Kur'ân-ı Kerîm hastalara, ölümlere okumak için nâzil olmamıştır. Kur'ân'daki şifâ, cehelenin anladığı gibi değildir!..

Fıkra meşhurdur ya: Arabînin biri uyuza tutulmuş develeri için Hazret-i Ali'den duâ istemiş; müşârun-ileyh de uyuza karşı en me'sûr duâların katran kadar müessir olamayacağını söylemiştir.

Hâzık tabîblerimiz koleraya karşı en nâfi' bir tedbîr-i şahsî varsa o da yiyeceğe, içeceğe yani "himye"ye dikkatten ibârettir, diye bağırıp dururken hâlâ birçokumuz -mütevekkilen alallâh- pisboğazlıktan geri durmuyor! Doğrusu tevekkülü pek iyi anlamışız!

Allah aşkına olsun dîn-i hâlis ile riyâyı birbirinden ayıralım; mahz-ı hayât olan şeriat-i İslâmiyye'yi cehâletimize, meskenetimize, hamâkatimize bir hüccet gibi îrâd edip durmayalım. Lübb-i şeriatî Kitâbullâh'tan, sîret-i Resûl'ü hadîsten alamayacaksak Kitâbullâh ile sünnet-i Resûl ile âmil olan hakikî müslümanları pîşvâ ittihâz edelim.

Yoksa din ile aralarındaki mesâfe bu'dü'l-maşrûkayn olan cehele-i cemâate, yahud hazele-i ümmete uyacak olursak koleralar vebâlar hakkımızda ayn-ı rahmettir!"¹

Mehmed Âkif

1. Sırâtümtakim Dergisi, Hasbihâl, Koleraya Dâir, S 115 s. 178

...Allah Resûlü'nün yaptıkları kendisine vahyedilen şeylerdir. O (sav) kendisine vahyedilenin dışına çıkmamaktadır. Bu da Allah Resûlü'nden aktarılan sahih Sünnetin vahiy olduğunu gösterir.

SÜNNET'İN İSLAM'DAKİ YERİ

Enes DOĞAN

Rahmân ve Rahîm olan Allah'ın adıyla...

Allah'a hamd, Resûl'üne salât ve selam olsun.

Geçen ay başladığımız yazı silsilemizin bu bölümünde Kur'ân ile Sünnet arasındaki bağı ve Sünnetin İslam'daki konumunu ele almaya gayret edecek, Sünnetin vahiy olduğunu ispat etmeye çalışacağız. Böylece hem Sünnetin değerini hem de görevlerini öğrenmiş olacağız.

Sünnet Vahiydir

Vahiy nedir?¹

Vahiy; lugatta işaret, yazı, mektup, mesaj, ilham, gizli konuşma, kişinin başkasına ilka ettiği şeyler,² süratle işaret³ gibi manalara gelir. Vahiy lugat tanımıyla şu anlamlarda kullanılabilir:

- Hem iyi/doğru hem de kötü/batıl bildiriler⁴

1. bk. Sünnet Vahiy İlişkisi, Mustafa Genç, Beka Yayınları, s. 19; El-Medhal Li Diraseti'l Kur'âni'l Kerim, Muhammed Ebu Şehbe, Mektebetu's Sunne, s. 83; Dirasat Fi Ulumi'l Kur'ân, Fehd Er-Rumi, s. 174

2. El-Kamusu'l Muhit

3. El-Müfredatu'l Kur'ân

4. bk. 6/En'âm, 112

• Hem Allah (cc) katından hem de başka kimselerce yapılan bildiriler⁵

• Hem peygamberlere hem diğer insanlara hem de canlı ya da cansız fark etmeksizin diğer varlıklara yapılan bildiriler⁶

Vahiy; İslam ıstılahında “Allah’ın, ulaştırmak istediği şer’i hükümleri veya Kitab’ı bir vasıta aracılığıyla ya da vasıta olmaksızın peygamberlerine bildirmesidir.” Şer’i ıstılahta vahyin lugat anlamı üç zaviye üzerine tahsis edilmiştir:⁷

Vahiy “metluvv/tilavet edilen” ve “gayri metluvv/tilavet edilmeyen” olarak iki kısımdır. Tilavet edilen vahiy, Kur’an- Kerim’dir. Tilavet edilmeyen vahiy ise Allah Rasulü’nün (sav) sünnetidir. Metluvv vahiy ile gayri metluvv vahiy aynı mertebede değildir. Mertebe bakımından Kur’an-ı Kerim, Sünnete mukaddemdir. Ayrıca iki vahiy arasında bazı farklar da vardır.

- Şeriatta vahyin tamamı iyidir, doğrudur.
- “Şer’i sorumluluğu gerektiren” vahiy, sadece Allah (cc) katından gelenlerdir.
- Bu vasfı taşıyan vahiy, ancak Allah’ın risalet görevi için seçtiği peygamberlere gelir.

Vahyin Kısımları

Birçok yönden vahyi kısımlara ayırabiliriz. Ancak biz sadece konumuzla bağlantılı cihetiyle vahyi değerlendireceğiz. Vahiy “metluvv/tilavet edilen” ve “gayri metluvv/tilavet edilmeyen” olarak iki kısımdır.

5. bk. 6/Enâm, 112; 6/Enâm, 121

6. bk. 5/Mâide, 111; 8/Enfâl, 12; 16/Nahl, 68; 41/Fussilet, 12; 99/Zilzâl, 5

7. bk. 6/Enâm, 93; 42/Şûrâ, 51; 10/Yûnus, 15

Tilavet edilen vahiy, Kur’an-ı Kerim’dir. Tilavet edilmeyen vahiy ise Allah Resûlü’nün (sav) Sünnetidir. Metluvv vahiy ile gayri metluvv vahiy aynı mertebede değildir. Bu yönüyle Kur’an-ı Kerim, Sünnete mukaddemdir. Ayrıca iki vahiy arasında bazı farklar vardır. Bununla beraber şu iki noktada müştereklerdir:

a. Metluvv vahiy/Kur’an ile -gerekli sıhhat şartlarını taşıyan- gayri metluvv vahiy/Sünnet, hak olma açısından aynıdır; ikisinde de batıl olma durumu yoktur.

b. Metluvv vahiy/Kur’an ittibayı gerektirdiği gibi -gerekli sıhhat şartlarını taşıyan- gayri metluvv vahiy/Sünnet de ittibayı gerektirir.

Bu ayırımın en eski dayanağı olarak Aişe’nin (r.anha), İfk Hadisesi’nde inen ayetler hakkında söyledikleri zikredilebilir:

“...Hakkımda ortaya atılan iftira olayında benim durumum, Allah’ın benim hakkımda tilavet edilen bir vahiy indirerek beni temize çıkarmasından çok daha basit bir olaydı. Ben Allah Resûlü’nün, Allah’ın beni temize çıkardığına dair bir rüya göreceğini umardım...”⁸

Aişe Annemizin tilavet edilen söylemiyle kastettiği Kur’an ayetleridir. Bu da metluvv vahiy kısmına işaret eder. Aişe Annemizin rüya yoluyla Allah Resûlü’ne (sav) bildirilmesi söylemi ise metluvv olmayan vahiy kısmına işaret eder.

Sünnetin Vahiy Olmasının Delilleri⁹

Kur’an’dan Bazı Deliller¹⁰

“Elbette, yüzünü semaya çevirip durduğunu bilmekteyiz. (Çokça yaptığın duaların neticesi olarak) seni hoşnut olacağın kıbleye yönelteceğiz. Yüzünü Mescid-i Haram’a çevir. Ve siz de her nerede olursanız yüzünüzü Mescid-i Haram’a çevirin. Şüphesiz ki kendilerine Kitap verilenler, (kıble emrinin) Rablerinden gelen hak bir emir olduğunu bilmektelerdir. Allah onların yaptıklarından gafil değildir.”¹¹

8. Buhari, 4750; Müslim, 2770

9. bk. Sünnet Vahiy İlişkisi, Mustafa Genç, Beka Yayınları, s. 61; Vahiy Bağlamında Kur’an-Sünnet İlişkisi (Makale), Manas Sosyal Araştırmalar Dergisi, S 4, s. 5; Es-Sünnetü’n Nebeviyyetu Vahyun, Halil ibni İbrahim Molla Hatır, s. 19

10. Bu konuda başka örnekler için bk. 2/Bakara, 238-239; Korcu namazının öğretilmesi ile ilgili bk. Buhari, 4130, 947; Müslim, 842, 839; Ebu Davud, 1244; 48/Fetih, 27

11. 2/Bakara, 144

Mekke'de Allah Resûlü'ne (sav) farz kılınan ilk hükümlerden biri namaz kılmaktı. Öncelikle bir sene boyunca gece namazı¹² ve günde iki vakit namaz¹³ emredilmişti. İsrâ ve Miraç Hadiseleriyle birlikte artık beş vakit namaz farz kılınmıştı.¹⁴ Medine'ye hicretin akabinde yaklaşık bir buçuk yıl Mescid-i Aksa'ya doğru namaz kıldılar. Allah Resûlü kiblenin Mescid-i Haram'a çevrilmesini çok istiyordu. Allah (cc), Resûlü'nün duasına icabet etti ve artık Mescid-i Haram'a dönülmesini emretti.¹⁵

Allah Resûlü (sav) Mescid-i Haram'a dönmeyi çok arzulamış, Allah'a (cc) dua etmiş ve kiblenin değişmesini istemiştir. Bu durum, Mescid-i Aksa'ya yönelmenin, Mescid-i Haram'a yönelmek gibi Allah'ın bir emri olduğunu gösterir. Şayet Mescid-i Aksa'ya yönelmek Allah Resûlü'nün kendi içtihamı ve tercihi olsaydı Medine'ye hicretin akabinde rahatlıkla bu görüşünden vazgeçebilir, Allah'ın bu konuda bir emir indirmesini beklemezdi.

Peki, Kur'ân'da Mescid-i Aksa'ya yönelme emriyle ilgili bir ayet var mıdır? Hayır. Bu durum ise Allah Resûlü'ne Kur'ân-ı Kerim dışında vahiy geldiğini gösterir. Dolayısıyla onun (sav) Sünneti, Kur'ân-ı Kerim gibi vahiydir.

“(Hatırlayın!) Hani Allah (biri güçlü, diğeri zayıf) iki topluluktan birini size vadetmişti. Siz, (yorulmadan) elde edebileceğiniz güçsüz topluluğu istiyordunuz. Oysa Allah, kelimeleriyle hakkı üstün kılmak ve kâfirlerin (kökünü kurutup) arkalarını kesmek istiyordu. Suçlu günahkârlar hoşlanmasa da, (Allah) hakkı (her daim) üstün kılmak ve batılı da boşa çıkarmak (istiyordu) (Hatırlayın!) Hani siz Rabbinizden yardım istemiştiniz. O da: ‘Şüphesiz ki peş peşe inen bin melek size destekleyeceğim.’ diye duanıza icabet etmişti.”¹⁶

Bu ayetler Bedir Savaşı bittikten sonra inen ayetlerdir. Bu ayetlerde Bedir Savaşı gerçekleşmeden önce Allah'ın (cc) vadettiklerine değinilir. Kur'ân-ı Kerim'in hiçbir yerinde Bedir Savaşı'ndan önce indirilmiş olup bu vaatlerden bahseden bir ayet yoktur. Bu durum

da Allah Resûlü'ne (sav) Kur'ân-ı Kerim dışında vahiy geldiğini gösterir.

“Hani sen Allah'ın kendisine nimet verdiği ve senin de iyilikte bulunduğun (Zeyd ibni Harise'ye) diyordun ki: ‘Eşini yanında tut ve Allah'tan kork.’ Allah'ın açığa çıkaracağı şeyi içinde gizliyor ve insanlardan korkuyordun. (Oysa) korkulmaya en layık olan Allah'tı. Zeyd (onu boşayıp) işini bitirince, seni onunla evlendirdik. Ta ki evlatlıkların (boşayıp) işlerinin bittiği kadınlarla evlenme konusunda, müminlere sıkıntı olmasın. Allah'ın emri yerine getirilmiştir.”¹⁷

Zeyd ibni Harise (ra), Allah Resûlü'nün (sav) evlatlığıdır. Onun boşamak istediği kişi ise Allah Resûlü'nün halasının kızı Zeyneb binti Cahş'tır (r.anha). Müşrikler arasında evlatlığın boşadığı kadınla evlenmek kötü bir haslettir. Allah (cc) herhangi bir şer'i dayanağı olmayan bu geleneği kaldırmak için Allah Resûlü'ne Zeyneb Annemizle evleneceğini bildirmişti. Ayet-teki “Allah'ın açığa çıkaracağı şeyi içinde gizliyor ve insanlardan korkuyordun.” kısmından kasıt budur.¹⁸ Zeyd ibni Harise, Zeyneb Annemizi boşayıncaya Allah Resûlü onunla evlenmiştir.

Allah Resûlü'ne (sav) bu durumun daha evvel haber verilmiş olması, Allah Resûlü'nün Kur'ân dışında vahiy geldiğini gösterir.

“Hurma ağaçlarından her neyi kesmiş ya da kökleri üzere ayakta bırakmışsanız, (hepsi) Allah'ın izniyledir. Ve fasıkları alçaltıp rezil etmek içindir.”¹⁹

Ben-i Nadir Yahudileri, Müslimlere düşmanlık eden Mekkeli müşriklere Medine'nin zayıf noktalarını göstererek ve onları savaşa teşvik ederek ihanet etmişti. Ayrıca Allah Resûlü'ne (sav) suikast düzenlemeye kalkmışlardı. Böylece Allah Resûlü'yle aralarındaki antlaşmayı bozmuşlardı. Medine'den sürülmeyi kabul etmeyip kalelerine kapandılar. Neticede muhasara altına alındılar. Muhasara uzayınca Allah Resûlü onları kalelerinden çıkarmak, korkutmak ve teslim olmalarını istedi.

12. bk. 73/Müzzemmil, 1-4, 20; Müslim, 746.

13. bk. 50/Kâf, 49; 40/Mü'min, 55; 20/Tâhâ, 130

14. bk. Buhari, 349; Müslim, 163.

15. Buhari, 40, 399; Müslim, 525

16. 8/Enfâl, 7-9

17. 33/Ahzâb, 37

18. Ayetin bu kısmının tefsiri hakkında ihtilaf edilmiştir. Zikrettiğimiz bu görüş Ali ibni Hasen, Suddî, İbni Kesir ve İbni Kayyım (rh) gibi âlimlerin görüşüdür. Konu hakkındaki diğer görüş ise “Allah Resûlü'nün Zeyneb binti Cahş'a (r.anha) olan sevgisini gizlediği” yönündedir ki bu görüşün lazımı, ilhad ehlinin Allah Resûlü'ne (sav) hakaret etmelerini destekler. (bk. Mevsuatü't Tefsiri'l Me'sur, 18/22)

19. 59/Haşr, 5

Allah Rasulü, Hafsa annemize bir sır vermiş ve bunu hiç kimseye söylememesini istemişti. Hafsa annemiz ise bunu Aişe'ye haber vermişti. Allah, bu durumu Resûlü'ne bildirmiş ve O, Hafsa annemizle bu konuyu konuşmuştur. Hafsa annemiz bunu nereden duyduğunu sorunca Allah Rasulü, Allah'ın kendisine haber verdiğini söylemiştir. Allah tarafından vahyedilen bu bilginin Kur'ân-ı Kerim'de bulunmaması gayri metluvv vahyin varlığına delalet eder.

rını sağlamak için hurmalıklarının kesilmesini veya yakılmasını emretti. Hurmalıkların bir kısmı kesildi, bir kısmı bırakıldı. Sahabiler bu fiillerinde bir günah veya sevap olup olmadığını sordular.²⁰ Yahudiler ise Allah Resûlü'nü bozgunculuk yapmakla suçladılar.²¹ Bunun üzerine Allah (cc), hurmalıkların kesilmesi emrinin kendi izniyle gerçekleştiğini bildirdi.

Bu ayet, ağaçlar kesildikten sonra indirilmiştir. Allah Resûlü (sav) tarafından verilen "ağaçların kesilmesi" emrinin Allah'ın (cc) izniyle olduğunu belirtilmesi, bunun Kur'ân'ın dışında bir vahiyle bildirildiğini gösterir.

"Hani Nebi, eşlerinden bazısına bir sır vermiş, o da bu (sırrı diğer eşlere) haber vermişti. Allah (bu durumu Nebi'ye) açık edince (Peygamber, sırrını ifşa eden hanımına) bir kısmını söylemiş, bir kısmını da (söylemeyip) yüz çevirmişti. (Hanımına durumu) haber verince: 'Sana bunu kim haber verdi?' dedi. (Resûl) dedi ki: '(Her şeyi bilen) El-Alîm ve (her şeyden haberdar) El-Habîr (olan Allah) bana haber verdi.'"²²

Allah Resûlü (sav), Hafsa Annemize bir sır vermiş ve bunu hiç kimseye söylememesini istemişti. Hafsa Annemiz ise bunu Aişe Annemize haber vermişti. Allah (cc), bu durumu Resûlü'ne bildirmiş ve Peygamberimiz, Hafsa Annemizle bu konuyu konuşmuştur. Hafsa Annemiz bunu nereden duyduğunu sorunca Allah Resûlü, Allah'ın kendisine haber verdiğini söylemiştir.²³ Allah tarafından vahyedilen bu bilginin

Kur'ân-ı Kerim'de bulunmaması gayri metluvv vahyin varlığına delalet eder.

"...Yalnızca bana vahyedilene uyuyorum...."²⁴

Yani Allah Resûlü'nün fiilleri, kendisine vahyedilen emirlerdir. O, kendisine vahyedilenin dışına çıkmamıştır. Bu da Allah Resûlü'nden (sav) aktarılan sahih Sünnetin vahiy olduğunu gösterir.

"O, hevadan konuşmaz. (Onun konuştukları,) kendisine vahyedilen vahiyden başkası değildir."²⁵

Rabbimiz nasip ederse bir sonraki yazımızda Sünnetin vahiy olduğuna dair delilleri zikretmeye devam edeceğiz.

Bir sonraki sayımızda görüşmek duasıyla...

20. Tirmizi, 3303

21. Mevsuatü't Tefsiri'l Me'sur, 21/468

22. 66/Tahrir, 3

23. bk. Mevsuatü't Tefsiri'l Me'sur, 22/5

24. 6/En'âm, 50

25. 53/Necm, 3-4

...Yemin ederek malı satmak, alıcıyı zorlamaktır, baskı altında tutmaktır. Müşteriyi, tatlı cümlelere kandırmaktır. Alınan fiyatı söylemek ve Allah (cc) adına yemin etmek müşteriyi manevi olarak etkiler, almayacaksa bile etkilendiği için alabilir. İşte bu şekilde baskı ve zorlama yoluyla ticarete yönlendirmek yasaklanmıştır.

MALINI SATARKEN ALLAH ADINA YEMİN EDEN İNSAN

Emre ACAR

emreacar@tevhiddergisi.org

2. Malını Satarken Allah Adına Yemin Eden İnsan

Rahmân ve Rahîm olan Allah'ın adıyla...

Allah'a hamd, Resûl'üne salât ve selam olsun.

Ebu Hureyre'nin (ra) rivayet ettiğine göre Peygamberimiz (sav) şöyle buyurmuştur:

“Üç kişi vardır ki, Kıyamet Günü'nde Allah onlarla konuşmayacak, onların yüzüne bakmayacak ve onları temize çıkarmayacaktır. Onlara acı bir azap vardır: Bir çölde ihtiyacından fazla suyu bulunmasına rağmen onu yolcular-dan esirgeyen kimse; ikindiden sonra bir kişiye malını satarken 'Bunu şu şu fiyata aldım.' diyerek Allah adına yemin eden, öyle olmadığı hâlde müşterinin kendisine inandığı kimse; devlet başkanına sadece dünyevi çıkarları için biat eden, devlet başkanı ona mal verdiği zaman biatine bağlılık gösteren, vermediğinde ise biat sözüne bağlılık göstermeyen kimse.”¹

1. Buhari, Müsakat 5, Ahkâm 48; Müslim, İman 171-173

...Rızık, ecel gibidir. Nasıl ki ecel, ne bir dakika ileri gidiyor ne de bir dakika geri geliyorsa rızık da böyledir. İnsanın eceli de rızık da doğmadan elli bin yıl önce yazılmıştır. Kaderi yazan kalem kırılmış, mürekkebi de kurumuştur. Bu takdiri hiçbir şey değiştiremez. Yeminler ve yalanlar kazancımızı arttırmadığı gibi bu günahımız nedeniyle bereketimiz de kaybolur. O zaman rızık konusundaki korkuları, Allah'ın Er-Rezzak ismini tedavi etmek gerekir.

Kıymetli Kardeşim,

İslam; komşulukta, evlilikte, yolculukta... hayatın her alanında bir adap koymuştur. Hakeza rızık temini için yapılan ticarete de bir edep belirlemiştir, ki hem satan hem de alan zarar görmesin.

Ticarete dikkat edilmesi gereken çok fazla ahlak vardır.² Üzerinde nasihatlediğimiz hadis-i şerifte de bizlere bu konuda bir ahlak öğretilmiştir: Malın geliş fiyatı öne sürülüp, Allah (cc) adına yemin ederek satışta bulunulamaz.

Çünkü yemin ederek malı satmak, alıcıyı zorlamak-

tır, baskı altında tutmaktır. Müşteriyi, tatlı cümlelerle kandırmaktır. Alınan fiyatı söylemek ve Allah (cc) adına yemin etmek müşteriyi manevi olarak etkiler, almayacaksa bile etkilendiği için alabilir. İşte bu şekilde baskı ve zorlama yoluyla ticarete yönlendirmek yasaklanmıştır.

Bir insan, ticaretinde neden Allah adına yemin eder?

• Rızık Korkusu

Ticaret, insanoğlunun yumuşak karnıdır. Şeytanın, insanoğlunu “aç kalmakla” korkutması da bundandır. Bu korkutmayla şeytanın elde etmek istediği iki muradı vardır:

Birincisi; kişinin gündeminde sürekli ekonomi ve ticaret olmasını sağlamaktır, ki böylece kişi Allah'ı (cc) ve O'na kulluğu gündeminden çıkarsın. Böylelikle sorumluluklarını ve salih amellerini yerine getirmesin.

İkincisi ise kişinin doğru karar vermemesi ve doğru adım atmaması için zemin oluşturmaktır. Rızık korkusu olan kişi, maddeye kilitlendiği için doğru düşünmez ve doğru adım atamaz. Örneğin, kişinin sattığı malda hata vardır. Rızık korkusu olan kişi bu hatalı malı satmak için yalana başvurabilir, malın eksikliğini dile getirmeyebilir veya sırf onu satabilmek için onda olmayan bir özellik zikredebilir ve bu kadar yalana inandırmak için de Allah (cc) adına yemin edebilir.

İkinci maddeye bir örnek daha verelim: İslam bize sakalı emretmiştir. Müzik dinlemeyi ve dinletmeyi, sigara satmayı, kadın ve erkeğin aynı ortamda birlikte çalışmasını yasaklamıştır. Ancak bugün birçok iş yerinde bunların tam zıddı uygulanmaktadır.

Rızık korkusu olan kişi, Allah'ın (cc) emrini yerine getirmede ve yasaklarından kaçınmada gevşeklik gösterir. Haramlardan kaçındığı zaman kazancını kaybedeceğini düşündüğü için kendince fetvasını bulacaktır. Dini, ticaretine uyduracaktır. O kadar ki haram ve helal konusunda hassas olan insanlar veya yapılarla diyalogunu bitirecektir.

Oysa rızık, ecel gibidir. Nasıl ki ecel, ne bir dakika ileri gidiyor ne de bir dakika geri geliyorsa rızık da böyledir. İnsanın eceli de rızık da doğmadan elli bin yıl önce yazılmıştır. Kaderi yazan kalem kırılmış, mürekkebi de kurumuştur. Bu takdiri hiçbir

2. Bu konuyu ihtiva eden "Ticaret Ehli Müslimlere Nasihatler" kitabını okumanızı tavsiye ediyorum.

Ticaretimizin, Allah'ı (cc) zikretmemize, O'nun için namaz kılmamıza; yani kulluğumuza engel olmasına müsaade etmemeliyiz.

Biliyoruz ki şeytanın ticaret üzerindeki oyunları fazladır. Bunun üzerine insanın fitratındaki mal sevgisi de eklendiğinde şeytanın tuzak kurmasını kolaylaştırır.

şey değiştiremez. Yeminler ve yalanlar kazancımızı arttırmadığı gibi bu günahımız nedeniyle bereketimiz de kaybolur. O zaman rızık konusundaki korkuları, Allah'ın Er-Rezzak ismiyle tedavi etmek gerekir.³

• Er-Rezzak Olan Allah'ı Tanımaması

Kişiye, malını satarken Allah (cc) adına yemin etmeye iten sebeplerden biri de Allah'ı Er-Rezzak olarak tanımamasıdır. Yemin ettiğinde malını satın kazanacağını, aksi takdirde kazancından olacağını düşünen kişi kâinattaki canlıların nasıl rızıklandıklarını görmüyor, tefekkür etmiyordur. Oysa nice varlık vardır ki rızıkını temin edecek gücü kuvveti yoktur. Allah ona da rızıkını vermektedir. Anne karnındaki yavruların rızıkı böyle değil midir?

“Nice canlı vardır ki, kendi rızıkını taşıyamaz. Onları da sizi de Allah rızıklandırır. O, (işiten ve dualara icabet eden) Es-Semi', (her şeyi bilen) El-Alîm'dir.”⁴

“Ben insanları ve cinleri yalnızca bana ibadet etsinler diye yarattım. Ben onlardan bir rızık istemiyorum, beni doyurmalarını da istemiyorum. Hiç şüphesiz Allah, çokça rızık veren, kuvvet sahibi (ve hiçbir şeyin kendisini yıpratamayacağı, müminlere metanet veren) El-Metin'dir.”⁵

Değerli Kardeşim,

Yazımın sonuna gelirken son olarak şu önemli noktayı hatırlatmak isterim:

Ticaretimizin, Allah'ı (cc) zikretmemize, O'nun için namaz kılmamıza; yani kulluğumuza engel olmasına müsaade etmemeliyiz. Biliyoruz ki şeytanın ticaret üzerindeki oyunları fazladır. Bunun üzerine insanın fitratındaki mal sevgisi de eklendiğinde şeytanın tuzak kurmasını kolaylaştırır.

Ticaretimizde ölçüyü yakalamanın en güzel yolu, Allah'ı (cc) anmak, O'nun için namaz kılmak ve malın zekâtını vermektir. Bu maneviyata dikkat edersek ticarete Allah'ı razı eden kullardan olabiliriz inşallah.

“Onlar, ticaretin ve alışverişin kendilerini Allah'ı anmaktan, namazı dosdoğru kılmaktan ve zekâtı vermekten alıkoymadığı adamlardır. Kalplerin ve gözlerin (dehşetten) ters döndüğü bir günden korkarlar.”⁶

Rabbim bizleri arınan, zatını razı eden kullarından eylesin. Bizleri malın fitnesine ve ticaretin tuzaklarına karşı korusun. Allahumme âmin.

Davamızın sonu, âlemlerin Rabbi olan Allah'a hamdetmektir.

Seni Allah'a emanet ediyorum. Bir sonraki yazımızda görüşme ümidiyle...

3. Er-Rezzak ismi için Halis Hoca'mızın El-Esma'ul Husna kitabından bu bölümü okumanızı tavsiye ediyorum.

4. 29/Ankebût, 60

5. 51/Zâriyat, 56-58

6. 24/Nûr, 37

SINIRSIZ

Mahi
mahi@tevhiddergisi.org

...Sınır eğitimi, çocuk eğitiminin en önemli adımıdır. Çocuğumuzun nerede, ne zaman ve nasıl davranacağını sınırlar öğretir. Sınırları ebeveynler çizer. Buna Müslim olmamız hasebiyle din dâhil olduğu gibi kendi kültürümüzün de katkısı olacaktır.

Şimdi size iki vakadan bahsedeceğim. Ve her iki vakada da hatanın kimde olduğunu soracağım.

Buyurun!

Dört ve yedi yaş aralığında iki küçük çocuk. Hiç tanımadıkları birinin önünü keserek, "Bize para verir misin?" diyor. Yetişkin, çocukları tanıyor. Onlara parayla ne yapacaklarını soruyor. "İçecek alacağız." diyorlar. Ve yetişkin onlara bir miktar para veriyor.

Bu vakada çocuklarına yabancılardan bir şey istememesini öğretmeyen (!) ebeveynler mi, çocuklar mı, yoksa parayı veren mi hatalı?

İkinci vaka ise şöyle: Dört ve sekiz yaşlarındaki iki kafadar, sevdikleri bir yetişkin erkekle oyun oynuyor. Şakanın dozunu kaçırıyor çocuklar. Ağabeyi rahatsız etmeye başlıyor oyun. "Yapmayın!" demekle yetiniyor, fakat durmuyorlar. Eğleniyorlar çünkü o anda. Ve ağabey, "Artık kankanız olmayacağım." diyerek ortamı terk edince kurtulabiliyor. Soralım: Hatalı kim?

Cevap gün gibi aşikâr. Her iki durumda da yetişkinler hatalı... Evet, biz yetişkinler çocuklara sınırlarımızı bildirmedığımız için hatalıyız.

İzlediği içeriklerin kısıtlanması, doğru konuşmasının gerekliliği, eve giriş çıkış saatleri, yemekte birlikte olma, vaktinde yatma, misafirlikte oturma ve konuşma adabı, ibadetler konusundaki hassasiyet, arkadaş seçimi gibi birçok konuda ebeveyn, evladına açık, net ve anlaşılır sınırlar çizmeli; daha da önemlisi bu konuda istikrarlı olmalıdır.

Açalım

“Sevdiğimiz bir çocuğa para vermek neden hata olsun?” diye düşünebilirsiniz. Çocuklar, anne babalarından duydukları öğütleri tecrübe etmeden tam anlamıyla anlayamazlar. Müslim anne babaların, çocuklarını yabancılarla muhatap olma, hele onlardan bir şey isteme konusunda uyarmamış olduklarını düşünemeyiz. Fakat çocuk bunu yaşamadan idrak edemez. Duyar, unuttur. Deneyimler, ders alır.

Biz yetişkinler olarak böyle bir taleple gelen çocuğa hayatı boyunca unutmayacağı bir deneyim yaşatabiliriz. “Sana para vermek isterdim, fakat yabancılarından para istenmez.” diyerek bu talebi reddetmeli ve yavrularımıza çok önemli bir davranış ve düşünce kalıbı armağan etmeliyiz.

“Bir içecekten ne olacak” ya da “Beş liradan ne çıkar?” denilebilir. Ancak bir kapı aralıksa açılması an meselesidir.

İkinci olayda ise hatalı, ağabeydir. Başta hopleyan, zıplayan, kendince akrobatik hareketler yaparak eğlenen iki çocuk ve onlara sürekli karşılık verip gülen bir yetişkin var. Fakat çocuklar doğası gereği durmayı bilmez. Ta ki onlara sınırınızı belirtene, kararlı ve istikrarlı bir duruş sergileyip bundan rahatsız olduğunuzu bildirene dek. Öyleyse ağabeyimizin yapması gereken davranış, “Ben bu şekilde oynamaktan hoşlanmıyorum.” demek, bu uyarıyı birkaç kez yinelemek, devam ettikleri takdirde ellerini tutarak onlara engel olmaktır. Bunu gülerek değil, kızarak da değil, ciddi ve kararlı bir şekilde ifade etmektir.

Her iki olayda da kilit kavram “SINIR”dır. Sınır eğitimi, çocuk eğitiminin en önemli adımudur. Çocuğumuzun nerede, ne zaman ve nasıl davranacağını sınırlar öğretir. Sınırları ebeveynler çizer. Buna Müs-

lim olmamız hasebiyle din dâhil olduğu gibi kendi kültürümüzün de katkısı olacaktır.

İzlediği içeriklerin kısıtlanması, doğru konuşmasının gerekliliği, eve giriş çıkış saatleri, yemekte birlikte olma, vaktinde yatma, misafirlikte oturma ve konuşma adabı, ibadetler konusundaki hassasiyet, arkadaş seçimi gibi birçok konuda ebeveyn, evladına açık, net ve anlaşılır sınırlar çizmeli; daha da önemlisi bu konuda istikrarlı olmalıdır.

Sınırları belirlenmemiş bir alan çocuklar için, hatta biz yetişkinler için bile güvensizlik, belirsizliktir. İslam bize helali ve haramı izah etmekle, nerede ve nasıl hareket etmemiz gerektiğini bildirmekle bizi kafa karışıklığından kurtarmıştır. İşte yavrularımız için belirlediğimiz sınırlar da aynı sonuca vesile olacaktır. Bu konuda M. Teber Hoca'nın ekibinden Talha Tolunalp Bey'in yaklaşık bir saatlik dersi var. Bu dersi izlemenizi tavsiye ederim. Bu videoda sınır koymanın önemi, sınır koymanın adımları, sınır ihlalinde neler yapılması gerektiği oldukça güzel anlatılmıştır.

“...Bir kere bütün insanlık günümüzde alabildiğince bir cahiliyet bataklığına, daha doğrusu gericiliğe doğru yuvarlanıp gidiyor. Halbuki Allah’ın yüce resulü insanları gericilik bataklığından kurtarmak için gelmişti. Cahiliyet adını verdiğimiz bu gericilik hareketinin çok değişik şekilleri vardır...

Bir kısım cahiliyet mensubu gericiler Allah’ın varlığını bütünüyle reddetmekte ve toplu inkâra kalkışmaktadır ki, bu düşünce ve inanç cahiliyetinin temsilcileri komünistlerdir...

Bir kısım cahiliyet mensubu gericiler ise Allah’ın varlığını çok değişik şekillere büründürerek kabullenmekte, ibadet, amel ve hareketlerde gayet sapık davranışlar içine girmektedirler ki, bunun temsilcileri Hinduizm ve benzeri paganist (put perest) lerdir. Yahudi ve Hristiyanların cahiliyeti de aslında bu statüdedir.

Bir kısmı ise Allah’ın varlığını kabul etmekte, hattâ buyruk ve emirlerinin sadece ibadete müteallik kısmını ifa ederek Lâilaheillallah davasından büsbütün saptırıcı düşüncelere bağlanmaktadır. Her türlü yaşayışlarında Allah’ın buyruklarına aykırı hareket ettikleri ve Allah nizamının dışında nizamları benimsedikleri halde bir takım ibadetleri yerine getirerek dindar olduklarını sanmaktadırlar. Bunların en büyük mümessilleri de kendilerine Müslüman adını verdikleri halde cahiliyet hayatı yaşayan sadece Kelime-i Şehadet’i getirmekle dine girdiklerini kabul edip Kelime-i Şehadet’in gereklerini yerine getirmeksizin Allah’ın dininden ve nizamından başka nizam tanıyanlardır...

Aslında bu da bir öncekiler gibi cahiliyettir, şirkir...

Beşeriyetin bu günkü durumunu böyle açık bir perspektif ile görmek; bütünüyle insanlığın korkunç bir cahiliyet uçurumuna doğru yuvarlandığını ve iğrenç bir gericiliğin içine doğru saplandığını söylemek için yeter. Halbuki Allah’ın gönderdiği dinlerde temessül eden İslam birçok kere insanları bu bataklıktan kurtarmış ve en son olarak hatemülenbiya Muhammed Mustafa (sav) tarafından kurtarılmıştır. Bu anlayış; günümüzdeki İslâmi doğuş hareketinin önemli fonksiyonlarını belirleyeceği gibi insanlığı kurtarma hareketinde hangi noktadan başlanacağını belirlemek ve kesin adımı atmanın anını tespit etmek bakımından son derece ehemmiyeti haizdir.

Yeniden başlayacak olan İslam hareketi tıpkı ilk defa olduğu gibi önce insanları İslam'a yeniden çağırmalıdır. İçine düştüğü bataklıktan kurtarmalıdır. Ve açıkça insanlara İslam'ın esaslarını açıklamalıdır. Önce Allah'ın birliğine inanmaları gerektiğini, sonra yalnız ve yalnız Allah'a ibadet ederek bütün hayat hadiselerinde Allah'ın hükmünden başka hüküm tanımamalarını bildirmelidir. Ve bunlar tahakkuk etmeden İslam'dan söz edilemeyeceğini ve hiç kimsenin bunları yapmadan Müslüman sıfatını kazanamayacağını ve Müslümanlara terettüp eden hukukî haklardan istifade edemeyeceklerini, Müslümanların onların mallarını ve ırzlarını korumakla mükellef olamayacaklarını bildirmelidir. Bu hususlardan herhangi birisini yerine getirmemekle bütünyle İslam'dan çıkılacağını ve insanları tekrar Allah'ın dinine döndürmek için çalışması ve kulları kullara kulluğun pençesinden kurtarması gereklidir...

Bugün de içinde yaşadığımız dünya İslam'dan sonra yuvarlandığı cahiliyet bataklıklarından birisine yuvarlanmış bulunmaktadır. Buna karşı yeniden İslami diriliş hareketinin canlanması ve insanları tekrar Allah'ın dinine döndürmek için çalışması ve kulları kullara kulluğun pençesinden kurtarması gereklidir...

'...İmdi günümüzdeki İslami diriliş hareketine katılanlar da her zaman bu gerçeği iyice kavramalıdır. Hiçbir zaman için Allah Müslümanlarla düşmanları olan kavim arasında kesin bir ayrılık ortaya çıkmadan onların arasındaki hükmünü icra etmemiştir. Ne zaman ki, İslam ümmeti düşmanlarıyla akide esasları üzerine ayrılmış ve onların müşrik olduğunu bilerek açıkça Allah'ın tevhit dinine gelmelerini istemiş ve bunu açıkça ilân etmiştir, onların taptıkları sahte ve uydurma tanrılara tapmayacaklarını, üzerlerine musallat olmuş bulunan putlara uymayacaklarını ve bu putların hakim olduğu topluma ve toplum hayatına iştirak etmeyeceklerini, itikadi, ameli ve hükmi yönden onlara boyun eğmeyeceklerini açıkça söylemişlerdir...

Evet işte Müslümanlar ancak bu şekilde kavimlerinden ayrılınca Allah'ın kudret eli işe karışmış ve zalimleri hâk ile yeksân etmiştir... Müslümanlar kavimlerinden kesin olarak ayrılmadıkça, onlardan uzaklaşarak yollarını değiştirdiklerini belirtmedikçe, sistemlerini benimsediklerini haykırmadıkça aralarında hüküm vermek üzere Allah'ın kudret elinin işe girdiği görülmemiştir... Müslümanları muzaffer, putçuları kahretmek hususundaki ilâhi vaat gerçekleşmemiştir...

İşte bu gün gelişmekte olan İslam hareketi bu umumi kaideyi asla unutmamalı ve çalışmalarını bu genel kaideye göre düzenlemelidir.

İlk adım insanları İslam'a girmeye davetle başlar... Yalnız ve yalnız Allah'ın dinine girmeye ve O'ndan başkasının kulluğunu terk etmeye çağırıp, her ne şekilde olursa olsun başka nizamlara uymaya davetle olur. Ondan sonra saflar ayrılır. Bir tek Allah'a bağlanıp, O'nun dininden başka din, nizamından başka nizam tanımayanlar bir safta birleşir, Allah'tan başkasına tapınanlar ise diğer safta birleşirler. Bundan sonra Müslümanlar putçulardan kesin olarak ayrıldıklarını ilan ederler... Ve işte bundan sonra Allah'ın vaadi tahakkuk eder, müminler muzaffer, putçular da mahvolur. Beşer tarihi boyunca hep böyle cereyan etmiştir bu ilahi kanun...

Failler saflar ayrılmadan önce davet devresi bazı kere uzayabilir. Ama daha ilk andan itibaren akide gerçeği üzerine ayrılma ameliyesi şuurlarda yer etmiş olmalıdır...

Bazı kere bir millet içinde yetişmiş bulunan iki ümmetin birbirinden tamamen ayrılması uzun sürebilir, dava adamları neslinden birçok kurbanlar ve fedailer çıkabilir, acılar ve elemeler artabilir... Ama nasıl olursa olsun Allah'ın mümin saflarla kâfir safların ayrılması gerektiği hususundaki emri mümin gönüllerde muhakkak yer etmelidir ki, vaadi süphani tahakkuk etsin... Birkaç nesil boyu bu durum sürüp gidebilir ama Allah'ın vaadi mutlak gelecektir... Beşer tarihi boyunca geçerli olan umumi kanun muhakkak tahakkuk edecektir...'

'...Bu, Allah'ın her zaman geçerli olan bir kanunudur. Muayyen bir zamana veya mekâna münhasır değildir. Mademki yeni filizlenmekte olan İslam hareketi bugün insanlığın tarih içerisinde düştüğü cahiliyet bataklıklarından bir bataklıkla karşı karşıya bulunduğunu kabullenmek de ve mademki bu cahiliyet bataklığını kurutmak için çağlar boyu gelmiş geçmiş peygamberlerin getirdikleri akideyi getirmekle görevli olduklarını bilmekte ve ancak böylece cahiliyet ortamını yok edebilmenin mümkün olacağını öğrenmektedirler, öyleyse Müslüman kitle hiçbir şeye aldirmeden yolunda yürümelidir. Yolunun nerede başladığını ve nerede bittiğini gayet iyi bilmelidir... Yolun başlangıç noktasıyla bitiş noktası arasındaki mesafeyi ve bu mesafede yapmaları gereken şeyleri önceden açıklığa

...Bir millet içinde yetişmiş bulunan iki ümmetin birbirinden tamamen ayrılması uzun sürebilir, dava adamları neslinden birçok kurbanlar ve fedailer çıkabilir, acılar ve elemeler artabilir...

Ama nasıl olursa olsun Allah'ın mümin saflarla kâfir safların ayrılması gerektiği hususundaki emri mümin gönüllerde muhakkak yer etmelidir ki, vaadi süphani tahakkuk etsin...

kavuşturmalıdır. Ve yakinen bilmelidir ki, Allah'ın kanunu muhakkak işleyecek ve en sonunda muttakileri galip geleceklerdir...'

Elbette bu yeniden doğmakta olan İslami diriliş hareketi Kur'an okuyup ondan ilham almak zorundadır... Ondan ilham alarak yola çıkıp, onun işaretlerine göre hareket planını ayarlamalı atacağı adımlarını tespit etmelidir... Bu yol boyunca karşılaşacağı engelleri ondan aldığı ilhamlarla telafi etmeli ve yürüyeceği yolun sonunu gayet iyi görmelidir. Her merhalede atılan adımlar gayet muntazam ve planlı olmalıdır...

Bu durumda ele alındığı zaman Kur'an sırf bereket ve dua için okunan bir kitap olmaktan çıkar... Canlı bir hareket ve aksiyon kaynağı olur. Hareket hâlinde olan İslam cemaatine o anda iniyormuş gibi bir hareket ve

canlılık kazandırır... Onlarla birlikte harekete katılır, faaliyetlerini izler ve Allah'ın vaadini beklemelerini sağlar.

