

"ADALET GÜNEŞİ"

ALLÂME MUHAMMED RIZA HEKİMÎ'NİN FİDEL CASTRO'YA MEKTUBU

Sayın Âlicenap, Küba Cumhuriyetinin muhterem ve saygıdeğer Cumhurbaşkanı (ihtişamı daim olsun)!

Selam ve ihtiram sunduktan sonra şöyle arz ederim:

Dünya mahrumlarını himaye etme, "insanın değerini" koruma, dünyanın sömürücüleri ve müstekbirleri karşısındaki sabit direniş konusunda, siz âlicenap için her zaman sağlıklı, huzurlu ve dirençli uzun bir ömür arzu ederim.

–Siz âlicenap vesilesiyle– Küba'nın asîl ve direnişçi devlet adamlarına ve halkına selamlarımı arz ederim. Onlar için güzel arzular temennî ederim.

Savaşçı ve cesur arkadaşınız Che Guevara'yı saygı ve görkemle yâd ederim.

Bendeniz, sizin seçkin şahsiyetiniz hakkında, yıllar önce bilgilenmiş idim. Mahrum ve mazlumu himaye etme, zalim ve gasıp karşısındaki duruş konusundaki ortaklık nedeniyle siz âlicenaba yönelik muhabbet ve ilgim vardı.

Şimdi sizinle konuşma imkânı olduğu için, şu hatırayı nakletmem çok iyi olacak:

Yaklaşık 30 yıl önce, bendeniz bir üniversite konferansında, Şia İslam'ının çok önemli, insanî ve katî öğretileri; Kur-an'ı Kerimin, Peygamberi Ekrem'in ve Masum İmamların zayıf bırakılmış sınıfların haklarıyla ilgili yapmış oldukları çok kapsamlı, heyecanlı ve derinlemesine savunmaları; "insanî erdemleri" koruma konusundaki direniş; şahadete ulaşınca kadar zalimler, müstekbirler ve insanlığı yakıp yıkanlar karşısındaki dimdik duruş hususunda konuşuyordum.

-Bu öğretilerin zatından kaynaklanarak benim ruhuma etki eden- özel bir heyecan ve hararetle kelimeleri ifade ediyordum. Konferansın başlığı "**Güneş'in Tefsiri**" idi. Bu, şu anlama gelmekteydi: Yeryüzünün her tarafında bütün yaşamlara ve insanlara ısı/ışık veren güneş; zalimleri güçlendirmek, cefa oluşturanların ve insaniyet bilmeyenlerin atmosferini ısıtmak için değil, evrensel adaleti yaymak ve insanî erdemleri korumak için vardır... Eğer şimdi böyle değilse, böyle olmak zorundadır. İnsan ve adalet yolunda, çaba göstermek ve cihat etmek, pek ulu ve benzersiz bir görevdir. Bu sözleri, Kur-an'ın ve İslam önderinin buyruklarına dayanarak ve istinat ederek söylüyordum. Dinleyicilerin ruhları, bu yüce hakikatlerin ve insanî öğretilerin etkisi altında kalmıştı. O günlerin birinde, üniversitelilerden olan –zâtı âlinize de ilgisi bulunan- seçkin bir kişi, konferans bittikten sonra yanıma gelerek şöyle dedi:

"Keşke bugün sayın Fidel Castro bu toplantıda bulunsaydı ve bu sözlere kulak verseydi de dinimizin öğretilerinin beşeriyet için ne mesajları olduğunu, bizim onlarla ve onların mücadeleleriyle ne kadar çok ortak yöne sahip olduğumuzu görseydi."

Dinimizin adaleti evrenselleştiren ve insaniyeti eğitip yetiştiren öğretileri, İmam Ali'nin (aleyhisselam) "**Nehc-ul Belağa**"daki sözlerinin şekillenmesi (ki insaniyeti savunan, mahrumiyet ve ümitsizlik oluşturmayı yerden yere vuran en büyük eserdir

ve bir yürütme türünü içerir) 14 asır öncesine ve İslam'ın ortaya çıkış zamanına ulaşmasına rağmen; İmam Ali, kısa ve sorunlarla dolu hükümeti esnasında şöyle feryat ediyordu:

“Düşman yalnızca ‘Kufe’ şehrini benim inisiyatifime bırakmıştır. Allah'ın dini esasınca hükümet ettiğim bu şehirde yoksul, aç, işsiz, evsiz, yurtsuz, mazlum ve mahrum bir kişi bile görünmüyor.”

Acaba şimdiye kadar, güneşin aydınlattığı şehirler ve viraneler arasında, bir hükümet başkanının samimice böyle bir iddiada bulunabildiği bir gün bile olmuş mudur?