İşte biz, 'Bu Kur'an; sırlarını ancak onunla harekete katılan İslam birliklerine açar.' derken bunu kastediyorduk... Kur'an'ı sırf bereket ve dua kitabı olarak okuyan değil bizzat hareket kitabı olarak yaşayan Müslümanlara... ilim ve sanat yönünden araştırmaya kalkışanlara değil, onu bizzat pratik hayatında uygulayanlara... sırf üslup ve belagat özelliklerini incelemek için değil yaşadıkları müddetçe tatbik etmek için okuyanlara...

Azgın cahiliyet nizamına tertemiz İslam diniyle karşı koymak isteyenler, yolunu yitirmiş insanlığı yeniden Allah'ın dinine çekmek için çalışanlar, yeryüzündeki putları yıkıp insanları kullara kul olmaktan kurtararak Allah'a kul etmek için çırpınanlar...

Evet yalnız ve yalnız bunlar anlarlar en iyi şekilde Kur'an'ı... Çünkü onlar bu Kur'an'ın indiği atmosferi aynıyla yaşarlar... Bu Kur'an'la ilk muhatap olanların yaptıkları hareketlerin benzerini yaparlar... Bu Kur'an'ın ayetlerinin indiği devrede yaşayanların cihaddan aldıkları zevki alırlar... Onlar bu ayetlerin her satırını; yaşayan birer hadise, birer vaka olarak ele alırlar..."¹

1. Fi Zilali'l Kur'an, Seyyid Kutub, Cild 8, s. 301-308

Kişi bazı hastalıkları geçirir ve bir daha ömür boyu geçirmez. Bazılarını ise sürekli sürekli geçirir. Bazıları vücutta kalır ve bazı dönemler alevlenir. Aşındaki amaç, ciddi sonuçları olan hastalıklar için bir kez geçirecekse dahi hastalığı çok şiddetli geçirip organlarına, vücuduna ve hayatına zarar vermemesidir. Veya vücutta kalmaması, ilk seferde ölümcül darbeyi vurabilmesi içindir. Bazı hastalıklarda ise çocuğun bağışıklık sisteminde bir sorun olduğunda normalden daha ağır geçireceği ve tüm vücuda yayılacak bir hastalığı yayılmadan atlatması, hayatı tehdit eden evreye gelmeden hastalığı yenmesi içindir.

Rahmân ve Rahîm olan Allah'ın adıyla.

Allah'a hamd, Resûl'üne salât ve selam olsun.

Es-Selamu Aleykum ve Rahmetullahi ve Berakatuhu,

Bağışıklık sistemi, vücudun her sistemiyle doğrudan ilgi kurduğu bir sistemdir. Vücudun atlattığı her hastalıkta az veya çok devreye girer. Vücudumuzda her an aktiftir. Sürekli vücudu tarar, enfeksiyon veya yabancı mikroorganizma var mı diye gözetleme yapar, bulduğunda savaşır. Anne karnından mezara kadar bir dakika olsun durmadan çalışır ve kendilerini geliştirir.

Bağışıklık sistemini anlatmaya başlarken en baştan, yani anne karnından anlatmaya başlayacağım. Böylece Rabbimin mucizelerine birlikte tanık olacağız. Bununla birlikte bir şeyi anlamak için en başından itibaren bilmekte fayda vardır.

Anne karnında bebek ikinci ayına geldiğinde timus denilen organ oluşmuştur ve timus denilen organda lenfosit¹ denilen hücreler oluşmaya başlar. Lenfositler vücudumuzun askerleridir. Hem de rütbeli askerleridir.

VÜCUDUMUZ NASIL SAVAŞIR: BAĞIŞIKLIK SİSTEMİMİZ VE MİKROORGANİZMALAR

Dr. Gözde TERCUMAN

gozdetercuman@tevhiddergisi.org

1. Beyaz küre de denir. Kan tahlillerinde WBC olarak gördüğümüz hücrelerdir.

Lenfosit askerlerden şekil olarak sağlıklı, vücuda zarar vermeyen ve tamamen onun için çalışabilen, düşmanla da savaşılabilen hücreler elde edilmiş, gerisi de öldürülmüş olur.

Timus denilen organ anne karnında bebekte olup, bebek doğduğu zaman ve yaşamın ilk yıllarında en aktif dönemindedir. Zamanla fonksiyonları ve görevi azalarak yağ dokusu hâlini alır. Bu süreç, çocuk ergenlik dediğimiz buluş çağına gelinceye kadar yavaş yavaş gelişir. En sonunda timus yağlanır ve işlevi biter.

Bebek anne karnındayken anne, bebeğe göbek bağı aracılığıyla oksijen ve besin gibi birçok yardımda bulunur. Bir yardımcı da bağışıklık sistemi elemanlarından bazıları olan IgG'dir. Koruyuculuğu bebek doğduktan sonra ilk altı aydır. Altı ay sonra ömrünü tamamlar, ölür ve bebeğin kendi sistemini üretmesi gerekir. Dikkat edin, bazıları dememdeki amaç şudur: Şayet anne her bağışıklık hücresini ve tüm bağışıklık elemanlarını paylaşırsa bebek yaşayamaz. Rabbim bir sınırlama getirmiştir. Bu sınıra plasenta diyoruz. Plasenta hem besin alışverişi için anne ve bebek tarafından oluşturulmuş bir organdır hem de bu alışverişi kontrol eden bir bariyerdir. Anne ve bebek arasındaki paylaşımı sınırlar.

Bebek, annesinden direkt göbek bağıyla alamadığı bağışıklık sistemi elemanlarından önemli bir kısmını da anne sütüyle alır, özellikle IgA. Yine hepsini alamaz, kalan kısmı için de kendisi bazı hücreleri üretmesi, ürettiğini geliştirmesi ve kendini tam anlamıyla koruması gerekir. Bu kendi sorumluluğunda olan kısmı bebek doğduktan sonra yapmaya başlar ve bu geliştirme sürecinde çevrede temas ettiği, bakteri, virüs mantar gibi mikroorganizmalarla gelişimini tamamlar.

Gelişme sürecinde bebek önce anne karnında ilgili organlarını geliştirir. Bunlar T lenfositler için timus, B lenfositler için de kemik iliğidir. Önce bu organlarda bu hücreleri üretir. Hücreler üretildikten sonra bazı gelişim aşamalarına tabi tutulur. Bu aşamaların bazıları daha vücuda salınmadan organın içinde gerçekleşir. Bunun ilki "Bu üretilen hücrelerden sakat, eksik, yanlış olanlar var mı?" sorusudur. Bu aşamayı geçemeyenler, organdan vücuda geçmeden öldürülür.² Binlerce üretimin olduğu yerde mutlaka hasarlı olanlar olacaktır. Üretim sonrası denetlemeyle bu işe yaramazları ayıklar ve işe yaramayanları sonraki aşamaya geçirir.

İkinci aşaması da yine organda gerçekleşir. Bu fiziksel açıdan sağlıklı olan hücrelere; ilk olarak "Vücuda zarar vermeyeceksin. Kendi hücrelerine saldırmayacaksın." diye öğretilir. Ve bu hücrelerden bazıları vücudun kendisine saldırmamayı öğrenemezse; vücuda saldıracak o hücreler de öldürülür.³ Örneğin lösemi, bu öldürülmeme sonrası oluşan fonksiyonsuz lenfositlerin oluşturduğu bir hastalıktır. Haberlerde görürsünüz, kemik iliği nakliyle hayatı kurtulan çocuklara kemik iliği organı verilir ve bu hücrelerin doğru üretilmesi ve eğitilmesi sağlanarak tedavi yöntemleri geliştirilmeye çalışılır.

Yukarıda bahsettiğim bu ölümleri vücudun kendisi, kendini korumak için yapar. Yani vücut bu aşamaya kadar önce belli organların içinde hapsettiği hücreleri daha vücuda vermeden sepette ayıklama yapar.

2. Eğer öldürülmezse bazı hastalıklar ortaya çıkar, ki bu başka bir yazının konusu olacak kadar detaylıdır. Bunlara displastik -şekil bozukluğu sonucu oluşan- hastalıklar diyoruz.
3. Eğer öldürülmezse bazı hastalıklar ortaya çıkar, ki bu başka bir yazının konusu olacak kadar detaylıdır. Otoimmün hastalıklardır bunlar, yani vücudun kendi bağışıklık hücrelerinin kendi vücuduna zarar verdiği hastalıklardır.

İkinci aşamayı da geçen, yani şekil açısından sağlam olan ve tabiri caizse vücudun kendi hücrelerini öldürmemeye ant içmiş olan bu hücreler ufak bölükler hâlinde organdan çıkartılır ve vücutta talimlere tabi tutulur. Vücutta gezerken de vücudun her denetim bölgesi dediğimiz lenf bezlerinde tekrar denetimlere maruz kalır, her gün binlerce defa. Denetimden geçemeyenler, sayıca fazla olanlar, yaşlanmış olanlar, savaş sırasında gazi olanlar veya sakatlanmış olanlar yine bu denetim noktalarında vücut tarafından öldürülür.

Artık bu küçük gruplar hâlindeki lenfosit askerlerine, düşman yavaş yavaş gösterilir ve öldürmeleri beklenir. Bu öldürme işlemi de öyle başıboş “Hadi git, vur!” şeklinde değildir. Bunun da bir adabı vardır. Bu aşamada başka hücreler de devreye girer. Bu diğer hücreleri anlatmadan önce şunu da anlatmak gerekir ki düşmanla savaşmayan niteliksiz ve beceriksiz lenfosit askerler veya haddini aşan, sınırı aşan, fazlaca reaksiyon vererek düşmanı öldüren lenfosit askerler denetim merkezleri olan lenf bezlerinde öldürülür.

Lenfosit askerlerden şekil olarak sağlıklı, vücuda zarar vermeyen ve tamamen onun için çalışabilen, düşmanla da savaşabilen hücreler elde edilmiş, gerisi de öldürülmüş olur.

Lenfosit asker bölükleri içinden de bazıları vardır ki “hafıza hücresi”dir. Bu hafıza hücresi de tüm bunları aklında tutar; eğitimleri, savaşları, savunmaları ve vücudu korumayı bilir. Deneyimlidir. Ve bu komutan hafıza hücreleri her zaman vücutta kalır, sürekli vücutta dolaşır, yeni giren bir düşman var mı diye gözünü dört açar. Aynı düşman bir gün yine vücuda geldiğinde “Ben seni tanıdım, seninle savaşmıştım.” der. Ve kendisini çoğaltır. Yani üretim en baştan başlamaz. Bu nitelikli zafer kazanmış komutan hafıza hücreleri, kendisini çoğaltarak kısa sürede hemen savaşmaya hazır bir bölük oluşturur ve zaten edindiği silahlarını kullanarak savaş, daha onlar için başlamadan birkaç gün içinde bitirilir.

Aşının amacı tüm sistemle değil, hafıza hücreleriyle. Yani aşı vesilesiyle bilgili, düşmanı tanıyan, nasıl savaşacağını bilen komutan hafıza hücresi elde etmeye çalışılır.

Peki, bu komutan hafıza hücreleri hiç mi yaşlan-

maz? Bazıları yaşlanır ve ömrünü tamamlayanlar ölür. Bazıları insanla birlikte mezara kadar ölmez.

İşte bu evrede bizler de ölen veya yaşlanan, hafızası gidip gelen, bazı şeyleri unutmaya başlayan komutan hafıza hücrelerinin hafızasını tazelemek için ve eğer hatırlamaz veya hatırlasa bile “Bu yaşlı, artık ölebilir.” düşüncesiyle rapel/hatırlatma aşılması yapıyoruz. Bu hatırlatma/rapel aşılması yaşlanmış komutanın hafızasını tazeler ve ne olur ne olmaz diye de o ölünce yerine geçecek olan yeni komutan hafıza hücreleri üretir.

Timus bezinin en aktif olduğu dönemde, yeni doğmuş bir bebek, annesinin her yönden koruması altındayken, daha lenfosit askerler savaşmayı yeni öğrenirken aşılmasını yaparız. Yani aşıyla yapmaya çalıştığımız şudur: “Bak bu düşmanı da gör, böyle de bir düşman var. Bu düşmanla da savaşmayı öğren. Sen bu düşmanı öğrenmezsen, savaşamazsan ve hastalık olarak karşılaşır da ilk olarak onun en güçlü hâlini görürsen senin karaciğer sistemini, beyin sistemini, deri sistemini, kan ve dolaşım sistemini, kalp sistemini çökertir ve seni öldürebilir (kızamıkçık, kızamık, tetanoz... gibi). Veya o kadar şiddetli bir savaşa maruz kalırsın ki düşmanı öldürürsün eyvallah, ama sen de sakat kalırsın (polio-çocuk felci gibi). Veya çetin bir savaş verirsin, ne o seni öldürür ne de sen onu vücuttan temizlersin, senin karaciğer sisteminde kalır, saklanır ve bir gün tekrar canlanmak için doğru günü bekler (hepatit gibi). Senin sinir hücrelerinde kalır, ya senin en zayıf dönemin, daha gelişim aşaman bebeklik çağında ya da senin bağışıklık sisteminde bir gedik bulduğunda hemen beyin enfeksiyonu yapar, ölümüne kadar giden şiddetli tablolara sebep olur (herpes, suçiçeği, zona gibi). Laboratuvar ortamında, o düşman bakteri ve düşman virüsü yakalanır ve onun silahlarının çoğu zayıflatılır, sakın yanlış anlama o silahlar yok edilmez, sadece zayıflatılır ki sen onun da silahlarını gör, onun da savaş taktiğini bil ve onunla savaşmayı öğren.” Aşısındaki mantık budur.

Yani aşı dediğimiz olay silahsız bakteri veya virüsü sana vererek, “Bir tanışıp hoşbeş edin.” demek değildir. Küçük çaplı bir mücadeledir.

Aşı, bebeğe zayıf düşmanı tanıtmaktır. Silahlarını göstermektir. Zayıflatılmış savaş taktikleriyle bebeğin savaş gücünü arttırmaktır. Yoksa silahsız, savaşma-

Bir mikroorganizma vücuda girdiğinde ilk olarak onu bekçi makrofajlar karşılar. “Bu yabancı mı, benden mi?” ayırımını yapar ve yabancı olduğuna kanaat getirirse onu yutar (fagosite eder). Yuttuktan sonra kendi içinde öldürebilirse öldürür ve yoluna devam eder. Öldürme işlemi için; kendisinde aktif olmayan silahları aktive etmek ve diğer bekçi makrofajları da bilgilendirmek, güçlendirmek, aktive etmek için sinyal salgılar.

yan birini getirip, tanıştırap vücuda vererek nasıl bir öğrenme şekli olabilir ki?

Bir şeyin eğitimi olgunlaşma aşamasında verilir ki olgunlaşırken onu da düzgün öğrensin. Olgunlaşmasını tamamlamış, yetişmiş bir şeyin; önce yanlış öğrendiklerinden arındırılması sonrasında yerine doğrusu verilmesi gerekir. Bu daha meşakkatli bir yöntemdir. Üstelik tam olarak yanlışlarından arındırılacağı ve doğrusunun yerleşeceğinin garantisi de yoktur.

Aşı da çocuklarımıza bağışıklık sistemi olgunlaşırken, gelişirken verilir. Hem büyüme döneminde daha güçlüsüyle karşılaşmasını hem de büyürken bunu da öğrensin, amacı taşır.

Bu savaşın da bir adabı vardır, dedik. Basamak basamak olur. Allah (cc) vücuda muhteşem bir savunma ve saldırı taktikleri vermiştir.

Lenfositleri anlattıktan sonra baştan aşağı adım adım bir düşman bakteri, virüs vücuda girince onunla nasıl savaştığımızı ve aşınını bu noktalarda nasıl bir destek verdiğini ele alalım.

Öncelikle doğal bağışıklık dediğimiz zararlı mikroorganizmaların vücuda girmesini önleyen, girse bile dışarı atılmasını sağlayan bir bağışıklık sistemi mevcut. Bir de kazanılmış bağışık yanıt dediğimiz bir bağışıklık sistemi vardır ki bu asker lenfositlerin ve birçok hücrenin dâhil olduğu, sonradan öğrenilen bir bağışıklık sistemidir.

Doğal bağışık yanıt: Bizlerin, herkesin sahip olduğu derisidir; gözyaşındır; tükürüğüdür; idrarıdır; burnun ve ağız içerisinde bulunan sümüksü yapılar, yani mukustur; burundaki kıllardır. Bunlar kendi doğaları gereği koruma sağlarlar.

Deri, doğal bir bariyerdir. Vücut içiyle dışını ayırır

ve en büyük organımızdır. Birçok mikroorganizma deri bariyerini aşamaz. Çok az bir mikroorganizmayı Allah (cc), deriyi aşabilecek şekilde donatmıştır.

Tükürük, göz yaşı, idrar gibi salgılarımız mekanik etkiyle vücuttaki mikroorganizmaları dışarı atmaya çalışır, yıkama yapar. Gözyaşı ve salgıların içinde antibiyotik niteliğinde mikroorganizmaları öldüren maddeler vardır.

Burundaki kıllar da mekanik etkiyle mikroorganizmanın içeri girişinde karşılaştığı bir engeldir.

Mide asidi bir engeldir. Besinlerin içindeki zararlı mikroorganizmaları asitle eritmeye çalışır.

Bizlerin sahip olduğu vücut sıcaklığı (36,5 derece) bile bazı mikroorganizmaların yaşamasına uygun bir sıcaklık değildir ve bunlar vücuda girince sıcaklığımızı etkisiyle ölmektedir.

Bağırsaklarımızın sürekli ileriye yönelik hareket etmesi, yani peristaltizm dediğimiz ilerletme ve boşaltma mekanizması, mikroorganizmaların durup orada üremesine engel bir durum oluşturur. “Durgun su pistir, akan suda mikrop üremez.” mantığı gibi. Bunların tek görevi sadece saydıklarım değildir. Ama bağışıklık sistemi içindeki etkileri en temel hatlarıyla böyledir.

Bir mikroorganizma vücuda girdiğinde ilk olarak onu bekçi makrofajlar karşılar. “Bu yabancı mı, benden mi?” ayırımını yapar ve yabancı olduğuna kanaat getirirse onu yutar (fagosite eder). Yuttuktan sonra kendi içinde öldürebilirse öldürür ve yoluna devam eder. Öldürme işlemi için; kendisinde aktif olmayan silahları aktive etmek ve diğer bekçi makrofajları da bilgilendirmek, güçlendirmek, aktive etmek için sinyal salgılar. Bu sinyal, TNF- α 'dır. Şayet öldüremezse, güçlü bir mikroorganizma ise asker lenfositlere

sinyal/haber gönderir. Bu sinyal, IL-1'dir. Uyarılan asker lenfositler hem kendisini güçlendirmek hem de diğer asker lenfositlere haber vermek, onları da güçlendirmek için sinyal (IL-2) salgılar. Uyarılmış olan asker lenfositler de mikroorganizmayı yutmuş olan bekçi makrofajlara sinyal gönderir (IFN- γ). Bu gönderdiği sinyalle bekçi makrofaja. "Güçlen, aktif bulunmayan silahlarını benim gönderdiğim sinyal ile aktifleştir, izin veriyorum. Ve mikroorganizmayı öldür." der.

Mikroorganizma ile bekçi makrofajlar ve asker lenfositler arasında savaş devam ederken salgılanan sinyaller (IL-1 ve TNF- α) nedeniyle kişinin ateşi çıkar, vücudunda yaygın kas ve eklem ağrıları oluşur, iştahsızlık, yemek yemede isteksizlik, meydana gelir. Yani gribal semptomlar olarak tanıdığınız şeyleri mikroorganizma yapmaz, hücrelerimizin savaşırken ürettiği sinyallerin diğer etkileridir.

Bu semptomlar kalıcı semptomlar olmaz. Savaş bittiğinde bu sinyaller ortadan kaldırılır ve etkileri de kaybolur. Peki, bu etkilerin hepsini engelleyelim mi? Kişiyi çok rahatsız etmiyorsa bir şey yapmasına gerek yoktur, bu doğal olan bir süreçtir; ama kişi rahatsız oluyorsa bu konuda beslenme takviyesi, dinlenme, bol sıvı tüketimi, ıhlamur, C vitaminli besinler gibi destekler alabilir. Veya ilaç kullanabilir. Bu konuda üretilen grip ilaçları bu semptomlar üzerine etki eder ve kas eklem ağrılarınızı giderir, iştahsızlığınızı giderir, biraz ateşinizi düşürür.⁴

Bu semptomlardan biri de ateştir. Ateş dediğimiz şey, vücut sıcaklığının 38,3 derecenin üstünde olmasıdır. Normal vücut sıcaklığı 36,5 derecedir. Normal vücut sıcaklığı ile yani 36,5 ile 38,3 arasındaki sıcaklığa subfebril (yüksek olmayan) ateş denir, ki bu aralık bizim, mikroorganizmalar ile savaşımızda çok lehimize dir. Hekimler olarak bu subfebril ateş müdahale etmeyi pek istemeyiz.⁵ Neden bu aralığa müdahale etmiyoruz? Sizlerin evlerinizde yaptığı süt kaynatma olayını, sıcaklığı arttırarak mikroorganizmalar ölsün diye yaptığınız işlemi vücut da yapar. Bu olay yararlı ve zararlı mikroorganizmalara karşı

genel bir öldürücü etkidir. Yani yararlı mikroorganizma da ölür zararlı mikroorganizma da ölür. Peki, ateş 38,3 üstüne çıktığında neden hemen müdahale ediyoruz veya "Annesi evde ölç ve 38,5 üstünde ise hemen getir." diyoruz? Çünkü bu, savaş artık şiddetlendi, demek. Vücut savaşı kazanmak için çok fazla miktarda hücreyi/askeri devreye soktu ve çok fazla miktarda sinyal üretiliyor, demek. Bu savaşın büyümesi ateşin 38,3 ile sınırlı kalmayıp 40, hatta 41 °C'ye gideceğini öngörmemiz demek. Bu sıcaklık, artık vücudun, özellikle de narin olan sinir ve beyin hücrelerinin dayanamayacağı bir değerdir. Beyin hücrelerinin etkilenmesi, havale geçirmesi diye bilinen olaydır. Hele ki kişi daha küçük, yani bebekse, çocuksa beyin hücreleri ve sinir hücreleri gelişme, olgunlaşma dönemindeyse zarar görsün istemeyiz, evlerinizden ateş düşürücü eksik etmeyiz ve sürekli reçete ederiz. "Dolaba koy annesi, ateşini sürekli takip et. 38,3 dereceye kadar hastaneye gelmene gerek yok. Dört saat arayla dönüşümlü olarak ver, vücuduna ıslatılmış havluyla soğuk uygulama yap ve ateşini takip et. Çünkü hastanede de aynı şeyi yapacağız. Çocuk acile başvurduysanız bilirsiniz. Kapıda daha içeri girmeden ateşi ölçülür, bir şurup içirilir ve çocuğu soymanız, soğuk uygulamanız veya çocuğun soğuk havayla temas etmesi söylenir. Ateş takibi yapılır. Ateşi düşerse muayene sonrası gerekli reçeteyle taburcu edilir. Ateşi düşmezse içeri alınır ve farklı tedavilere başlanır. Hastane ortamında, kapıda, koltuklarda rezil olma, evde güzel güzel yap. Ateşi 38,3 oldu ve sen de bu uygulamaya rağmen düşüremediysen ve de ateşi yükseliyor ise hemen hastaneye gel. Biz müdahale edelim. Senin yaptıklarından daha farklı şeyler uygulamanın zamanı geldi." deriz. Yetişkinler bu yüksek ateşlere çocuklara nazaran daha dayanıklıdır, ama bu dayanıklılığın bile bir sınırı vardır. Onlarda da bu ateşin düşürülmesi gerekir. Ateş düşürücüler önerilir.

İşte aşı da zayıflatılmış mikroorganizma olduğundan, bebek zayıf mikroorganizma ile büyük savaşlar vermeyip küçük cenkler ettiğinden, aynı hücresel yollar takip edilir mi? Evet. Aynı sinyaller salgılanır mı? Evet. O zaman aşı yapılan bir çocukta bir iki gün çok yüksek olmayan ateş olabilir mi? Kesinlikle olabilir. Çok mu abes bir olaydır? Hayır. Korkmalı mıyız? Yüksek olmayan ateşten hiçbir zaman korkmamalısınız.

Yapılan araştırmalarda aşı öncesinde bir enfeksi-

4. Şu an grip ilaçlarının C vitaminli olanları çıktı, bir de C vitamini verir, bağışıklık direncinizi arttırır. Reklam olmasın diye isim vermeyeceğim, ama ilacın başında veya sonunda "cold" veya "flu" geçiyorsa o ilaçları tanıyabilirsiniz.

5. İstisnai durumlar vardır ki bu konu çok geniştir.

O zaman antibiyotik seçimi duruma, hastaya, hastalığa göre yapılmaktadır ve bu konuda tedavi reçeteleri düzenlemek yerine hekime biraz uyum sağlamak gereklidir, bu konuda hekimler haklıdır. Burada hekimden hekime bilgi ve uygulama farklılığı da olduğundan hastalarda da genel bir güvensizlik olmaktadır, bu konuda da hastalar haklıdır.

yon geçirmeyen çocuklara aşı uygulanmış ve takip edilmiş. Ateşin maksimum 37 dereceye kadar çıktığı görülmüş.

Bu çocukların bazılarında beklediğimiz yüksek olmayan ateş yerine yüksek ateşler görülüyor ve aileler korkarak acile götürüyorlar. Ve altından daha önceden mevcut olan bir boğaz enfeksiyonu ve çoğu zaman idrar yolu enfeksiyonu çıkıyor.

Hemen akıllara “Yahu bu çocuk mevcut hâlde bir enfeksiyon geçiriyorsa bu hekimler neden önce bu enfeksiyona bakmıyor da çocuk hasta hasta bir de aşı yapıyorlar?” sorusunun gelmesi doğaldır.

Birincisi önceden bahsettiğim gibi her aşının uygun olan zamanları vardır. O zamanları pek kaçırmak istemeyiz. Bu enfeksiyonlar da aşı yapmaya engel bir durum değildir. 1800’lerde ölümcül olan, milyonlarca kişinin ölümüne sebep olmuş grip enfeksiyonu günümüzde ölümcül değil. Bu enfeksiyonların hepsinin antibiyotik tedavisi mevcuttur. Bu çocuk büyürken her şeyi ağzına götürüyor, var olan çoğu mikroorganizmayı zaten vücuda alıyor. Hastalık geçire

geçire bağışıklık sistemi gelişiyor. Bu çocuğun altı bezleniyor, idrarını bezine yapıyor, dışkısını bezine yapıyor ve annesi değiştirene kadar o çişli, dışkıllı bezle duruyor. Zaten sık sık da idrar yolu enfeksiyonu oluyor. İdrar yolu enfeksiyonunun en önemli nedeni taharet eksikliğidir. Dışkı mikroorganizmalarının idrar yollarına bulaşması sonrası idrar yolu enfeksiyonu geçirilir. Zaten sürekli enfekte bir bebekte hastalısız dönemi bulmak çok zordur, bununla birlikte ufak çaplı ama şiddetli olarak bu çocuk sürekli enfeksiyon geçirir, ki bu kötü bir şey değildir. Eğer bu hastalısız dönemi aramaya kalkarsanız yaklaşık 10 yaşına kadar bulmanız pek mümkün değildir. Aramaya da gerek yoktur.

O çocuk o enfeksiyonu hafif bir şekilde atlarsa ateşi bile çıkmaz ve annenin ruhu bile duymaz. Şayet ciddi bir şekilde geçirirse aşı yapsa da ateşi yükselir yapmasa da yükselir. Peki, aşı bu ateşte bir etken oluyor mu? Hayır.

O zaman ne çocuk hasta diye aşı yaptırmayı erteleyeceğiz ne de aşı sonrası olan yüksek ateşleri aşya bağlayacağız.

Yeri gelmişken “antibiyotikler” diyeceksiniz. Antibiyotik çok mu korkutucu bir şeydir? Çok gerekli midir?

Antibiyotik hakkında bir yazı yazacağım inşallah, ama burada da ufak çaplı değinelim. Antibiyotikler öcü değildir, ama leblebi gibi de yenmez!

Hani savaş şiddetlendi, dedik yukarıda, ateş çok yükseliyor. Veya çok şiddetli değil, ama uzun sürdü. Vücut çok reaksiyon veriyor ya o dönemde, antibiyotikler, senin öldürmeye çalıştığın mikroorganizmayı öldürmesi için üretilen ilaçlardır. Bu antibiyotiklerin binlerce çeşidi mevcut olup seviye seviye farklılık gösterir. Her hastalığa her grup antibiyotik verilmez. Kullanılması hayati derecede olan hastalıklar vardır, kullanılsa da vücudun atlatacağı hastalıklar vardır. Bazen de kişi bir enfeksiyon durumu geçirir ve aslında o enfeksiyonu belli bir zaman sonra ilaç kullanmasa da atlatır, ama o enfeksiyon ilerlese ilerlediği organda kesinlikle enfeksiyon istemediğimiz için ilerlemesin diye antibiyotik veririz.

Basit bir boğaz enfeksiyonu (peritonsiller apse, sellülit, kriptik tonsillit durumları hariç) antibiyotik versek de vermesek de bu enfeksiyonu senin vücu-

dun yener. 1 haftada hastalığı atlatır ve tam sağlığına kavuşursun Allah'ın (cc) izniyle. Antibiyotik çok gerekli değildir. Hatta hiç vermesen yeridir.

Ama örneğin bir boğaz enfeksiyonu çeşidi olan kriptik tonsilliti ele alalım. Bu da bir boğaz enfeksiyonudur. Anneler çocukların boğazına bakınca direkt görür bademciklerin üstünde, hatta "Hocam bademcikleri beyaz beyaz atmış." der. Bu enfeksiyon antibiyotiksiz, kendi hâline bıraktığımız bir enfeksiyon değildir. Hatta çoğu anne bilir, penisilin iğnesi dediğimiz depo (yüksek doz) antibiyotik çocuğa iğne şeklinde yapılır. Bu yapılmazsa o enfeksiyon halk tabiriyle kalbine iner ve "romatizmal ateş" dediğimiz çok ciddi bir hastalığa sebep olur, kalp enfeksiyonuna ilerler ve kişi ileri yaşlarda da bu hastalığın etkisiyle karşı karşıya kalır.

O zaman antibiyotik seçimi duruma, hastaya, hastalığa göre yapılmaktadır ve bu konuda tedavi reçeteleri düzenlemek yerine hekime biraz uyum sağlamak gereklidir, bu konuda hekimler haklıdır. Burada hekimden hekime bilgi ve uygulama farklılığı da olduğundan hastalarda da genel bir güvensizlik olmaktadır, bu konuda da hastalar haklıdır. En güzel karşılıklı uyum ve anlaşmadır. Ancak işi de ehline vermek gereklidir. Güvendiğiniz, bilgisine inandığınız bir hekimle görüşmekte ve önerilerine uymakta fayda vardır.

Bağışıklık sistemi dediğimiz immun sistem, çok karmaşık ve çok detaylı bir konudur. Sadece asker lenfositlerin bile bir sürü alt çeşitleri mevcut olup, görevleri çok detaylıdır. Üstelik başka hücreler ve başka mekanizmalar da vardır.

Bebek doğduktan itibaren oral (ağız) dönem dediğimiz bir dönem yaşar. Bu dönemde her şeyi ağzına götürür ve âdeta dünyayı ağzıyla tanır. Elleri sürekli ağzındadır. Yerde emekler, ellerini ağzına götürür. Eline bir şey geçirse hemen ağzına götürür. Bu çok kötü bir şey değildir. Ağzına sürekli dışarıda dolaşan zararlı mikroorganizmaları götürür ve aslında kendisine ufak ufak aşı yapmış olur. Bu zararlı mikroorganizmaları tanımış olur. Aşılara; çevrede olmayan, ama olduğunda ve kişiye bulaştığında ölümcül sonuçlara götüren mikroorganizmaların kolunu kanadını kırıp bebeğe verip tanınması sağlanır. Evlerde olan mikroorganizmalar da ölümcül değildir, bağışıklık sistemini

geliştirir. Burada değinmek istediğim bir nokta var: Çocuklarımız evde yerleri yalıyor, her şeyi ağzına götürüyor o zaman biz de anneler olarak her yeri çamaşır suyuyla kırklayalım! Bu doğru bir yaklaşım değildir. O zaman hocam, ben yerlere çöpleri atayım, pislik bulaştırıyım. Çocuğum daha fazla bağışıklık kazansın! (Çocuğunun ağzına çöp kutusundan bir şeyler çıkarıp süren anneler gördüm.) Bu da doğru bir yaklaşım değildir. Burada bir sınır vardır. Aşırıya gitmemek her zaman önemlidir. Evlerinizi normal düzeyde temiz tutun, yeter. Üstelik biz hastanelerde sizin evde kullandığınız çamaşır suyunu 1/10 oranında sulandırıyoruz (yani 1 kapak kadar çamaşır suyu koyup, 10 kapak kadar normal musluk suyu koyuyoruz) ve her yeri böyle temizliyoruz. Bu da çok güzel dezenfekte ediyor. Bizler evlerimizde bir de bu çamaşır sularının extra yoğunlarını alıp geliyoruz. Bu kadar yoğun bir temizliğe gerek yok, evlerimizde ameliyat yapmıyoruz. Hele bir de çamaşır suyu ile tuz ruhunu karıştırmak var ki, bayramlar geride kaldı Rabbim seneye de erdirsin, birbirleriyle karıştırıldığında birbirlerinin hem temizleyici etkilerini sıfırlıyorlar hem de o esnada bir gaz açığa çıkıyor ve temizlik yapan hanım bunu ciğerlerine soluyor ve bayram temizliği dönemlerinde acil servislerimiz nefes darlığı yaşayan temizlik delisi hanımlara şahit oluyor. Üstelik evleri de kesinlikle temiz de olmuyor. Soludukları zararlı partiküller de akciğerlerine bir güzel yerleşiyor yaşlılıkta hep akciğer hastalıklarıyla muzdarip olmaya birinci sıradan aday oluyorlar. Temizlik yaparken ağzınıza ve burnunuza mutlaka bir tülbent bağlayınız.

Burada bir de şuna değinmek isterim. Bebeklerin emzikleri yere düşüyor, bulaşık makinesine kadar varan temizlik aşamalarından geçirmeye kalkan hanımlar oluyor. Bebek, anneye her şeyi paylaşır. Doğum aşamasında bebek, annenin rahminden çıkarırken oradaki bütün bakteri florasını alarak çıkar ki bu bebek için faydalıdır,⁶ yani bebek ve anne gebelikte, doğumda ve sonraki emzirme döneminde çok fazla şeyi paylaşır. Yere düşmüş bir emziği annenin kendi ağzına götürüp temizleyip bebeğe vermesi yeterlidir. Baba veya kardeş, demiyorum. Çocuğun ağız

6. Bu, gebe bir kadında idrar yolu ve rahim bölgesi enfeksiyonları konusunda hassas davranmamızın nedenlerinden biridir.

Allah (cc) bu zararlı ve onların kardeşleri yararlı mikroorganizmaları yaratmış, bazılarını bizim içimize koymuş, bizler için çok önemli kılmış. Bazılarını ise bizi hasta edip ölüme kadar götürebilecek şekilde yaratmış. Dahası doğa dediğimiz yaşadığımız çevre bakteri, virüs, mantar denilen mikroorganizmalarla dolu. Biz onları sürekli yiyoruz, soluyoruz, cildimizle temas ediyoruz.

florası gelişirken anne kendi florasından bir miktar paylaşarak çocuk için bir yol gösterici olmuş oluyor.

Flora dediğimiz şey yararlı bakterilerdir. Vücudumuzdaki çoğu boşluklarda bulunur ve biz onlara besin veririz, onlar da yaşamlarını devam ettirirken bazı maddeleri doğal olarak salgırlar, biz de onların salgıladıklarından yararlanırız. Örneğin deri florasında bulunan yararlı bakterileri, sürekli ellerinizi yıkar, bu hususta aşırıya gider ve onları öldürürseniz ellerinizde bir sürü cilt enfeksiyonları ve geçmeyen yaralar oluşur.

Bağırsaklarda da bu yararlı bakterilerden vardır. Bu bakteriler bizim için hayati olan K vitamini üretirler. Bebek ilk doğduğunda bağırsakları bu yararlı bakteriler açısından temizdir. K vitamini üretecek bakterileri olmadığı için bebeğe daha doğar doğmaz doğum odasında bir bacağından K vitamini enjekte edilir. Bebek günler, haftalar içinde hem anne sütüyle hem de diğer yedikleriyle bu bakterileri alır. Bu bakteriler bağırsaklara yerleşir ve karşılıklı fayda sağlandığı bir yaşam ilişkisi başlar. Bu bakterilerin yokluğunda ölümcül ishaller meydana gelir. Ayrıca K vitamini kanın pıhtılaşma aşamasında da hayati önem taşır. K vitamini yapılmayan ve zamanında bu bakterileri yerine koyamayan bebek vücut içinde⁷ ciddi kanamalardan ölür. Hatta aileler bir kısmını fark eder. Bebeğe cildinde geçmeyen ve git gide büyüyen kırmızı, mor menekşe renginde lekeler çıkar. Bu deri altı kanamasıdır. Ve bir kanama bozukluğunun belirtisi olabilir.

Bu bakteriler bizim toplumumuzda pek sorun oluşturmaz. Çünkü yoğurt yemeyi ve kefir içmeyi çok seven bir millet olduğumuzdan ve kendi yoğurdumuzu

mayalamak gibi muhteşem bir alışkanlığımız olduğundan bu bakterilerden bolca alırız ve yaşamımız boyunca pek eksikliğini çekmeyiz. Ama yeni doğmuş bir bebek yoğurt ve kefir yemez. Eğer annede de bir problem varsa ve K vitamini bebeğine zamanında veremezse bebek için ölümcül tablolar meydana gelebilir. Bu aşamada hemen doğum odasında bir bacağından yapılan K vitamini çoğu zaman hayat kurtarıcıdır. Ve her bebeğe uygulanması gerekir.

Yurt dışında yoğun bakım ünitelerinde yatan hastalarda -verilen ağır antibiyotikler nedeniyle bu bakterilerin ölmesi sonucu- bir süre sonra ölümcül ishaller gelişmekte ve hastalar yaşamlarını kaybetmektedir. Ve yurt dışında buna yönelik o bakterileri yerine koymak için -antibiyotiği kesemezler, çünkü mevcut enfeksiyonları da ölümcüldür- aynı evde yaşayan o hasta kişiyle aynı şeyleri yiyip içen kişiden dışkısı alınır, posa kısmı ayıklanır ve kalan kısmı hastaya yedirilir. Buna fekal transplantasyon denir ve hayat kurtarıcı rolü vardır. Sizlerden bazıları da bu kadar ağır antibiyotik yerine basit antibiyotik sonrası bile biraz ishal atağı geçirir ve "Bu antibiyotik bana dokundu." der. Hâlbuki o kişide bu bakteriler az miktardadır ve basit antibiyotiklerden bile etkilenip ölmektedir. Yapacağı şey antibiyotiği -reçeteyle yazılmışsa- kesmek değil, bol bol yoğurt yiyerek kefir içmektir.

Bunları detaylıca anlatmamdaki amaç şudur: Allah (cc) bu zararlı ve onların kardeşleri yararlı mikroorganizmaları yaratmış, bazılarını bizim içimize koymuş, bizler için çok önemli kılmış. Bazılarını ise bizi hasta edip ölüme kadar götürebilecek şekilde yaratmış. Dahası doğa dediğimiz yaşadığımız çevre bakteri, virüs, mantar denilen mikroorganizmalarla dolu. Biz onları sürekli yiyoruz, soluyoruz, cildimizle temas ediyoruz. Allah (cc) bizleri muhteşem bir yaratılışla yaratmış, hamdolsun. Ve hayat boyu da gelişen bir

7. İç kanama, beyin kanaması, eklemelerde kanama, böbrek içinde kanama gibi kanamalar söz konusudur.

mikroorganizma kılmış. Hem aklen hem bedenen gelişen, büyüyen, dönüşen bir mikroorganizmayız. Donanımımızda her şey mevcut, ama geliştirmek gerekir. Çocuk doğduğu andan itibaren anneyle temasında, çevreyle temasında her hastalıkta aslında doğal aşılama yapar. Çünkü çevre mikroorganizma doludur. Çocuk bunları tanır ve onlarla savaşmayı öğrenir. Yararlı olanlarla da birlikte bir yaşam kurar. Biz aşı ile zaten var olan bu olaya destek veriyoruz. Çevresinde normalde olmayan, ama şayet karşılaşırsa ölümcül olabilecek bazı mikroorganizmaları zayıflatıp çocukla tanıştırıyoruz. Ve onunla savaşmayı öğrenmesini sağlıyoruz.

Bazı aşılar vardır, çocuğa aşısı yapıldığı hâlde çocuk o hastalığı geçirir. Örneğin suçiçeği aşısı. Her anne bilir ki her çocuk suçiçeği geçirir. Hatta bir çocukta suçiçeği çıktığında diğer çocukları da onun yanına götürüp hastalığın bulaşması sağlanır. Bu çok doğru bir yaklaşımdır. Zaten suçiçeği hava yoluyla bulaştığından buna engel olmak da pek mümkün değildir. Bir sınıfta suçiçeği geçiren bir çocuk olduğunda bütün okulda görülür. Öyleyse biz hekimler neden çocuğun hastalığı geçireceğini bildiğimiz hâlde çocuğa suçiçeği aşısı yapıyoruz?

İlk neden çocuğun, hastalığı geçirirken sadece deri döküntüsüyle hastalık geçirmesini sağlamaktır. Vücuda yayılmasını önlemektir. Yani beyin enfeksiyonu (serebellit), akciğer enfeksiyonu (pnömoni), karaciğer enfeksiyonu (hepatit), kan değerlerinde ölümcül bozulmalar (trombositopeni, hemoraji-kanamalar, hemolitik üremik sendromu), kalp enfeksiyonu (miyokardit, perikardit), eklem hastalığı (artrit) gelişmesini engellemektir.

İkinci neden de bazı kız çocuklarımız, aşı yaptırmaz ve de çocukken de hastalığı geçirmezse bu kızımız büyüdüğünde, hele ki gebe kaldığında çevresinde suçiçekli bir çocukla temas eder ve suçiçeği, gebe kızımıza bulaşırsa bebeğe zarar vermesini önlemektir. Böyle bir durumda kızımızın; kolları veya bacakları kısa ve fonksiyonsuz olan (ekstremita hipoplazisi), kafası ve beyni küçük olan (mikrosefali), kafası büyük olan (makrosefali) bir veya iki gözü normalden küçük ve fonksiyonsuz olan (mikroftalmi), beynin bazı kısımları ölen (kortikal atrofi), katarakt, çok düşük doğum ağırlığına sahip olan ve gelişemeyen bir bebek doğurma ihtimali vardır. Bu riski göze

almadığımız için hastalığı geçirse dahi çocuklarımızı za suçiçeği aşısı yaptırırız. Üstelik rapel/hatırlatma dozlarıyla birlikte.

Verem aşısının da benzeri bir nedenle uygulanması mevcuttur. Verem mikroorganizması, yani tüberküloz doğada pek bulunmaz. Çoğu kişi de hayatı boyunca maruz kalmayabilir. Ama verem aşısı yapmamızdaki amaç, eğer o kişi yetişkin veya çocukluk döneminde hastalığı geçirirse vücudun her yerine yayılmamasını (dissemine enfeksiyon-milier tüberküloz gelişmesini), hele ki beyne sıçramamasını (tüberküloz menenjit oluşmamasını) sağlamaktır. Çünkü bu vücuda yayılma ciddi sonuçlar doğurur ve ölümcül riskleri mevcuttur.

Kişi bazı hastalıkları geçirir ve bir daha ömür boyu geçirmez. Bazılarını ise sürekli sürekli geçirir. Bazıları vücutta kalır ve bazı dönemler alevlenir. Aşıdaki amaç, ciddi sonuçları olan hastalıklar için bir kez geçirecekse dahi hastalığı çok şiddetli geçirip organlarına, vücuduna ve hayatına zarar vermemesidir. Veya vücutta kalmaması, ilk seferde ölümcül darbeyi vurabilmesi içindir. Bazı hastalıklarda ise çocuğun bağışıklık sisteminde bir sorun olduğunda normalden daha ağır geçireceği ve tüm vücuda yayılacak bir hastalığı yayılmadan atlatması, hayatı tehdit eden evreye gelmeden hastalığı yenmesi içindir.

Tetanoz paslı çividen veya pastan mı bulaşır? Sadece paslı çividen bulaşmaz. Toprak temaslı her yerden bulaşır. Ama paslı çivi çok yoğun clostridium tetani denilen tetanoz mikroorganizmasını içerir. Toprak derken kastımız bilinen tarım toprağıdır. Çocuk veya yetişkin yolda düşer, eli kesilir veya toprakla sürekli temas hâlinde olan bir hayvan ısırır, tırmalar -hayvanda kuduz aşısına ek olarak- bu durumlarda tetanoz aşısı hatırlatma olarak yapılır. Beş yıl koruyuculuğu vardır. İstisna dördüncü yıldır. Yani dördüncü yıldayken ve kirli bir yara ise tetanoz tekrarlanır.

Gebeye tetanoz yapılır mı? Güvenle yapılabilir. Canlı aşı değildir ve gebede güvenilirdir.

Gebeye tetanoz aşısı yapmak gerekli mi? %100 yaptırması gerekir, denemez.

Burada kıstas şudur: Gebe, doğuma kadar 9 ay boyunca elini kesebilir, düşebilir, bir yaralanma ge-

En sık görülenler lokal reaksiyonlar; aşı uygulanan yerde ağrı, şişkinlik, kızarıklık benzeri yan etkilerdir. Bunlar genellikle aşı uygulamasını izleyen ilk birkaç saatte ortaya çıkar.

Hafif ve etkileri sınırlıdır. Lokal reaksiyonların görülme olasılığı aşının tipine bağlı olarak yaklaşık %80 kadardır. Çok ender olarak ciddi etki gösterirler.

çirebilir, trafik kazası geçirebilir, en basitinden en ağır tabloya kadar bir sürü şey yaşayabilir. Yaşamı sürekli bu mikroorganizmayla temas hâlinde ve en önemlisi doğum esnasında normal doğumda veya sezaryende bizler bazı aletleri kullanırız. Sezaryen zaten başlı başına cerrahi bir işlemdir ve cerrahi ekipmanlar kullanılır. Normal doğumda ise bazen doğum kanal açıklığı bebeğe yeterli gelmez ve müdahale edip ufak kesiler yapmak gerekir, doğum sonrasında ise bu kesiler dikilir. Bu işlemler esnasında cerrahi ekipmanlar kullanılır. Ve bebek doğduğunda göbek bağı kesilirken kullanılan makas, bistüri, koter gibi ekipmanlar kullanılır. Bu cerrahi ekipmanlar her ne kadar steril edilse de kontrollerden defalarca geçse de %100 steril olduğunu iddia edemeyiz. Dahası bebeğin göbek bağı kesildikten sonra göbeği düşene kadar bir açıklık oluşturur.⁸ Bu durumda en önemli sorun tetanoz bulaşma riskidir. Ve bebek için

8. Sakın bebeğin göbek bağını tentürdiyot, iyotlu su, sabun gibi şeylerle temizlemeyin. Orada bulunan yararlı mikroorganizmalara zarar verip doğal akışı bozarsınız.

ölümcül riskler taşıdığından tetanoz aşısını her gebeye öneririz. Bu demek değildir ki tetanoz olmazsa her gebenin bebeği tetanoz olur ve ölür. Ama riski göze almak yersizdir. Bulaş riski vardır ve tetanozun tedavisi, yani spesifik bir tedavisi yoktur. Biz yine bir tedavi uyguluyoruz. Destek tedavisi veriyoruz. Parmakla sayılacak kadar az sayıda insan yaşıyor, çoğu ise ölüyor. Aşısı ise “cansız toksoid aşıdır ve güvenlidir, aşı koruyucudur.” diyoruz.

Aşılar ne zaman yaptırılmaz?

• Bir önceki aşı dozu veya başka bir aşı bileşenine karşı anafilaksi geliştirmiş olmak, o aşının sonraki uygulamaları için ciddi bir kontrendikasyondur. Anafilaksi dediğimiz olay; yüzün, gözün ve dudağın balon gibi şişmesi ve en önemlisi solunum yolunda bu şişmenin olmasıdır. Solunum yolunda olan bu şişme solunum yolunu tıkar ve kişiyi boğularak öldürür. Yani bu basit bir olay değildir. Anafilaksi dediğimiz bu tablo yediklerimizden, doğadaki her şeyden kaynaklı olabilir, aşıya özel bir durum değildir.

Bir insanda anafilaksi/anjioödem tablosu geliştiğinde tıbbi destek olmadan atlatamaz. Bu yüzden hastane veya sağlık ocağı gibi doktorun olduğu bir ortamda bu uygulamalar yapılır. Tedavisi ise basittir. Kas içine 0.3-0.5 mg adrenalin enjekte edilir ve dramatik düzelme sağlanır. Bazı nadir vakalarda durum ilerler, bu durumda ise hekim solunum desteği verir yani akciğerlere bir solunum borusu takarak, oksijenlenme bu boru ile sağlanır ve buna entübasyon denir. Her hekim entübasyon yapma ve bilme zorunluluğuna sahiptir ve mezun olmadan bunun sınavlarına tabi tutulur. Entübasyon sonrası gerekli tedaviler verilir.

• Anafilaksi de dâhil olmak üzere alerjik reaksiyonlar, aşının içindeki herhangi bir maddeye karşı, herhangi bir risk faktörü olmadığı durumlarda bile gelişebilir. Anafilaksi dâhil yumurta alerjisi KKK aşısı için kontrendike değildir, yani aşı yapılır. Ancak KKK'nin önceki dozunda alerji gelişmişse sonraki dozlar kontrendikedir. Yine anafilaksi dâhil yumurta alerjisi artık influenza aşısı için de kontrendikasyon olarak kabul edilmemektedir. Ancak, öyküsünde yumurta alerjisi olanlarda ilk doz daha donanımlı bir tıbbi ortamda ve gözetim altında uygulanmalıdır.

• Canlı atenüe aşılar, gebelerde ve immunosüpresif (bağışıklık sistemi baskılanmış) bireylerde kesinlikle kullanılmamalıdır. Gebelere yapılan aşılar içinde canlı aşılar yoktur.

• Akut febril hastalık: Hafif seyirli hastalıklarda, örneğin diyare (ishal) ya da üst solunum yolu enfeksiyonları gibi durumlarda aşı uygulamaları ertelenmez. Sadece 38,5-39 °C'nin üzerinde bir ateş varsa bağışıklama ertelenmelidir.⁹

Aşının yan etkileri nelerdir?

Burada sözü edilen, herhangi bir aşı uygulamasını takiben oluşacak her türlü yan etkidir. Ancak bir ayrıma dikkat çekmekte yarar vardır; etki gerçekten aşıya bağlı bir reaksiyon olarak ortaya çıkabilir ya da tevafuken aşı sonrasında denk gelebilir. Bu ikisini birbirinden ayırmak, özellikle aşı karşıtlığının arttığı bir dönemde önemlidir ve araştırmak gerekir.

Akut aşı yan etkileri temelde üç grupta değerlendirilir: lokal (aşı yapılan bölgeye özel), sistemik (bütün vücudu etkileyen) ve alerjik.

En sık görülenler lokal reaksiyonlar; aşı uygulanan yerde ağrı, şişkinlik, kızarıklık benzeri yan etkilerdir. Bunlar genellikle aşı uygulamasını izleyen ilk birkaç saatte ortaya çıkar. Hafif ve etkileri sınırlıdır. Lokal reaksiyonların görülme olasılığı aşının tipine bağlı olarak yaklaşık %80 kadardır. Çok ender olarak ciddi etki gösterirler. Arthus reaksiyonları, bu durumlardan biridir ve sıklıkla difteri ve tetanoz toksoitlerinden sonra ortaya çıkarlar. Arthus reaksiyonları alerjik reaksiyonlar değildir ve çok yüksek düzeydeki antikor titrelerine bağlı olarak gelişirler (yani vücudun aşıya normalden fazla miktarda bağışık yanıt vermesi ve deyim yerinde ise basit bir düşmana fazlaca saldırmasıdır).

Sistemik yan etkiler; ateş, hâlsizlik, miyalji (kas ağrısı), baş ağrısı, iştah kaybı gibi daha genel etkilerdir. Herhangi bir hastalığa özgül olmayan (non-spesifik) belirtilerdir, aşıya bağlı gelişebileceği gibi başka nedenlere bağlı olarak da gelişebilirler. Bir insanın

normalde de başı ağrır ve çoğu zaman ölümcül değildir. Bir insan fazla ayakta kalırsa kasları ağrır. Bu bulgular ölümcül risk taşımayan ve herkesin yaşamında normalde de karşılaştığı yan etkilerdir. Bunları büyütme anlamsızdır. En basitinden kötü bir koku duyunca bile insanın midesi bulanıp iştahı kaçabilirken birkaç günlük iştahsızlık insana bir zarar vermez.

Aşıya bağlı olarak gelişen döküntü daha çok canlı (atenüe) aşıları takiben ortaya çıkar. Bu döküntüler kendisini sınırlar. Bu döküntüler zaten kişi hastalığa yakalandığı zaman da ortaya çıkar. Biz de hastalık yapıcı etkeni zayıflatıp insana verdiğimizde tabii ki geçici döküntü olabilir. Bu da önemli bir durum değildir. Ve verilen mikroorganizma zayıf olduğundan ötürü kişinin sağlıklı bağışıklık sistemi bu durumun üstesinden gelebilir.

Ateş ise canlı ya da cansız tüm aşılarla görülebilir. Canlı aşılar bağışıklık yanıtı oluşturabilmek için kendilerini kopyalamak zorundadır. Kendisini kopyalarken biz de bu mikroorganizmaya karşı bağışık yanıt oluştururuz. Bu bağışık yanıtı oluştururken kendi hücrelerimiz IL-1 ve TNF-alfa üretir. Ateşi yapan bunlardır. Yani ateşin çıkması çok kötü bir durum değildir. Kişinin o mikroorganizmayla savaştığını gösteren bir işarettir. Bu ateş öyle çok yükselmez. 37 civarında subfebril bir ateş olur. Şayet ateş daha da yükseliyorsa bu durumda kişinin vücudunda bir enfeksiyon odağı vardır ve genelde kendi tecrübelerimden bu enfeksiyonun ya bir boğaz enfeksiyonu (bademcik) ya idrar yolu enfeksiyonu ya da ishale giden bir parazit olduğunu söyleyebilirim. Bunlar da ciddi enfeksiyonlar değildir. Tedavisi basittir.

Alerjik reaksiyonlar ise aşının antijeni veya hücre kültürü materyali, koruyucu, stabilizör veya bakteri oluşumunu inhibe etmek için kullanılan antibiyotik gibi aşının başka bir bileşenine bağlı olarak ortaya çıkabilir. Anafilaksi gibi ciddi etkiler hayatı tehdit edebilir. Alerjik etkiler aşı öncesi iyi bir ayrıntılı öyküyle azaltılabilir. Tüm sağlık çalışanlarının bir acil durum protokolü ve anafilaksiyi tedavi edebilecek ilaç ve donanımı bulunmalıdır. Bu yüzden aşı, doktorun olduğu bir merkezde uygulanır.

9. Yapılan yeni çalışmalarda bu ateşin de aşı yapımına engel olmadığı görülmüştür. Bu ateşin sebebinin antibiyotik ile tedavisi + ateş düşürücü ile kontrolü ve aşının uygulanması yönünde yeni çalışmalar mevcuttur.

Sıkça görülen hafif yan etkiler şunlardır:

• Enjeksiyon (iğne) yerinde ağrı, şişlik ve kızarıklık gelişmesi, tüm aşılarından sonra değişen oranlarda (%5-60) gözlemlenebilir. Özellikle tetanoz aşısının tekrarlayan dozlarında bu reaksiyon daha sık gözlenmektedir. Bulgular genellikle yirmi dört ila kırk sekiz saat içinde kendiliğinden düzelmektedir. Şikâyetleri rahatlatmak için enjeksiyon yerine soğuk uygulama ve ağrı kesici olarak parasetamol alımı önerilmektedir. Diğer aşılarından farklı olarak BCG aşısı sonrası, bağışıklık sistemin yanıtı ile enjeksiyondan iki üç hafta sonra başlayan sivilce benzeri şişlik, aşı sonrası %90-95 sıklıkla beklenen bir durumdur ve iki ila beş ay sonra ciltte iz bırakarak iyileşir. Herkesin sol omzundaki verem aşısı izi bu şekilde oluşur.

• Ateş, baş ağrısı, kas ağrısı ve iştahsızlık aşılarından sonra görülebilen sistemik belirtilerdir. Farklı aşılarında değişen oranlarda gözlenmektedir. Örneğin ağızdan uygulanan çocuk felci aşısından sonra %1'den az sıklıkta görülürken, beşli karma aşı sonrası, % 20-40 arasında değişen sıklıkta görülmektedir. Bu belirtiler de kırk sekiz ila yetmiş iki saat içinde kendiliğinden düzelmektedir.

• Hepatit A aşısından sonra %5'ten az sıklıkla ishal ve kusma geliştiği bildirilmiştir. Bu şikâyetler genellikle kırk sekiz saatten kısa sürede düzelmektedir.

• Kızamık-kızamıkçık-kabakulak aşısından sonra %2 ila 5 oranında, genellikle aşıdan sonraki yedi ila onuncu günlerde başlayan ve yaklaşık iki gün süren döküntü görülebilir. Suçiçeği aşısından sonra enjeksiyon yerinde iki civarı ya da enjeksiyon yerinden farklı yerlerde üç beş adet suçiçeğine benzer lezyon görülebilir.

• Parotit olarak adlandırılan, yanakta bulunan tükürük bezlerinin şişmesiyle seyreden durum kızamık-kızamıkçık-kabakulak aşısından sonra %1'den az sıklıkta görülebilir. Lenf bezlerinin geçici olarak büyümesi de kızamık-kızamıkçık-kabakulak aşısından sonra çocukların yaklaşık olarak %5'inde görülmektedir.

Çok nadir görülen ciddi yan etkiler şu şekildedir:

• BCG aşısı sonrası lenf bezlerinin enfeksiyonu (1.000.000 aşı dozunda 100-1000 vaka), BCG aşısına

bağlı kemik enfeksiyonu (1.000.000 aşı dozunda; 1-700 vaka) ve aşı içindeki bakterinin oluşturduğu yaygın enfeksiyon (1.000.000 aşı dozunda; iki vaka) bildirilmiştir.

• Difteri-boğmaca-tetanoz aşısı sonrası bebeklerde uzun süreli ağlama atağı (1.000.000 aşı dozunda; 0-4800 vaka bildirilmiştir), ateşli havale (1.000.000 aşı dozunda 0-290 vaka bildirilmiştir), solukluk, çevresel uyaranlara cevap vermeme, kaslarda gevşeklik şeklinde görülen hipotonik hiporesponsif atak (1.000.000 dozunda; 0-470 vaka bildirilmiştir) görülebilir. Ağlama atağı kendiliğinden düzelir. Ateşli havale uzun dönemde epilepsi olarak adlandırılan sara hastalığına yol açmaz, iyi seyirli bir durumdur. Hipotonik hiporesponsif atak kendiliğinden geçer ve bu hastalarda uzun dönemde beyin gelişimini etkileyen bir sorun gösterilmemiştir.

• Kızamık-kızamıkçık-kabakulak aşısından sonra genellikle iyi seyirli ve kendiliğinden düzelen trombositopeni (kanamayı durduran kan hücrelerinde azalma) tablosu (1.000.000 aşı dozunda 33 vaka) görülebilir.

• Ağızdan uygulanan çocuk felci aşısından sonra aşıda bulunan virüsle paralitik polio hastalığı (700.000-3.400.000 aşı dozunda bir vaka olacak şekilde) görülebilir. Bu risk daha çok ilk doz çocuk felci aşılama sonrasında söz konusudur. Bu nedenle ağızdan uygulanan çocuk felci aşısı, iğne şeklinde uygulanan çocuk felci aşısı iki doz yapıldıktan sonra verilmektedir.

• Anafilaksi (alerjik şok tablosu), aşı içeriklerinden birine karşı ağır alerjisi olan kişilerde çok nadir (1.000.000 aşı dozunda 0-1 vaka) olarak görülebilen bir durumdur.

Âlemlerin Rabbi olan Allah'a hamdolsun...

Kesê ku Lâîlâheïllallah bîne ser ziman lê belê bi amelên salih abdîtiya xwe teqdîmê Allah neke, ev rewşa wî tê vê maneyê ku fiêlên wî qewlên wî diderewîne.

ÎSBATA ÎDÎAYA ÎMANÊ BI PÊKANÎNA AMELAN E

Osman SADIKOĞLU

Şertê (6.) Şeşemîn:

Amelkirina Bi Hewcetiyên Kelîmeya Tewhîdê

Lâîlâheïllallah; îsbata ulûhiyetê ji Allah re û nefya ulûhiyetê ji tiştên xeyrî Allah e. Ulûhiyet, bi ubûdiyetê re hemwate ye/di eynî maneyêde ye. Soz û ehd dayîna abdîtiya ji Allah re ye. Ew qewlê Lâîlâheïllallah ku tê de abdîti û taat tune be, ew weke gotineke zipîzuwa ye, bê sûd û bê feyde ye. Kesê ku Lâîlâheïllallah bîne ser ziman lê belê bi amelên salih abdîtiya xwe teqdîmê Allah neke, ev rewşa wî tê vê maneyê ku fiêlên wî qewlên wî diderewîne.

قُلْ أَطِيعُوا اللَّهَ وَالرَّسُولَ فَإِنْ تَوَلَّوْا فَإِنَّ اللَّهَ لَا يُحِبُّ الْكَافِرِينَ

“Bibêje, ‘Îteata Allah û Rasûlê wî bikin. Eger ew jê rû vegebin, bi rastî Allah ji kafiran hez nake.”¹

يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَرَسُولَهُ وَلَا تَوَلَّوْا عَنْهُ وَأَنْتُمْ تَسْمَعُونَ

“Gelî ew ên îman anîne! Îteata Allah û Rasûlê wî bikin. Piştî ku we seh kir rû jê nezivîrin.”²

1. Al-i îmran: 32

2. Enfal: 20

Hewcetîyên Lâilâheîllallah, ew tiştên delâletê mane û şertên wê dikin, ew in. Ew kesên hetanî van rêzan tiştê ku me anîn ser ziman, îman bi wan anîbe û bi ziman bêje lê bi hewcetîyên wan amel neke ji gotin û bilêvkirina Lâilâheîllallahê tu feyde nabîne. Lewre tiştên dibin mijara îmanê divê di heman demê de şewqa xwe bide heyata însan. Ger ne wisan be qet tu maneya gotin û bilêvkirinê çênabe.

Wek mîsal; di mijara rayedarîya qanûncêkeriyê û hukim dayîne de xwedî rayedar bitenê Allah bê qebûl kirin, ev bixwe jî îbadet e. Mirovek vêya qebûl bike lê belê di heyata xwe de tetbîq neke, tu maneya wê pejirandina wî ya di mijarên din de namîne. Mesela Allah -azze we celle- ji bo ewan kesên ku îmkan darizandina hukmê şer'ê heye û ligel vê diçin mehkemeyên taxutan muhakeme dibin re wiha ferman dike:

لَمْ تَرَ إِلَى الَّذِينَ يَزْعُمُونَ أَنَّهُمْ آمَنُوا بِمَا أُنزِلَ إِلَيْكَ وَمَا أُنزِلَ مِنْ قَبْلِكَ يُرِيدُونَ أَنْ يَتَحَاكَمُوا إِلَى الطَّاغُوتِ وَقَدْ أُمِرُوا أَنْ يَكْفُرُوا بِهِ وَيُرِيدُ الشَّيْطَانُ أَنْ يُضِلَّهُمْ ضَلَالًا بَعِيدًا

“Te wan kesan ne dît ku dibêjin ew tişt ên ku ji te re nazil bûye û yên berîya te nazil bûne me îman bi wan anîye? Digel ku ew bi înkâr kirina taxût hatibûn emirkirin (lê belê) muhakemeya li ber taxût daxwaz dikin. Halbukî şeytan dixwaze bi tevahî berê wan bide bi rêşayîşê ve.”³

Allah -azze we celle- der heqê wî kesê ku di mijarên lihevnekirinê de serî li hukmê şer'ê nade û ji hukmê ku Rasûlullah -aleyhissalâtuwesselâm- daye bi dilpakî na-pejirîne wiha ferman dike:

فَلَا وَرَبِّكَ لَا يُؤْمِنُونَ حَتَّى يُحَكِّمُوكَ فِيمَا شَجَرَ بَيْنَهُمْ ثُمَّ لَا يَجِدُوا فِي أَنْفُسِهِمْ حَرَجًا مِمَّا قَضَيْتَ وَيُسَلِّمُوا تَسْلِيمًا

“Na, Qesem bi Rebbê te, ew heta di lihevnekirîyên navbera xwe de te nekin hakem û paşê ji hûkmê te dayî re tu tengezarîyekê jî di dilê xwe de nebînin (û

ew hûkmê te dayî re) ji dil teslîm nebin, wan îman neaniye.”⁴

Allah -azze we celle- hewcetîya teslîmîyet îttîbaa Kîtêba xwe diyar dike û piştê jî der heqê wan kesên ku pê hukim nakin wiha dibêje:

وَأَنْزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقِّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ مِنَ الْكِتَابِ وَمُهَيِّمًا عَلَيْهِ فَاحْكُم بَيْنَهُمْ بِمَا أَنْزَلَ اللَّهُ وَلَا تَتَّبِعْ أَهْوَاءَهُمْ عَمَّا جَاءَكَ مِنَ الْحَقِّ لِكُلِّ جَعَلْنَا مِنْكُمْ شُرْعَةً وَمِنْهَا جَا وِلْوُ شَاءَ اللَّهُ لَجَعَلَكُمْ أُمَّةً وَاحِدَةً وَلَكِنْ لِيَبْلُوَكُمْ فِي مَا آتَيْكُمْ فَاسْتَبِقُوا الْخَيْرَاتِ إِلَى اللَّهِ مَرْجِعُكُمْ جَمِيعًا فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ فِيهِ تَخْتَلِفُونَ

“(Ya Muhammed!) Me ji te re ji bo ku kîtêbên berî xwe tesdîq bike û şhidîyê bike kîtêb (Qur'an) nazil kir. Nexwe di navbera wan de bi tiştê Allah nazil kirîye hukim bide û rû ji heqîya ku ji te re hatiye nevegerîne û nede pey hewa û hewesa wan. Me ji we her yekî re şerîetek û rêyek diyar kir. Eger Allah bixwesta wê hûn bikirana yek ûmmetek bi tenê. Lê tiştê daye we, ji bo îmtîhanê ye. Êdî di xêran de bilezînin. Vegera we hemûyan bi bal Allah ve ye. Wê, agahîya wan tiştên ku hûn li ser bi hev ketibûn bide we.”⁵

Allah -azze we celle- der heqê ewan kesên ku ji vê ummetê ne û girêdayîbûna ehd û peymanane dane Allah û Rasûlê wî pêk naynin wiha ferman dike:

وَيَقُولُونَ آمَنَّا بِاللَّهِ وَبِالرَّسُولِ وَأَطَعْنَا ثُمَّ يَتَوَلَّى فَرِيقٌ مِنْهُمْ مِنْ بَعْدِ ذَلِكَ وَمَا أُولَئِكَ بِالْمُؤْمِنِينَ

“Dibêjin: ‘Me îman bi Allah û rasûlê wî anî û îteat kir. Paşê qisimek ji wan rû vedigerînin. Ewana îman neaniye.”⁶

Allah -azze we celle- îmana wan kesan diderewîne ku dibêjin ‘me îman anîye û em îteatê dikin’ piştê jî ji

4. Nîsa: 65
5. Maide: 48
6. Nûr: 47

3. Nîsa: 60

îteatê rû vedigerînin. Di ayetên Qur'anê de dema ku behsa redkirina îmanê dibore ev rewş wek lêkera (bi fiêla) "derewandin" tê beyankirin. Terka îteatê jî wek 'rûvegerandin' rave dibe. Allah -azze we celle- di vê ayetê de bitenê rûvegerandina piştî îman û (îdîaya) îteatê zikir dike. Ev jî bi me dide zanîn ku ew kesên îdîaya wan a îmanê tê derewandin ji ber ku ji îteatê rûvegerandine bi vê encamê re rû bi rû mane. Allah -azze we celle- di ayetekî de wiha ferman dike:

وَلَكِنْ كَذَّبَ وَتَوَلَّىٰ فَلَا صَدَقَ وَلَا صَلَّىٰ

"Lê wî ne tesdîq kiribû û ne jî, nimêj kiribû. Lê wî derewand û rûvegerand."⁷

Weke ku ji ayetê fêm dibe; di muqabilê rastandinê de derewandin û di muqabilê nekirina nimêjê de jî rûvegerandin tê zikirkirin. Ev jî dibe delîlê raveya ew ayeta⁸ ku me li jor behsa wê kiribû. Di vê ayetê de ew kesên îmana wan tê derewandin, ne ji ber ku ketine kufre, berevajî, ji ber ku ji îteatê rûvegerandine ketine wê rewşê. Lewre îman, amel bixwe ye. Ew bawerîya ku di qelb de cih girtîye, bi azayên mirov tê tesdîqkirin.

Birastî di dirêjahîya dîrokê de derewê herî kîret ew e ku, îman li tesdîqê tê vegeandî û bêqîmet kirina amelên salih e. Rasûlullah -aleyhîsalâtuwesselâm- tefsîra îmanê wiha dike:

"Ez li we îmanê emir dikim. Hûn dizanin ka îman çîye? Îman; şadehîya ji xeynî Allah tunebûna îlahan e û şadehîya ku Muhammed Rasûlê wî ye û kirina nimêjê ye û dayîna zekâtê ye û girtina rojîya meha remezanê ye û dayîna ji pênca yek a ji xenîmetê ye."⁹

Rasûlullah -aleyhîsalâtuwesselâm- dema îmanê hîn însanan dikir, weke ku ji vê hedîsên jî fêm bû, îman bi amel re îzah kirîye. Ev jî nîşan dide îman ew tiştê ku bi kelîmeya tewhîdê re amelên salih jî bê kirin. Herweha ev rewş wê bibe sebeb ku însan ji Lâilâheîllallah feyde wergirin û gotinbêjê xwe bigihîjîne bihuştê û dê wî ji ezaba bêdawî ya dogehê biparêze.

Ew kesên ku dikevin bihuştê, bi amelên xwe yê salih tîna pêşwazkirin û ji wan re tê gotin ku tiştê

ewana gihandîye bihuştê amelên wan ên salih in ku ew amelên wan muwafiqê kelîmeya tewhîdê bûn.

وَوَدُّوا أَنْ تَلَكُمُ الْجَنَّةُ أُورِثُوهَا بِمَا كُنْتُمْ تَعْمَلُونَ ...

"... Wê li wan wiha bê nîdakirin: 'Ji ber amelên we yê salih, ew bihuştê hûn jê re bûne waris, ev e.'¹⁰

الَّذِينَ تَتَوَفَّيهِمُ الْمَلَائِكَةُ طَيِّبِينَ يَقُولُونَ سَلَامٌ عَلَيْكُمْ ادْخُلُوا الْجَنَّةَ بِمَا كُنْتُمْ تَعْمَلُونَ

"Dema melâiket bi xweşî canê wan distînin dibêjin: 'Silav li we, ji ber amelên xwe ve bikevin bihuştê.'¹¹

فَاكْفَيْنَ بِمَا آتَيْهِمْ رَبُّهُمْ وَوَقَّيَهُمْ رَبُّهُمْ عَذَابَ الْجَحِيمِ كُلُّوا وَاشْرَبُوا هَنِيئًا بِمَا كُنْتُمْ تَعْمَلُونَ

"Bi tiştê ku Rabbê wan daye wan, kêf û sefayê de ne. Rabbê wan, ew ji ezabê dogehê parastine. Ji ber amelên xwe, bi noşîcanî bixwin û vexwin."¹²

Ev, kalamên pêşwazîyê ne ku wê ehlê cennetê li ber deriyê bihuştê bi van kalamên xweş pêşwaz bibin. Em tev dizanin ku ew tiştê ku wan hetanî wê derê birîye, kelîmeya tewhîdê ye. Lê ew bi amelên xwe yê salih tîna pîrozkirin. Çima gelo? Lewre di kelîmeya tewhîdê de tiştê herî zor û giran amelkirina pê ye û jiyîna heyateke li gor kelîmeya tewhîdê ye. Îman anîn û bilêvkirina bawerîyê tiştê herî hêsan e. Amel kirina li gor îmanê, bilxese di vê esrê de tiştê pir zor e. Hetanî em dikarin bêjin ku ev rewş, weke ku mirovek, gomelekeke/qutikeke ji agir li xwe bike. Ji ber vê yekê (Allahuâlem) kesên muwehhîd wê li ber deriyê bihuştê bi amelê xwe pêşwazî lê tê kirin.

7. Qiyamet: 31-32

8. Nûr: 47

9. Buxarî; Îman, 53; Îlim, 87

10. A'raf: 43

11. Nahl: 32

12. Tûr: 18-19

ANNE KARNINDA BAŞLAYAN YOLCULUK

Ömer AKDUMAN

omerakduman@tevhiddergisi.org

Allah (cc), bebeği aşama aşama yaratır. Her haftası bir öncekinden farklıdır. Hatta bebek günden güne dahi gelişim gösterir. Yaklaşık dokuz aylık bir sürecin ardından bebeğin gelişimi kemale erer ve artık bebek için dünyaya gelme vakti gelir. Burada şöyle bir soru sorulabilir: “Rabbimiz insanı tek bir defada anne karnında yaratıp kısa bir müddet sonra dünyaya gelmesini dileyemez miydi?”

Dördüncü Hadis

Abdullah ibni Mesud (ra) dedi ki:

“Doğru ve doğruluğu tasdik edilmiş olan Allah Resûlü (sav) şöyle buyurdu:

‘Sizden birinizin anne karnında yaratılması nutfe (kan pıhtısı) hâlinde kırk gün sürer. Sonra bir o kadar sürede alaka (bir et parçası) hâlini alır. Ardından bir o kadar sürede de mudğa (organların belirginleşmesi) hâlini alır. Sonra bir melek gönderilir ve kendisine ruh üfürülür. Meleğe dört kelimeyi; o kişinin rızkını, ecelini, amelini, bedbaht mı bahtiyar mı olacağını yazması emredilir.

Kendisinden başka ilah olmayan Allah’a kasem olsun ki içinizden biriniz cennet ehlinin amelini işler. Öyle ki cennet ile arasında bir zira’/arşın mesafe kalır. Fakat hakkındaki yazı öne geçer ve ateş ehlinin amelini işleyerek ateşe girer. Biriniz de ateş ehlinin amelini işler. Öyle ki ateş ile arasında bir zira’/arşın mesafe kalır. Fakat hakkındaki yazı öne geçer ve cennetliklerin amelini işleyerek cennete girer.’ ”¹

Birinci Mesele

Allah Resûlü’nün (sav) gönderildiği M 7. asırda, anne karnındaki ceninin teşekkül/şekillenmesi meselesi bilinen bir durum değildi. Bu nedenle bu tür bilgiler o dönem için gaybi ilim kapsamındaydı. Söylendiği dönem içerisinde ele alındığında mezkûr hadisin muazzam bir hakikati aşikâr ettiği gayet iyi anlaşılacaktır. Bu durum, gaybın anahtarlarını elinde bulunduran Yüce Allah’ın (cc), Resûl’üne bildirmesidir. Nitekim ayette de belirtildiği gibi “gaybı yalnız o bilir” ve “dilediğini resûllerine öğretir”:

1. Buhari, 3208; Müslim, 2643

“(O,) gaybı bilendir. Gaybına hiç kimseyi muttali kılmaz. Ancak resûlleri arasından razı olup (seçtikleri) müstesna. Çünkü (gayb bilgisine muttali olan elçinin) önünde ve arkasında (onu koruyan) gözetleyiciler kılmıştır.”²

Allah’tan (cc) bir burhan üzere olmadan -ki Peygamberimizden sonra hiç kimse için böyle bir delil söz konusu değildir- gaybı bildiğini iddia eden insan, “kendisine verilmeyenle doymuş gibi davranan ve böylelikle iki yalan elbiseye bürünmüş olan”³ bir yalancıdır. Allah’a karşı haddini aşmış bir cahildir. İnsanları Allah ile aldatan bir sahtekârdır. Böylelerine hürmet edip bir ilim adamı muamelesi yapmak ise cehaletin başka bir tezahürüdür. Gaybı bildiğini iddia eden kimselerin iddiasını tasdik eden şahıslar bu konuda varid olan nasları tekzip etmiştir.

İkinci Mesele

İnsanın yaratılışı anne karnında başlar. Sperm ile yumurta bir araya geldikten sonra oluşan embriyo rahme yerleşir. İlk kırk günlük sürede bir damla su/nutfe olarak kalır. İkinci kırk günlük sürede kan pıhtısına/alakaya dönüşür. Alak denmesinin nedeni, yapışkan bir yapıya sahip olması ve rahim duvarına yapışmasıdır...

Bundan sonra da kaderi yazılır. Ancak bu yazım, kaderin ilk defa yazılması anlamında değildir. Çünkü yaratılmış tüm varlıkların kaderi göklerde ve yer yaratılmadan elli bin yıl evvel Levh-i Mahfuz’a yazılmıştır.⁴

Hadiste anlatılan yaratılış merhaleleri bazı ayetlerde de zikredilmiştir:

“Andolsun ki, insanı süzölmüş çamurdan yaratık. Sonra onu bir su damlası/meni olarak sağlam bir yere/rahme yerleştirdik. Sonra meniyi pıhtılaşmış kan (alak) olarak yaratık. Sonra o kanı çiğnenmiş bir et parçası (mudğa) olarak yaratık. Sonra o et parçasını kemik olarak yaratık, sonra da kemiğe et giydirdik. Sonra onu (sureti, akli, duyguları olan) bambaşka bir varlık

olarak inşa ettik. Yaratıcıların en güzeli olan Allah, ne yücedir.”⁵

“Ey insanlar! Şayet (öldükten sonra) dirilmeden yana şüphe içindeyseniz, şüphesiz ki sizi topraktan yaratık. Sonra bir damla meniden, sonra donmuş kan pıhtısından, sonra da yaratılışı tamamlanmış, tamamlanmamış bir parça etten... (bunları yapanın yeniden diriltmeye kâdir olduğunu) sizlere açıklamak için. Dilediğimizi belirli bir süreye kadar rahimlerde tutuyoruz. Sonra sizleri birer bebek olarak çıkarıyoruz, sonra da yetişkinlik çağına ulaşmanız için (size ömür veriyoruz). Sizden kimi ölüyor, kimi de ömrün en kötü çağına döndürülüyor ki, bildikten sonra hiçbir şey bilemesin. Sen yeryüzünü kurumuş/hareketsizleşmiş görürsün. Üzerine su indirdiğimizde (önce) titreşir, (sonra) kabarrır ve her göz alıcı çiftten bitkiler bitirir.”⁶

Üçüncü Mesele

Allah (cc), bebeği aşama aşama yaratır. Her haftası bir öncekinden farklıdır. Hatta bebek günden güne dahi gelişim gösterir. Yaklaşık dokuz aylık bir sürecin ardından bebeğin gelişimi kemale erer ve artık bebek için dünyaya gelme vakti gelir. Burada şöyle bir soru sorulabilir: “Rabbimiz insanı tek bir defada anne karnında yaratıp kısa bir müddet sonra dünyaya gelmesini dileyemez miydi?” Elbette ki dileyebilirdi ve dileseydi bunu yapardı. Fakat yapmadı. O hâlde bu hususun üzerinden ehemmiyetle durulmalıdır. Çünkü Rabbimizin her işi ilim ve hikmete mebnidir. Onun işlerinde asla ve zerre-i miskal abeslik olmaz.

Tespit edebildiğimiz bazı hikmetleri zikredeceğiz. Ancak unutulmamalıdır ki insanın yaratılışı Allah’ın (cc), üzerinde tefekkür etmemizi emrettiği meselelerdendir. Bu konu üzerinde düşünmek her insanın şahsi sorumluluğudur:

- Anne karnındaki bebeğin kısa sürede yaratılması anne için çok ciddi zorluklar getirecektir. Allah (cc), bu süreci uzatarak anneyi hem bedensel hem zihinsel olarak bu yükü taşımaya ve anne olmaya hazırlamaktadır. Bu, Allah’ın şefkat ve merhametindedir.

- Anne karnında geçen süreç bebeğin, annesiyle sağlam bir bağ kurması açısından önemlidir. Zira

2. 72/Cin, 26-27

3. Buhari, 5219; Müslim, 2129

4. Resûlullah (sav) şöyle buyurmuştur: “Allah, yaratıklarının kaderini, gökleri ve yeri yaratmadan elli bin yıl önce yazmıştır. Kendisinin arşı ise su üzerinde bulunmaktaydı.” (Müslim, 2653)

5. 23/Mü’minûn, 12-14

6. 22/Hac, 5

Anne karnında geçen süreç bebeğin, annesiyle sağlam bir bağ kurması açısından önemlidir. Zira bebek en muhtaç olduğu yıllarını annesinin kucağında geçirecek ve bir ömür annenin sevgi, şefkat ve merhametine ihtiyaç duyacaktır. Bebeğin, annesiyle bağının bu vesileyle sağlıklı bir şekilde oluşması, bir ömür devam edecek olan anne çocuk ilişkisini düzene koyacaktır.

bebek en muhtaç olduğu yıllarını annesinin kucağında geçirecek ve bir ömür annenin sevgi, şefkat ve merhametine ihtiyaç duyacaktır. Bebeğin, annesiyle bağının bu vesileyle sağlıklı bir şekilde oluşması, bir ömür devam edecek olan anne çocuk ilişkisini düzene koyacaktır.

• Allah (cc), gücü olmasına rağmen insanın yaratılışını bir sürece yaymıştır. Buradan anlaşılmalıdır ki bir amaca ulaşmak, bir hedefe varmak isteyen, ortaya hayır ve güzelliğe adına bir netice çıkarmayı amaçlayan herkes bunu bir sürece yaymalıdır. Sürece yaymak -bir plan dâhilinde olduğu müddetçe- gevşeklik değildir, aksine başarının temel taşlarındandır. Şer'i ilimleri bir iki yılda tamamlamayı düşünen, insanlara fayda verecek güzel bir eseri birkaç ayda bitirmek isteyen kimse yanlış bir yol tutmuştur. Maraton koşusuna kısa mesafe koşusu temposuyla başlamak, açıkça ifade etmek gerekirse başarısızlık getirecektir.

Kur'ân'ın yirmi üç yılda indirilmesi, Allah Resûlû'nün (sav), davetini ve sahabesinin eğitimini bir

sürece yayması bu hususa örnek verilebilir. "Allah Resûlû'nün sünneti" denildiğinde akla ilk gelen kaynak olan "Sahih-i Buhari"nin 16 yılda telif edilmesi de -bu anlamda- dikkate alınmalıdır.

Dördüncü Mesele

İnsanın hayat yolculuğu bedenine ruh üflenmesiyle başlar. Ölümü de ruhun bedeninden ayrılmasıyla gerçekleşir. Ruh, eskiden beri insanların ilgisini çekmiştir. Bu ilgi nedeniyle ruh hakkında sayısız araştırmalar yapılmış ve çeşitli teoriler ortaya atılmış olsa da netice şudur ki insanların ruh hakkında söyledikleri zandan öteye geçmemiştir ve geçemeyecektir. Görmediği ve bilmediği bir şey hakkında konuşması zandır ve ilmi bir değeri yoktur. Ruh hakkında bildiklerimiz yalnızca naslarda belirtilen sınırlı konulardır. Ruh ile hayat buluruz. Ruh bedenden ayrılınca vefat ederiz. Ruhumuz bir başkasına ülfet duyabilir, ona yakın oluruz. Bir başkasına ülfet duymaz, uzak dururuz:

"Sana ruhtan soruyorlar. De ki: 'Ruh, Rabbimin emrindedir. Size ilim olarak ancak çok az bir şey verilmiştir.'"⁷

İnsanın kendisini ilgilendirmeyen, dünya ve ahirette nefesine faydası olmayan ilimlerin ardına düşmesi doğru değildir. Kendisini ilgilendirmeyen işler/ilimler peşinde koşanlar, ilgilenmesi gereken ve sorumlu olduğu meselelerde gevşek davranacak; Allah'a (cc), insanlara ve öz nefesine karşı mesuliyetlerinin hakkını veremeyecektir. Bunun yanı sıra insanın, hakkında bilgisi olmadığı meselelerin ardına düşmesi, Allah katında insana sorumluluk yükleyecektir. Ruhtan bahseden İsrâ Suresi'ndeki bir başka ayette bu konu üzerinde önemle durulmuştur:

"Bilgin olmayan şeyin peşine düşme! Çünkü kulak, göz ve kalp (gördüğünden, duyduğundan, niyetlenip azmettiğinden) bunların hepsinden sorumludur."⁸

7. 17/İsrâ, 85

8. 17/İsrâ, 36

Şerden sakınmak, en az hayırları elde etmek kadar önemlidir. Hatta çoğu zaman daha önemlidir. Çünkü ancak şerden sakınan kimse hayırları elde edebilir. Bunun bilincinde olan Huzeyfe (ra), Allah Resûlü (sav) henüz hayattayken kendisinden edindiği bilgiler çerçevesinde şerrin yolunu öğrenmiştir. Bu nedenle Resûlullah'ın (sav) vefatından sonra İslam ümmetini kara bulutlu fırtınalar gibi saran fitne dönemlerinde kendisini cemaatin selim kıyasına atabilmiştir.

HUZEYFE İBNU'L YEMAN

Salim KANDEMİR

Geçtiğimiz ay Huzeyfe'nin (ra) ailesinden, Allah Resûlü'ne (sav) sırdaşlığından ve bazı fedakârlıklarından bahsetmiştik. Bu yazımızda kaldığımız yerden devam edeceğiz.

Fitne ve Fitnecileri En İyi Bilen Kimse

Huzeyfe (ra) mizacı gereği tehlikelere karşı teyakkuzda olan biriydi. Allah'ın (cc) ona bahsettiği öz niteliği buydu: ümmeti tüm muhataralardan bertaraf etmek. Nebi (sav) kendisinden sonra onu ümmetinin hamisi olarak bıraktı. Çünkü o, fitratının bir lüzumu gereği Allah Resûlü'ne sorular sormuş, ümmeti arasında çıkacak fitneleri öğrenmiş ve kargaşa kumkuması kimselerin sıfatlarını iyice bellemişti:

Huzeyfe ibnu'l Yeman (ra) anlatıyor:

“İnsanlar Resûlullah'a hayırdan sorardı. Ben ise bana erişmesinden korktuğum için şerden sorardım. Bir seferinde dedim ki: 'Ey Allah'ın Resûlü! Biz bir cahiliye ve şer içindeydik. Sonra Allah bize şu hayrı (İslam'ı) getirdi. Bu hayırdan sonra (gelecek) bir şer var mıdır?' Resûlullah, 'Evet vardır.' buyurdu. Ben, 'O şerden sonra hayır var mıdır?' diye sordum. Resûlullah, 'Evet, bir hayır vardır; fakat onun içinde bazı karışıklıklar/bulanıklıklar vardır.' buyurdu. Ben, 'O (hayrın) karışıklığı nedir?' diye sordum. Resûlullah, 'Benim doğru yoluma uymayan insanlar vardır. Bazısını bilir kabul eder, bazısını reddedersin.' buyurdu. Ben, 'Ey Allah'ın Resûlü! Bu (karışık hayır) devrinden sonra, yine şer var mıdır?' diye sordum. Resûlullah, 'Evet, cehennem kapılarına çağıran davetçiler vardır. Kim onlara icabet ederse onları (cehenneme) atarlar.' buyurdu. Ben, 'Ey Allah'ın Resûlü! Bu davetçileri bizlere vasfet.' diye sordum. Resûlullah, 'Onlar bizim gibi görünen ve bizim gibi konuşan insanlardır.' buyurdu. Ben, 'O zamana yetişirsem bana ne emredersin?' dedim. Resûlullah, 'Müslimlerin cemaatine ve imamına yapışsın.' buyurdu. Ben, 'Müslimlerin cemaati ve imamı yoksa ne yapayım?' diye sordum. Resûl-

Şerden sakınmak, en az hayırları elde etmek kadar önemlidir. Hatta çoğu zaman daha önemlidir. Çünkü ancak şerden sakınan kimse hayırları elde edebilir. Bunun bilincinde olan Huzeyfe (ra), Allah Resûlü (sav) henüz hayattayken kendisinden edindiği bilgiler çerçevesinde şerrin yolunu öğrenmiştir. Bu nedenle Resûlullah'ın (sav) vefatından sonra İslam ümmetini kara bulutlu fırtınalar gibi saran fitne dönemlerinde kendisini cemaatin selim kıyasına atabilmiştir.

lah, 'Sen bu durumda olduğun müddetçe ölüm sana gelinceye kadar, ağaç kabuğunu da ısırarak (yani çok zor durumda olacak da) olsan tüm firkalardan uzak dur.' buyurdu."¹

Şerden sakınmak, en az hayırları elde etmek kadar önemlidir. Hatta çoğu zaman daha önemlidir. Çünkü ancak şerden sakınan kimse hayırları elde edebilir. Bunun bilincinde olan Huzeyfe (ra), Allah Resûlü (sav) henüz hayattayken kendisinden edindiği bilgiler çerçevesinde şerrin yolunu öğrenmiştir. Bu nedenle Resûlullah'ın (sav) vefatından sonra İslam ümmetini kara bulutlu fırtınalar gibi saran fitne dönemlerinde kendisini cemaatin selim kıyasına atabilmiştir.

Huzeyfe'nin bu sağ görüşü sayesinde en tehlikeli insanları öğreniyoruz: bizim gibi görünen ve bizim gibi konuşan cehennem kapılarına çağırان davetçiler. Zaten bu ümmetin başına ne geldiyse bu insanlar yüzünden gelmedi mi? Asırlar boyunca halklara mütedeyyin görünerek tevhid yerine şirki, sünnet yerine

bidati aşıladılar. Muhafazakâr kimliklerini gösterip Allah (cc) ile aldattılar.² "Bir delikten iki defa ısırılmaz." diye vafedilen Müslimler delik deşik oldu. Bu yüzden Allah Resûlü'nün (sav) Huzeyfe'ye yaptığı bu nasihat kulağımıza küpe olmalı ve hiçbir zaman rehavete kapılmayıp devamlı teyakkuzda olmamız gerekir.

Tüm bu şerlerden sıyrılıp necata ermenin yolu, "Müslimlerin cemaatine ve imamına yapışmak"tır. Huzeyfe; Osman ve Ali'nin (r.anhuma) maruz kaldığı Fitne Dönemi'ne yetişmiştir. Ne Osman'a ne de Ali'ye karşı fitnecilerin ekmeğine yağ sürecektek bir tutum sergilememiştir. Ölüm döşeğindeyken çocuklarına Ali'ye biat edip itaat etmelerini vasiyet etmiştir. Çocukları da onun bu vasiyetini yerine getirip Siffin Savaşı'nda şehit olmuşlardır.

Günümüzde de Müslimlerin cemaati, fitnelere koruyan bir kalkandır. Bu, dün de böyleydi, bugün de böyledir. Yarın da böyle olacaktır. Hem dışarıdan hem içeriden çağın fitnelerinde savrulmamak için cemaate demir atmak gerekir. Cennetin ferahlığı ancak böyle elde edilir:

"Size cemaatleşmek gereklidir. Fırkalaşmaktan sakının. Şeytan bir kişiyle beraber, iki kişiden ise uzaktır. Kim cennetin ferahlığını istiyorsa cemaate yapışsın."³

Fitnelerin Bendi Ömer ve Huzeyfe

"Sahabiler Allah Resûlü'ne (sav), 'Kendinden sonra bir halife tayin etsen?' dediler. Resûlullah (sav) ise şöyle buyurdu: 'Size bir halife tayin edersem ve sizler de onun emrine karşı gelerseniz azaba uğrarsınız. Ne var ki Huzeyfe size ne anlattırsa onu doğru kabul edip tasdik ediniz. Abdullah ibni Mesud da size ne okutursa onu okuyunuz.'"⁴

Allah Resûlü'nün (sav) bu tavsiyesini bilen Ömer (ra) halife olduktan sonra Huzeyfe'ye (ra) ayrı bir değer vermiştir. Onun bu özelliğinden çokça faydalanmıştır. Çünkü Ömer, Allah Resûlü'nün Huzeyfe'ye münafıkların listesini verdiğini ve bu sebeple münafıkların en iyi bilen o olduğunu çok iyi biliyordu. Bir çocuğun, annesinin peşine takılması gibi o da imanını kurtarmak adına Huzeyfe'nin peşine takılıp soruyordu:

1. Buhari, 3606; Müslim, 1847
2. "...Çokça aldatan (şeytan) da sizi Allah'la aldatmasın." (31/Lokmân, 33)
3. Tirmizi, 2165; Nesai, 9181
4. Tirmizi, 3812

“Ben de onların (münafıkların) arasında var mıyım?” Huzeyfe ser verip sır vermiyordu. Ama Ömer (ra) o kadar çok bu soruyu sormuş ve ısrar etmişti ki en sonunda söylemişti: “Hayır yoksun. Senden sonra da bu konuda soru sormak için gelen birini temize çıkaracak değilim.”⁵

Ömer (ra) tebaasını herhangi bir kaostan muhafaza edebilmek için de Huzeyfe'ye (ra) başvurmuştur. Valileri hakkında bilgi almak istemiş, bazı adımları aldığı bilgiler doğrultusunda atmıştır:

“Ömer bir zaman Huzeyfe'ye, ‘Valilerim arasında münafık var mı?’ diye sormuştu. Huzeyfe ‘Evet.’ diye cevaplamıştı. Ömer, ‘Bana kim olduğunu söyle?’ demişti. Huzeyfe, ‘Hayır söyleyemem.’ diye karşılık vermişti. Kısa bir süre sonra Huzeyfe şöyle dedi: ‘Ömer çok geçmeden onu tespit edip azletti. Sanki bahsi geçen kişinin o olduğu kendisine bildirilmişti.’”⁶

O dönemde Ömer ve Huzeyfe'nin (ra) bu hassas tutumları sayesinde Müslimler fitnelere korunmuşlardır. Ne zaman ki onlar bu dünyadan göçtüler, işte o zaman fitnelerin kapısı açıldı ve bendi yıkıldı:

Huzeyfe'den (ra) şöyle rivayet edilmiştir:

“Bir gün Ömer ibnu'l Hattab, ‘Resûlullah'ın fitne hakkındaki sözünü kim ezberinde tutuyor?’ diye sordu. Huzeyfe, ‘Ben onu tıpkı Resûlullah'ın söylediği gibi ezberimde tutuyorum.’ dedi. Ömer, ‘Getir bize oku öyleyse, şüphesiz ki sen zeki birisin.’ dedi. (Huzeyfe şöyle devam etti: ‘Resûlullah (sav), ‘İnsanın ehli, malı ve komşusu yüzünden uğradığı fitneye; namazı, sadakası, iyiliği emretmesi ve kötülükten nehyetmesi kefarettir.’ buyurdu. Ömer, ‘Hayır, sormak istediğim bu fitne değildir. Fakat ben denizin dalgaları gibi olan fitneyi soruyorum.’ dedi. Bunun üzerine Huzeyfe, ‘Ey Müminlerin Emiri! O fitneden sana bir zarar gelmeyecek. Çünkü muhakkak seninle onun arasında kilitli bir kapı vardır.’ dedi. Ömer, Huzeyfe'ye, ‘O kapı açılacak veya kırılacak mı?’ diye sordu. Huzeyfe, ‘Bilakis o kapı kırılacak.’ dedi. Ömer, ‘Kırılan kapı bir daha kapanmaz.’ dedi.

Ravi Ebu Vail şöyle dedi: Biz Huzeyfe'ye, ‘Ömer o kapıyı bildi mi?’ dedik. Huzeyfe, ‘Evet, yarından önce

bu gecenin geleceğini bildiği gibi bildi. Ben Ömer'e (Nebi'den) dosdoğru bir söz aktardım.’ dedi.

Ravi Ebu Vail şöyle dedi: Huzeyfe'ye kendimiz sormaya cesaret edemedik de Mesruk ibnu'l Edda'ya, ‘O kapı kimdir?’ diye sordurduk. O da kapıyı ondan öğrenip, ‘O kapı Ömer'dir.’ dedi.”⁷

Tarihten de öğrendiğimiz gibi Ömer'den (ra) sonra Müslimler fitnelere yüz yüze gelmek zorunda kalmıştır. Ancak konu fitne olunca; fitnelere sur olan, şeytanın kendisini gördüğünde kaçtığı, hak ve batılın kendisiyle ayrıldığı ve defalarca Allah'ın ayetlerine muvafakat olan Ömer de olsanız Huzeyfe (ra) gibi adamlara ihtiyacınız vardır:

“Ömer ibnu'l Hattab (ra) bir gün arkadaşlarına, ‘Temennilerinizi söyleyin.’ dedi. İçlerinden birisi, ‘Şu ev dolusu altınım olmasını, onları Allah yolunda infak ve tasadduk etmeyi isterdim.’ dedi. Bir diğeri, ‘Şu ev dolusu yakut ve elmaslarım olmasını, onları Allah yolunda infak ve tasadduk etmeyi isterdim.’ dedi. Ömer tekrar, ‘Haydi devam edin.’ deyince onlar, ‘Dahane söyleyelim bilmiyoruz, ey Müminlerin Emiri!’ dediler. Bunun üzerine Ömer, ‘Ben ise bu evin Ebu Ubeyde ibnu'l Cerrah, Muaz ibni Cebel, Huzeyfe'nin azatlısı Salim ve Huzeyfe ibnu'l Yeman gibi adamlarla dolu olmasını isterdim.’ dedi.”⁸

Fitnelerin İslam ümmetini bir girdap gibi kuşattığı şu sırada Ömer'den (ra) daha çok ihtiyacımız yok mu Huzeyfe gibi gözü pek mertlere? İşte bugün İslam ümmetine bizim içimizden, bizim cildimizden ve bizim dilimizden cehennem bekçilerine karşı müdafaa edecek Ömerler gerek, Huzeyfeler gerek. Körükledikleri fitne ateşini söndürecek mutemet yiğitler gerek. Müminler asırlar boyu böyle şahsiyetlere ihtiyaç duymuştur. Bu şahsiyetler tükendiği vakit toplum içinde selamet mumla aranır olmuştur. Asr-ı Saadet huzuruna kavuşmak istiyorsak böyle kimselerin yeniden yetişmesi elzemdir.

Aslında toplumlar yöneticilerine karşı tutumu bakımından iki sınıfa ayrılır:

“Allah'ın, insanların başına atadığı hiçbir halife/yönetici yoktur ki mutlaka onun iki çevresi vardır: Bir çevre

5. Tarihu'l İslam, Zehebi, 2/364

6. Usdu'l Gabe, İbnu'l Esir, 1113

7. Buhari, 3586; Müslim, 144

8. Hâkim, 4954; İbni Sad, 3/413

Ömer ve Huzeyfe ^(r.anhuma) fitnelerin önüne set olan iki kişiydi, demiştik. İkisi de Kur'ân-ı Kerim'i, kendisi üzerinde oluşabilecek karışıklıklardan muhafaza ederek sahih bir şekilde günümüze ulaşmasına vesile olmuştur.

Hayırlı etbâ olmanın gereği olarak ikisi de yöneticilerine Kur'ân-ı Kerim'in korunması yönünde telkinlerde bulunarak İslam ümmetine en büyük hizmeti yapmıştır.

vardır ki hem o yöneticiye hayırla muamele etmesini tavsiye eder hem de onu hayra teşvik eder. Bir de diğer çevre vardır ki kötülüğü telkin eder ve kötülüğe teşvik eder. Korunmuş kişi, Allah'ın kendi rahmetiyle (kötü çevreden, kötü arkadaştan, kötü yardımcıdan...) koruduğu kişidir.”⁹

“Sizden biri bir sorumluluk üstlenir ve Allah da onun için hayır dilerse ona salih bir yardımcı ihsan eder. Unuttuğu zaman ona hatırlatır. Hatırlattığı zaman da ona yardımcı olur. Eğer Allah kul için hayır dilememiş, onun için iyilik murad etmemişse ona kötü bir yardımcı verir. Adam unutsa hatırlatmaz, adamın hatırladığı işlerde de yardım etmez.”¹⁰

Bizler başımızı iki elimizin arasına almalı ve aynanın karşısına geçerek şu soruyu sormalıyız: Peki, biz hangi sınıftanız?

Rabbimiz bizleri yöneticinin tebaaya, tebaanın yöneticiye hayırlı olduğu kimselerden kılsın...

Kur'ân-ı Kerim'in Muhafızları

Ömer ve Huzeyfe ^(r.anhuma) fitnelerin önüne set olan iki kişiydi, demiştik. İkisi de Kur'ân-ı Kerim'i, kendisi üzerinde oluşabilecek karışıklıklardan muhafaza ederek sahih bir şekilde günümüze ulaşmasına vesile olmuştur. Hayırlı etbâ olmanın gereği olarak ikisi de yöneticilerine Kur'ân-ı Kerim'in korunması yönünde telkinlerde bulunarak İslam ümmetine en büyük hizmeti yapmıştır.

Ömer ^(ra), Ebu Bekir'e ^(ra) hafızların şehit olmasıyla Kur'ân-ı Kerim'in yitmesinden çekinmiş ve onu bir kitap hâline getirmeye irşat etmişti. Huzeyfe ^(ra) ise Osman'ı ^(ra) uyarmış ve onun Kur'ân-ı Kerim'i tek

Mushaf hâline getirip ana bölgelere göndermesiyle, kıraat farklılıklarından kaynaklanabilecek ihtilafın önüne geçmişti:

Enes ibni Malik ^(ra) anlatıyor:

“Ermenistan fethinde Suriyelilerle, Azerbaycan fethinde Iraklılarla birlikte savaşan Huzeyfe ibnu'l Yeman, Müslimlerin Kur'ân'ı farklı kıraatlerde okumalarının kendisine verdiği endişe üzerine Osman'ın yanına geldi ve ona, 'Ey Müminlerin Emir! Müslimler Kur'ân'ı okurken, Yahudilerle Hristiyanların kendi kitaplarını okurken ihtilafa düştüğü gibi bir ihtilafa düşmeden bu ümmete yetiş, bu işi hallet!' dedi.

Bunun üzerine Osman Hafsa'ya haber gönderip, 'Bize Kur'ân'ın yazılı olduğu sayfaları gönder, biz sureleri Mushaf'lara nakledelim, sonra da o sayfaları tekrar sana iade edelim.' dedi.

Bunun üzerine Hafsa muhafaza ettiği Kur'ân'ı Osman'a gönderdi. Osman da Zeyd ibni Sabit, Abdullah ibni Zübeyr, Said ibnu'l As ve Abdurrahman ibnu'l Haris ibni Hişam'dan müteşekkil olan istinsah heyetine emir verdi. Onlar da bu asıl nüshadaki sureleri Mushaf'lara kopyalayıp naklettiler.

Zeyd Medineli olduğu için (lehçe farklılığı olma ihtimaline karşı) Osman, bu kopyalama işinin başında, Kureyşli olan üç kişiye, 'Sizler Zeyd ibni Sabit ile Kur'ân'dan herhangi bir şeyde ihtilaf ettiğiniz zaman, Kur'ân'ı Kureyş lisanıyla yazınız. Çünkü Kur'ân, Kureyş dili üzere inmiştir.' dedi.

Onlar da böyle yaptılar, nihayet sayfaları Mushaf'lara naklettikleri zaman, Osman asıl sayfaları tekrar Hafsa'ya gönderdi. Heyet, çoğalttıkları Mushaf'lardan birer tane tüm bölgelere gönderdi. Bu gönderdiği (resmî) Mushaf'ların dışında kalan ve içinde Kur'ân

9. Buhari, 6611

10. Ebu Davud, 2932; Nesai, 4204; Ahmed, 24414

yazılı bulunan her sahifenin veya Mushaf'ın yakılmasını emretti..."¹¹

İşte onlar tehlikelere karşı ilim sahibi olmaları, ileri görüşlülükleri ve hassas tutumları sayesinde Kur'an-ı Kerim'in muhafızları, yılmaz bekçileri olmuşlardı. Öyle bir amele muvaffak olmuşlardı ki Kıyamet Günü'ne kadar okunacak Kur'an-ı Kerim'in her harfinden kendilerine bir ecir yazılacaktı:

"(Hayır, öyle değil!) Bilakis o (Kur'an), kendilerine ilim verilenlerin göğsünde apaçık ayetlerdir. Ayetlerimizi zalimlerden başkası inkâr etmez."¹²

Medain Valiliği

Huzeyfe (ra) parlak bir zekâya ve dâhi bir kişiliğe sahipti:

"...Resûlullah (sav), 'Kimdir bu?' diye sordu. O kişi, 'Ben Ammar ibni Yasir'im!' dedi. Peygamber (sav), Ammar'ın arkasındaki kişiye baktı ve 'Peki, bu kim?' dedi. O kişi de 'Ben Huzeyfe'yim.' dedi. Peygamber (sav) ise 'Bilakis sen Keysân'sın (dâhisin).' buyurdu."¹³

Bunun farkında olan Allah Resûlü (sav), Ebu Bekir ve Ömer (r.anhuma) ona birçok görev vermişti. Bedir'e katılmamıştı,¹⁴ ancak diğer tüm gazvelerde destan yazmıştı. Nihavend, Hemedan, Ray ve Deynur'un fethi onun eliyle gerçekleşmişti. Yaşamının son deminde Ömer onu Medain'e vali olarak atadı. Ömer (ra) valilerini kontrol ederdi, birini bir yere atadığı zaman onunla birlikte ne yapması gerektiğini de yazardı. Ancak Huzeyfe'ye (ra) öyle itimat ediyordu ki böyle bir şey yapmaya gerek duymamıştı:

İbni Sirin (ra) dedi ki:

"Ömer birini emir olarak gönderdiğinde, 'Size falanı emir olarak gönderdim ve ona şunları emrettim. Siz

de onu dinleyin ve kendisine itaat edin.' diye yazardı. Huzeyfe'yi Medain'e gönderdiğinde ise Medainlilere, 'Size falanı gönderdim, ona itaat edin. Sizden neyi isterse ona verin.' diye yazınca onlar, 'Bu önemli bir adam olmalı.' dediler ve onu karşılamak üzere bineklerine binip yola çıktılar. Yolda onunla karşılaştılar. Üzerinde sadece örtü olan bir katır üzerine yan olarak binmiş ve iki ayağını bir tarafa sarkıtmıştı. Onu tanımadılar ve yanından geçip gittiler. İleride karşılaştıkları insanlara, 'Emir nerede?' diye sorduklarında, 'Emir yolda karşılaştığınız kişidir.' cevabını aldılar. Bunun üzerine onun peşinden koşarak kendisine yetiştiler. O sırada Huzeyfe'nin bir elinde somun, diğer elinde kemikli bir et parçası vardı ve bunları yemekteydi. Yöre halkına Ömer'in mektubunu okudu. Onlar da 'Dilediğini iste!' dediler. O da 'Burada kaldığım sürece sadece günlük yiyeceğimi ve eşeğimin yiyeceği samanı vermenizi istiyorum.' dedi. Bir müddet orada kaldı. Daha sonra Ömer, geri gelmesine dair ona bir mektup gönderdi. Ömer, Huzeyfe'nin Medine'ye yaklaştığı haberini alınca yolda onun göremeyeceği bir yere saklandı. Huzeyfe'nin ilk gittiği hâl üzere döndüğünü, kendisinde hiçbir değişiklik olmadığını görünce yanına giderek onu kucakladı ve 'Sen benim kardeşimsin, ben de senin kardeşimim!' dedi."¹⁵

Koca Medain'e vali olmuş, binlerce insanın başına geçmiş, insanlar onu yolda karşılamıştı; ama buna rağmen mahviyetinden ödün vermemişti. Bugünkü yöneticilerde olanın aksine insanların kendisine tevccüh edip itaat etmesinin sebebi sadece takva ve tevazu sahibi olmasıydı.

Sevilen, İhtiyaç Duyulan Ânda Yetişti

Huzeyfe (ra), Osman'ın (ra) son dönemlerine yetişmiş ve fitnelerin başlangıcına şahitlik etmişti. En çok korktuğu günlere ulaşmıştı. Böyle bir karışıklık içinde olmaktan çok rahatsızdı. Müslimlerin bu hâlleri onu ölümü sevdirecek duruma getirmişti. Çünkü fitne çamurunun üzerine bulaşmasını istemiyordu. Hiçbir Müslim'in hakkına girmeden sağ selamet göçüp gitmek istiyordu. O, bu duygular içerisinde seyrederken H 36 yılına¹⁶ gelindiğinde artık onun da ahiret rihlesi başlamıştı:

15. El-Cami, Ma'mer ibni Raşid, 19601; Tarihu'l Bağdad, Hattabi, 506; Tabakat, İbni Sad, 4/301

16. El-İsabe, 1/480

11. Buhari, 4987; Tirmizi, 3104

12. 29/Ankebût, 49

13. Tabakat, İbni Sad, 4/300

14. Bedir'e katılmamasının sebebi Allah Resûlü'nün (sav), babasının ve kendisinin bir sadakat örneğidir: "Huzeyfe ve babası, Peygamber'e (sav) kavuşmak için (Medine'ye doğru) yola çıkmışlarken yolda Ebu Cehil ve müşriklerle karşılaştılar. Müşrikler 'Nereye gidiyorsunuz?' diye sorunca 'Bir işimiz var.' dediler. Müşrikler ise 'Hayır, siz Muhammed ve arkadaşlarına yardıma gidiyorsunuz!' dediler ve karşı tarafa katılıp kendilerine karşı savaşmayacaklarına dair onlardan söz aldıktan sonra Huzeyfe ve babasını salıverdiler. Peygamber'in (sav) yanına geldiklerinde olayı ona anlatıp, 'İstersen müşriklerle karşı savaşırız.' dediler. Peygamber (sav) ise 'Hayır, biz onların mağlup olmaları için Allah'tan yardım istiyoruz. O'ndan zafer niyaz ediyoruz.' buyurdu." (Tabakat, İbni Sad, 4/297)

“Huzeyfe ibnu'l Yeman'ın son anlarında Ensar'dan olan bazı kimseler yanına gelip, 'Ey Huzeyfe! Seni çok keyifsiz görüyoruz.' dediler. O da şöyle dedi: 'Hayır, tam da ona ihtiyacım olduğu bir zamanda imdadıma yetişen dostla, ölümle karşı karşıyayım. Pişmanlık duyan iflah olmasın! Allah'ım! Biliyorsun ki kimsenin zulmüne ortak olmadım. Bu dar günümde de kötü arkadaştan sana sığınıyorum. Nasıl olsa başıma gelecekleri bilmiyorum. Pişmanlığın da faydası yoktur. Bana küçük büyük her türlü fitne ve fitneciyi bildiren Allah'a hamd olsun.' ”¹⁷

“Bize (ölümü sırasında) Huzeyfe'nin durumunun ağırlaştığı haberi gelince Beni Abs'tan ve Ensar'dan bir grup insanla birlikte onu ziyarete gittik. Yanımızda Ebu Mesud Ukbe ibni Amr da vardı. Huzeyfe'nin yanına vardığımızda gece olmuştu. Bize 'Bu hangi saattir?' diye sordu. 'Filan saattir.' dedik. 'Beni cehenneme ulaştıracak yeni bir günden Allah'a sığınırım! Yanınızda kefen de getirdiniz mi?' dedi. 'Evet!' dedik. 'Kefenimde aşırı gitmeyin, pahalı olmasın. Zira bu arkadaşınız Allah katında hayırlı bir insansa yakında o kefenden çok daha güzel şeyler giyecektir. Yok, eğer hayırlı değilse burada giydiği kefen bile üzerinden sökülüp atılacaktır.' dedi. Sonra biraz Osman'dan bahsetti ve 'Allah'ım, ben ona karşı ne savaştım ne savaşılmasını emrettim ne de savaşılmasından razı oldum!' dedi.”

“Huzeyfe ölüm döşeğinde 'Bana kefen alın!' deyince 300 dirhem değerinde bir hulle getirdiler. O da şöyle dedi: 'Benim öyle pahalı kefene ihtiyacım yok! Sadece basit iki parça beyaz kumaş alın, yeter. Çünkü o kefen üstümdede kalmayacak, daha hayırlısı veya daha şerlisiyle değiştirilecek!' ”¹⁸

Selam olsun Huzeyfe'ye (ra), selam olsun Kur'an muhafızına, selam olsun Allah Resülünün (sav) sırdasına! Rabbim bizleri de onun mertebesine erdirdirsin...

Huzeyfe'den Bir Demet Nasihat

“Ey ilim sahipleri, yoldan ayrılmayın! Eğer doğru yol üzerinde ilerlerseniz çok öncü olursunuz. Eğer sağa sola sapacak olursanız, hedeften çok uzaklaşırsınız...”¹⁹

“Bir adam kendisinin yanındayken Huzeyfe'ye (ra), 'Nifak nedir?' diye sorduğunda, 'İslam'dan dem vurma ama onunla amel etmemendir.' diye cevapladı.”²⁰

“Hak ağırdır, ama afiyet getirir. Batıl hafiftir, ama hastalık getirir. Günaha hiç bulaşmamak, başışlanma istemekten daha kolay ve daha hayırlıdır. Bir anlığına tadılan nice zevk, geriye uzun sürecek üzüntüler bırakır.”²¹

“İnsanlar hakkında şu iki şeyden korkarım: gördüklerini bildiklerine tercih etmek ve farkına varmadan sapmak.”²²

“Bir gün iki tane taş alır ve birini diğerinin üzerine koyduktan sonra arkadaşlarına, 'Şu iki taş arasında ışık görüyor musunuz?' diye sorar. Onlar, 'Taşlar arasında çok az bir ışık görebiliyoruz, ey Eba Abdullah!' diye cevap verince, 'Nefsim elinde olana yemin ederim ki bidatler ortaya çıktığında hak ancak bu iki taş arasında görünen ışık kadar görülecek. Vallahi bidatler öyle yayılacak ki bunlardan bir şey terk edildiğinde, 'Sünnet terk edildi!' diyecekler.' ”²³

“Dinizden ilk kaybedeceğiniz şey güvenilirlik, son kaybedeceğiniz şey ise namaz olacak. İslam'ın kulpları tek tek kırılacak. Kadınlarınız hayız oldukları hâlde kendileriyle ilişkide bulunulacak. Sizden öncekilerin yolunu adım adım takip edecek ve o yoldan hiç şaşmayacaksınız. Öyle ki pek çok fırkadan geriye iki fırka kalınca biri diğerine, 'Beş vakit namaz da nereden çıkmış? Bizden öncekiler sapmışlar. Allah sadece 'Gündüzün iki tarafında ve gecenin ilk vakitlerinde namaz kıl.' diyor. Öyleyse üç vakit kılmanız yeter.' diyecek. Diğerleri ise şöyle diyecek: 'Allah'a inananların imanı, meleklerin imanı gibidir. Onlar arasında ne kâfir ne de münafık olur.' Allah'ın bu iki fırkayı Deccal'le birlikte haşretmesi kaçınılmaz olmuştur.”²⁴

17. Tabakat, İbni Sad, 4/299

18. Tabakat, İbni Sad, 4/306; Sıfatu's Safve, İbnul Cevzi, 1/256

19. Buhari, 6766; Ahmed, 12173

20. Zehebî, Siyeru A'lamin Nubela, 2/363; İbni Sad, 4/301; Ebu Nuaym, Sıfatu'n Nifak ve Na'til Münâfikin, 126

21. Ensabu'l Eşraf, Belazuri, 1/1171; Kitabu'z Zühhd, İmam Ahmed, 1602

22. El-Bida, İbni Veda, 88

23. El-Bida, İbni Veda, 155

24. Hâkim, 8634; Beyhaki, 11760

Hastalığın yıkıcı etkisinin her geçen gün büyüdüğü, maddi ve manevi zorlukların yaşandığı bu dönemde aşı için motivasyon her ne kadar yüksek olsa da COVID-19 aşısı yaptırma konusunda acele etmemenin, beklemenin, etkileri ve güvenliği konusunda bilimsel çalışmaları takip etmenin en doğrusu olduğunu düşünüyoruz.

GİRİŞ

Çocuk aşısıyla ilgili tartışma her birimizin malumu. Bir grup insan çocuk aşılarının mutlaka yapılmasını savunurken bir diğer grup çocuk aşılarından şiddetle sakındırıyor. Tevhid Dergisi olarak Müslim/Müslime doktor kardeşlerimizden bir münazara yapmalarını talep ettik. Konuyu enine boyuna tartıştılar. Biz de bu tartışmayı, tarafların iddialarını, delillerini ve karşılıklı cevaplarını derleyerek size sunuyoruz. İstedik ki; çocuğuna aşı yaptıranlar da aşıdan sakınanlar da delil üzere olsunlar, bilinçle hareket etsinler.

Hiç şüphesiz her anne baba çocuğunun dininden, edebinden, sağlığından... kısacası çocuğu ilgilendiren her şeyden sorumludur. Her işinde olduğu gibi ebeveynler, bu sorumluluklarında da basiret üzere olmalıdır. Muvahhid/Muvahhide tabip kardeşlerimizin hazırladığı çalışmanın, basiret üzere olmanıza yardımcı olmasını temenni ediyoruz.

Önemli bir hatırlatmada bulunarak sizi yazıyla başa bırakmak istiyoruz: Aşı yapmak da aşığı terk etmek de bir sorumluluktur. Her insan kendi kararının sorumluluğunu üstlenecek olgunluğu göstermeli, hiç kimse kararından ötürü bir diğer kardeşini kınamamalıdır.

AŞI TARTIŞMALARINA BAKIŞ AÇIMIZ NASIL OLMALIDIR?

KOMİSYON

A. AŞI NEDEN YAPTIRILMALIDIR?

a. Aşı Nedir?

Aşılama, koruyucu hekimlik altında bulaşıcı hastalıklardan, sağlıklı çocukları korumak için yapılan bir uygulamadır. Bağışıklık sistemi gelişen çocukların, dış mikropların yapılarıyla (antijenlerle) karşılaşması ve bağışıklık sisteminin bunları tanıyıp vücudu koruması, antikor oluşturması amaçlanır.

Aşının etkisi, zayıflatılmış/öldürülmüş mikroorganizmaya ya da bunun bazı parçalarına, bağışıklık sisteminin yanıt vermesiyle ortaya çıkar. Aşılama, kişinin etkenle karşılaşarak vücudunun bağışıklık oluşturması ve bununla birlikte bu sırada hastalığa yakalanmaması istenir. Hastalık yapan kısım mikroorganizmanın kendisiyse; o mikroorganizma zayıflatılır ve aşı olarak kullanılır. Eğer mikroorganizmanın salgıladığı maddeler hastalık yapıyorsa bu maddelerden aşı yapılır.

Aşı, hastalığın tamamını çocuğa vermek değildir. Virüs veya bakteriler zayıflatılarak çocuğa verilir ve buna karşı antikor yanıtı (bağışıklık) oluşturulması sağlanır. İleride o hastalıkla karşılaşan çocuğun, daha önceden ürettiği antikorları üreterek hastalığı geçirmeden, ağır sakatlıklar bırakmadan, ölüm görülmeden bu durumu atlatması hedeflenir.

b. Aşı Nelerden Korur?

Aşı Adı	Bireysel Koruyuculuğu	Toplumsal Koruyuculuğu
Hepatit B	Akut ve kronik hepatit, öldürücü karaciğer yetmezliği, siroz ve karaciğer kanserinden %100 koruyucudur.	Kreş, bakımevi gibi toplu yaşam alanlarında hastalık yayılımını azaltır.
BCG	Tüberküloz, menenjit (beyin zarı enfeksiyonu) ve yaygın tüberküloz nedeniyle ölümü önler.	Bağışıklığı güçlendirerek, <5 yaş ölümlerde azalma sağlar.
Difteri	Öldürücü difteri hastalığını önler.	Difterinin bulaşıcılığı yüksektir. Tek bir vaka ile salgınlara neden olan difteriden korur.
Boğmaca	Bebeklerde öldürücü olan, büyük çocuklarda ve yetişkinlerde uzun süreli öksürüğe neden olan boğmaca hastalığından korur.	Boğmacanın bulaşıcılığı yüksektir. Tek bir vaka ile salgınlara neden olan boğmacadan korur.
Tetanoz	Öldürücü olan tetanoz hastalığından korur. Gebelere uygulanmasıyla doğumdan sonra yenidoğan bebeğin tetanozunu önler.	
Çocuk Felci	Sakatlık ve ölüme neden olan çocuk felci hastalığından korur.	Tek bir çocuk felci vakası bile salgınlara neden olabilir. Su ve besin kaynaklı salgınları önler.
Hib	Menenjit (beyin zarı enfeksiyonu) ve menenjite bağlı sakatlık ve ölümden korur. Orta kulak iltihabı sayısını azaltarak işitme kaybını önler.	Hib hastalığı, kapalı toplumlarda salgına neden olarak ölümlere neden olabilir. Toplumda salgınları önler.
Pnömonok	Pnömoni (akciğer enfeksiyonu), sepsis (vücutta yaygın enfeksiyon ve şok durumu), menenjit ve bunlara bağlı sakatlık ve ölümden korur. Orta kulak iltihabı sayısını azaltarak işitme kaybını önler.	Pnömonok hastalığı, kapalı toplumlarda salgına neden olarak ölümlere neden olabilir.
Kızamık	Kızamığa bağlı ishal ve zatürreden kaynaklanan ölümleri önler. Beyin iltihabı ve SSPE hastalığından korur.	Kızamık, bulaşıcılığı çok yüksek enfeksiyonlardandır. Toplumda salgınları önler.
Kızamıkçık	Anne karnındaki bebeklerde sakatlığı önler.	Toplumda salgınları önler.
Kabakulak	Kabakulağın neden olduğu, beyin ve beyin zarı iltihabını ve testis iltihabına bağlı kısırlığı önler. Aşı olunmadığında veya geç dönemde -10 yaş civarı- olduğunda erkeklerde geçirilen kabakulak hastalığının kısırlığa neden olma ihtimali çok ciddidir.	Toplumda salgınları önler.
Hepatit A	Akut hepatit ve öldürücü karaciğer yetmezliğinden korur.	Su ve besin kaynaklı salgınları önler.
Suçiçeği	Suçiçeği hastalığını önler. Ayrıca, anne karnındaki bebeklerde sakatlığı, beyin ve beyin zarı iltihabını, ileri yaşta gelişebilecek zona hastalığını önler.	Toplumda salgınları önler.

c. Aşılamanın Faydaları Nelerdir?

1. Aşılamaya, Bulaşıcı Hastalıkları Engellerek Hastalıkların Seyrini Değiştirir

Aşılamaya en etkili koruyucu sağlık önlemlerinden biridir. Dünyada aşı ile önlenilebilir hastalıkların görülme sıklığı, rutin çocukluk aşılamasına geçildikten sonra dramatik olarak düşmüştür. Aşağıdaki CDC verileri, aşı ile önlenilebilir hastalıkların aşı öncesi döneme kıyasla nasıl düşüşler yaşadığını göstermektedir.

Hastalıklar	Aşılamaya Öncesi Yıllık Ölüm Sayısı	Aşılamaya Sonrası Son Vaka Sayıları	Yüzdeler Olarak Azalma Miktarı
Difteri	21.053	1	99%
H. influenzae (invasiv, <5 yaş altı)	20.000	33	99%
Hepatit A	117.333	4.000	97%
Hepatit B (akut)	66.232	20.900	68%
Kızamık	530.217	273	99%
Meningokok enfeksiyonu	2.886	340	88%
Kabakulak	162.344	2.251	99%
Boğmaca	200.752	13.439	93%
Pnömonokok enfeksiyonu (invasiv, <5 yaş altı)	16.069	1.700	89%
Polio (çocuk felci)	16.316	0	100%
Rotavirüs (hastaneye yatış, <3 yaş altı)	62.500	30.625	51%
Rubella	47.745	5	99%
Konjenital (doğumsal) rubella	152	0	100%
Çiçek hastalığı	29.005	0	100%
Tetanoz	580	20	97%
Su çiçeği	4.085	102.128	98%

Aşağıdaki grafikte de görüldüğü gibi aşı ile önlenbilir hastalıkların çoğu, aşı programlarının başlamasıyla çok ciddi oranlarda azalmıştır.

✓ Dünyada salgınlara ciddi sayıda ölüme neden olan, bulaşması hâlinde %30 öldürücülüğü olan çiçek hastalığı aşı sayesinde yok olmuştur. 1979 yılında DSÖ, çiçek hastalığının dünya üzerinden silindiğini resmen açıkladı ve çiçek aşısı, aşılama takvimlerinden çıkarıldı.

✓ Poliomyelit eradikasyon programı başarıyla uygulanmaktadır. 1988 ve 2013 arasında, küresel poliomyelit (çocuk felci) görülme oranı %99'dan fazla azaldı.

✓ Hib aşısının kullanıma Hib vakalarında %95 azalma saptandı.

✓ 1920'lerde ABD'de çocukların hastalık ve ölüm nedenlerinin en önemlilerinden olan difteriye bağlı olarak, 1921 yılında 206.000 olgu ve 15.520 ölüm raporlanmıştır. 1923 yılında aşının üretimiyle birlikte olgu sayıları azalarak sıfıra inmiştir.

2. Aşılama, Toplum Bağışıklığını Sağlar

Aşı programları aşılanan çocuğa doğrudan fayda sağlar. Ayrıca dolaylı olarak toplum (sürü) bağışıklığı yoluyla da bağışıklık kazanmamış (aşılanmamış) kişilere fayda sağlarlar. Topluluk bağışıklığı, popü-

lasyonun enfeksiyona bağışık olan kısmı, bulaşma riskini azaltacak kadar büyük olduğunda ortaya çıkar. Toplum bağışıklığı, aşı yapmak için çok küçük olan çocukları ve aşıları tıbbi sebeplerle yaptıramayan kişileri de korur. Böylelikle toplum bağışıklığı sayesinde aşı yaptırmamış kişilerin de sağlık seviyesi yükselmiş olur.

Yani aşı karşıtları her ne kadar istemeseler de aşılama programlarından istifade etmektedir.

Salgınlar çok farklı ırkların iç içe yaşadığı topluluklarda daha büyük çaplara ulaşır ve çok hızlı yayılır. Bizim içinde bulunduğumuz topluluk en yüksek riskli gruba girmektedir. Kimi salgınlar sadece bebekleri öldürür, kimisi sadece çocukları, kimisi ise sadece büyükleri. Ancak her salgında mutlaka birileri zarar görür. Ve her musibete karşı alınan tedbirler, önce kâr ve zarar oranına bakılarak değerlendirilir. Yani bu tedavinin faydası, vereceği zarardan ya da hastalığın vereceği zarardan daha büyük müdür? Ne kadar daha büyüktür? Yazının birçok yerinde bu oranlardan bahsedilmiştir. Aşılanmamış bir toplulukta salgın olması durumunda sadece o topluluk zarar görür ve hastalık kaybolur gider. Çünkü bulaşacağı kimse kalmamıştır.

3. Aşılammama ile Beraber Olumsuz Sonular Ortaya ıkar

Öncelikle aşı hem bireysel hem de toplumsal koruma sağlar. Eğer fertlerinin çoğu aşılanmış bir toplumda bazı kişiler aşığı reddederse bu durumun pek bir önemi yoktur. Çünkü bulunduğu toplumun çoğu aşılanmıştır. O hastalıkla karşılaşma oranı düşük olmakla beraber karşılaşsa bile çevredeki insanlara bulaştırma ihtimali yoktur.

Sorun, bir topluluğun aşılanmamasıdır. Daha büyük sorun ise heterojen (farklı ırk ve kökenden müteşekkil) insanların beraber bulunduğu topluluğun aşılanmamasıdır. Böyle bir durumda bir kişinin hastalanması tüm topluluğun hastalanmasına neden olur. Buna dair şöyle bir örnek verebiliriz:

Kızamık aşılama programı 1963'te başlamadan önce, ABD'de her yıl yaklaşık üç-dört milyon kişi kızamık geçirmiş ve bunların yalnızca 500.000'i bildirilmiştir. Bildirilen vakalar arasında 400-500 kişi ölmüş, 48.000 kişi de hastaneye kaldırılmıştır. O zamandan beri kızamık aşısının yaygın kullanımı, kızamık vakalarında aşı öncesi döneme kıyasla % 99'dan fazla azalma sağlamıştır. Böylece vaka sayıları, ölümler ve hastaneye yatmayı gerektirecek kadar ağır hastalık seyri düşmüştür.

Aşılama oranlarının biraz azalması, örneğin kızamık için %95'in altına düşmesi, salgının görülmesi için yeterlidir. Nitekim Avrupa'da aşı karşıtı propagandanın yayılmasıyla aşı reddi artmış ve kızamık salgınları baş göstermiştir. İnsanların, kızamık hastalığının ne denli önemli bir hastalık olduğunu unutarak, hatalı bir çalışmanın basına yansıyan sonuçları nedeniyle kızamık aşısı yaptırmaktan çekinmeleri ve böylece aşılama oranının düşmesi, salgınların ortaya çıkmasına neden olmuştur.

Ülkemizde de 2011'de, çoğunu dışarıdan gelen kişilerin oluşturduğu 105 kızamık olgusu varken 2013'te salgın yaşanmış ve sayı 7.405'e çıkmıştır. Bu vakalar aşısız toplumlarda görülmüştür. Aşılı toplum bu küçük çaptaki kızamık salgınından etkilenmemiş ve aşısız bireylerin hızla aşılanmasıyla, henüz salgına yakalanmayan bireyler korunmaya ve salgın kontrol altına alınmaya çalışılmıştır.

d. Aşı Karşıtlığının Temeli Nereye Dayanmaktadır?

Katolik Kilisesi aşıların değerini ve birey ve toplum sağlığını korumanın önemini kabul eder. Bununla birlikte üyelerinin, mümkün olduğunda, kürtaj edilmiş fetüslerden elde edilen hücre dizileri kullanılarak yapılan aşılarla alternatifler aramaları gerektiğini ileri sürmektedir.¹ Christian Scientists'in aşılarla karşı resmî bir politikası yoktur, ancak iyileşmek için genellikle dua etmeye güvenirlir. Aşıları da içerebilecek tıbbi müdahalelerin gereksiz olduğuna inanırlar.²

Aşı karşıtlığı her ne kadar İslami bir hassasiyet gibi gösterilse ve küresel tuğyana karşı bir direnç gibi görülsede işin aslı öyle değildir. Aşı karşıtı görüşlerin temeli Katolik Kilisesi görüşlerine dayanmaktadır. Ülkemizdeki aşı karşıtlığından çok önce Avrupa ve Amerika'da başlamış bir akımdır.

Aşı karşıtlığı sebepleri arasında iddia edilen "aşıların fetüsler üzerinden elde edildiği" bilgisi bilimsel temele dayanmayıp Katolik Kilisesi görüşlerine dayanmaktadır. Ayrıca Katolik inancına göre tıbbi müdahale Tanrı'ya eksiklik nispet etmek olarak değerlendirilir. "Tanrı dilediğinde hastalığı verir. Dilediğinde hastalık gider. Kişinin tıbbi çare araması dinen doğru değildir. Aşıları da içeren tıbbi müdahale gereksizdir." denmektedir. Hastalıklar ve şifa tabii ki Allah'ın (cc) dilemesi ve iradesi doğrultusundadır; lakin hatalı olan kısım, tedbir almamak, şifa vesileleri aramamak ve tedaviye yönelmemektir.

Batı Virginia ve Mississippi haricindeki çoğu ABD eyaleti, bireylerin dinî inançları ve itirazları temelinde zorunlu aşılarla dinî muafiyet başvurusunda bulunmalarına izin vermektedir. Dinî aşı muafiyetleri son yıllarda artmıştır. Bu muafiyetlere sahip yetişkinler ve çocuklar genel nüfusun küçük bir bölümünü oluştursa da genellikle tartışmanın ve medya ilgisinin merkezinde yer alırlar. Enfeksiyonlar, aşılanmamış küçük sosyal ve/veya coğrafi kilise toplulukları aracılığıyla hızla yayılabilir.³ Bunun örnekleri de yaşanmıştır.

1. Düşük fetüslerden elde edilen hücrelerden türetilen aşılar üzerine ahlaki yansımalar. Ulusal Katolik Biyoetik Üç Aylık Bülteni. 2006; 6: 541-549.
2. Christian Science. Hıristiyan Bilimi nedir? Erişim tarihi 01/10/2018.
3. Aspinwall, TJ Çocukluk aşılama yasalarına dini muafiyetler: Din özgürlüğü ve halk sağlığı arasında daha optimal bir dengeye ulaşmak. Loyola Univ Chicago Hukuku J. 1997; 29: 109-39.

Aşı karşıtı düşüncelerin birçoğu 1998'de Andrew Wakefield adlı doktorun KKK aşısının otizmle ilişkili olabileceğini gösteren bir çalışmasının Lancet Dergisinde yayımlanmasına dayanır.

Çalışma on iki kişilik bir vaka serisi şeklinde yapılmıştır. Araştırmacı on iki çocuk hastasını incelemiş ve aşı ile otizm spektrum bozukluğu arasında bir ilişki olabileceği yönündeki makalesini kaleme almıştır.

Toplumda bir salgın meydana geldiğinde aşı olan bireylerin ve toplulukların endişeleneceği bir durum yoktur. Zamanında tedbir alınmıştır, gerisi insana ait değildir; Allah'ın (cc) kaderidir. Salgın, aşı olmayan bireyler ve topluluklar arasında hızla yayılır ve sakatlıklar, ölüm gibi ciddi sonuçlar doğurur.

B. AŞI NEDEN YAPTIRILMAMALIDIR?

1. Aşılar Otizm'e Neden Olmaktadır

Dünyada aşılanmanın yaygınlaşmasıyla çocuklarda otizm görülme oranı çok ciddi bir şekilde artmıştır.

1975'de 5.000 doğumdan bir çocukta otizm gelişirken bu sayı 1985 yılında 2.500 doğumdan 1 çocuğa, günümüzde ise 68 doğumdan 1 çocuğa düşmüştür. Böyle devam ederse 2048 yılında doğumların yarısının otistik olacağı tahmin edilmektedir.

Aşılarla kullanılan, içinde cıva bulunduran tiomersal gibi yardımcı maddeler çocuğun henüz gelişmekte olan sinir sistemine zarar vererek otizme neden olmaktadır.

Eğer aşılar öldürüyor olsaydı bu, insanların aşı yaptırmamasına neden olurdu. Ancak küresel tuğyan aşı vesilesiyle çocuklarda otizme neden olmaktadır. Bu durum ise ailenin asla ikinci çocuğu düşünmemesine yol açmaktadır.

Ayrıca 1998 yılında İngiliz bir çocuk gastroenteroloji doktoru, Lancet Dergisinde yayımladığı makalede KKK aşısı ile otizm arasında ilişki olabileceğini çalışmalarıyla göstermiştir. Daha sonra çalışmalarının önu küresel tuğyan tarafından kesilmiş olup bu kişiye meslekten men etmeye kadar birçok ambargo uygulanmıştır.

Aşı Savunucularının Cevabı: Tiomersal, aşıların içine koruyucu madde olarak konan etil cıvalı bir maddedir. Temel işlevi, aşıda mikrop üremesini engellemektir. Aşıda mikrobiyal üreme, aşının bozulmasına, dolayısıyla da aşıda kalite, güvenlik ve etkinlik sorunlarının ortaya çıkmasına yol açar. Genellikle çoklu doz içeren aşılarla kullanılır. Tiomersalin otizm ile ilişkili olduğuna dair çeşitli iddialar olmasına karşın, buna dair bilimsel kanıt yoktur.

Doğada, toprakta, havada ve sulara bulunan cıvanın iki formu vardır: Metil cıva ve etil cıva. Metil cıva yüksek dozlarda vücutta birikerek insanlarda zehir etkisi gösterir. Etil cıva ise metil cıvaya göre çok hızlı vücuttan atıldığı için toksik dozlara ulaşmaz. İnsana zarar vermez. Tiomersal, etil cıvadır ve sadece çoklu doz içeren flakon şeklindeki aşılarla bulunur. Tek kişiye yapılmak için hazırlanmış enjektörde bulunan aşılarla zaten tiomersal (etil cıva) yoktur. Yapılan bilimsel çalışmalar tiomersal ile otizm arasında hiçbir ilişki olmadığını göstermiştir.

Aşırı cıva alımının otizme yol açtığı öne sürülmektedir, lakin bu konuda bir delil yoktur. Cıvanın belirli dozlarda nörolojik sistem için bir toksin olduğu doğru olmakla beraber merkürizmin⁴ tipik klinik bulguları, otizmin klinik bulguları ile aynı değildir. Yaşamın ilk yılında aşırı cıvaya maruz kalma tek bir klinik tablo oluşturur. Bu tablo çocuklarda boy kısalığı, kol bacaklarda hareket bozuklukları ve otizmin aksine beyinde küçülme ile karakterizedir.

4. Cıvaya maruz kalma sonucu görülen hastalıktır.

Otizme neden olan genetik ve çevresel faktörleri daha iyi anlamak için olası risk faktörleri ve belirtiler araştırılmaktadır. İngiltere’de yapılan prospektif bir çalışmada tiomersal ile otizm arasında herhangi bir ilişki bulunamamıştır.⁵ Danimarka’da yürütülen başka bir çalışmada aşılardan tiomersal çıkarıldıktan sonra otizm sıklığının değişmediği, hatta tam tersi arttığı bildirilmektedir.⁶

On iki çalışmanın değerlendirildiği bir meta analiz çalışmasında da tiomersal içeren aşılardan otizm arasında ilişki olmadığı, özellikle gelişmekte olan ülkelerde standart aşı uygulamasının değiştirilmesi için yeterli kanıt bulunmadığı sonucuna varılmıştır.⁷

Günümüzdeki araştırma sonuçlarına göre aşılarıdaki tiomersalin otizme yol açtığını gösteren bilimsel bir kanıt bulunmamaktadır.

Ayrıca ABD’de aşı karşıtı lobinin propagandaları neticesinde bilimsel bir kanıt olmamasına rağmen tedbir maksadıyla FDA (Amerikan Gıda ve İlaç Dairesi), 1999 yılından 2001 yılına kadarki süreçte tiomersalin grip aşısı hariç tüm çocukluk çağı aşılarından kaldırılmasına karar vermiş, sonrasında tiomersalin otizme yol açıp açmadığı konusunda Mental Gelişim Servisi’ne otizm nedeniyle başvuran çocuklar üzerinde geriye dönük araştırmalar yapılmıştır. Bu araştırmalarda, 1995-2007 tarihleri arasında otizm nedeniyle başvuran çocuklarda, aşılarında tiomersalin yasaklanmasından sonra bir azalmanın olmadığı tespit edilmiş ve bu sonuçlara göre otizm ile tiomersal arasında bir ilişkinin olmadığı sonucuna varılmıştır.

Aşı karşıtı gruplarca “Aşı yaptıranın oranı artıyor, otizm görülme oranı da artıyor.” ifadesi sıkça kullanılır. Bu ifade tıpkı şuna benzemektedir: “Yaz aylarında dondurma yemenin oranı artar, denizde boğulma oranı da artar. Dondurma yemek denizde boğulmaya sebep olur. Bundan dolayı kesinlikle dondurma yenmemelidir.”

Bugün bilimsel çalışmalarla keşfedilen, otizmin görülme sıklığını arttıran risk faktörleri şunlardır:

- Anne sütünü hiç almamak ya da az almış olmak
- İleri anne baba yaşı
- Düşük doğum tartısı
- Bebeğin yenidoğan döneminde sarılık geçirmesi
- Gebelik sırasında komplikasyon (sorunlar) gelişmiş olması
- Annenin sığınmacı olması

Bütün dünyada çocuklar gözlerini telefonlardan, tabletlerden ayıramazken, çocukların maruz kaldığı çevresel faktörler baştan başa dramatik bir değişiklik gösterirken otizmin artışı yapılan aşılarla bağlamak doğru değildir.

Ayrıca otizmin tanımı ve tanı kriterlerinin değişmesi, teknolojinin veri toplama sistemlerinin gelişmesi ve insanların daha kolay sağlık hizmetlerine ulaşabilir olması otizmin tanısının konma sıklığını arttırmıştır. Aslında otizm olan lakin daha önce ulaşım, imkân, tanım ve tanı nedeniyle otizm kayıtlara vaka sayısı olarak kaydedilmeyen hastaların; sağlık kuruluşlarına daha rahat ulaşılabilir olması, yeni tanım gibi etkenler sebebiyle bu hastaların veriler ve istatistiklere girmiş olması genel vaka sayısının zahiren giderek artışı gibi göstermektedir.

Lancet’te yayımlanan Andrew Wakefield ve Vaka Seri Çalışması üzerine bir değerlendirme

Aşı karşıtı düşüncelerin birçoğu 1998’de Andrew Wakefield adlı doktorun KKK aşısının otizmle ilişkili olabileceğini gösteren bir çalışmasının Lancet Dergisinde yayımlanmasına dayanır. Çalışma on iki kişilik bir vaka serisi şeklinde yapılmıştır. Araştırmacı on iki çocuk hastasını incelemiş ve aşı ile otizm spektrum bozukluğu arasında bir ilişki olabileceği yönündeki makalesini kaleme almıştır. Makale üzerinde bir sürü spekülasyon ve ihtilafli konu vardır. En nihayetinde ise makalenin on üç yazarından onu makaleden isimlerini çekmiş ve 2010 yılında bazı bilgilerin doğru olmadığı ve çalışmanın bilimsel metodolojiye göre

5. Heron J, Golding J. Thimerosal exposure in infants and developmental disorders: A prospective cohort study in the United Kingdom does not support a causal association. *Pediatrics* 2004; 114:577-83.

6. Madsen KM, Lauritsen MB, Pedersen CB, et al. Thimerosal and the occurrence of autism: Negative ecological evidence from Danish population-based data. *Pediatrics* 2003; 112; 604-6.

7. Parker SK, Schwartz B, Todd J, Pickering LK. Thimerosal containing vaccines and autistic spectrum disorder: A critical review of published original data. *Pediatrics* 2004; 14: 793-804.

yapılmadığı gerekçesiyle Lancet Dergisi tarafından da geri çekilmiştir.⁸

Wakefield, eski bir bağırsak cerrahı, yani gastroenterologtur. O zamanlar Royal Free Hastanesinde ülseratif bir iltihap olan crohn hastalığı hakkında akademik araştırmalar yapıyordu. 1995 yılında, “KKK (kızamık, kızamıkçık, kabakulak) aşısında canlı bulunan kızamık virüsünün otizme neden olduğu” teorisini geliştirdi. 1998 yılında ise Lancet isimli tıp dergisinde Wakefield ve arkadaşlarının yayımladığı bir makalede, “KKK aşısı ve otizm arasında ilişki olduğu, üç aşının ayrı olarak yapılmasının güvenli olacağını” belirtiyordu.

1998’de yayımlanan bu makale uzun tartışmalar sonunda 2010 yılında geri çekildi ve bir süre sonra da Wakefield doktorluktan men edildi.

Yayımlanan bu çalışmanın önemi, aşı ve otizm arasında bağ olduğu iddiasının yegâne dayanağı olarak karşımızda duruyor olmasıdır. Sonrasında ortaya çıkan tartışmaların neredeyse tamamı, bu ilk halkaya bağlanıyor. Bu ilk halkayı incelersek, devamındakileri de daha iyi anlayabiliriz.

Wakefield’in çalışmasını dört maddede özetleyebiliriz:

- Çalışma on iki otizimli çocuk üzerinde yapıldı.
- Ebeveynlere davranışsal bozuklukların ne zaman ortaya çıktığı soruldu.
- Wakefield, beyinde hasara yol açan nedenler arasında KKK aşısının olabileceğini söylüyordu. Çalışmaya göre bağırsak hastalığına neden olan kızamık virüsü beyne hasar vererek otizme neden oluyordu.
- KKK aşılarının vurulmasının ardından geçen on dört gün içerisinde çocuklarda davranışsal bozukluklar tespit edildiği belirtildi.

Yani Wakefield’in çalışması, özünde şu varsayımda bulunuyordu:

“Çalışmaya dâhil edilen on iki çocuğun üçte ikisinin ebeveynleri KKK’yı, hem inflamatuvar bağırsak hastalığı hem de Wakefield’in dil ve temel becerilerin

kaybolduğu ‘regresif otizm’ olarak adlandırdığı hastalığın aniden başlamasından sorumlu tutuyordu. İlk davranışsal semptomların, aşılatmadan on dört gün sonra ortaya çıktığı belirtilmişti.”⁹

1988 yılında, 86.000 kızamık vakası görülmesi ve altı kişinin hayatını kaybetmesi sonrası, Birleşik Krallık’ta tek doz KKK aşısı uygulanmaya başlandı. 1991 yılına gelindiğinde 10.000 vaka vardı, ancak hayatını kaybeden yoktu. Sonrasında medya bazı ailelerin çocuklarını aşılattıktan sonra zarar gördüğü iddialarını haberleştirmeye başladı. 1994 yılına gelindiğindeyse kızamık hortlamıştı. 1994’ün ilk yarısında 9.000 vaka bildirilmişti ve bu bir önceki senenin iki katıydı. Kızamık vakalarının yükselişe geçmesiyle birlikte önlem almaya çalışıldı, ancak medyada aşı olunmasına gerek olmadığı yönündeki içerikler yükselişe geçmişti bile. Önce bir Katolik Kilisesi aşı kampanyasını boykot edeceklerini açıkladı, ardından ülkedeki Müslüman liderler aşıya karşı olduklarını belirtti. Medya da aşılardan zararlı olabileceğinden bahsetmeye devam etti.¹⁰

Medyada aşıya yönelik şüphelerin artışıyla birlikte yeni figürler de ortaya çıktı. Jackie Fletcher, ilerleyen dönemlerde etkisini giderek artıracak aşı karşıtı hareketin fitilini ateşlemişti. KKK aşısının ardından “tamamen sağlıklı” olan çocuğunun hastalandığını, bunun nedeninin aşılardan olduğunu belirterek hareketin öncüsü hâline geldi ve benzer kaderi paylaşan aileleri örgütlemeye başladı. 1992 yılının aralık ayında Fletcher, Justice Awariness and Basic Support (JABS) isminde bir organizasyon kurdu. Britain’s Legal Aid Board, KKK aşılarının oluşturduğu zararlarla ilgili araştırma yapılmasına bütçe ayrılmasını onayladı. Fletcher, aşı üreticilerine karşı dava açmak için çıktığı yolda, en büyük desteği Richard Barr adlı bir avukattan aldı.

Barr, ailelerin hikâyelerini bir araya getirdi, basınla paylaştı ve dava açılabilmesi için gereken yasal

8. Parker SK, Schwartz B, Todd J, Pickering LK. Thimerosal containing vaccines and autistic spectrum disorder: A critical review of published original data. *Pediatrics* 2004; 114: 793-804.

9. Wakefield AJ, Murch SH, Anthony A, Linnell J, Casson DM, Malik M, Berelowitz M, Dhillon AP, Thomson MA, Harvey P, Valentine A, Davies SE, Walker-Smith JA. Ileal-lymphoid-nodular hyperplasia, non-specific colitis, and pervasive developmental disorder in children. *Lancet*. 1998 Feb 28;351(9103):637-41. doi: 10.1016/s0140-6736(97)11096-0. Retraction in: *Lancet*. 2010 Feb 6;375(9713):445. Erratum in: *Lancet*. 2004 Mar 6;363(9411):750. PMID: 9500320.

10. <https://www.historyofvaccines.org/content/articles/cultural-perspectives-vaccination#Source%202>

dayanakları oluşturdu. Medyanın bizzat kendisi de yasal süreçlerin parçası hâline gelmişti. Aşı şirketleri tesadüflere dayalı anekdotal anlatımların yeterli olamayacağını, bilimsel kanıtlara ihtiyaç olduğunu belirtiyordu. Wakefield bu bilimsel kaynağı karşıladı, mahkemelerde danışmanlık yaptı ve ciddi meblağlar kazandı.

Tartışmaları başlatacak makalenin basın toplantısında Wakefield, dikkatleri aşılarla çekecek cümlelerle, makalesinin kanıtladıklarından ötesine geçmeye başladı; kanıtlanmamış iddialarını ve teorilerini öne çıkarttı:

“Birlikte verilen bu üç aşının (KKK) kullanılmaya devam edilmesini destekleyemem. Otizmin ortaya çıkışında bağırsak iltihabının rolünün ne olduğunu bilmemiz gerekiyor... Benim endişem, bir vakanın daha yaşanması çok kötü olur ve bu aşılardan en azından üçe ayırıp tek tek vererek çocukları daha fazla riske atmamaya çalışabiliriz. Kesin bir çözüm olmasa da sorunun olasılığını ortadan kaldırmayı deneyebiliriz.”

Basın toplantısından dört gün sonra Andrew Rouse, makalede incelenen on iki çocuğun rastgele seçilmediğini, hatta “Society for the Autistically Handicapped” isimli topluluğun teşvik etmesi nedeniyle Wakefield’in bu çocukları incelediğini ortaya koyuyordu. Wakefield, araştırmasında çocukların seçimine dair soruları açıklığa kavuşturabilecek bir şeffaflık da sergilememiştir.

Çalışmada araştırma yapılan on iki çocuğa pek çok tetkik uygulanmıştı. Wakefield, KKK aşılardan biriyle kızamığın çocuklarda bağırsak hastalıklarına yol açtığını ve bunun da beyni etkileyerek otizme neden olduğunu tespit etme amacındaydı. Bu nedenle yaşları üç ila dokuz olan çocuklara laparoskopi dâhil birçok farklı yöntem uygulandı. Araştırmada uygulanan yöntemlerin etik dışı olması da daha başka bir sorundu.

Lancet Bildirisi, on iki çocuk hastayı içeren bir çalışmaydı; regresif otizm “belirgin bir tetikleyici olay” olarak KKK aşısı ile bağlantılı görülüyordu. Ancak;

- Regresif otizm diye bildirilen dokuz çocuktan üçüne hiç otizm tanısı konmadığı, sadece bir çocuğun açıkça regresif otizmi olduğu ortaya çıktı.

- On iki çocuğun tamamının önceden “normal”

olduğunu iddia eden makaleye rağmen, beş çocuğun mevcut gelişimsel sorunları, araştırmadan önce belgelenmişti.

- Bazı çocukların, ilk davranışsal belirtileri KKK aşısını takip eden günlerde yaşadıkları bildirilmişti, ancak kayıtlarda bu belirtilerin aşılamadan birkaç ay sonra başladığı belgelenmişti.

- Sekiz çocuğun ebeveynlerinin KKK aşısını suçladığı bildirildi, ancak on bir aile bu iddiaları hastanedeyken öne sürmüştü; yani bir yönlendirme söz konusu olabilirdi. Hastalar KKK aşısı karşıtı kampanya yürütenler aracılığıyla yönlendirildi, çalışma planlanarak hazırlandı ve finanse edildi.

Comparison of three features of the 12 children in the Lancet paper with features apparent in the NHS records, including those from the Royal Free hospital

Child No	Regressive autism		Non-specific colitis		First symptoms days after MMR		All three features	
	Lancet	Records*	Lancet	Records†	Lancet	Records‡	Lancet	Records
1	Yes	?	Yes	Yes	Yes	No	Yes	No
2	Yes	Yes	Yes	Yes	Yes	No	Yes	No
3	Yes	?	Yes	No	Yes	?	Yes	No
4	Yes	?	Yes	No	Yes	No	Yes	No
5	Yes	?	Yes	No	No	No	No	No
6	Yes	No	Yes	Yes	Yes	?	Yes	No
7	Yes	No	No	No	Yes	No	No	No
8	No	No	Yes	No	Yes	No	No	No
9	No	No	Yes	No	No	No	No	No
10	No	No	Yes	No	No	No	No	No
11	Yes	?	Yes	No	Yes	No	Yes	No
12	Yes	No	Yes	No	No	No	No	No
Total	9/12	7/6/12	11/12	3/12	8/12	7/2/12	6/12	0/12

See supplementary data on bmj.com for a version of this table with detailed footnotes.

*Regressive developmental disorder—autism.

†Royal Free hospital pathology service.

‡First behavioural symptoms ≤14 days after MMR.

Tablo, Lancet’te yayımlanan bilgiler ile kayıtları (record) karşılaştırmaktadır. Bu iki verinin, yani çalışmada kaydedilen verilerin makalede kullanılması gerekirken, Lancet’te yayımlanan makalede kayıtların dışında bilgiler bulunmaktadır. Bu da açıkça Wakefield’in verileri saptırdığını ortaya koyuyor.

Araştırmada yer alan on bir numaralı çocukla ilgili kayıtlara bakıldığında, en temel sorun aslında çocuk için semptomların aşısıyla bağı bulunamayacak kadar erken görülmesiydi. İlk semptomlar Lancet’teki makalede bahsedilenin iki ay öncesine dayanıyordu ve bu da çocuğun KKK aşısını olmasından bir ay öncesine denk düşüyordu.

Daha sonradan yapılan bilimsel çalışmalarda KKK aşısı ile otizm arasında hiçbir ilişki bulunamamıştır. 1.256.407 çocuğu içeren beş prospektif kohort çalışması ve 9.920 çocuğu içeren beş vaka kontrol çalışmasıyla yapılan bir meta analizde aşılama ve otizm arasında bir ilişki saptanamamıştır.

Makaleye göre, sekiz yaşındaki iki numaralı çocukta regresif otizm vardı ve semptomlar aşı vurulduktan iki hafta sonra başlamıştı. Çocuğun annesi de dâhil olmak üzere tıbbi raporlar çocuktaki belirtilerin üç ila beş ay sonra ortaya çıktığını ortaya koyuyordu. Yani makaleye göre 14 gün içinde etki ettiği düşünülen aşı ile görülen semptomlar arasında aslında beş ay vardı. Bu durum, çalışmaya gölge düşüren unsurlardan biri hâline geldi.

Makalede incelenen çocuklardan yalnızca sekiz numaralı çocuğun beyinde KKK aşısı olduktan iki hafta sonra sorunlar ortaya çıkmıştı. Ancak onun da tıbbi raporları bunu desteklemiyordu. Semptomlara KKK aşısından çok daha önce rastlandığı görülüyordu.

Bir numaralı çocuğun aile doktoru, hastaneye yazdığı mektupta çocuğun anne babasının, KKK aşısıyla ilgili endişeler taşıdıklarını belirtti. Ancak mektupta söylenenler, Wakefield ve ekibi tarafından KKK aşısından bir hafta sonra semptomların görülmeye başladığı şeklinde değiştirildi.

Çocuklardan üçüncüdeyse regresif otizm bile yoktu. Numara altı, numara on iki ve numara yedide Asperger sendromu vardı ve aşılarını olmadan önce de çok kez beyinlerinde sorun olduğu şikâyetiyle hastaneye başvurmuşlardı. Asperger sendromunda, konuşma kaybı gibi, regresif otizm hastalarında sık görülen semptomlar genellikle görülmez. Üstelik bu çocuklarda regresif olmayan klasik otizm dahi bulunmuyordu.

Yedi numaralı çocuğa ise “patolojik taleplerden kaçınma sendromu” adı verilen garip bir davranış durumu tanısı konmuştu.

Herhangi bir anormallik tespit edilemeyen sekiz, dokuz ve on numaralı çocuklar, makalede “non-specific kolit” teşhisiyle kaydedilmişti.

Dahası, böyle bir çalışmada hastalar rastgele seçilmesi gerekirken, altı ve yedi numaralı çocuklar kardeşti; dört numara ve sekiz numara da North Shields’ta aynı doktora gidiyordu. Bu da JABS ve Richard Barr’ın hastaları Wakefield’a yönlendirdiği konusundaki iddiaları güçlendirdi.

Daha sonradan yapılan bilimsel çalışmalarda KKK aşısı ile otizm arasında hiçbir ilişki bulunamamıştır. 1.256.407 çocuğu içeren beş prospektif kohort çalışması ve 9.920 çocuğu içeren beş vaka kontrol çalışmasıyla yapılan bir meta analizde¹¹ aşılama ve otizm arasında bir ilişki saptanamamıştır.

Wakefield’in vaka serisi çalışması pek çok yönüyle şüphelidir. Çalışmaya katılanlar aşı karşıtı topluluklardan seçilmiş kişilerdir. Ve makale dergi tarafından geri çekilmiştir. Her şeye rağmen bu çalışmanın makbul bir çalışma olduğu kabul edilse bile bilimsel metodolojiye göre on iki kişilik bir vaka serisi çalışması ile 9.920 kişilik vaka kontrol çalışması veya bir milyondan fazla çocuğun dâhil edildiği prospektif (ileriye dönük incelemeye dayalı) bir çalışmayla kesinlikle bir tutulamaz. Kanıtı dayalı tıpta bilimsel kanıt değeri en yüksek çalışmalar prospektif ve retrospektif çalışmaların derlendiği meta analizlerdir. Vaka serileri ise sadece bir fikir verebilir.

11. Taylor LE, Swerdfeger AL, Eslick GD. Vaccines are not associated with autism: an evidence-based meta-analysis of case-control and cohort studies. *Vaccine*. 2014;32(29):3623-3629. doi:10.1016/j.vaccine.2014.04.085

Aşı karşıtı topluluğun bilimsel olarak geri çekilmiş, ihtilafli bir makale dışında başka hiçbir kanıtları yoktur. Bunun karşısında ise tüm dünyada kanıt değeri yüksek birçok çalışma, aşılama ile otizm arasında bir ilişki olmadığını göstermiştir.

Danimarka'da yapılan retrospektif (geriye dönük incelemeye dayalı) bir çalışmada¹² ise 1991-1998 yılları arasındaki 440.000'i aşılı toplam 537.303 çocuk incelenmiştir. Aşı olanlar ile olmayanlar arasında otizm spektrum bozukluğunun görülme sıklığı açısından bir fark gözlemlenmemiştir. 2019 yılında yayımlanan başka bir çalışmada¹³ ise 1999-2010 yılları arasında doğan 657.461 çocuğa bakılmıştır. Sonuç, yine aynı şekilde aşılama ile otizm arasında herhangi bir ilişki olmadığını göstermiştir.

Aşı Karşıtlarının Cevabı: Dr. Andrew Wakefield denen kişi aşı karşıtı değildir, kombine olarak tek enjektörün içerisinde (Kızamık+Kızamıkçık+Kabakulak) aşılmasının yapılmasının otizme sebep olabileceğine dair yukarıda da bahsi geçen bir pilot çalışma¹⁴ yürütmüştür.

Kendisi verdiği güncel demeçlerde bile çalışmasını hâlâ savunan, bilhassa aşılama tekli yapılmasının daha uygun olduğunu söyleyen bir kişidir. Yaptığı ön çalışmasına aşı karşıtlarının da sık değinmeleri hasebiyle aşı savunucularının konuyu hep bu çalışma minvalinde dillendirmesine yol açmıştır.

Cevap kısmında sözü edilen hiçbir çalışma aşılama ve aşı takviminin güvenilirliğini gösteren çalışmalar değildir. Bu çalışmaları aşılı ve aşısız şeklinde göstermek, yanıltıcı olacaktır.

Aşılarla ilgili problem sadece otizm ya da kısırlık gibi spesifik bir hastalık veya tiomersal (cıva, alüminyum) benzeri bir içeriğe değil, içeriklerin tamamına ve iki yaşa kadar (on iki adet tekli, dört adet beşli ve bir adet üçlü karma olmak üzere) toplam 35 adet aşının uygulanma şekline yöneliktir.

Cevap kısmında değinilen çalışmalarda kişilerin sadece geriye dönük kayıtları incelenerek istatistik oluşturulmuştur. Sonuç olarak her ikisinde de otizm insidansı yüksek çıkmıştır. Geriye dönük incelenen belirli tarihler arasında doğan; bir tarafta tüm aşılama yapılan, diğer tarafta ise tüm aşılama yapılmadığı hâlde sadece bir aşısı yapılmayan iki grubun sağlık geçmişleri ve hastane kayıtları incelenerek hazırlanan epidemiyolojik bir çalışma, aşılama dair söz konusu şüpheleri gideremez. Söz konusu büyük çalışma olarak atfedilen veri toplama çalışmalarında hastaların kendilerinden ziyade sadece kayıtları doktor olmayan epidemiyologlar tarafından incelenmiştir.

Tüm aşılama yapılmış ve kendilerine hiçbir aşı yapılmamış iki kontrol grubunun takip edilip bir süre izlendiği hiçbir çalışma yoktur. Böyle bir çalışma olana kadar da aşı takviminde rutinde uygulanan aşılama güvenilir olduğu sadece bir iddiadan ibaret kalacaktır.

Bilimsel çalışmalar yirmi-kırk sene dahi sürebiliyorken, neredeyse dünyanın tamamında uygulanan böyle bir aşılamanın "prospektif çift kör randomize kontrollü çalışma" yapmaya değer bir konu görülmemiştir. Böyle bir çalışma yapılana kadar da aşı takvimi ve aşılama uygulanmasının güvenilirliği tamamen tartışmaya açıktır.

Mutlaka olmalı dediğimiz "prospektif çift kör randomize kontrollü çalışma" ne demektir?

Prospektif çift kör çalışma, klinik araştırmalarda yanlılığı azaltmak amacıyla kullanılan temel bir yöntemdir. Bu metotta hem özneler hem de araştırmacılar, uygulanan tedaviyi veya deneysel koşulu bilmezler. Bir örnekle açıklayalım: Belirli bir sayıda iki gruba ayrılmış sağlıklı çocukların bir kısmına aşı, diğer bir kısmına içeriği plasebo (boş) olan aşı enjektörleri yapılarak; takip eden doktorlar, çocuklar ve ailelerinin hiçbirinin kimin hangi grupta olduğuna dair bilgisi olmadan araştırmacılar tarafından belirlenen süre boyunca çocuklar gözlemlenir. Daha sonra her iki gruptaki çocukların sağlık durumlarının verilerinin ilgili araştırmacılar tarafından kıyaslanması gerekir.

Kanıt dayalı tıbbın olduğu bir dönemde güvenilirliği kat'i delillerle ispatlanmamış hiçbir medikal uygulamanın masum kabul edilip uygulanması tıbbi ve insani etiğe uygun değildir.

12. Madsen KM, Hviid A, Vestergaard M, et al. A population-based study of measles, mumps, and rubella vaccination and autism. *N Engl J Med.* 2002;347(19):1477-1482. doi:10.1056/NEJMoa021134

13. Hviid A, Hansen JV, Frisch M, Melbye M. Measles, Mumps, Rubella Vaccination and Autism: A Nationwide Cohort Study. *Ann Intern Med.* 2019;170(8):513-520. doi:10.7326/M18-2101

14. Pilot çalışma; geniş bir çalışmaya hazırlık olmak üzere belirli bir konu üzerinde yapılmış çalışma veya uygulama, yani yapılması istenen büyük bir çalışmanın ön çalışması demektir.

Aşılarla ilgili problem sadece otizm ya da kısırlık gibi spesifik bir hastalık veya tiomersal (cıva, alüminyum) benzeri bir içeriğe değil, içeriklerin tamamına ve iki yaşa kadar (on iki adet tekli, dört adet beşli ve bir adet üçlü karma olmak üzere) toplam 35 adet aşının uygulanma şekline yöneliktir.

Aşı Savunucularının Cevabı: Aşı karşıtlığının dayandırıldığı Lancet'te yayımlanan ve bilimsel hatalar olduğu için geri çekilen çalışma, prospektif bir çalışma değildir. Çünkü çocukların, öncesinde tamamen sağlıklı olanlardan seçilip, aşı sonrası gözlenen etkilere bakılması gerekiyordu.

Çift kör değildi ve kontrol grubu yoktu. İki taraf oluşturulmadan, yani aşının uygulanmadığı rastgele çocuklardaki otizm gelişim sürecine ait bir veri yoktu. Çalışmayı yürüten hekim, kime ne verdiğini biliyordu.

Randomize değildi. Yani çalışmaya katılacak olan çocuklar rastgele seçilmedi. Bazı yönlendirmelerle seçildi. Çocuklardan ikisi kardeşti ve ikisinin doktoru da aynıydı. Bu tesadüf, randomize (rastgele) olan bir seçimde imkânsızdır.

Çalışma, "prospektif çift kör randomize kontrollü çalışma" usulünden çok uzaktır. Hatta bilimsel bir çalışma bile değildir. Bazı çevreleri açtığı davalar ile maddi yönden desteklemek amaçlı olup olmadığı bile meçhuldür.

Bilimsel değer olarak en üst kategoride olan, meta analizlerdir. Aşı üretildiği ve aşı karşıtlığı gündeme geldiğinden beri binlerce çalışma yapılmıştır. Milyonlarca hasta incelenmiş ve binlerce hekim bu çalışmalarda bizzat aktif rol almıştır. Hekimlerin bu çalışmaları yapmadığı bilgisi delilsizdir. Makaleler incelendiğinde kimlerin çalışma yaptığı ve çalışmalarını yapan hekimlerin unvanları görülecektir.

Cevapta bahsedilen, Lancet'te yayımlanıp geri çekilen ve temel iddiası, "Aşılar çoklu flakonda yapıldığında otizme sebep oluyor. Aşılar tek tek yapılmalı." teorisine dayanan görüş savunuluyorsa bunun aksini kanıtlayan bilimsel veriler mevcuttur. Çoklu aşılar, tekli aşılar farklı olarak tiomersal denilen madde bulunur ve tiomersalin otizme sebep olmadığını gösteren bilimsel kanıtlar da mevcuttur.

Hatta karşılaştırma yapılmadığı iddia edilen çalışmalarda tiomersal, aşılarından çıkarıldıktan sonra maruz kalan ve kalmayan olarak karşılaştırılmıştır ve sonuç değişmemiştir. Ama "Tüm aşılar otizme sebep oluyor." dendiğinde bu, başta savunulan ilk yargıyla çelişmektedir.

Otizm ve aşılar hakkında genel bir değerlendirme¹⁵

- 1- Association Between Thimerosal containing Vaccine and Autism. Anders Hviid, MSc; Michael Stellfeld, MD; Jan Wohlfahrt, MSc; et al Mads Melbye, MD, PhD. JAMA. 2003;290(13):1763-1766.
- 2- Autism spectrum disorder. In: Diagnostic and Statistical Manual of Mental Disorders, Fifth Edition, American Psychiatric Association, Arlington, VA 2013. P.50.
- 3- Incidence of autism spectrum disorders: changes over time and their meaning. Rutter M. Acta Paediatr.2005 Jan; 94(1): 2-15.
- 4-Mercury concentrations and metabolism in infants receiving vaccines containing thimerosal: a descriptive study. Pichichero ME, Cernichiari E, Lopreiato J, Treanor J. Lancet.2002;360:1737-1741. JAMA. 2003; 290(13): 1763-1766.
- 5- Neuropsychological Performance 10 Years After Immunization in Infancy With Thimerosal containing Vaccines. Tozzi AE1, Bisiacchi P,Tarantino V, De Mei B, D'Elia L, Chiarotti F, Salmaso S. Pediatrics. 2009 Feb; 123(2): 475-82.
- 6- Prenatal and Infant Exposure to Thimerosal From Vaccines and Immunoglobulins and Risk of Autism. Price CS1, Thompson WW, Goodson B, Weintraub ES, Croen LA, Hinrichsen VL, Marcy M, Robertson A, Eriksen E, Lewis E, Bernal P, Shay D, Davis RL, DeStefano F. Pediatrics. 2010 Oct; 126(4): 656-64
- 7- Prevalence and Characteristics of Autism Spectrum Disorder Among Children Aged 8 Years — Autism and Developmental Disabilities Monitoring Network, 11 Sites, United States, 2012. Christensen DL1, Baio J, Van Naarden Braun K, Bilder D, Charles J, Constantino JN, Daniels J, Durkin MS, Fitzgerald RT, Kurzius-Spencer M, Lee LC, Pettygrove S, Robinson C, Schulz E, Wells C, Wingate MS, Zahorodny W, Yeargin-Allsopp M; Centers for Disease Control and Prevention (CDC). MMWR Surveill Summ. 2016 Apr 1; 65(3): 1-23.
- 8- The contribution of diagnostic substitution to the growing administrative prevalence of autism in US special education. Shattuck PT, Pediatrics. 2006; 117(4): 1028.
- 9- The epidemiology of autistic spectrum disorders: is the prevalence rising? Wing L, Potter D. Ment Retard Dev Disabil Res Rev. 2002; 8(3): 151-61.
- 10- Thimerosal and the occurrence of autism: negatif ecological evidence from Danish population-based data. Madsen KM, Lauritsen MB, Pedersen CB, Thorsen P, Plesner AM, Andersen PH, Mortensen PB. Pediatrics. 2003 Sep; 112(3 Pt 1): 604-6.

Otizm tek bir hastalık olmayıp, otizm spektrum bozukluğu (OSB) adıyla tanımlanan, erken çocukluk çağına belirti veren, beyin gelişimiyle ilgili bir bozukluktur. Sosyal iletişimsel alanda yetersizlikler, sınırlı, tekrarlayıcı davranışlar ve ilgilenmelerle seyretmektedir. Bu tanım otistik bozukluk/çocukluk otizmi, yaygın gelişimsel bozukluk, çocukluğun dezintegratif bozukluğu ve Asperger sendromunu kapsamaktadır.

Amerika Birleşik Devletleri CDC (Hastalık Kontrol ve Önleme Merkezi)'nin son verilerine göre sıklığı 1000'de 14.6 oranında olup, erkeklerde kızlardan 4,5 kat daha sık görülmektedir.

2005 yılında yapılan bir çalışmada sıklığı 10.000'de 30-60 olarak saptanmış olup, kırk yıl önceki verilere (10.000'de 4-5) göre belirgin bir artış görülmüştür. Bu artış büyük oranda tanı kriterlerindeki değişiklikler, tanı koymada kullanılan farklı yöntemler ve aileler ile sağlık çalışanlarının artmasına bağlıdır. ABD'de yapılan bir çalışmada otizm sıklığında artış saptanan yıllarda, zeka geriliği ve öğrenme güçlüğü tanısı alan hastalarda azalma görülmüş olup bu durum, gerçekte otizm tanısı alması gereken vakaların farklı tanılarla izlendiğini düşündürmektedir.

OSB, nedeni henüz tam olarak aydınlatılmamış bir durum olup, çoklu genetik faktörler ve gen çevresel etmenlerin etkileşimi rol oynamaktadır. İkiz eşi ve kardeşi OSB tanısı alan, ebeveyn yaşı ileri olan, prematüre veya düşük doğum ağırlığıyla doğan, OSB dışı herhangi bir genetik, psikiyatrik, nörolojik veya gelişimsel hastalık tanısı alan çocuklarda OSB görülme sıklığı artmaktadır.

Yıllar içinde otizm tanısı alan vaka sayısındaki artış nedeniyle pek çok faktör araştırılmış olup; bunlar arasında özellikle aşılarda bulunan tiomersal de bulunmaktadır. Ancak yapılan çalışmalarda, bu zamana kadar uygulamadaki herhangi bir aşının otizm yaptığı gösterilememiştir.

Tiomersal (thiomersal, thimerosal) ağırlığının yaklaşık %49'u cıvadan oluşan antibakteriyel etkili bir organik bileşiktir. Yıllarca tüm dünyada özellikle

aşılarda bakteri bulaşmasına karşı koruyucu madde olarak kullanılmış olup, aşılarda dışında kozmetik malzemeleri, göz damlaları ve antiseptik sprelerde de kullanılmaktadır.

Etil cıva ve metil cıvanın vücuttaki yarı ömrü farklı olup, aşılarda bulunan tiomersal bir etil cıva bileşimidir ve vücuttaki yarı ömrü ortalama 7 gündür (4-10 gün arasında). Etil cıva vücutta kan-beyin¹⁶ bariyerini geçmez ve dışkıyla vücuttan atılır. Yapılan bir çalışmada tiomersal içeren aşı uygulandıktan sonra bebeklerde kan, idrar ve dışkıda cıva düzeyleri ölçülmüş ve normal aralıkta bulunmuştur.

Yapılan çalışmalar göstermiştir ki tiomersal içeren ve içermeyen aşı uygulanan çocuklar arasında OSB gelişimi açısından fark yoktur. Ayrıca aşılardan tiomersal çıkarıldıktan sonraki yıllarda otizm görülme sıklığında da artış görülmüştür. Tiomersal otizme yol açsaydı, aşılardan çıkarıldıktan sonra otizm gelişme oranında düşüş olması beklenirdi.

Dünya Sağlık Örgütü aşılarda içindeki tiomersal bileşiminin yenidoğan, çocuk veya yetişkinler için toksik olmadığını bildirmektedir. Yine CDC tarafından yapılan çalışmalarda tiomersal içeren aşılarda otizme yol açmadığı gösterilmiştir.

Aşılarda otizmle ilgisi olduğunu savunan kişilerin bir diğer iddiası ise KKK (Kızamık, Kızamıkçık, Kabakulak) aşısının otizme yol açtığıdır. Bu konuyla ilgili de dünyada pek çok araştırılma yapılmış, ancak hiçbirinde aşının doğrudan otizme yol açtığı gösterilememiştir. Dünya Sağlık Örgütü'nün son bildirisinde KKK aşısının otizmle ilişkisi olmadığı tekrar vurgulanmıştır. DSÖ Aşı Güvenliği Genel Komitesinin (GACVS) yaptığı ayrıntılı araştırmalar ışığında; Avrupa İlaç Ajansı (EMA) Patentli Tıbbi Ürünler Kurulunun (CPMP) Mart 2004'teki çalışmasında da tiomersal içeren aşılarda yapılan bağışıklama ile özel nörolojik gelişim bozuklukları arasında herhangi bir ilişki olmadığı bildirilmiştir.

Amerikan Bağımsız Sivil Ulusal Bilim Akademileri (NAS), İlaç Enstitüsünün (IOM) 2004'teki raporunda da otizm ile kızamık içeren aşılarda ya da koruyucu olarak tiomersal içeren aşılarda arasında bir bağlantı

11- Thimerosal containing vaccines: evidence versus public apprehension. DeStefano F. Expert Opinion Drug Safety. 2009; 8(2): 1-4.

12- Thimerosal exposure in early life and neuropsychological outcomes 7-10 years later. Barile JP1, Kuperminc GP, Weintraub ES, Mink JW, Thompson WW. J Pediatr Psychol. 2012 Jan-Feb; 37(1): 106-18.

16. Kan-beyin bariyerini geçemeyen maddeler beyinde birikim yapıp hastalık oluşturamaz.

olmadığı ve tamamen rastlantısal olduğu sonucuna varılmış ve İlaç Enstitüsü (IOM) başkanı Harvey V. Fineberg 7 Ağustos 2005'de NBC televizyonunda yayımlanan mülakatında bir kez daha tiomersal ile otizm arasında ilişki bulunmadığını beyan etmiştir. Avrupa ülkelerinde ve diğer pek çok ülkede aşı-larda koruyucu olarak tiomersal kullanımı devam etmektedir.

Kızamık aşısının da SSPE ve otizmle herhangi bir ilişkisinin bulunmadığı, DSÖ Aşı Güvenliği Küresel Danışma Komitesi (GACVS) tarafından da deklare edilmiştir.

Hangi medikal yaklaşım; hastanın kilosu, tıbbi durumu, genetik ve epigenetik durumları sorgulamaksızın, birçok mekanizma bypass edilerek bir bütün olarak topluma topluca uygulanır? Aşılar dışında bu şekilde bütün toplum bireylerine topluca yapılan başka hiçbir tıbbi müdahale yoktur.

Sonuç olarak, tüm dünyada yapılan çalışmalarda hiçbir aşının doğrudan otizme yol açtığı gösterilememiştir. Otizm hâlen nedeni tam olarak aydınlatılmamış gelişimsel bir bozukluktur.

2. Aşılar Bütün Koruyucu Mekanizmalar Atlanarak Gelişmekte Olan Bir Çocuğun Kanına Direkt Verilmektedir

Vücudumuza dâhil olan herhangi bir organizmanın izlediği bir yol vardır. Ağızdan alınan bir gıda veya ilaç belli başlı bariyerler geçerek vücuda dâhil olur. Aşılar ise direkt damardan, kana karıştırılarak verilir ve birçok koruyucu bariyer bypass edilmiş olur. "Su bile vermeyin." denilen, nörolojik sistemi ve bağırsak florası gelişmemiş bir canlıya, içeriğinde

alüminyum olan maddeler direkt damardan, kanına verilmektedir.

Aşı Savunucularının Cevabı: Hiçbir aşı direkt kana karıştırılarak yapılmamaktadır. Aşılar cilt altına, kas içine yapılır ya da ağızdan verilir. Aşı içeriklerinin tamamı sistemik dolaşıma geçmez. Kas içerisine veya deri altına yapılan aşının içeriklerinden sadece bir kısmı dolaşıma geçer, bu süreçte büyük bir kısmı elimine olur.

Ayrıca aşılar vücuda direkt verilmiş olsa bile, sonrasında çocuk gelişimini etkilediğine ya da bozduğuna dair hiçbir çalışma yoktur. Direkt vücuda verilmesinde korkulan unsur, çocukta alerji gelişebilmesidir.

Aşı Karşıtlarının Cevabı: Aşının kana/damara verilmediğini iddia etmek, damar olarak aklımıza sadece venöz damarın gelmesinden kaynaklanmaktadır. Kas içerisinde yüzlerce damar vardır.

Ayrıca "kas içerisine yapılan aşının içeriklerinden çok az bir kısmının dolaşıma geçtiği ve büyük bir kısmının elimine olduğuna" dair hiçbir bilimsel veri yoktur.

Aşı Savunucularının Cevabı: Bahsettiğimiz eliminasyon yöntemleri tüm detaylarıyla her ilaç/aşı için incelenmektedir. Vücuda ne kadarının geçtiği, ne kadarının elimine olduğu, vücutta hangi yolları takip ettiği ve nasıl atıldığı bilgilerinin tamamı, bilinen tıbbi gerçekler doğrultusundadır. Ayrıca aşının kas içindeki küçük kılcal damarlardan vücuda geçip vücutta ne gibi etkilere sebep olduğunun ayrıntılı bir şekilde delillendirilmesi gerekir.

3. Tıpta, Aşılar Dışında, Hiçbir Kriter Gözetmeksizin Bütün Çocuklara Yapılan Başka Bir Uygulama Yoktur

Hangi medikal yaklaşım; hastanın kilosu, tıbbi durumu, genetik ve epigenetik durumları sorgulamaksızın, birçok mekanizma bypass edilerek bir bütün olarak topluma topluca uygulanır? Aşılar dışında bu şekilde bütün toplum bireylerine topluca yapılan başka hiçbir tıbbi müdahale yoktur.

Aşı Savunucularının Cevabı: Anormal bir gelişim olmadıkça bebeklerin belirli günlerde belirli kilo, boy, tıbbi durum, beslenme alışkanlığı ve refleks hareketlerinin normal olması beklenmektedir. Örneğin üç aylık bir bebeğin 4,5-8,5 kg aralığında olması, en ideal

olarak da 6 kg olması beklenmektedir. Bu aralıklar dışında kalan ağırlıklar normal olarak sınıflandırılmaz. Aşılar, tıbbi açıdan normal olarak tariflenen bebeklere rutin yapılmaktadır. Değişik olan her parametre ise yine tıbbi çerçevede değerlendirilip uygun karar ile bebeğe has bir şekilde verilmektedir.

Kime hangi aşının yapılacağına değerlendirilmesi tıbbi çerçevede yapılmaktadır. Aşının yaptırılıp yaptırılmayacağı kararını doktorun vermesi gerekir. Örneğin 38 °C'in üzerinde ateşi olan, akut hastalığı olan kişilerde aşı yaptırılmaz. Hamilelik durumu olanlara, yumurta alerjisi durumu olanlara ve immunodefesit¹⁷ olanlara canlı aşılar yapılmaz. AIDS hastalarına aşı yaptırılmaz. Eğer önceden yapılan aşıya reaksiyon olmuşsa tekrar yapılmaz. BCG aşısı 2.000 gramın altındaki çocuklara yaptırılmaz. Pentaxin aşısı progresifleşen sinir patolojilerinde yaptırılmaz.

Yani hangi çocuğa hangi aşıların yapılması yapılması değerlendirilmesi doktor tarafından yapılmaktadır. Çocuğun normal rutinleri takip edilmektedir. Normal gelişim gösteren çocuklara aşılar normal sınırlarda uygulanmaktadır. Eğer aşı açısından yukarıda sayılan problemler bir durum söz konusuysa aşı uygulamaları değişiklik gösterir, bazı durumlarda aşı hiç uygulanmaz.

Aşı Karşıtlarının Cevabı: Burada asıl değinilen mesele hangi durumlarda aşıların yapıldığından ziyade şudur: Beş-altı yaşlarında aşı olmamış 40-45 kilo çocuğa da birkaç dakika önce doğmuş 2,5-3 kilo yenidoğan bebeğe de aynı dozda aynı aşıların yapılmasının güvenilir olup olmadığıdır.

Aşı Savunucularının Cevabı: Dozajlama (pozoloji), bilimsel olarak üretim aşaması prelinik evrelerde belirlenir. En güvenilir doz bulmak için çalışmalar yapılır. En güvenilir doz; etkiyi oluşturacak minimal doz ile yan etki oluşturacak maksimal doz arasındaki güvenli aralıktır. Bu aralık terapötik aralık olarak adlandırılır. Her ilaç, aşı vs. uygulanan tıbbi ürüne göre farklılık gösterir ve bu dozajlama (terapötik aralık, yan etki dozu, ölümcül etki dozu) prelinik evrelerdeki çalışmalarla belirlenir. Faz 1 ve faz 2 çalışmaları bu çalışmalardır. 1 yaşındaki bir bebeğe

de 5 yaşındaki bir çocuğa da uygulanan doz; güvenli olmayan aralıktaki bir doz değildir.

Çocuğun kilosu, doğum sonrası ilk bakılan değerlerden biridir ve her bebeğine bakılır, her muayenede tekrarlanır ve kaydedilir. Bebeğin kilosuna göre aşılama dozları değişiklik göstermektedir.

4. Aşı Karşıtı Çalışmaların Önü Küresel Tuğyan Tarafından Kesilmektedir

Andrew Wakefield çalışmasını yapmadan önce üniversiteden destek talep etmiştir. Üniversite destek vermeyince haber vermeksizin böyle bir çalışmayı kendi imkânlarıyla tamamlamış ve on iki vakayı bizzat ayrıntılı bir şekilde kaleme almış ve yayımlanmıştır.

Sonrasında Lancet Tıp Dergisinde aşıyla ilgili yayımlanan yazısı geri çekilmiş, kendisi meslekten men edilmiştir.

Aşı karşıtı kimselere klinik çalışmalar için zemin hazırlanmamakta veya bilimsel bir cevap verebilmeleri için kendilerine imkân tanınmamaktadır. Üstelik bu çalışmaların önlerine direkt setler çekilmektedir. Bunun arkasında da basite alınmayacak kadar güçlü küresel bir tuğyan vardır.

Dr. Bradstreet adındaki bir başka doktor ise bir konuşmasında otizmin tedavi edilebilir, geri döndürülebilir bir süreç olduğunu söylemiştir. Otizmin genetik olduğu söylenir, fakat bu doktor bunun geri çevrilebileceğini ifade etmiş ve daha sonrasında bu konuda bir açıklama yapacağını söylemiştir. Bu açıklamaların ertesinde ise şaibeli bir şekilde öldürülmüştür.

Aşı karşıtlarının bilimsel çalışmalar yapmalarının gereksiniminden ziyade, aşı taraftarlarının (aşının ve aşı takviminin) güvenilirliğini ispat etmeye ihtiyaçları vardır. Çünkü aşılama yapılması gerektiğini öne sürerek bazı ilaçları tüm dünyaya yapmaya/dayatmaya çalışanların öncelikle ilaçların/aşıların güvenilirliğini kanıtlayacak çalışmalar ortaya koyması gerekmektedir.

Altını ısrarla çizmek gerekir ki aşının güvenliğini, etkinliğini, gerekliliğini sorgulamak, insanı bilim ve sağduyu yanlısı yapar.

Aşı Savunucularının Cevabı: Wakefield çalışmasının maddi desteği tartışma konusudur. Daha önceki

17. Bağışıklık sistemi baskılanması ile ilgili tıbbi bir problem

kısımda da belirttiğimiz gibi sırf aşı karşıtlığı davalarında bilimsel kanıt oluşturulabilmesi için bir avukat tarafından maddi destek verildiği ve verileri bu çıkar doğrultusunda değiştirdiği yönünde çok ciddi iddia ve deliller vardır.¹⁸

2010 The Lancet açıklaması yazının neden geri çekildiğini açıklamaktadır:¹⁹

“Makalenin olgusal içeriğinin geri çekilmesi değil, bir ‘yorumun geri çekilmesi’ni yayımladı. Orijinal 1998 Lancet raporunda olası MMR/otizm bağlantısının yorumlanması sunulmadığından, verilerin bir ilişkisinin kanıtı olmadığını ve daha fazla araştırmanın gerekli olduğunu öne sürmek dışında, ne olduğunu tam olarak bilmek zordur. MMR aşısını otizmin olası bir nedeni olarak yorumlamak uygun olmaz.”

Aşı karşıtı veya aşı yanlısı şeklinde bir çalışma usulü yoktur. Aşılarla ilgili hangi veriler incelenecekse; çalışmalar sıfırdan başlar. Etkiler/yan etkiler, faydalar/zararlar tüm sonuçları ortaya çıkar. Ortaya çıkan verilerin gizlenmesi veya çarpıtılması durumuna karşılık aynı çalışma verileri, birbirini tanımayan farklı ülkelerdeki kuruluşlar tarafından tekrar ele alınır. Herkes onay verirse o çalışmanın verileri güvenli kabul edilir. Eğer bir kişi dahi bunun aksine bir görüş belirtirse o çalışma kabul görmez ve ilgili işlemler en baştan başlar.

“Aşının güvenliğini, etkinliğini, gerekliliğini sorgulamak...” cümlesinde bahsedilen sorgulama bilimsel anlamda yapılmaktadır. Sanılanın aksine birçok çalışma mevcuttur. Bu konuda PubMed’de birçok yayın vardır. Aynı şekilde aşının sorgulandığı birçok yayınlı karşılaşılabilmektedir. Ama iddia edilen teoriler, aşı ile bağlantılı bulunamamış, kanıtlanmamış ve iddiadan ibaret kalmıştır. Bilimsel bir makaleden bir sonuç çıkartabilmemiz için kanıtlanmış olması gerekmektedir.

“Küresel tuğyanın aşı karşıtı çalışmaların önünü kestiğini, insanları öldürdüğü” de bir komplo teorisinden başka bir şey değildir. PubMed’de bu konuda bir sürü çalışma mevcuttur. Hiçbirisi iddia edilen teoriler ile aşı arasında bağlantı bulamamış ve bizzat bu teorileri

ortaya atanlar, “Aşılar bunlara sebep oluyor.” diye bir kanıt sunamamıştır. Aksine “Bahsi geçen hastalıklarla aşılar arasında bağlantı yok.” sonucu çıkmıştır. Bu çalışmaları yapanlar da öldürülmemiş veya yazıları “aşılardan kötülediği” için silinmemiş, meslekten de men edilmemiştir. Bahsedilen iddialar kanıtlanamamakta, o veriler bir türlü çıkmamaktadır. Yıllardır bu iddialar ortaya atılmakta, çalışmalar yapılmaktadır. Sonuç olarak da bahsedilen iddialar aşıya bağlanamamaktadır.

Lancet’te yayımlanan Wakefield’in yazısının silinmesinin veya meslekten men edilmesinin nedeni “aşı karşıtı” olması değildir. Verileri çarpıtması, bu çarpıtılmış verilerle maddi kazançlar sağlaması ve hekimliğini etik olmayan bir şekilde kullanmasıdır. Bunu “Aşırı eleştirdiği için meslekten men edildi.” şeklinde sunmak yanlış bir algıya sebep olabilmektedir.

Burada konumuza ışık tutması için bilimsel bir veriyi de paylaşmak istiyoruz:

Rotavirüs aşısının faz 3 aşamasını geçip ruhsat almasından ve uygulanmasından sonra bağırsaklarda iç içe geçme (invajinasyon) yaptığı anlaşılmıştır. Sonrasında aşı geri çekilmiş ve rotavirüs için daha farklı bir aşı geliştirilmiştir. Bir sorun tespit edilmiş ve bu konuda güvenli olan aşı, çalışmalar doğrultusunda üretilmiştir.

Bu da gösterir ki kimse aşılarla gözü kapalı yaklaşmamaktadır. Aşıdan kaynaklı bir problem olduğunda aşı geri çekilir ve sorun giderilmeye çalışılır. Bu sorunu ortaya koyan kişi meslekten men edilmez ya da öldürülmez. Burada olduğu gibi hata düzeltilir ve daha iyisi için çalışmalar devam eder. Bu örneği aşı karşıtı olan insanlar yerine aşırı savunan insanların ortaya koyması, aşı kavramına nasıl yaklaştığını gösterir.

5. Aşılardan Üretenlerle Çocuklarımızı Öldürenler Aynı Kişilerdir

Bu aşıları bizlere dayatan ve “ıslah ediciler” olduklarını iddia eden kurum, Dünya Sağlık Örgütüdür (DSÖ/WHO). Dünya Sağlık Örgütü ise Amerika, Fransa ve Rusya’nın öncülüğünü yaptığı Birleşmiş Milletlere (BM) bağlı olan ve toplumların sağlığıyla ilgili uluslararası çalışmalar yapan bir örgüttür.

Aynı zamanda Amerika’nın keşfinden sonra yerli Amerika topraklarının asıl sahibi olan Kızılderililere

18. <https://archive.is/Wc49>

19. [https://www.thelancet.com/journals/lancet/article/PIIS0140-6736\(04\)16017-0/fulltext](https://www.thelancet.com/journals/lancet/article/PIIS0140-6736(04)16017-0/fulltext)

karşı ilk defa biyolojik silah kullanan haçperestler barış ve yardımlaşma adıyla yerlilere verilen battaniye, giyim, mendil gibi malzemelerle çiçek hastalığı virüsünü onlara bulaştırmış ve milyonlarca Kızılderi- lilerin ölümüyle büyük zaferlerini (!) elde etmişlerdir.

Tüm alanlarda islah edicilikleri (!) göz önünde olan bu ifsad kurumlarına, aşılarla ilgili yöneltilen soru ve itirazlara ise ayette de Rabbimizin buyurduğu gibi, “Onlara: ‘Yeryüzünde fesat çıkarmayın’ denildiğinde, ‘Biz ancak islah edicileriz!’ derler.”²⁰

Küresel tuğyan İslam ümmetine her koldan savaş açmıştır. Bu tuğyan sisteminin, aşıları bizlere ulaştırması, üzerinde düşünülmesi gereken konudur. Zaten aşı olmasalar bile o çocuklar bombalarla öldürülmektedir. Onlar asla bizi ve bizim çocuklarımızı sevmezler, bize iyilik veya hayır için bu aşıları göndermezler.

Aşı Savunucularının Cevabı: Kapitalist sistemin bir parçası olan ilaç şirketlerinin, aşı geliştirme süreçlerine birçok katkısı, emeği vardır. Ama bu işi hayır olsun diye ya da bizim çocuklarımızı kısırlaştırmak için ya da GPS’le takip etmek için yapmamaktadırlar. Bundaki maksatları bütün kapitalist kuruluşlarda olduğu gibi para kazanmaktır.

Çiçek hastalığını ve bulaş yolunu bildiklerini, bunu kasten yaptıklarını bilmiyoruz. Velev bunu kabul etsek dahi çiçek aşısı Osmanlı Devleti tarafından bulunmuş ve Avrupa’ya sonra geçmiştir. Velev ki çiçek aşısını Avrupa ülkelerinin bulup uyguladıklarını kabul etsek dahi çiçek aşısının başarısıyla bu cümlelerin bağı yoktur. Milyonlarca kişiye bulaşması ve yüksek sayılarda insanın ölümüyle salgına sebep olan çiçek hastalığı günümüzde görülmemektedir. Bu, aşının başarısıdır. Biz, tıbbi olarak faydalı olan kısmı alır, helal sınırları içinde hayır yönünde kullanırız.

Burada gözden kaçırılan önemli bir nokta aşılama olayının ekonomik arka planıdır. İlaç şirketleri veya enstitüler yapılan fonlamalarla veya sermayeleriyle takribi beş yüz milyon ila iki milyar dolar arasında para harcayarak bir etkene karşı aşı geliştirmesinde bulunurlar. Başarılı olma durumunda on ila yirmi yıl kadar patent hakları bu kuruluşların elinde olmaktadır. Geliştirme sürecinden sonra şirketler aşıları devletlere satarak ekonomik kazanç elde ederler.

Zaten aşı geliştirmede karşılaşılan zorluklardan birisi de ekonomidir. Sıtma (malaria) ve tüberküloz da dâhil olmak üzere en çok aşı gerektiren hastalıkların çoğu temel olarak yoksul ülkelerde bulunmaktadır. İlaç firmaları ve biyoteknoloji şirketleri, bu hastalıklar için aşı geliştirme konusunda çok az teşvike sahiptir, çünkü gelir potansiyelleri çok azdır.

Devletlerin bu aşıları talep etmesi de benzer temellere dayanır. Örnek üzerinden anlatmak gerekirse, bir Hepatit B hastasının sağlık sisteminin üzerine büyük bir yükü vardır. Takip ve tedavisinin yapılabilmesi için yetkin doktorlara ve pahalı ilaçlara ihtiyaç vardır. Hastanın karaciğerinde yaşının ilerlemesiyle kaçınılmaz olarak siroz gelişecektir. Bu hasta zamanla karaciğer yetmezliğine girecek ve sık sık hastaneye başvuracaktır. Bütün bu başvurularda toksinlerin uzaklaştırılabilmesi için pahalı ilaçlar kullanılacaktır. Hasta en sonunda ya karaciğer kanserine yakalananca ya da sirozdaki dolaylı karaciğer nakline ihtiyaç duyacaktır. Bunların hepsi devlet için astronomik miktarda maddi kayıplardır. Devlet de bütün bu musibetlerden bir aşı vasıtasıyla korunmak istemektedir. Dünyada her sene aşı ile önlenebilir olan bu hastalığın komplikasyonlarından dolayı 650.000 insan ölmektedir.

Tayvan’da Hepatit B aşısının rutin olarak yapılmasıyla beraber 30 yıllık süreçte Karaciğer kanseri (HCC) görülme oranı %70 azalmıştır. Hepatit B’ye bağlı ölümlerde ise %90’ın üzerinde bir düşüş gerçekleşmiştir.²¹

Aşı Karşıtlarının Cevabı: Aşılar sadece dünyanın bazı bölgelerinde değil, dünyanın tüm ülkelerinde tatbik edilen global bir medikal uygulamadır. Bu denli tatbik edilen tıbbi uygulamaların sosyolojik, ekonomik ve siyasal boyutları da muhakkak vardır. Tüm bunların göz ardı edilerek salt bir tıbbi bilgiyle inceleme yapmak olayı analiz ederken nakis bir değerlendirmeye yol açacaktır.

Tayvan, dünya ülkeleri arasında gayrimeşru cinsel ilişkilerin en çok yaşandığı ve Asya’nın en çok fuhuş yapılan ülkelerindedir.

20. 2/Bakara, 11

21. Chiang CJ, Yang YW, You SL, Lai MS, Chen CJ. Thirty-year outcomes of the national hepatitis B immunization program in Taiwan. JAMA. 2013;310(9):974-976. doi:10.1001/jama.2013.276701

Aşılar sadece dünyanın bazı bölgelerinde değil, dünyanın tüm ülkelerinde tatbik edilen global bir medikal uygulamadır. Bu denli tatbik edilen tıbbi uygulamaların sosyolojik, ekonomik ve siyasal boyutları da muhakkak vardır. Tüm bunların göz ardı edilerek salt bir tıbbi bilgiyle inceleme yapmak olayı analiz ederken nakıs bir değerlendirmeye yol açacaktır.

Bulaşma yolları AIDS ile aynı olan Hepatit B'nin görülme sıklığının azalmasını bebeklere yapılan Hepatit B aşısına bağlamak doğru değildir. Verilerde de görüleceği üzere yirmi yaşın üzerinde olan yetişkinlerde görülme oranı ile on iki yaşından küçük çocuklarda görülme oranı dramatik bir şekilde farklılık göstermektedir. Daha önce hastanelerde kullanılan sterilizasyon yöntemlerinin, tek kullanımlık medikal malzemelerin, insanların daha bilinçli olmalarının, cinsel hastalıklardan korunma metodlarının veya cinsel hastalıkların bulaşmaması için yapılan sağlık taramalarının hepsi bir arada düşünülerek değerlendirilmelidir. Bu çalışma Hepatit B kaynaklı kanserlerin azaldığını göstermediği gibi Hepatit B'nin aşı ile önlendiğini de bize gösteremez. Hepatit B, karaciğer kanserine neden olabilecek yüzlerce nedenden sadece biridir.

Hepatit B olmasın diye yapılan aşıdan kaynaklanabilen, tanımlanamayan Hepatit B'nin olabileceğini ise bize aşı üreticileri kendi prospektüslerinde dahi yazılmıştır. İlerleyen yıllarda tespit edilen bir Hepatit

B'nin, daha önce yapılan bir aşıdan kaynaklandığını tespit edecek bir çalışma ve veri ise bulunmamaktadır.

Hepatit B açısından riskli grupta olan sağlık çalışanlarına sürekli (kandaki antikor seviyesine bakılarak) aşı yaptırılır. Bebeklik döneminde aşının koruyuculuğu ise belirsizdir.

Aşı Savunucularının Cevabı: Tüm dünyada herkese aynı şekilde uygulanan bir çok tedavi vardır. Belirli hastalıkların tedavisi belirlidir ve dünyanın her yerinde, herkese aynı şekilde uygulanır. Belirli hastalıkların korunma yolları belirlidir ve tüm dünya aynı şekilde tedbir önlemleri uygular. Ayrıca, tüm dünyayı etkileyen durumlarda çözüm tüm dünyaya yöneliktir. Aşıların eliminasyonu ve eradikasyonu ile birlikte, ülkelerde uygulanan aşılar artık uygulanmayabilir. Örneğin çiçek eradikasyonu²² sağlandı; Dünya Sağlık Örgütü, hastalığın eradike edildiğini 8 Mayıs 1980'de 33. Genel Kurulu'nda resmî olarak açıkladı, onaylandı. Bu tarihten itibaren tüm dünyada çiçek aşısı uygulaması yapılmıyor. Eğer günün birinde çiçek hastalığı tekrar çıkar ve salgın yaparsa şu an aşısız olan toplum hızlıca aşılanır.

Çiçek aşısındaki örnek gibi, aşı programına alınan tüm çocukluk çağı aşıları için hedefler (eliminasyon/eradikasyon) mevcuttur. Her ülke bu hedefleri doğrultusunda hastalıkla mücadele etmekte ve aşılama programlarını buna göre belirlemektedir. Aşılama hakkında sürekli veriler incelenmekte ve davranış stratejisi buna göre sürekli güncellenmektedir. Aşı ile birlikte hastalıkların görülmesi ve ölüm oranlarında ciddi düşüşler elde edilmiştir. Amaç, hastalığın görülmesini tamamen ortadan kaldırmaktır, tamamen ortadan kaldırılamayan durumlarda salgına sebep olmayacak belirli bir seviyenin altında tutabilmektir. Çiçek eradikasyonunda olduğu gibi hastalığın görülmesi biter ve salgın yapmayacağı onaylanırsa aşı programından çıkartılır. Veya TBC verem eliminasyon programında olduğu gibi bir bölgede vaka sayıları iyice azalırsa ve salgın düzeyinin altına düşerse o bölgede o aşı uygulamadan çıkartılabilir. Veya kızamık eliminasyon programında olduğu gibi belirli bir bölgede tekrar salgın yapan hastalıklara ek doz

22. Eradikasyon, bir hastalığın dünya genelinde tamamen ve kalıcı olarak "silinmesi" anlamı taşımaktadır.

aşı uygulaması yapılır. Bu verilerden de anlaşılacağı gibi “rutin/standart olarak tüm dünyada aynı şekilde bir uygulamadan” ziyade o bölgede görülen salgın hastalıklara ve bölgenin eliminasyon programlarındaki başarısına, vaka sayılarındaki değişikliklere veya yeniden salgın görülmesi durumuna göre; yani ihtiyaçlarına göre aşılama süreci ilerlemektedir.

“Bu çalışma Hepatit B kaynaklı kanserlerin azaldığını göstermediği gibi Hepatit B’nin aşısı ile önlendiğini de bize gösteremez. Hepatit B, karaciğer kanserine neden olabilecek yüzlerce nedenden sadece biridir.” cümlesine binaen;

HBV’nin dört ana bulaş yolu vardır:

- Perkütan (parenteral) bulaş: HBV enfeksiyonunda en önemli bulaş yollarından biridir. Enfekte kan ve vücut sıvıları ile mukozal ya da kütanöz temasla olmaktadır. Damar içi ilaç kullanımı, kontamine iğne yaralanmaları, hemodiyaliz, dövme yaptırma gibi yollar bu tip bulaşın en önemli örnekleridir.

- Cinsel temas (semen ve vajinal sekresyonlar)
- İnfekte anneden, yenidoğana bulaş (vertikal)
- Horizontal yol: Enfekte kişilerle cinsellik içermeyen yakın temas.²³

Hepatit B, çoğunlukla yüksek endemisite bölgelerinde perinatal veya çocukluk döneminde horizontal yolla bulaşırken düşük endemisite bölgelerinde, adolesan ve genç erişkinlik döneminde cinsel temas ve damar içi ilaç kullanıcılarında ortak iğne kullanımı yoluyla bulaşmaktadır. Ülkemizin de yer aldığı orta endemisite bölgeleri ise her iki endemisite bölgesinin bulaşma özelliklerini göstermektedir. Ayrıca bu grupta güvenli olmayan sağlık ilişkili enjeksiyon uygulamaları da önemli bir bulaş yoludur.²⁴

Siroz, karaciğer yetmezliği ve HCC gibi hayatı tehdit eden önemli komplikasyonlara yol açan HBV’nin, mevcut antiviral tedavilerle tamamen eradikasyonunun mümkün olmaması, bu enfeksiyondan korunmanın önemini bir kat daha arttırmaktadır.²⁵

23. Özdemir D, Kurt H. Hepatit B Virüs Enfeksiyonlarının Epidemiyolojisi. In: Tabak F, Balık İ, Tekeli E, editors. Viral Hepatit 2007. İstanbul: Viral Hepatit Savaşım Derneği; 2007: 108-17.
24. Valsamakis A. Molecular testing in the diagnosis and management of chronic hepatitis B. Clin Microbiol Rev. 2007; 20(3): 426-39.
25. Zoulim F, Perrillo R. Hepatitis B: reflections on the current approach

HBV enfeksiyonundan korunmada üç ana strateji mevcuttur:

- Enfeksiyonun bulaşından korunmak için davranışsal değişiklikler, tedbirler: Güvenli cinsel yaşam eğitimi, damar içi uyuşturucu bağımlılarının rehabilitasyonu ve eğitilmesi, mesleki HBV karşılaşmasının engellenmesine yönelik önlemler, enfeksiyonun erişkin dönemde kazanıldığı gelişmiş ülkelerde daha etkili olmaktadır.

Kan ve kan ürünlerinin HBsAg yönünden taranması, sterilizasyon ve dezenfeksiyon kurallarına uyulması diğer özgül olmayan korunma yöntemleridir.²⁶ Enfeksiyonun çoğunlukla yenidoğan veya erken çocukluk döneminde edinildiği, orta ve yüksek endemisite bölgelerinde ise aktif ve pasif immünizasyon ile koruma daha etkilidir.

- Pasif immünizasyon:²⁷ Hastalık geliştiğinde başka insanlardan elde edilmiş koruyucu antikorların²⁸ uygulanmasıdır.

- Aktif immünizasyon²⁹ Aşılama. Güvenilir ve etkili HBV aşısı 1981 yılından itibaren ticari olarak kullanılmaya başlanmıştır. İlk geliştirilen aşılardaki saflaştırılmış HBsAg, HBV taşıyıcılarının plazma örneklerinden elde edilirken; 1991 yılından itibaren ticari olarak kullanılmaya başlayan ikinci jenerasyon aşılar, rekombinant gen teknolojisiyle maya veya memeli hücrelerinden elde edilmeye başlanmıştır.³⁰ Aşılama 0, 1 ve 6. aylarda uygulanan üç dozluk veya 0, 1, 2 ve 12. aylarda uygulanan dört dozluk şemalar kullanılmaktadır. Çocuklara 10 µg, erişkinlere 20 µg dozlarında kas içine (deltoid) yapılması önerilmektedir. Enfeksiyona karşı serolojik korunma, anti-HBs düzeyi ≥ 10 mIU/mL olduğunda mümkündür.

to antiviral therapy. J Hepatol. 2008;48(1): 2-19.

26. Özaçar T. Hepatit B virüsü. In: Willke Topçu A, Söyletir G, Doğanay M, editors. Enfeksiyon Hastalıkları ve Mikrobiyolojisi. İstanbul: Nobel Tıp Kitabevleri; 2008: 1882-904.
27. World Gastroenterology Organization (WGO) Practice Guideline – Hepatitis B. http://www.worldgastroenterology.org/assets/downloads/en/pdf/guidelines/12_hepatitis_b_en.pdf (19.08.2010 tarihinde alındı).
28. Bu antikorlar daha önce hastalığı geçirmiş veya çoğunlukla aşısı ile bağışık yanıt geliştirmiş kişilerin kanlarından özel bir yöntem ile elde edilen antikorlardır.
29. Hou J, Liu Z, Gu F. Epidemiology and Prevention of Hepatitis B Virus Infection. International Journal of Medical Sciences. 2005; 2(1): 50-7.
30. Aydın K. Hepatit B virüsü aşısı. ANKEM Derg. 2007;21(ek 2): 121-4.

Üç doz aşılama sonrası %95'in üzerinde koruyuculuk sağlanırken, bu oran çocuk ve adolesanlarda %98'in üzerine çıkmaktadır. İleri yaş, sigara kullanımı, obezite, böbrek yetmezliği, kronik karaciğer hastalığı, immüno-supresif hastalıklar serokonversiyon oranını düşürmektedir. Serokonversiyon, erkeklerde kadınlardan az görülmektedir. Aşılama sonrası rutin antikor kontrolü önerilmemektedir. Ancak sağlık çalışanları, kronik hemodiyaliz hastaları ve immün baskın hastalar gibi bazı gruplarda antikor bakılması ve 10 mUI/ml'den daha az antikor titreleri tespit edilenlere koruyuculuk sağlanamadığı için ikinci üç dozluk aşı yapılması önerilmektedir. İkinci üç dozluk tekrar aşılama serisiyle %44-100 oranında koruyuculuk sağlanabilmektedir. Tekrar aşılama iyi yanıt, ilk aşılama serisi sonrasında ölçülebilir ancak bu yetersizdir.³¹

Sonuç olarak, Hepatit B'nin bulaşma yolları ve korunma yolları değerlendirildiğinde; en etkili vaka sayısı düşüşünü aşının sağladığı görülmektedir. Bahsedilen davranışsal değişikliklerin etkisi olmakla birlikte sadece buna dayanmak doğru değildir. Hastalıkta koruyuculuğu sağlayan esas etken aşıdır. Her hastalığın birçok sebebi vardır. Bununla birlikte o hastalığa neden olup diğerlerinden açık ara önde olan sebepler her hastalık için tespit edilmeye çalışılır ve bunlara yönelik tedbirler daha ön plana çıkar.

Bir hastalığın %80-%90 etiolojisinde³² A sebebi rol oynarken, etiolojide %00,2 oranında görülen B sebebi de muhakkak vardır. Hastalıktan en çok A sebebi ortadan kalktığında korunma sağlanır ve bu sebep üzerine yoğunlaşılır. Kimse "B sebebi yok." demez, ama tüm kaynakları ona yönlendirmek de doğru değildir.

"Karaciğer kanseri olan hepatosellüler kanser (HCC) en sık görülen primer karaciğer kanseridir. HCC dünyada, görülme sıklığı olarak 5. en ölümcül kanser türü olarak da 2. sıradadır. Tüm kanserlerin %5'i HCC olup, %90'ı siroz zemininde gelişmektedir. Dünyada en sık kronik viral, hepatit zemininde gelişen siroz va-

kalarında oluşmakta olup, alkolik ve nonalkolik yağlı karaciğer hastalığı ise giderek artan sebepler arasında yer almaktadır."³³

Bu konuda bir çok yayın ve vaka vardır. Bu değerlendirmelerden "HCC en fazla siroz zemininde gelişmektedir ve hepatit virüs zemininde gelişen siroz ise diğer siroz sebeplerine göre daha sık görülmektedir." sonucu çıkar. Bu da Hepatit B virüsü ile HCC arasında ciddi bağlantı olduğunu gösterir. Tedbirler de hepatit virüse yönelik daha da yoğunlaşır. En önemli tedbir, davranış değişikliği değil, hastalık gelişmeden oluşturulan bağışık yanıtıdır, yani aşıdır. Kimse diğer sebepleri dışlamamakta, alkol ve diğer sebeplerle mücadele de devam etmektedir. Bizim konumuz bu hastalığın en sık sebebi olan Hepatit B'yi önleme üzerinedir.

"Küresel tuğyan İslam ümmetine her koldan savaş açmıştır." söylemi bağlamında sadece aşıları reddetmek ve aynı kanaldan gelen binlerce şeyi kabul etmek doğru değildir. Zira cebimizdeki telefonlar, elimizin altındaki bilgisayarlar, bindiğimiz arabalar, evimizde yanan lambalar, kullandığımız beyaz eşyalar... neredeyse her şey aynı küresel tuğyan tarafından bulunmuş ve ticareti yapılan ürünlerdir. İslami çalışmalarda önem taşıyan YouTube ve Twitter gibi platformlar da küresel tuğyanın elindedir. Daha önce de değindiğimiz gibi biz bize faydalı olan kısmı, helal doğrultuda ve hayırdan kullanmak üzere alırız.

6. Aşıların Faydalı Olduğuyla İlgili Bilimsel Çalışmalar İlaç Şirketleri Tarafından Desteklenmektedir

Aşı Savunucularının Cevabı: Ortaya atılan bir fikir ya da gözlemlenen bir olay çalışmalarla ispat edilmeye çalışılır. Çalışmalar çok fazla aşamadan geçer. Bilgi en sonuncu aşamada sunulur. Her ülkeden büyük üniversitelerden akademisyen doktorlar bu bilgiyi alır, kendi çalışmalarıyla çürütmeye ya da onaylamaya çalışır. Eğer bilgi hâlen doğru ise bu bilgi literatürde yerini alır. Delilsiz bilgi geçersizdir.

31. Centers for Disease Control and Prevention. A comprehensive immunization strategy to eliminate transmission of hepatitis B virus infection in the United States. Recommendations of the Advisory Committee on Immunization Practices (ACIP) Part II: Immunization of adults. MMWR 2006;55 (No: RR-16): 1-25

32. Etioloji; hastalığa sebep olan etmen demektir, hastalık nedenleridir.

33. Hepatosellüler Kanserde Epidemiyoloji, Etiyoloji ve Klinik Epidemiology, Etiology and Clinic of Hepatocellular Carcinoma Munkhtsetseg BANZRAGCH, Osman Cavit ÖZDOĞAN, Gastroenteroloji BD, Marmara Üniversitesi Tıp Fakültesi, İstanbul Türkiye Klinikleri J Med Oncol-Special Topics. 2014;7(4):1-7, <https://www.turkiyeklinikleri.com/article/en-hepatoselluler-kanserde-epidemiyoloji-etiyoloji-ve-klinik-70021.html>

Bilgi tahrifi, genelde tüm dünyanın kullandığı tıbbi literatürde görünmez. Çünkü CDC, WHO, NICE, JAMA, NEJM gibi kaynaklarda bilgi, sunulmadan önce binlerce filtreden, editörden, gözlemciden, profesörden geçer. Aynı çalışmalar dünyanın çeşitli yerlerinde tekrar tekrar yapılır. Öyle ki seçilen 10.000 hastanın tedavi, cinsiyet, yaş, ilaçlar vb. tüm faktörleri aynıyken yalnızca ilacın verildiği saatler farklı olsa dahi bu bilgi kabul edilmez. Kabul görülse bile hemen silinir.

Bilgi tahrifi daha çok; aşı karşıtı lobinin ve komplo teoricieninin kaynak edindiği yerel yayın sitelerinde, halk bilgilendirme sitelerinde, herhangi bir denetim olmayan sitelerde ve söylemlerde görülür.

Aşı Karşıtlarının Cevabı: Araştırma çalışmaları çok çeşitlidir ve bu çeşitleri nedeniyle her birinden farklı bir maksat murat edilir. Önemli olan, araştırmada kullanılan yöntemin, araştırma konusuna ve mevcut sorulara cevap bulmaya uygun olması ve konunun açıklığına veya araştırılmasına katkı sağlayabilmesidir.

Yalnızca aşılarla değil, her türlü bilginin veya çalışmanın yanlış ve yersiz kullanılması da tahrifin farklı bir şeklidir. Aslen çok kıymetli olan, ama yanlış yerde kullanılan bir yöntem; tahrife ve veri sahteciliğine dahi yol açabilmektedir.

Örneğin şu farklı çalışma türünü ele alalım;

- Prospektif çift kör randomize kontrollü çalışma³⁴

- Meta analizler: Konu olarak ilişkili fakat bağımsız çalışmaların sonuçlarının niceliksel olarak gözden geçirilmesi ve sentezi olarak tanımlanır. Sistematik derleme yapmanın en etkili yollarından biridir. Farklı araştırma bulgularının istatistiksel analizi yapılır, ama ortaya yeni bir ürün koyamaz. Daha önce yapılmış çalışmaların değerlendirilmesidir. Ondan dolayı en fazla, çalışmanın sonucunda mevcut verilerden bir teori geliştirebilir.

- Epidemiyolojik araştırmalar: Tıpta Epidemiyolojik araştırmaların temel hedefleri; sağlıkla ilgili olayları tanımlamak ve görülme sıklığını ölçmek, hastalık ya da kazaların nedenlerini inceleyen çözümleyici çalış-

malar yapmak ve uygulanan sağlık hizmetinin veya programlarının etkinliğini ölçme ve değerlendirme çalışmaları yapmaktır. Sıklıkla belirli bir zamanda, belirli bir bölgedeki topluluk, yaş, cins, meslek gibi alt gruplarla analizler yapılır.

Araştırma konusuna açıklığı en iyi şekilde getiren yöntemi tercih etmediğimizde, kullanılan yöntem, özelinde çok önemli bir yöntem olsa da hedeflenen çalışmanın sağlıklı bir neticeye ulaşması önünde engel olabilmektedir.

Yukarıda başka bir başlık altında da değindiğimiz gibi aşıların güvenilir olduğuna dair çalışma olarak; retrospektif epidemiyolojik çalışmalar (geriye dönük taramalar) veya meta analizler sunulursa asıl mevzu bahis olan konu hakkındaki sorulara cevap bulunamaz.

Aşı Savunucularının Cevabı: Bir araştırmanın, araştırma yöntemiyle uyumlu olması gerekir. Bu da ortaya atılan fikri onaylamaya/çürütmeye çalışan kurumlar ve hekimler tarafından kontrol edilen onlarca parametrelerden biridir. Bu bilgi makalenin "yöntem" kısmında yazar. "Bu araştırma bu yöntemle şu durumlar kullanılarak şunlar karşılaştırılarak elde edilmiştir." şeklinde kesin bilgiler içerir. Bunu hiçbir maddi destekleyici değiştiremez.

Meta analizler kanıt değeri en yüksek çalışmalardır. Belirli bir konuda daha önce kanıtlanmış bilimsel gerçeğe sahip araştırmaların tamamı tek çatı altında toplanır, genel hüküm çıkar. Bu araştırmalar prospektif, retrospektif, çift kör kontrollü deneyler gibi her çeşidi içermektedir. Çalışmaların şekli bilimsel verileri elde etmede uygun olan yöntemlerdir. Burada çıkan sonuç teori değildir. Teori, çalışmaya başlamadan önce kanıtlanmaya ihtiyaç duyulan iddidir. Bilimsel kanıt ise bilimsel deneyler ve verilere kanıtlanmış sonuç hükmüdür. Yapılan çalışmalar binlerce kişiyi kapsayan ve neden sonuç ilişkisinin her bir değişken için tekrar tekrar gözden geçirildiği çalışmalardır.

7. Aşılar Kısırlığa Neden Olmaktadır

Aşı Savunucularının Cevabı: Aşıların bir yan etki olarak kısırlık yaptığı çokça zikredilir. Bir insanın yirmi ila otuzlu yaşlara gelene kadar bu süreçte maruz kaldığı bütün etkenlere bakmaksızın bu karmaşık durumu sadece aşılarla bağlamak doğru değildir.

34. Daha önceki bölümlerde açıklandığı için burada tekrar açıklamaya gerek duyulmamıştır.

Aşıların bir yan etki olarak kısırlık yaptığı çokça zikredilir. Bir insanın yirmi ila otuzlu yaşlara gelene kadar bu süreçte maruz kaldığı bütün etkenlere bakmaksızın bu karmaşık durumu sadece aşılarla bağlamak doğru değildir. Aşılananlar ile aşı olmayan gruplar arasında doğurganlık açısından fark görülmemiştir.

Aşılananlar ile aşı olmayan gruplar arasında doğurganlık açısından fark görülmemiştir. Bazı literatürler aşıların doğurganlığı cinsel yolla bulaşan hastalıkları önleyerek arttırdığını göstermektedir.³⁵ Ayrıca kabakulak aşısı ile orşit³⁶ gibi durumlar engellenerek erkeklerde kısırlığın önüne geçilmiş olur.

İnsan organizmasında üreme sistemi çok karmaşık yapılardan oluşur. Kadınlar tüm yumurtalarıyla doğar. Yaş ilerledikçe o yumurtaları kullanır. O yumurtalar spermle karşılaşır ve bebek meydana gelir, karşılaşmazsa yumurta kendiliğinden ölür ve kadın o dönemi hayız dönemi olarak geçirir. Yumurtaları bittiğinde ise menopoza girer. Erkekler öyle değildir, her yetmiş iki saatte bir, spermleri en baştan üretir. Kadınlarda yumurtaları tekrar üretme gibi bir durum

35. Cinsel yolla bulaşan hastalıklar, hastalık sonrası doğurganlıkta azalma ve kısırlık yapabilmektedir. Aşılar ise bu hastalıklara karşı korunma sağladığı için dolaylı yoldan doğurganlık artışına katkı sağlar.

36. Erkek genital sisteminde testislere ait bir yapıdır. Kabakulağa bağlı enfeksiyonu sonucu kısırlık görülür. Aşı ile hastalık geçirilmeden bağışık yanıt elde edildiğinden, orşit gelişimi engellenebilir ve kısırlık önlenmiş olur.

yoktur. Bir kadının ömrü boyunca maruz kaldıklarına, yumurtaları da maruz kalır. Maruz kaldığı radyasyona, hormonlu ürünlere, kullandığı ilaçlara, alkole, uyuşturucuya, geçirdiği hastalıklara yumurtaları da maruz kalır ve deyim yerindeyse yumurtaların kalitesi düşebilir, üreme yeteneği azalabilir. Evlenip gebe kalmak istediğinde bu düşük kaliteli yumurtalar spermle birleşemez veya birleştiğinde rahim duvarına tam yerleşemez ve sık sık düşüklük meydana getirir. Kadın ve erkek doktora gittiğinde ikisi de araştırılır. Şekilsel ya da yapısal bir sorun varsa düzeltilir. Hormonal bir dengesizlik varsa hormon ilaçlarıyla doğal olan yakalanmaya çalışılır. Bir neden bulunamazsa, ki hastaların yarısında bulunamaz, o zaman tüp bebek önerilir. Yumurta ve spermin geçmesi gereken bazı aşamalar laboratuvar ortamında atlatılır ve döllenmiş yumurta direkt rahime yerleştirilir. Ancak yine de düşüklük meydana gelebilir. Bir kadının ortalama yirmi ila yirmi beş yaşlarında evlenip gebe kaldığını düşünürsek yirmi beş yıllık süreçte o yumurtalara nelerin temas ettiğini saymak hayli uzun bir liste olur ki insan beyniyle çoğunu da atlarız. Bütün bunları bir kenara bırakıp sadece yirmi yıl önce olmuş aşığı kısırlık sebebi saymak pek doğru değildir. Bunun yanında milyonlarca kız çocuğu bebeklikte aşılanır ve yine milyonlarca büyüdüğünde sağlıklı bebek doğurabilir. Yine aynı şekilde milyonlarca erkek bebek aşılanır ve milyonlarca baba olabilir, kısır olmaz. Toplumda aşılanma oranları yüksektir ve üreme hızı da oldukça yüksektir. Aşı ile kısırlık veya üreme arasında doğrudan bir bağlantı yoktur. Nitekim aşısız kişilerde de kısırlık görülebildiğinden; aşı ve üremeyi birbiriyle direkt bağlamak doğru değildir. Dolaylı etkileri de göz önüne alındığında; aşılar doğurganlığı artırır ve erkek kısırlığını önler.

8. Aşı ile Korunulan Hastalıkların Artık Olmamasına ya da Bu Hastalıklar İçin Bir Risk Olmamasına Rağmen Hâlâ Rutin Aşılama Yapılmaktadır

Aşılanma ile korunulduğu iddia edilen birçok hastalık şu an görülmemektedir. Tüberküloz (verem) gibi bir enfeksiyon hastalığının Türkiye’de yapılması, ama ABD’de yapılmaması, aslında Türkiye’nin 3. sınıf bir ülke olmasından kaynaklanmaktadır. Öldürücülüğü ve komplikasyonları çok düşük olan bir enfeksiyon hastalığıdır. BCG aşısı çok erken bir zamanda, daha

olgunlaşmakta olan bir canlıya yapılıdır. BCG gebelere yapılmaz. Gebelikte yapılmaması gereken aşılardandır. Pakistan ve Hindistan gibi 3. sınıf ülkelerde uygulanmakta, ABD’de uygulanmamaktadır. Çünkü ABD’de görülme oranları çok düşüktür.

Dünya Sağlık Örgütüne üye ülkelerin 158’inde (%82) bebeklik dönemi BCG aşısı rutin uygulanan ulusal programlarda yer almaktadır. Amerika Birleşik Devletleri, Hollanda, Finlandiya, İsveç, İsviçre, Avusturya, Danimarka, İsrail, İtalya, Japonya, Malta ve diğer bazı ülkelerle beraber toplam 36 ülkede verem aşısı rutin uygulamadan kaldırılmıştır.

Verem, temizliğin dikkat edilmediği kötü yaşam koşulları, kalabalık haneler ve yetersiz havalandırma gibi nedenlerle ilişkilendirilmektedir. Aktif verem hastası olan kişinin öksürük veya hapsirliği sonucu havaya saçılan su damlacıklarıyla yayılır, ancak bulaşma çoğunlukla hastayla uzun süre vakit geçirildiği takdirde gerçekleşir.

Hastalığın seyrini ve bulaşmaması için gereken temel düzeydeki önlemler bile hiçbir şekilde anlaşılmadan, aşılardan doğrudan uygulanmaktadır.

Dünya Sağlık Örgütünün neredeyse her yıl milyon dolar değerinde aşılardan Afrika, Hindistan gibi ülkelerdeki çocuklara insanlığın salahiyeti (!) adına ulaştırdığını görebiliyoruz. Ancak Afrika’da 300 milyondan fazla insanın en temel ihtiyacı olan içme suyuna yönelik; su havzaları açma veya su problemini bir şekilde gidermeye dönük bir girişimde bulunduğunu görmedik.

Hindistan’da hijyenin ne demek olduğunu dahi duymayan ve tuvaletini dışarıda yapan 620 milyon tuvaletsiz kişiye enfeksiyonların bulaşmasını engellemek adına hijyen sorununu çözmeye yönelik bir yaptırım olmadan direkt aşının yapılmaya çalışılması da tam bir ironi.

Aşıların ilk dönemlerinde daha objektif olarak tutulan tutanaklarda, arşivlerde şu tabloları görüyoruz:

1930’da Fransa’dan alınan BCG aşısı, Almanya’daki bir klinikte 251 çocuğa uygulanıyor; çocukların büyük bir kısmı ciddi bir şekilde hastalanıyor ve 77’si de ölüyor.³⁷

Hepatit B aşısı, Hepatit B açısından herhangi bir risk faktörü olmadığı hâlde rutinde olgunlaşmakta olan bir bebeğe, içerdiği alüminyum tuzlarıyla beraber kanına enjekte ediliyor.

Hepatit A’ya yakalanan birçok kimsede komplikasyon gelişmez. Herkesin Hepatit A aşısı ile aşılması gereksizdir.

Hastalıkların aşılanma sonrası azaldığı ve hatta tamamen eradike olduğunu söylemek bilimsel ve tarihsel verilerle bağdaşan bir bilgi değildir. Bu hastalıkların azalmasında tüm sanitasyon yöntemlerinin (temizlik, beslenme, temiz su, kanalizasyon sistemleri, tıbbi ve diğer imkanların artması, kimyasallarla ilgili bilinenler vd.) gibi tüm faktörlerin etkilerini göz ardı ederek, bunlar ile ilgili verileri paylaşmadan tüm başarının aşılarından olduğunu söylemek aşı hakkında şeffaflığın oluşmasına yol açar.

Günümüzde Covid-19 olarak bilinen virüste olduğu gibi uygulanan bir aşı olmamasına rağmen salgının başlangıcından bu yana tüm dünyada düşüş devam etmekte, her ne kadar ikinci dalga vs. söylemleri olsa dahi bu salgının ileride üretecekleri bir aşıdan önce de düşebileceğini müşahade etmekteyiz. Virüsün çıkış yeri olan Çin’in normal hayatlarına döndüğünü dahi görmekteyiz. Ama 10 yıllar sonra “aşı ile bu salgından dünya kurtuldu” algısını oluşturulabilir.

Tablodan da görülebileceği üzere aşıların kullanımından çok önce enfeksiyon hastalıklarından ölüm

37. http://www.whale.to/vaccine/buchwald_b2.html ; s. 53-54'

oranları, bütün sanitasyon faktörlerinin etkisiyle gözle görülür bir şekilde düşmüştür.

Tabloda bulunan virüsleri tek tek ele alırsak:

Measles (Kızamık) : Kızamık aşısı 1963'te bulunduğu anda mortalitesi yani ölüm oranı zaten neredeyse sıfırdır.

Scarlet Fever (Kızıl) : Hala aşısı bulunmadığı hâlde mortalitesi neredeyse sıfırlanmıştır.

Typhoid (Tifo) : Rutin aşılama takvimine hiç girmemesine rağmen tifo mortalitesi zaman içinde neredeyse sıfırlanmıştır.

Whooping Cough (Boğmaca) : Yaygın aşılama geçildiği 1940'lara kadar mortalitesi düzenli olarak düşmüştür. Aşılama sonrası da zaten önceden de belirgin olan düşüşün devam ettiği görülüyor.

Diphtheria (Difteri) : Aşıdan 25 sene önce 1984'te difteri toksininin kullanılmaya başlanmasıyla önemli oranda düşmeye başlayan difteri mortalitesi 1920'de difteri aşısının piyasaya çıkmasıyla da düşmeye aynı hızda devam etmiştir. Aşının difteri mortalitenin düşüş eğrisine bir miktar katkısı olsa da, ciddi bir kırılma ve fayda görülmemektedir. Eğri zaten belli bir hızla düşüştüydü.

Aşılar arasında özel bir yeri olan çocuk felci aşısı (polio) çocuk felcinin psikolojik ve duygusal durumu nedeniyle aşı kampanyalarında en çok kullanılan bir argüman haline gelmiştir. Uygulanması ağız için damlama şeklinde olan bu aşı, insanların belki de en zarar gördüğü aşı olduğu bilim otoritelerince

göz ardı edilmektedir. OPV aşısının tüm çevrelerce kabul edilen Simian Virus 40 (SV40) kontaminasyonu nedeniyle kaç kişi kansere yakalandı, bilhassa çocuklarda hızla artısta olan kanser vakalarında payı ne kadardır bilemiyoruz. Zira dünyanın hiçbir yerinde uzun vadeli yan etkileri tespit edecek bir ölçüm aracı ve bilimsel skop daha olmadı.

Bunun yanında üretici firmanın dahi kendi prospektüsünde bile yazıyorken, OPV aşısının bizzat çocukta veya çocukla temas eden diğer bireylerde felce sebep olabileceğinden bahseden bir sağlık personeline rastlayamazsınız. Oysa herhangi bir ilacı bile kullanırken prospektüsün dikkatli okunması istenilirken, aşının bir prospektüsünün varlığı bile bugün aşılanan bireylerin bilgisi dışındadır.

Tabloda da görüleceği üzere vahşi polio vakalarında görülen düşüşün yanında, aşının bizzat kendisinin sebep olduğu vakalar ve vahşi polio kaynaklı olmayan diğer felç vakalarındaki inanılmaz artıştan kimse bahsetmemektedir. Gerçekten hedef mikropsa evet artık mikrop gözüküyor. Vahşi polioidan sakınmamızın nedeni çocukların felç vakaları değil miydi? Lakin sırf mikrop gözükmesin diye yapılan aşıdan dolayı artık gözükmeyen mikrobun kendisinden daha fazla felçlere yol açmıştır.

Çocuk felci (Polio) ile ilgili olarak 1970'li yıllardan beri dünyada sadece aşıya bağlı polio ve nonflask paralizi vakaları görülmektedir.

Neticede; hastalıkların azalması veya eradikasyonunda, aşılardan ziyade daha çok diğer tüm faktörlerin faydasının olduğunu görmekteyiz. Mortalite (ölüm) oranları aşıdan 10 yıllar önce, bahsi geçen ve geçmeyen tüm faktörlerin etkisiyle etkin bir biçimde düşüşe geçmiştir. Aşıların ise azalma eğrisine katkısı neredeyse yok denecek kadar azdır. Aşılar sonrası bu hastalıkların azalması ve eradikasyonu aşıların uygulanmaya başlamadan önceki düşüşlerinin görmezden gelinmesinden kaynaklanmaktadır. Polio enfeksiyonunda ise durum daha da vahim olup doğal olan vahşi polio eradike edildi denilirken, felç vakaları 10 kat artış göstermiştir.

Aşı Savunucularının Cevabı: Ülkemizde aşıyla önlenen çocukluk çağı hastalıklarının çok azaldığı doğrudur. Bu hastalıkların artık unutulacak kadar nadir görülmesinin nedeni yıllardır başarılı bir şe-

kilde uygulanmakta olan bağışıklama programlarıdır. Ülkemizde doğan çocukların %90'ından fazlası aşılarını tamamladığı içindir. Ancak hâlen dünyanın pek çok bölgesinde bu hastalıklar görülmektedir ve artan seyahatler, göç ve mültecilik gibi nedenlerle kolayca sınırları aşabilmektedir. Aşılanma oranlarının biraz azalması, örneğin kızamık için %95'in altına düşmesi, salgının görülmesi için yeterlidir. Nitekim ülkemizde 2011'de, çoğunu dışarıdan gelen kişilerin oluşturduğu 105 kızamık olgusu varken 2013'te salgın yaşanmış ve sayı 7.405'e çıkmıştır.

Ülkemiz tüberküloz (verem) açısından da orta derecede endemik bir ülkedir. Verem mikrobu alan çocuklarda milier yayılımın gelişme olasılığı erişkinlere göre çok daha yüksektir. BCG aşısı tüberkülozun yaygın tipine karşı %70 koruyucudur. Lepraya karşı da koruyucudur. "Tüberkülozun komplikasyonları çok düşük olan bir enfeksiyon" denildiğinde; tüberküloz menenjit (beyin zarı enfeksiyonu) ve milier tüberküloz (tüm vücuda yayılan tüberküloz enfeksiyonu) bu iki duruma çok düşük denmiş oluyor. Aşı bu iki komplikasyona karşı koruyucudur. Bu iki komplikasyona çok düşük demek, ölüm riskinin çok yüksek olduğu bu iki durum için tıbbi bir hatadır, bu görüşü savunan hekim tarafından bu bilgi bilinmiyor olabilir, ama bu iki enfeksiyon çocuklarda, erişkinlere göre daha sık görülür ve ölümcüldür. Verem aşısı da bu iki komplikasyonu önler. Kişide hastalık gelişebilir, ama hastalığın normal/basit seyirde geçirilmesi ve ölümcül komplikasyonların ortaya çıkmaması için aşı çok önemlidir.

Hepatit A ise yetişkinlerde fulminan (çok ağır bir şekilde) seyretme oranı yüksektir. Öldürme ve sakat bırakma gibi bir durumu olmasa da haftalarca hastanede yatış, yüksek tedavi masrafları ve ciddi bir iş gücü kaybına neden olmaktadır.

Aşı Karşıtlarının Cevabı: Ne aşığı keşfedenler ne de üreticileri; çocukluk çağı hastalıklarını önlesin diye bu aşıları üretmemektedir. Aşının tek tıbbi amacı, bazı virüslere karşı kişinin bağışık olmasını sağlamaktır. Çocukluk çağı hastalıkları ile sadece bazı virüslerin engellenme iddiası apayrı konulardır.

Hepatit A aşısı, hatta çok korkulan suççu aşı, 2012'de resmî olarak aşılanma programına alınmıştır. ABD'de ilk lisansını 1971'de alan üçlü kombine (kızamık-kızamıkçık-kabakulak) aşısı Türkiye'de 2006'da

rutin uygulamaya alınmıştır. Zatürre aşısı olarak uygulanan KPA aşısı 2008'de, Hepatit B aşısının Türkiye geneline tam olarak rutin uygulanması 2000'de gerçekleşmiştir.

Türkiye'de kendi vakamızda aşıların birçoğunun rutin uygulamada 6-8 yıllık mazisi varken her birimiz öyle anlatıldığı gibi, ne kendisinde ne de etrafında enfeksiyon salgınlarının mağduru olmuş çocukların olmadığını bizzat müşahede ederek fark edebilir.

Enfeksiyon hastalıklarının görülmemesini sağlayan etken, iddia edildiği gibi aşılar değildir.

Aşı Savunucularının Cevabı: Bahsedilen Hepatit B ve aşılanma ile vaka sayıları arasındaki korelasyonu ele alalım:

Tablo, dünya genelinde Hepatit B endemisinin yıllara göre dağılımını göstermektedir. 2015'de Lancet'te yayımlanmış WHO verisidir. Renk, sarı renkten kırmızıya gittikçe enfektif yüzdesi artmaktadır. Hepatit B genel olarak düşük, orta ve yüksek endemisiteye göre sınıflanmaktadır. Türkiye intermediate (ara-orta) endemisiteye sahip ülke konumundadır. 3. Sınıf ülkeler ise yüksek endemisiteye sahiptir. Hepatit B virüsü, aşılanması sonrası bağışık yanıtıyla birlikte hepatit hastalığından korumaktadır. Virüs etkiyle karşılaştığında da kişi hastalığa yakalanmamaktadır.

Bu tablo 1990-2012 yılları arasındaki Hepatit B vaka bildirimleri ile Hepatit B aşılması arasındaki korelasyonu göstermektedir. Yeşil çizgi Hepatit B vakalarını, mavi çubuklar ise aşılama gösterir. Aşılama ile vaka sayılarının azaldığı, klinik korelasyon gösterdiği gözlenmiştir.

Burada 2005 yılında artış gibi gözükten durumu açıklamak gerekir: 2005 yılında yükselme olarak görülen değişikliğin sebebi; 2005 yılından önce tanının klinik olarak konması, 2005 yılından itibaren ise viral hepatitlerin bildiriminin serolojik³⁸ kanıta dayalı yapılması uygulamasına geçilmesidir. Kanıdan saptama (elisa) yöntemiyle semptom/bulgu vermeyen, ama hepatit hastası olan kişiler de tespit edilmiştir. 2005 yılından önce aslında hepatit vakası olan, ama çeşitli sebeplerle atlanmış vakalar 2005 yılından sonra tanı alır hâle gelmiştir. Doğru veriler 2005 sonrasına dayanmaktadır. Toplam hasta sayısı ve aşılama ile vaka sayılarındaki azalma birbiriyle korelasyon göstermektedir.

38. Kandaki hepatit virüse ve bağışıklık sistemine ait moleküllerin saptanması yöntemi

Bu tabloda Hepatit B hastalığının Türkiye’de yaşlara ve yıllara göre dağılımı gösterilmektedir. Aşılama ile her yaşta Hepatit B vakalarında azalma yakalanmıştır.

Türkiye’de Hepatit B aşılıları 2000 yılından itibaren üç doz çocukluk aşısı olarak uygulanmaya başlanmıştır. Aşı ile birlikte vaka sayılarındaki azalma tabloda görülmektedir.

Burada da görüldüğü gibi aşılamanın mazisi birkaç yıllık değildir. Yıllardır insanlara bu aşılama programlı bir şekilde uygulanmaktadır. En geç uygulanmaya başlanan aşılardan biri olan Hepatit B aşısının dahi geçmişi 20 yıldır ve başarı ortadadır.

Yine burada kızamık-kızamıkçık hastalığını ele alalım:

Kızamık ve Kızamıkçık Eliminasyon Stratejileri (Türkiye, 1960-2013)

Tabloda Türkiye’de kızamık ve kızamıkçık vakaları/ salgınları ve aşılama (KKK-MMR aşısı) ile birlikte vaka sayılarındaki korelasyon görülmektedir. 1960-2013 arası verilerdir.

Sonuç olarak diğer aşı ile bağışıklama programlarında olan hastalıklarda da olduğu gibi vaka sayılarındaki azalma ile aşılanma korelasyonu ortadadır.

Burada aşılanma öncesinde temiz içme suyu, tuvalet hijyeni gibi ihtiyaçlarına çözüm bulmuş ülkelerde dahi hastalık salgın şeklinde devam etmiştir. Hastalıkla mücadelede esas başarı aşılanma sonucu vaka sayılarının düşmesiyle elde edilmiştir. Cevapta bahsedilen temiz su ve tuvalet hijyeni problemlerinin vaka sayıları üzerindeki etkisi delille konuşulmamış olup belirtilen yargı kendi içerisinde çelişmektedir. Eğer esas etken/çözüme kavuşturulması gereken, su ve tuvalet problemleri olsaydı; bu problemlerin olmadığı ülkelerde bu hastalıkların salgın yapmaması gerekir ve vaka sayılarının kontrol altına alınmış olması gerekirdi. Yukarıdaki tablolar ve veriler vaka sayılarının azalmasının aşı ile korele gittiğini kanıtıyor. Eğer esas etken su ve tuvalet problemleriyse bu sorunun devam ettiği yerlerde aşılanma programlarının vaka sayıları üzerine bu kadar ciddi azaltıcı bir etkisi olmaması gerekirdi. Oysa veriler gösteriyor ki temiz su ve tuvalet hijyeni problemi devam etsin veya etmesin; çocukluk çağı hastalıklarında aşılanma ile vaka sayıları azalmış ve salgınlar kontrol altına alınmıştır. Bu, “İnsanların temiz su ve tuvalet hijyeni sorunlarına çözüm bulunmasına gerek yoktur,

sadece aşılanma yapılırsa yeterlidir.” demek değildir. Çocukluk çağı hastalıkları üzerinde vaka sayılarındaki azalmanın esas belirleyicisi aşı olmuştur. Fakat aşılanma yapılmayan binlerce hastalık da mevcuttur. Bahsedilen temiz su ve tuvalet hijyeni probleminin giderilmesi tabii ki doğal bir ihtiyaçtır, bu konuda gerekenler yapılmalıdır.

“1930’da Fransa’dan alınan BCG aşısı, Almanya’daki bir klinikte 251 çocuğa uygulanıyor; çocukların büyük bir kısmı ciddi bir şekilde hastalanıyor ve 77’si de ölüyor.” iddiasını kabul etsek dahi şu sorulara cevap bulmak gerekir:

Klinikte yatan çocuklar kimlerdir? Hasta veya sağlıklı olması sonucu çok değiştirir; çünkü aşı, henüz hastalık ile karşılaşmamış kişilerde bağışık yanıtı güçlendirmek amacı taşıdığından klinikte yatan kişiler zaten hasta ise aşılanma için geç kalınmıştır.

Ciddi bir şekilde hastalanmak ne demektir? Hastalığın ilerlemesi ve tedaviye yanıt vermemeyi içeriyorsa aşılar bunda nasıl etken olabilir? Eğer aşılar ciddi diye belirtilen, ama ne olduğu söylenmeyen bir hastalanmaya sebep olduysa bu durumda diğer nedenlerin dışlanması ve “Sebeptir aşıdır.” diye kanıtlanması gerekir. Burada “ciddi bir şekilde hastalanmak” kavramı bile açıklanmamıştır. Ölüm nedenine değinilmemiştir. Her gün binlerce çocuk hastanelerde yüzlerce sebepten ölmektedir. Ölümünün somut sebep sonuç ilişkileri ve nedenleri vardır.

Cevapta söylenen “Türkiye’de kendi vakamızda aşıların birçoğunun rutin uygulamada 6-8 yıllık mazisi varken her birimiz öyle anlatıldığı gibi, ne kendisinde ne de etrafında enfeksiyon salgınlarının mağduru olmuş çocukların olmadığını bizzat müşahade ederek fark edebiliriz.” cümlesinde bu vakaları anlayabilecek ve tanı koyabilecek kesim bir semptomu bir hastalıkla ilişkilendirebilecek olan doktordur. Burada kişisel deneyimlerimizle değil, bilimsel verilerle konuşmak daha sağlıklı olacaktır.

9. Aşılar Üretim Sürecinde Herhangi Bir Kontrol Mekanizmasına Tabi Tutulmadan Direkt Piyasaya Sürülmektedir

Herhangi bir ilahtaki onay süreci çok ciddi aşamalardan geçerek yapılır, ancak aşılanmada bu sistem böyle işlememektedir. Bir virüs ya da grip aşısı çok

kısa sürede bulunabilmektedir. Onay sürecinin diğer ilaçlar gibi işlememesi altında da sebep aramak gerekir. Bir grip aşısı her sene kendisini yenilediği için her sene yenisi yapılır ve bununla ilgili herhangi bir çalışma olmaz.

Herhangi yeni bir ilacın piyasaya sürülebilmesi, yani onay alabilmesi; klinik öncesi ve klinik süresince yapılan araştırmalardan; önce hayvan, sonra da insan denekleri üzerindeki etkileri tespit edildikten; olası gelişebilecek yan etkileri ve uzun dönemde vücuttaki toksik etkileri tam olarak ispatlandıktan sonra, ortalama 6-14 yıllık bir meşakkatli çalışmayla ancak mümkün olabilmektedir.

Ne aşığı keşfedenler ne de üreticileri;
çocukluk çağı hastalıklarını önlesin diye
bu aşıları üretmemektedir.
Aşının tek tıbbi amacı, bazı virüslere
karşı kişinin bağışık olmasını
sağlamaktır.

Ancak bu prosedürden aşı üreticileri âdeta muaf tutulmuş gibidir. Her yıl salgınlara neden olan yeni bir virüs ortaya çıkmakta, denekler üzerinde klinik araştırmaların ne ara yapıldığı muammayken kısa bir süre içinde yeni aşılar üretilerek bu aşılarla uygunluk onayı verilip piyasaya sürülmektedir.

Aşı Savunucularının Cevabı: Bu başlıktaki iddia doğru değildir. Aşılar ve ilaçlar çok ciddi üretim ve kontrol aşamalarından geçer:

- İlk aşama prelinik aşamadır. İlaç önce moleküler olarak laboratuvar ortamında bulunur.
- İkinci aşama hayvan deneyleri aşamasıdır. Laboratuvar da molekül elde edildikten sonra hayvan deneyleri başlar. Hayvan deneyleri aşamalı aşama-

lıdır. Önce basit canlılar dediğimiz sürüngenlerden başlar; bunlar fare, kurbağa gibi canlılardır. Bu moleküllerin vücut sistemlerine etkilerini görmek gerekir. Sonrasında bu hayvanlar yerini biraz daha kompleks canlılar olan tavşan gibi hayvanlara bırakır. Bundan sonra da insana yapı olarak en fazla benzeyen domuz ve siğirler kullanılır. Bu hayvan deneylerinde amaç, vücut sistemlerine etkilerini bulmaktır. Hayvan deneylerini geçen ilaç, artık o hastalık için doğru bir saf moleküldür.

- Bu aşamadan sonra insan deneyleri başlar:
- Birinci aşama insan deneyleri: Yan etki ve doz ayarlaması aşamasıdır. Sağlıklı, hiçbir hastalığı olmayan, genç, erkek ve sayıca az olan küçük gönüllü gruplardır. Bu aşamada ilacın yan etkileri ve güvenilir doz ayarlaması yapıldığı için sağlıklı insanlar seçilir. Kadınlar bu aşamaya gönüllü olamazlar, çünkü ileride doğum yapacak olan insanlardır. Hastalığı bulunan insanlar bu aşamaya seçilmez, çünkü molekül ile hastalık birbirini etkileyebilir. Ayrıca hasta olan insan başka ilaçlar kullanıyordur. Bu molekül o diğer ilaçlarla etkileşime girebilir. Bu aşamada yaşlı insanlar ve hatta orta yaş insanlar da gönüllü olamaz. İnsanlar yaşlandıkça vücut deforme olur ve vücut sistemlerinde yaşlılıkla birlikte değişiklikler meydana gelir. Bu durum ilacın etkisini ve yan etkisini gizleyebilir. Bu aşama çok sayıda insan içeremez. Yan etkilerin belirlendiği ve doz ayarlamasının yapıldığı aşama olduğu için küçük gruplar olmak durumundadır.

•• İkinci aşama insan deneyleri: Bu aşamada molekül artık elde edilmiştir. Ciddi ve sık görülen yan etkiler belirlenmiştir. Doz aralığı elde edilmiştir. Artık bu aşamada araştırma konusu, ilacın o hastalığı tedavi edip etmediği ve başka yan etkilerin olup olmadığıdır. Yan etkiler detaylıca araştırılmaya devam edilir. Burada seçilen grup; genç ve orta yaş ile kadın ve erkekten oluşan, sadece tedavi edilmek istenen o hastalığa sahip olup başka bir hastalığı olmayan, başka bir ilaç kullanmayan ve biraz daha geniş gruplardır. Yüz ila beş yüz kişilik gruplar oluşturulur. Bir önceki aşamada etki ve yan etki doz ayarlaması yapıldığı gibi bu aşamada da tedavi dozu ayarlanır. Hastalığın hangi evresinde ne kadar doz kullanmak gerekir? Tedaviye hangi dozdan başlanmalıdır? Ne kadar doza kadar çıkılabilir? Bu gibi sorular yanıt bulur.

•• Üçüncü aşama insan deneyleri: Bu aşamada artık molekül elde edilmiş, yan etkiler ve tedavi dozları belirlenmiş ve o molekülün bu hastalığı tedavi ettiği de ortaya konmuştur. Bu aşamada daha geniş ve çeşitli özelliklere sahip daha geniş gruplarda deneyler yapılır. Burada binlerce kişilik gruplar oluşturulur. Burada yarar ve zarar oranına bakılır. Böylece “Bu ilacın kişiye sağladığı fayda, tüm zararlarından daha fazla olduğu için kullanılmalıdır.” ya da “Bu ilacın verdiği zarar, sağladığı faydadan daha fazla olduğu için kullanılmamalıdır.” sonucu belirlenir. Burada yapılan diğer önemli çalışma piyasada bu hastalık için hâli hazırda kullanılmakta olan diğer ilaçlarla karşılaştırma yapılmasıdır. Bu karşılaştırmada benzerlik ve farklılıklar bulunur, sağladığı başka fayda ve zararlar tespit edilir.

Üçüncü aşamayı geçen ilaçlar artık ruhsat alır. Ruhsat almak, eczanede satılmaya hak kazanması ve hekimlerin reçete edebilmesi demektir. Çalışma burada bitmez.

•• Dördüncü aşama: Bu aşamanın süresi yoktur. Bu aşamaya başlayan binlerce ilaç vardır. Üretilme aşamasında milyonlarcası önceki aşamalara takılır ve ruhsat alamaz. Binlerce ilaçtan on veya yirmi tanesi bu aşamaları geçer ve ruhsat alır.

Peki aşı geliştirme çalışmaları nasıl olur? Aşı da bazı aşamalardan geçer: Klinik çalışmaların ilk aşamasında, az sayıda kişi üzerinde aşının güvenliği ve bağışıklık geliştirme özellikleri araştırılır. İkinci aşamada, yüzlerce kişinin katılımıyla doz aralığını belirlemeye yönelik çalışmalar yürütülür. Son olarak üçüncü aşamada, binlerce kişinin katıldığı, aşının etkinliği ve güvenilirliğinin sınındığı çalışmalar yapılır. Bu aşamaları tamamlayan ürün için lisans alma maksadıyla başvuruda bulunulabilir.

Bir aşının genel topluma önerilmesindeki en temel ölçüt aşının etkinliğidir. Aşının etkinliği, aşının topluma uygulanması sonucunda toplumda o bulaşıcı hastalığın yüzde kaç azalacağıının hesaplanmasıyla bulunur. Genel topluma önerilecek aşılardan yüksek düzeyde (en az %90) etkin olmaları gerekir.

Aşının, normal ilaçtan farklı olarak geçmesi gereken daha farklı evreler ve başarı sağlaması lazım gelen daha farklı parametreler mevcuttur. Aşı etkinliği, aşı etkililiği, direkt etki, indirekt etki, aşının

toplam etkisi, aşı kapsayıcılığı, temel çoğalma/üreme sayısı (RO) gibi normal ilaç üretim aşamalarından farklı olan bu parametrelerden de geçmesi gerekir.

Aşı toplumda uygulanmaya başladıktan sonra ise aşı ve aşısız gruplar karşılaştırılarak birçok veri elde edilmeye çalışılır. Bir aşının toplumda koruyuculuğunu belirleyen bir sürü parametre vardır. Aşının kendi etkisi ne kadar güçlü olursa olsun o toplumda aşısız bireyler daha fazla olduğu sürece bulaş ve salgın artar.

Görüldüğü gibi tıbbi maksatlarla geliştirilen ilaç ve aşılar çok ciddi kontrol aşamalarından geçmektedir. Bu aşamalardan hiçbirini geçmeden üretilmiş ilaç veya destek gıda adı altında tedavi maksatlı satılan ürünler halk nazarında ironik bir şekilde daha fazla rağbet görmektedir. Geliştirilme aşaması emek, bilgi ve maddiyat açısından çok daha üstün olan aşılara ise tereddütle yaklaşılmaktadır.

Grip aşısı, daha farklı bir üretim sürecine maruz kalır. Bu virüsün pek çok alt çeşidi mevcuttur. Çünkü bu virüs sürekli mutasyona uğrayan ve kendisini değiştiren bir virüs çeşididir. Herkes bilir ki bütün insanlar her sene kış dönemi grip olur ve bu grip her yıl farklı bir şekilde kendisini gösterir. Bunun sebebi her sene bu virüsün kendisini değiştirmesidir, mutasyona uğramasıdır. Dünyada her ülke aynı anda aynı iklimi yaşamaz. Bir taraf yazı yaşarken, diğer taraf da kışı yaşar. Ve o senenin kışı yaşanırken o ülkelerde en sık kendisini gösteren ilk üç çeşit grip virüsü izole edilir. Ve bunlar zayıflatılarak grip aşısı elde edilir. Grip aşısı için her seferinde işlemler en baştan başlamaz. Çünkü bu virüs tespit edildi ve işlemleri tamamlandı. Sadece o seneki virüsü alıp belirli seviyeden başlanır ve aşı elde edilir. Bu durumda grip aşısı üretmek yıllar sürmez. Birkaç haftada elde edilir.

Bu işlem biz yaz yaşarken kışı yaşayan ülkelere elde edilir. Yaz bitip de sonbahara girdiğimizde artık grip dönemi başlayacaktır ve bu aşılar ülkemize gelir, eğer kişi grip aşısı olacaksa henüz gribe yakalanmadan bu aşılardan yaptırılması gerekir. Çünkü grip olduğu anda bu virüslerle karşılaşmış demektir. Grip olduktan sonra, grip aşısı olması ekstra bir fayda sağlamaz. Bu aşığı herkes yaptırmak zorunda değildir.

Bir kişi her kış dört beş defa grip olur ve atlatır. Bu

normaldir. Eğer bu sayıdan daha fazla grip oluyorsa ve diğer insanlardan daha ağır atlatıyorsa, sonbahar aylarında grip aşısı önerilir. Bu grip aşıları özellikle ileri derece kalp ve akciğer hastalığı olanlar, yaşlı ve düşkün insanlar için şarttır. Bu insanlar istinasız her sene bu aşıları takip edip her sene yaptırmak zorundadır. Çünkü en ufak bir grip onlarda ölümcül durumlara kadar ilerler.

Çocukluk çağı aşuları ile grip aşısı birbirinden farklıdır. Grip aşısının mutlak olarak yapılması gibi bir durum yoktur, özel durumları olan kişilere önerilir. Ancak çocukluk çağı aşuları tüm çocuklara yapılması gereken bir aşıdır. Çocukluk çağı aşılarının da "Her sene deneyleri tamamlanmadan üretiliyor." gibi durumu yoktur.

10. Devlet Mekanizmasıyla Dikte Edilen ve Kanun Çerçevesinde Uygulanan Tek Medikal Yaklaşım Aşılama

Aşı Savunucularının Cevabı: Günümüzde aileler aşı yaptırmak istemediklerinde herhangi bir cezai işlem uygulanmamaktadır. İleride aşı ile engellenebilen bu bulaşıcı hastalığın çocukta görülmesi ihtimaline karşın sağlık personeli ve kurum kendisini koruma altına alabilmek için aileden kendi rızasıyla aşığı reddettiğine dair tutanak imzalamasını istemektedir.

Aile hekimliklerinin ısrarla aşı yaptırmak istemelerinin sebebi ise devletin gütmüş olduğu sağlık politikasından kaynaklanmaktadır. Aile hekimliklerine, yaptıkları aşı için prim verilmektedir. Devletin neden böyle bir aşı politikası olduğunu özellikle ekonomik boyutunu daha önceden açıklamıştık.

Aşı Karşıtlarının Cevabı: Ailelere "Aşığı kendi rızamızla yaptırmama kararı aldık." deme hakkı verilmektedir. Aşığı reddedenler kendi rızalarıyla reddediyorken aşığı uygulayanlar ise "Yaptırılmadığında..." diye başlayan korku senaryolarına boyun eğmeleri sonucu (rıza değil, mecbur bırakılma nedeniyle) yaptırırlar. Çünkü çocuğunuza yaptıracağınız aşığı yaptırmadan önce ailenin yapılan aşı hakkında bilgilendirilmesi ve aşı kaynaklı oluşabilecek durumlardan haberdar edilmesi gerekir. Aşığı uygulayan doktor böyle bir yan etki olabileceğini biliyorsa, primi de gözden çıkarmışsa ve ait olduğu sağlık kuruluşunun vereceği tepkiyi göğüsleyebileceğine inanıyorsa ancak aileye anlatabilir.

En basitinden aileye çok masum ve su görünümü olan ağızdan 2 damla olarak damlatılan polio (çocuk felci) aşısından sonra az bir ihtimalle de olsa çocuğunun felç kalabileceği aktarırsa, aile bunu çok büyük olasılıkla yaptırmak istemeyecektir.

Aşı Savunucularının Cevabı: Tıbbi olarak her uygulamada kişinin tetkik ve tedaviyi reddetme hakkı mevcuttur. Bir salgın hastalık durumunda kişinin kendi istek ve arzularına göre toplumu riske atması söz konusu olamaz. Önümüzde buna en güzel örnek COVID-19 dönemi olmuştur. Mart ve Nisan aylarında ilk vaka sayıları ülkede görülmeye başlandığında her yeni vaka hastaneye yatırılıyor ve diğer insanlardan zorunlu olarak izole ediliyordu. Bunun sebebi hasta kişilerin topluma karışmaması ve diğer bireyleri enfekte ederek salgını yaymamasıydı/arttırmamasıydı. Kişi tetkik ve tedaviye ret vermek istese ve hiçbir tıbbi işlemi kabul etmese dahi izole ediliyordu.

Şu an ise aşılarla, her aşısız birey, enfekte olma durumunda bağışıklık geliştirmemiş bireyler arasında veya özel gruplar dediğimiz bazı hastalıkları sebebiyle bağışıklık sistemi baskılanmış kişiler arasında salgın yapma riski olmasına rağmen tetkik ve tedavi ret formu imzalayabilir ve tıbbi işlem, yani aşı uygulanmaz. Burada toplumu korumak adına bu işlem uygulanan kişi şikâyetçi olabilir. Kişinin rızası olmadan vücut bütünlüğünü bozan davranış olarak değerlendirilir ve bu işlemi uygulayan kişi ceza alır. Aşı karşıtlarının mahkemelerde dava kazanması bu temele dayanır. Burada aşının faydası veya kişiye sağladığı tıbbi fayda gözetilmez. Gözetilen tek etken, kişinin rızası olmadan o enjektörü derisine sokup sokmadığımızdır. Enjektörün içindekilerin faydasının veya zararının burada önemi bile yoktur.

Burada bahsi geçen 2 damlalık polio aşısını ele alırsak: Polio için durum biraz farklıdır:³⁹ Hastalığın etkeni enterovirus ailesinden olan poliovirüsün üç tipi mevcut olup üçü de paralizilere neden olmaktadır. Epidemilerin (salgınların) çoğuna neden olan, tip 1'dir. Aşılarla bağlantılı vakalarda ise daha çok tip 2 ve tip 3 görülmektedir.⁴⁰

39. <https://dergipark.org.tr/tr/download/article-file/719120> yazısından alındı.

40. T.C. Sağlık Bakanlığı, Polio Eradikasyon Programı Saha Rehberi, 1999. Erişim tarihi: 13.11.2018 Erişim adresi: file:///D:/Users/MEÜ/Downloads/_Ekutuphane_kitaplar_polioeradikasyonrehberi%20(1).pdf,

Poliovirus sadece insanları enfekte eder. Hasta bireylerin gaitasıyla virüsün atılımı yaklaşık bir ay kadar sürer ve virüs çevrede canlılığını bir ila üç ay kadar sürdürür. Hijyen koşullarının kötü olduğu yerlerde virüs fekal-oral yolla bulaşır. Epidemiler sırasında, farengial yolla bulaş riski de vardır. Sanitasyonun ve hijyen koşullarının iyi olduğu ülkelerde ise hava yoluyla bulaşabilmektedir. Vakaların %90'ı beş yaşın altındaki çocuklardır.⁴¹

Hastalıktan korunmak için iki tip aşı geliştirilmiştir. Bunlar, inaktive edilmiş (ölü) polio aşısı (İPA) ve canlı attenue trivalan oral polio aşısıdır (OPA). OPA gerçek enfeksiyona benzer şekilde hem kanda dolaşan antikordlarda hem de intestinal (bağırsak) dirençte artış sağlayarak sekonder yayılım ile temaslı kişileri de korumaktadır.⁴² Vahşi poliovirüs eradike edilinceye kadar uygulanması gereken bir aşıdır. Ancak OPA canlı attenue aşısı olduğundan nadir de olsa aşıya bağlı paralitik polio (2.7 milyonda 1) gelişebilir. İPA, ölü aşı olduğundan OPA'ya bağlı gelişen paraliği bu aşıda gelişmez, ancak bağırsakta çoğalmadığı için OPA'nın sağladığı fekal oral bulaşmayı azaltma yönündeki özelliği bulunmamaktadır. İPA, ikincil yayılma ve dolaylı bağırsıklama yoluyla başkalarına koruma sağlamaz. Bu nedenle poliovirus eradikasyonu gerçekleştikten sonra tek başına kullanılması önerilen bir aşıdır.⁴³

Polioda enteral (fekal-oral, dışkı) yol çok önem arz etmektedir. Ve hastalıkla mücadele edilmesi için bağırsak (enteral) yolunun da önemi büyüktür.

Her zayıflatılmış canlı aşıda, hastalığı geçirme ihtimali mevcuttur. Bu kimsenin gizlediği bir bilgi

değildir. Ancak burada değerlendirme eksiktir. Bu kişi aşılanmadığında hastalığı geçirme oranı daha yüksektir ve virüs zayıflatılmadığı için hastalığı daha ağır geçirir, felçler meydana gelir.

Seksen beş milyonluk tüm Türkiye'de; OPA (zayıflatılmış canlı oral polio) aşısının 2,7 milyonda 1 hastalık görülme oranını göz önüne alırsak bu oran, aşı aynı anda tüm Türkiye'ye uygulandığında 30 kişi eder. Bu sayı da riske alınabilecek bir durumdur ve yolda yürürken yıldırım düşmesi oranıyla kıyaslanabilir ancak.

11. Aşılar Alüminyum Gibi Beyin ve Sinir Sistemine Zarar Verebilecek Metaller İçermektedir

Bir diğer önemli husus; aşı savunucularının aşılarda içerdiği bulunan alüminyumun, insan vücuduna zarar vermeyecek mikrogramlarla ifade edildiğini ve küçük boyutlarda olduğunu söylemelerinin hiçbir bilimsel dayanağı olmamasıdır. Çünkü iki yaşına kadar onlarca doz aşıya maruz kalan küçük bir bebeğin kanına tüm aşılarla bulunan alüminyum hesaplandığında çocuklarımızı 5-6 mg. gibi şaşırtıcı derecede yoğun bir metale maruz bırakmış oluruz.

Alüminyum çok küçük miktarlarda bile beyin ve sinir sistemine etki gösteren bir metaldir ve zararları uzun zamandan beri bilinmektedir.⁴⁴

Dünyada, aşılarla ilgili yaptığı çalışmalarıyla tanınan klinik psikoloji ve nöropsikoloji üzerine doktorası olan Kanadalı Dr. Andrew Moulden, kendi imkânlarıyla yaptığı birtakım klinik çalışmaların sonucu olarak, istisnasız her aşının beyne zarar verdiğini ve bununla beraber daha birçok ciddi yan etkileri olduğunu söylemektedir.⁴⁵

Aşı Savunucularının Cevabı: Kaynak olarak verilen bölümde Dr. Andrew Moulden, "Her aşı mikrovasküler hasar üretir." demektedir. "Her aşı beyne zarar verir." şeklinde bir ifade yoktur. Hâlbuki mikrovasküler hasar her an karşılaştığımız bir durumdur. Örneğin bir insan sandalyede oturur ve hücreleri hasar görür. Mikro düzeyde kas dokusu, sinir dokusu, damar dokusu

WHO. Poliomyelitis. Erişim tarihi: 13.11.2018 Erişim adresi: <https://www.who.int/en/news-room/factsheets/detail/poliomyelitis>

41. WHO. Department Of Immunization, Vaccines and Biologicals Strategic Plan 2010-15. Erişim Tarihi: 30.11.2018 Erişim adresi: http://www.who.int/immunization/documents/IVB_SP_2010-15_final_Ver.pdf WHO. Poliomyelitis. Erişim tarihi: 13.11.2018 Erişim adresi: <https://www.who.int/en/news-room/factsheets/detail/poliomyelitis>

42. Bağırsaktan atılan canlı virüs, dışkıyla temas eden kişileri de dolaylı yoldan aşılamış olur.

43. T.C. Sağlık Bakanlığı, Polio Eradikasyon Programı Saha Rehberi, 1999. Erişim tarihi: 13.11.2018 Erişim adresi: [file:///D:/Users/MEÜ/Downloads/_Ekutuphane_kitaplar_polioeradikasyonrehberi%20\(1\).pdf](file:///D:/Users/MEÜ/Downloads/_Ekutuphane_kitaplar_polioeradikasyonrehberi%20(1).pdf)

Patel M. et al. Polio endgame: the global introduction of inactivated polio vaccine, Expert Review of Vaccines 2015;14:5:749- 762

Toole MJ. So close: remaining challenges to eradicating polio. Toole BMC Medicine 2016;14:43

44. <http://www.ncbi.nlm.nih.gov/pubmed/24202577>

45. <http://vaccineimpact.com/2015/dr-andrew-moulden-every-vaccine-produces-microvascular-damage/>

Tıbbi olarak her uygulamada kişinin tetkik ve tedaviyi reddetme hakkı mevcuttur. Bir salgın hastalık durumunda kişinin kendi istek ve arzularına göre toplumu riske atması söz konusu olamaz. Önümüzde buna en güzel örnek COVID-19 dönemi olmuştur.

hasar görür. Güneşlenir ve mikrovasküler hasar olur. Keselenir ve mikrovasküler hasar oluşur. Bu bir anlam ifade etmemektedir. Aşı en temel olarak birkaç santimlik bir enjektörün vücuda girmesiyle yapılır ve bu da bir hasardır, sonuçta vücuda iğne batmaktadır.

Ayrıca kaynak olarak gösterilen metinde alüminyum toksitesi bulguları yazmaktadır. Alüminyum intoksikasyona sebep olabilen ve bu etkileri bilinen bir maddedir. Bu kaynakta alüminyumun toksik bulgularını göstermektedir, ancak bu alüminyumun kaynağını aşılarla bağlamamaktadır. Makale başlığında da belirttiği gibi memelilerde alüminyum nörotoksisitesini incelemiş ve ALS, Alzheimer, Parkinson ve Demans üzerine alüminyumun etkili olabileceğini belirtmiştir. Aşılar burada ne alüminyum toksitesine ne de bu hastalıklara etken gösterilmiştir. Yukarıdaki ibarede ise “Aşıların içerisinde alüminyum olması ve toplamda çok defa aşı yapılması sonucu vücutta alüminyum birikebileceği” kanısına varılmış, sonrasında “alüminyum intoksikasyonu” bir makaleyle desteklenmiştir. Bu makale, yargının başını kapsa-

mamaktadır. Burada aşı ile bağlantı kurabilmeniz için cevaplamamız gereken sorular mevcuttur:

- Bir maddenin toksik etkileri miktarıyla yakından ilişkilidir. Aşılar vücutta ne kadar alüminyum biriktirmiştir?
- Aşı olan çocuklarda alüminyum miktarları toksik düzeye ulaşmış mıdır?
- Bahsedilen bu toksik düzey aşılarla mı bağlıdır? Yoksa alüminyum başka yollarla da vücuda alınan bir bileşik midir?
- Aşı ile vücuda alınan alüminyum miktarı hastalıklara veya zehirlenmelere sebep olmakta mıdır?
- Alüminyum intoksikasyonu görülen vakalarda kaynak aşı mıdır?

Bu ve benzeri sorular cevaplanırsa ancak o zaman önermenin doğruluğuna ya da yanlışlığına hüküm verilebilir. Bu sorulara elimizden geldiği kadar cevap vermeye çalışalım:

• İnsanlar alüminyuma maruz kalmaktadır. Ama “Bunun kaynağı aşılardır.” veya “Aşılardaki alüminyum toksik bulgulara sebep olmuştur.” denilemez. Bunun için bu temelde araştırma yapmak gerekir:

“Tek başına veya kombinasyon hâlinde difteri, tetanoz ve boğmacaya (DTP) karşı alüminyum içeren aşılarla maruz kaldıktan sonra, alüminyumsuz veya farklı konsantrasyonlarda alüminyum içeren özdeş aşılarla kıyasla advers olayların kanıtlarını gözden geçirdik. Çalışma, meta-analizile sistematik bir derlemedir. Aşılardaki alüminyum tuzlarının herhangi bir ciddi veya uzun süreli yan etkilere neden olduğuna dair hiçbir kanıt bulamadık.”⁴⁶

• Vücudun belirli bir dokusunda yüksek bulunan alüminyum, beyinde de yüksek midir ve toksik bulgulara, beyni kötü yönde etkileyen bulgulara (santral sinir sistemi bulguları) sebep olmakta mıdır?

“Sağlıklı bebeklerde tam kan (B-AI) ve saç alüminyum (H-AI) seviyeleri, önemli ölçüde değişiklik gösterdi, ancak aşılama geçmişleriyle korelasyon göster-

46. Jefferson, Tom, Melanie Rudin ve Carlo Di Pietrantonj. “Alüminyum içeren DTP aşıları ile aşılamadan sonraki olumsuz olaylar: Kanıtların sistematik olarak gözden geçirilmesi.” Lancet bulaşıcı hastalıklar 4.2 (2004): 84-90.

medi. Benzer şekilde, B-AI ile bebek gelişimi arasında veya H-AI ile dil veya bilişsel gelişim arasında hiçbir korelasyon yoktu. H-AI ve Bayley Bebek ve Çocuk Gelişimi Ölçekleri, Üçüncü Baskı (BSID) motor skorları arasındaki ters bir korelasyon mevcut.”⁴⁷

Sonuç olarak vücutta farklı dokularda biriken alüminyum ile aşılar arasında bir korelasyon yoktur. Ayrıca bebeklerde farklı dokularda biriken alüminyum beyinde toksik etki yapmamaktadır, dil ve bilişsel gelişim arasında bir korelasyon yoktur.

• Alüminyum doğada su dâhil olmak üzere birçok yerde mevcuttur.

“Alüminyum, aşı adjuvanı, antasitler, gıda katkı maddeleri, cilt bakım ürünleri, kozmetikler ve yemek pişirme gereçleri gibi günlük hayatımızın birçok alanında kullanılmaktadır ve bebek maması, süt dâhil birçok gıdada bulunan elementlerdendir. Ayrıca su arıtma işlemi nedeniyle içme suyunda veya doğal olarak hava etkisiyle oluşan kayalardan ve topraklardan gelir veya kirliliğin neden olduğu asit yağmurunun neden olduğu kayalardan ve topraklardan salınır. Alüminyum sağlığımızı etkileyebilir, özellikle merkezi sinir sistemini bozabilir. Önemli hasar, Al'ye maruz kalan insanlarda bilişsel bozukluktur, Alzheimer hastalığı ve diğer nörodejeneratif bozukluklar alüminyuma maruz kalma ile ilişkilendirilmiştir ve etiyoloji olarak alüminyum önerilmiştir.”⁴⁸

“Alüminyum toksisitesi iyi belgelenmiştir ve süt formüllerinin kontaminasyonu kemik ve beyin dokularında birikim kaynağı olarak gösterilmiştir. Bu çalışmanın amacı, insan sütünün, inek sütünün ve bebek mamalarının alüminyum içeriğini değerlendirmektir. Alüminyum içerikleri, kolostrum, orta ve olgun aşamalarda anne sütü örneklerinde atomik absorpsiyon spektrometresi ile belirlendi, sekiz üreticiden bebek mamaları ve ticari olarak temin edilebilen inek sütünün çeşitli türleri ve markaları. Ortalama alüminyum konsantrasyonu, insan sütünde (23.4 +/- 9.6 mikrog/l)

en düşüktü ve kolostrum, orta aşama ve olgun aşama anne sütleri arasında önemli ölçüde farklılık göstermedi. Ortalama alüminyum konsantrasyonu inek sütünde 70 mikrog/l ve sulandırılmış bebek formüllerinde 226 mikrog/l idi.”⁴⁹

Bu çalışma gösterir ki anne sütünde (ilk form: kolostrum, orta süt ve olgun anne sütü), inek sütünde ve mamalarda alüminyum mevcuttur. Mamalarda yüksek çıkması; mamada kullanılan kap ile ilişkilendirilmiştir.

Bu tarz, içeriğinde ne olduğunun analiz edildiği çalışmalar pek çok içerik için mevcuttur. Bunlar ile aşı arasında bir bağlantı kurulması doğru değildir. Hepsi kendi içindeki analitik incelemelerdir.

Bahsedilen merkezi sinir sistemi bulguları çok geniş bir panele sahiptir ve örneğin yaşlılarda biraz az su içtiğinde, yani dehidrate kaldığında dahi santral sinir sistemi bulguları görülür. Örneğin bir kişinin kan şekeri düşer ve hipoglisemiye girerse santral sinir sistemi bulguları görülebilir. Her santral sinir sistemi bulgusuna aşığı sebep aramak doğru bir davranış değildir.

Verilen bu linkte amyotrofik lateral skleroz (ALS) hastalığı mevcuttur ve bu hastalık beyin ve omurilikte bulunan ve kasların hareket etmesini sağlayan sinir hücrelerinin hasar görmesi sonucu ortaya çıkar. Motor nöronların (kaslara hareket emrini veren sinir hücreleri), kaslara uyarılar gönderemediği zaman kaslarda güçsüzlük başlar. ALS hastalığı anne karnında bebek hareketlerinin azalmasıyla ilk bulgusunu verir. Yani bir bebeğe anne karnındayken hiçbir aşı yapılmadan bu hastalık belirtileri mevcuttur ve bulguları görülmeye başlar. ALS hastalığı alüminyum ile ilişkilendirilmeye çalışılıyor olabilir, ama aşından kaynaklı alüminyumun birikip toksik etkiler göstermesine kadar geçen süreden çok daha önce bulgu vermesi nedeniyle bu toksisiteyi aşığı bağlamak doğru değildir.

Keza verilen linkte demans ve parkinson hastalığı mevcuttur. Parkinson özellikle altmış yaş sonrasında görülmeye başlanan ve beyinde dopamin adı verilen,

47. Karwowski MP, Stamoulis C, Wenren LM, Faboyede GM, Quinn N, Gura KM, Belrlinger DC, Woolf AD. Blood and Hair Aluminum Levels, Vaccine History, and Early Infant Development: A Cross-Sectional Study. *Acad Pediatr*. 2018 Mar;18(2):161-165. doi: 10.1016/j.acap.2017.09.003. Epub 2017 Sep 14. PMID: 28919482

48. Niu Q. Alüminyuma Maruz Kalma ve İnsan Sağlığı Arasındaki İlişkiye Genel Bakış. *Adv Exp Med Biol*. 2018; 1091: 1-31. doi: 10.1007/978-981-13-1370-7_1. PMID: 30315446

49. Fernandez-Lorenzo JR, Cocho JA, Rey-Goldar ML, Couce M, Fraja JM. Aluminum contents of human milk, cow's milk, and infant formulas. *J Pediatr Gastroenterol Nutr*. 1999 Mar;28(3):270-5. doi: 10.1097/00005176-199903000-00011. PMID: 10067727.

beyin hücrelerinin birbirleriyle haberleşmesini sağlayan maddeyi üreten hücrelerin bozulması sonucu ortaya çıkar. Beyinde dopamini üreten hücreler hareketlerin kontrolünden, uyumundan ve akıcılığından sorumludur. Parkinson hastalığının sebeplerinden birisi olarak alüminyum gösteriliyor olabilir; ancak ilk iki yaşta yoğun olarak yapılan aşılardaki alüminyumun altmış yaşına kadar birikip toksik düzeyde olduğu hâlde toksik bulguları altmış yaşından sonra göstermesi aralarındaki uzak bağlantıyı göstermektedir.

Koronavirüs 2019 yılının sonunda Çin'in Wuhan kentinde bildirildi ve aylar içinde tüm dünyaya yayılarak pandemiye sebep oldu. Milyonlarca insanı enfekte etti ve yüz binlerce kişinin ölümüne sebep oldu. Bir salgın hastalıktan korunmada en etkili metod; aşı savunucusu olan bizlere göre sağlıklı kişilere henüz enfekte olmadan yapılan aşıdır.

Son yıllarda artan sıklıkta görülmeye başlanan Alzheimer hastalığı da alüminyum ile ilişkilendirilmeye çalışılmıştır.⁵⁰

1. Mitkus RJ, King DB, Hess MA, Forshee RA, Walderhaug MO. Updated aluminum pharmacokinetics following infant exposures through diet and vaccination. *Vaccine*. 2011 Nov 28; 29(51): 9538-43.
2. Shaw CA, Tomljenovic L. Aluminum in the central nervous system (CNS): toxicity in humans and animals, vaccine adjuvants, and autoimmunity. *Immunol Res*. 2013 Jul; 56(2-3): 304-16.
3. Paul A. Offit, Rita K. Jew Addressing Parents' Concerns: Do Vaccines Contain Harmful Preservatives, Adjuvants, Additives, or Residuals? *Pediatrics*. 2003 Dec; 112(6 Pt 1): 1394-7.
4. Petrovsky N. Comparative Safety of Vaccine Adjuvants: A Summary of Current Evidence and Future Needs. *Drug Saf*. 2015 Nov; 38(11):1059-74. doi: 10. 1007/s40264-015-0350-4.
5. <https://www.cdc.gov/vaccines/vac-gen/additives.htm>
6. <https://www.cdc.gov/vaccinesafety/concerns/adjuvants.html>
7. http://www.who.int/water_sanitation_health/publications/aluminium/en/
8. Gołóś A, Lutyńska A. Aluminium-adjuvanted vaccines--a review of the current state of knowledge. *Przegl Epidemiol*. 2015;69(4): 731-4, 871-4.

Alüminyum, doğal olarak volkanik aktivite ve yer-yüzündeki kayaların parçalanması yoluyla çevreye salınan ve her yerde bulunan bir elementtir. Genel popülasyonun alüminyuma maruz kalması hava, su, gıda, antiasitler ve tamponlu analjezikler yoluyla oluşur. Hatta anne sütü litre başına yaklaşık 40 µg alüminyum içerir ve bebek formülleri litre başına yaklaşık 225 µg alüminyum içerir. Dünya Sağlık Örgütü verilerine göre, suda çözülmüş alüminyum düzeyleri 0,001 ile 0,5 mg/litre⁵¹ arasında değişmekte, suyun asiditesi ve organik madde içeriği arttıkça bu düzey 0,5-1 mg/litreye çıkabilmektedir. Soluduğumuz havada ise atmosferik alüminyum konsantrasyonlarında zamansal ve mekânsal farklılıklar vardır. Havadaki alüminyum seviyeleri, Antartika'da 0.0005 µg/m³ iken sanayileşmiş alanlarda 1 µg/m³'e kadar artmıştır. Alüminyum bileşikleri ilave edilen aşılar, aşının türü ve üreticisine göre değişmekle beraber, toplam 0,5 miligram alüminyum bulunabilmektedir.

Bazı aşılar, bağışıklık sistemini daha kuvvetli uyararak için yardımcı madde olarak bebek mamalarında bulunana benzer miktarda alüminyum (sıklıkla alüminyum hidroksit veya alüminyum fosfat) içerir. Bu aşılar ancak sayılı miktarda yapıldığı için aşılarla alınan alüminyum miktarı su, gıda ve ilaçlarla alınan alüminyum miktarı su, gıda ve ilaçlarla alınan yüzlerce kez düşüktür.

Alüminyumun vücuttaki yarı ömrü yaklaşık 24 saattir. Dolayısıyla bebeklerin gıdalar ile aldıkları alüminyum miktarı bile Zehirli Madde Hastalıkları Kayıt Kurumu (ATSDR) tarafından belirlenen kılavuzdan daha çok azdır. Aşılardaki alüminyum adjuvanlarının güvenliğinin analizleri çok sayıda araştırmayla test edilmiştir. Alüminyum adjuvanı içeren aşıların herhangi bir sağlık riski oluşturmadığı açık bir şekilde ortaya konmuştur.

Yani aşılar da bulunan alüminyumun Alzheimer veya bir başka hastalığa yol açması söz konusu değildir.

Alzheimer hastalığı, insan ömrünün 30-40'dan, önce 50-60'a, sonrasında da 75-80'e çıkması sonrası keşfedilmiş bir hastalıktır. Bir yaşlılık hastalığıdır ve ortalama seksen beş yıl yaşayan bir bireyin beynin-

9. Lindblad EB. Aluminium adjuvants--in retrospect and prospect. *Vaccine*. 2004 Sep 9; 22(27-28): 3658-68.

51. mg-miligram: 1000 µg-mikrogramdır.

deki küçülme etkilenme sonrası oluşan unutkanlıkla giden bir hastalık kompleksidir. Yani kişinin seksen beş yıl içinde nelere maruz kaldığını ve neden -halk deyimiyle- bunadığını bilemiyoruz. Liste çok uzun ve suçu aşıya atmak doğru değildir. Üstelik her aşıli bireyde o yaşa geldiğinde Alzheimer çıkmadığına göre sebepleri bilinmeyen bir hastalığa sebepmiş gibi bazı ürünleri suçlamak ve bunu kanıtlamak doğru değildir.

KORONAVİRÜS/COVID-19 AŞISINA NASIL YAKLAŞMALIYIZ?⁵²

Koronavirüs 2019 yılının sonunda Çin'in Wuhan kentinde bildirildi ve aylar içinde tüm dünyaya yayılarak pandemiye sebep oldu. Milyonlarca insanı enfekte etti ve yüz binlerce kişinin ölümüne sebep oldu. Bir salgın hastalıktan korunmada en etkili metod; aşı savunucusu olan bizlere göre sağlıklı kişilere henüz enfekte olmadan yapılan aşıdır.

Koronavirüsün farklı farklı bölgelerine yönelik aşı çalışmaları kapsamında altı çeşit⁵³ aşı belirlendi ve bu çeşitler hakkında çalışmalar başlatıldı. 2020 yılının sonlarını yaşadığımız bu zaman diliminde bu aşuların başarısı, güvenliği ve etkililiği hakkında sorular henüz tam anlamıyla cevaplanmış değildir.

COVID-19 aşuları, prelinik ve klinik evrelerdeki çalışma aşamalarında; yani çalışmalar henüz tamamlanmamıştır.

Altı çeşit aşıdan hayvan modellerinde etki ve gü-

venlik gösterenler olmasına rağmen, klinik çalışmalarda daha fazla teste tabi tutulması gerekmektedir.

Hayvan deneylerini geçen ve klinik evrelere ilerleyen aşular çok kısıtlı sayıdaki gönüllü insanlara uygulanmakta, geniş kitlelerdeki etkisi ise henüz bilinmemektedir. Yeni yeni başlayan faz 3 çalışmaları⁵⁴ bu konuda yeterli ve güvenilir bilgi sağlamak için kifayetsizdir.

Sınırlı sayıda uygulanan aşuların bağışıklık yanıtı yeterli düzeyde uyardığı ve korunma sağlayıp sağlamadığı konusunda net bir söz söylenmesi için daha çok çalışmaya ihtiyaç vardır.

COVID-19 yeni bir salgın hastalık türüdür, aşuları ise henüz tam anlamıyla tamamlanmamıştır; bu nedenle COVID-19 aşularının uzun dönem etkileri hakkında yeterli veri yoktur.

Yukarıda yaptığımız değerlendirmelerde aşı savunucuları olarak savunduğumuz aşular; klinik çalışmaları tamamlanmış, uzun yıllardır uygulanan ve güvenilirliğini kanıtlamış çocukluk dönemi aşularıdır. Koronavirüs aşısına aynı yönden yaklaşmamak gerekir. Koronavirüs aşının bu güvenilirlik seviyesine gelebilmesi ve bilimsel kanıt niteliğinde bilgilerin elde edilebilmesi için çok daha fazla çalışmaya ihtiyaç vardır.

Hastalığın yıkıcı etkisinin her geçen gün büyüdüğü, maddi ve manevi zorlukların yaşandığı bu dönemde aşı için motivasyon her ne kadar yüksek olsa da COVID-19 aşısı yaptıрма konusunda acele etmemenin, beklemenin, etkileri ve güvenliği konusunda bilimsel çalışmaları takip etmenin en doğrusu olduğunu düşünüyoruz.

Älemlerin Rabbi olan Allah'a (cc) hamdolsun.

52. Bu kısım aşı savunucuları tarafından yanlış anlaşılmalara engel olmak adına eklenmiş müstakil bir bölümdür.

1. Kaur SP, Gupta V. COVID-19 Aşısı: Kapsamlı bir durum raporu. *Virus Res.* 2020 Ekim 15; 288: 198114. doi: 10.1016 / j. virusres. 2020. 198114. Epub 2020 13 Ağustos. PMID: 32800805; PMCID: PMC7423510.

2. Koiraala A, Joo YJ, Khatami A, Chiu C, Britton PN. COVID-19 Aşuları: Mevcut durum. *Paediatr Respir Rev.* 2020 Eylül; 35: 43-49. doi: 10.1016/j.prrv. 2020.06.010. Epub 2020 Haziran 18. PMID: 32653463; PMCID: PMC7301825.

3. Jeyanathan M, Afkhami S, Smaili F, Miller MS, Lichty BD, Xing Z. Immunological considerations for COVID-19 vaccine strategies. *Nat Rev Immunol.* 2020 Oct;20(10):615-632. doi: 10.1038/s41577-020-00434-6. Epub 2020 Sep 4. PMID: 32887954; PMCID: PMC7472682.

4. Dong Y, Dai T, Wei Y, Zhang L, Zheng M, Zhou F. SARS-CoV-2 aşı adaylarının sistematik bir incelemesi. *Sinyal İletimi Hedef Ther.* 2020 Ekim 13; 5 (1): 237. doi: 10.1038 / s41392-020-00352-y. PMID: 33051445; PMCID: PMC7551521.

53. Canlı zayıflatılmış virüs, rekombinant viral vektörlü, inaktive edilmiş virüs, protein alt birimi, virüs benzeri partiküller ve nükleik asit bazı

54. Faz 3 çalışmaları: Çok sayıda insan üzerinde yapılması gereken daha geniş kapsamlı çalışmalar.

HZ. MUHAMMED'İN (SAV) HAYATI VE İSLÂM DAVETİ

Salim KANDEMİR

Günümüzde ne yazık ki Muhammed ümmeti, Muhammed'i (sav) tanımıyor. Ekseriyeti; herhangi bir şarkıcı, oyuncu, futbolcu, siyasetçi ya da fenomen kadar hakkında bilgi sahibi değil. Hâliyle onu hakıyla örnek al(a)mıyor. İçinde bulunduğu derdiser duruma deva bulamıyor. Başka kapılarda ömür tüketiyor. İzzeti, zilletle tebdil ediyor. Ümmetin bu biçare hâli, mücevher sandığının üzerinde oturan dilenciyi andırıyor.

Kitabın Adı: Hz. Muhammed'in (sav) Hayatı ve İslâm Daveti

Kitabın Yazarı: Celalettin Vatandaş

Yayınevi: Pınar Yayınları

Basım Tarihi: On Üçüncü Basım 2017

Sayfa sayısı: 1136

Ebat: 16x23 cm

“En çok neyi okumaya ihtiyacımız var?” diye bir soru sorsak kuşkusuz ilk cevaplardan biri “siyer” olacaktır. Çünkü siyer; Peygamberimizi (sav) okumaktır, onu tanımaktır, onu örnek almaktır. Onun rehberliğinde rıza-i ilahiye ulaşmaktır. Şu asrımızda insanlar cahiliyenin zifiri karanlığı içinde hapsolmuşsa; onu hakıyla tanıyıp örnek almadığı, hidayet nuruyla aydınlanmadığı içindir:

“Ey Nebi! Biz seni şahit, müjdeleyici ve uyarıcı olarak yolladık ve (Allah'ın) izniyle, (insanları) Allah'a davet eden ve nur saçan bir kandil olarak (yolladık).”¹

Günümüzde ne yazık ki Muhammed ümmeti, Muhammed'i (sav) tanımıyor.

1. 33/Ahzâb, 45-46

Ekseriyeti; herhangi bir şarkıcı, oyuncu, futbolcu, siyasetçi ya da fenomen kadar hakkında bilgi sahibi değil. Hâliyle onu hakkıyla örnek al(a)mıyor. İçinde bulunduğu derdiser duruma deva bulamıyor. Başka kapılarda ömür tüketiyor. İzzeti, zilletle tebdil ediyor. Ümmetin bu biçare hâli, mücevher sandığının üzerinde oturan dilenciği andırıyor.² Oysaki Peygamberimiz, yazarın kendi ifadeleriyle:

“İnsanların elleriyle kazandıkları şeyler yüzünden, karada ve denizde fesat çıktığı³ bir zamanda hem o zamanın hem de sonraki zamanların insanları için en güzel ve mükemmel rehber ve model olarak gönderildi. İnsanların şaşkınlık içerisinde ‘Ne olacak bu durumumuz? Bu binbir türlü kötülük ve yanlışlıklardan nasıl kurtulacağız?’ diye sordukları, çaresizlikten ne yapacaklarını bilemez duruma geldikleri bir anda ilahi iradenin sesi duyuldu ve insanlar arasından seçtiği elçisine ‘ikra’ talimatını verdi. Yüce Allah, O’na ‘bildir, duyur, ilan et, açıkla’ dedi. Neleri? Elbette ki kendine bildirilecek olan doğruları, güzellikleri, iyilikleri, güzel ahlakın en güzel ölçülerini. Niçin? Tüm dünya ‘esenlik yurdu’⁴ olsun diye.”

Evet, tüm dünyanın esenlik yurdu olması için ancak ve ancak Allah Resûlü (sav) kılavuzumuz olmalıdır. Çünkü o en güzel dost, en güzel eş, en güzel öğretmen, en güzel davetçi, en güzel komutan, sözlerinde ve hâllerinde en güzel örnektir:

“Andolsun ki sizin için, Allah’ı ve Ahiret Gün’ünü uman ve Allah’ı çokça zikredenler için Allah Resûlü’nde güzel bir örneklilik vardır.”⁵

Risalet davasının vârisleri hakkı ve adaleti tekrar yeryüzüne hâkim kılmak istiyorsa yalnızca Nebimizin (sav) izini takip etmelidir. Çünkü o, tüm kötülüklerin had safhada olduğu, insanların öz çocuklarını diri diri toprağa gömecek kadar insanlıklarını unuttuğu bir dönemde nübüvvet makamına gelmiştir. Yirmi üç yıllık risaleti boyunca öyle bir nesil yetiştirmiştir ki âdeta kömürden elmas çıkarmıştır. Dolayısıyla içerisinde bulunduğumuz vahim durumdan bizi kurtaracak tek yol, onun (sav) kutlu sireti ve sünnetidir.

2. Bir yazarın sözü

3. 30/Rûm, 41

4. 10/Yûnus, 10

5. 33/Ahzâb, 21

Risalet davasının vârisleri hakkı ve adaleti tekrar yeryüzüne hâkim kılmak istiyorsa yalnızca Nebimizin (sav) izini takip etmelidir. Çünkü o, tüm kötülüklerin had safhada olduğu, insanların öz çocuklarını diri diri toprağa gömecek kadar insanlıklarını unuttuğu bir dönemde nübüvvet makamına gelmiştir. Yirmi üç yıllık risaleti boyunca öyle bir nesil yetiştirmiştir ki âdeta kömürden elmas çıkarmıştır.

Bu manada Celalettin Vatandaş’ın “Hz. Muhammed’in (sav) Hayatı ve İslâm Daveti” kitabı bu mihnetimize reçete olacak niteliktedir, Resûlullah’ın hayatıyla bizlere abıhayat sunar. Yeter ki o hayat çağrısına icabet edelim:

“Ey iman edenler! Sizleri, size hayat verecek şeylere davet ettiğinde Allah’a ve Resûl’e icabet edin...”⁶

Kitabın 1136 sayfa olması gözümüzü korkutabilir. Ancak basit bir hesapla günde yarım saatimizi ayırsak, yaklaşık üç ayda bitirebiliriz. Geceler boyunca kıyamda, rükûda, secdede bizler için gözyaşı döküp Rabbimizden bağışlanma dileyen bir Nebi’yi (sav) tanımak için ayrılan bu süre çok değildir, değil mi?

Abdullah ibni Amr ibni As (ra) anlatmaktadır:

6. 8/Enfâl, 24

Bölümlerin başlarına, olayların ilgili kısımlarına, nüzul zamanlarına göre serpiştirdiği ayetlerle hem Kur'ân-ı Kerim'i hem de Allah Resûlü'nü (sav) daha iyi anlamamızı sağlıyor. Bununla birlikte insan fehmettiklerini bugünkü vakiya uyarlayabilirse kâmil bir fayda elde edilebilir.

“Peygamber bir gün İbrahim'in ve İsa'nın (as) şu sözlerini okudu: '(Hatırlayın!) Hani İbrahim şöyle demişti: 'Rabbim! Bu beldeyi güvenli kıl. Beni ve çocuklarımı putlara tapmaktan uzak tut. Rabbim! Gerçekten o (putlar), insanlardan birçoğunu saptırdılar...'”⁷

Sonra İsa'nın (as) sözünü okudu: 'Onlara azap edecek olursan hiç şüphesiz onlar, senin kullarıdır. Şayet onları başıslarsan şüphesiz ki sen, (izzet sahibi, her şeyi mağlup eden) El-Aziz, (hüküm ve hikmet sahibi olan) El-Hakim'sin.'⁸

Bu ayetleri okuduktan sonra Peygamber, ellerini kaldırdı ve 'Allah'ım! Ümmetim, ümmetim...' diyerek ağladı. Bunun üzerine Allah (cc), Cibril'i (as) Peygamber'e (sav) gönderdi ve dedi ki: 'Muhammed'e git, -Rabbin daha iyi bilir, ama yine de- ona ne için ağladığını sor.' Cibril geldi ve Peygamber'e bunu sordu. Peygamber de ona ümmetinin hâlini arz etti ve 'Allah daha iyi bilir.' dedi. Bunun üzerine Allah, 'Ey Cibril, Muhammed'e git ve de ki: 'Ümmetinden yana seni razı edeceğiz ve seni üzmeyeceğiz.'”⁹

Kitabın edebî dili ve içerisinde çok fazla betimleme yapılması, okuyucuyu bir zaman makinesi gibi 1400 yıl öncesine götürüyor. Her bölümde göze çarpan sosyolog kimliğiyle yaptığı çıkarımlar, olayların arka planını idrak etmekte kolaylık sağlıyor. Bölümlerin başlarına, olayların ilgili kısımlarına, nüzul zamanlarına göre serpiştirdiği ayetlerle hem Kur'ân-ı Kerim'i hem de Allah Resûlü'nü (sav) daha iyi anlamamızı sağlıyor. Bununla birlikte insan fehmettiklerini bugünkü vakiya uyarlayabilirse kâmil bir fayda elde

edilebilir. Son kertede zihin dünyasında yepyeni ufuklar kazanabilir.

Tüm bunlarla beraber kelimelerin kendisini anlatmakta kifayetsiz kaldığı bir şahsiyetin (sav) hayatını okuduğumuzu unutmamalıyız. Sözlerimizi, yine onu çokça anlatan sahabisi Hasan ibni Sabit'in (ra) sözleriyle noktalayalım:

ما ان مدحت محمدا بمقالتي لكن مدحت
مقالتي بمحمد

“Sözlerimle Muhammed'i övmüş olmadım.

Bilakis Muhammed'den bahsetmekle sözlerime değer kazandırmış oldum.”¹⁰

7. 14/İbrahim, 35-36

8. 5/Mâide, 118

9. Müslim, 202

10. Hulasatu'l Eser Fi A'yanil Garni'l Hadiye Aşar, Muhammed Emin ibni Fadlullah, 1/435

tevhidkitap.net

YENİLENDİ!

Hizmetlerimizin daha kaliteli olması adına

“tevhidkitap.net” online kitap satış sitemiz yenilendi.

Akaid, Tefsir, Hadis, Fıkıh, Siyer, Ahlak ve daha birçok alandaki eserleri kapıda ödeme kolaylığı ve uygun fiyatlarla güvenle temin edebilirsiniz.

tevhidkitap.net

HOSGELDİN **ŞİMDİ ÜYE OL** SADECE YENİ ÜYELİKLERE ÖZEL ANINDA HEDİYE KİTAPLAR

Hakkımızda İletişim **Üye Ol Giriş Yap**

tevhidkitap.eu **Çocuklar, Öğretmenler** Ara ve hemen okumaya başla **ARA** Hesabım 0 TL

KİTAPLAR HOBİ & OYUNCAK TAVSİYE LİSTE KAMPANYALAR ÇOK SATANLAR DERGİLER YAYINLARI YAZARLAR TEVHİD BLOG

Muslimim diyorsan davet yapman gerektiğini biliyor musun?

DAVET AMAÇLI
İlaheİllallah kitabında
BÜYÜK İNDİRİM
SADECE 4 TL

www.tevhidkitap.net tevhidkitap.eu

NEDEN LA İLAHE İLLALLAH? **MERAK EDİYORSAN TIKLA**

KAMPANYALAR

Dellillerle Hanbeli Fıkıh El-Mağri 4 Cilt Biri Kur'an'da 30 Madde 395,00 TL 180,00 TL	Riyazu's Salihin İmam Nevvî 110,00 TL 58,00 TL	Riyazu's Salihin Şerh-i 5 Cilt İmam Nevvî 400,00 TL 159,90 TL	Haydi İslama Ebu Sa'îd El-Curî 4,90 TL 2,50 TL	Biz Kimiz ve Ne İstiyoruz Kamran 7,00 TL 4,00 TL	Vahyin Rehberliğinde Erdem Suresi Tefsiri Haki İsmailoğlu (Ebu Hanefeli) 75,00 TL 35,00 TL
Sepete Ekle	Sepete Ekle	Sepete Ekle	Sepete Ekle	Sepete Ekle	Sepete Ekle

TEVHİD MEAL KURAN SİZDEN MEAL BİZDEN

MİLYONLARCA ÜCRETSİZ KURAN MEAL PROJELERİNE DESTEK OLMAK İSTER MİSİN?

TAVSİYE OKUMA LİSTESİ

HANIMLARA ÖZEL

AİLE KİTAPLARI

ÇOCUK EĞİTİM KİTAPLARI

www.tevhidkitap.net

+90 (552) 872 83 84

bilgi@tevhidkitap.net

“Tağuta kulluk etmekten kaçınıp Allah’a yönelenlere müjde vardır.
Kullarımı Müjdele!”
(39/Zümer, 17)

TEVHİD MEALİ
UYGULAMASI

TEVHİD DERSLERİ

TEVHİD DERGİSİ

TEVHİD MEALİ

ISSN 2148-4635

9 772148 463504

ABONELİK İÇİN
tevhiddergisi@gmail.com
www.tevhiddergisi.org
☎+90 545 762 15 15