Evet, Sayın Âlicenap! Bu şekilde bakmalısınız, çünkü aramızdaki insanî, ruhî ve idealist bağ 40 yıl öncesine dönmektedir. Dolayısıyla ben, sizin çok değerli ve hassas vaktinizin birazını –bu mektubu yazarak- almayı kendimin bir hakkı ve izni olarak görebilirim.

Ben sizin, muhterem rahip sayın Frei BETTO bey ile yapmış olduğunuz söyleşiyi okudum. Sizin onunla yapmış olduğunuz söyleşi, Farsça diline, birkaç yazar ve edebiyatçının eliyle tekrar tercüme edilmiştir. Muhterem rahip, size bir takım sorular sormuş ve bir takım cevaplar almıştır. Bu söyleşide siz ona şöyle sormuşsunuz: Hıristiyanlık dininde mahrumlar, onları savunma ve zulüm karşısında dimdik duruş konusunda ne gibi öğretileriniz bulunmaktadır?

Sayın Frei BETTO size cevap olarak yalnızca sayılı birkaç cümle hatırlatmışlardır.

Bu kitabı okuduğum zaman sürekli şöyle düşünüyordum: **“İslamî öğretiler”** içinde (ister Kur-an'ı kerimde olanlar olsun, ister Peygamberi Ekrem'in ve İmamların sözlerinde ve öğretilerinde olanlar olsun) buna benzer belirgin, çokça öğretiler ve hükümler bulunmaktadır. Bunlar, İslam dininin asli öğretileri ve hükümlerinin parçasıdır. Sayı bakımından da pek çokturlar. Birkaç cilt kitaba ulaşacak şekildedirler. İçerik bakımından da “bireyi yetiştirmek”, “toplumu şekillendirmek”, adaleti ve özgürlüğü yaymak konusunda en yüksek ufuklarda bulunmaktadır. Ben bu mektupta birkaç tane örneğe işaret edeceğim.

Şunu da hatırlatmak isterim: Siz âlicenabın bir süre önce bizim ülkemize yaptığınız yolculuk esnasında sizi ziyaret etmeyi çok istiyordum. Ancak çok üzgünüm ki; televizyon vasıtasıyla İran'daki programlarınızı izlemiş olsam da, hastalıkla birlikte mütalaa ve araştırma meşguliyetleri, sizin İran'da kaldığınız günlerin azlığı, sizi ziyaret etme başarısını benden aldı.

Sonra şöyle gerçekleşti: Siz İran'dan döndükten sonra, siz âlicenabın yolculuk esnasında iken (hatta daha önce de, birkaç yerde) “İslam dinini ve Kur-an öğretilerini öğrenmek istiyorum” diye söylediğinizi bazılarından duymuştum.

Bu araştırmacı ruhiyeden dolayı çok sevindim. Bir görevi yerine getirmek; adalet, fazilet, insan, insaniyet düşmanları (özellikle kan dökücü, terörist, dünyayı yiyip bitiren, en habis ve en iğrenç terörist grupların destekçisi olan Amerika...) karşısında direniş gösteren ve halka karşı samimice davranan bir insanın isteğine cevap vermeyi üstlenmek amacıyla fırsatı kendim için ganimet saydım.

Bu bakımdan, İspanyolcaya tercüme edilen **“El-Hayat”** kitabının iki cildini, kendim ve kardeşlerim (bu eseri yazmada benim ortağım ve destekçilerimdir) tarafından huzurunuzla göndermeye ve ihtiramı yerine getirmek unvanıyla da size bir mektup

yazmaya karar verdim. Ancak arkadaşlar, eğer mektup bir miktar geniş olursa ve içinde de bir takım konular zikredilirse, daha uygun olacağını söylediler.

El-Hayat iki bölümden oluşmaktadır. Birinci bölümü 6 cilt halinde ilk önce Arapça olarak yayımlanmıştır. Sonra merhum üstat sayın Ahmet ARAM bey vesilesiyle Farsçaya tercüme edilmiş, ondan sonra (1 ve 2) olmak üzere 2 cildi, muhterem fazilet sahibi Muallimî ZADE bey vesilesiyle İspanyolcaya çevrilmiştir. Nitekim 1. ve 2. cildi Ordu diline de muhterem fazilet sahibi Abid ASKERÎ vasıtasıyla tercüme edilerek yayımlanmıştır.

Sizin dilinize tercüme olan ve İslam'ı tanımanın iki ana kaynağına yani kitap ve sünnete (Kur-an ve hadis) istinat edilen 2 cilt içinde (4 cilt şeklinde bastırılmış ve takdim oluyor) insan, marifet, özgürlük, adalet, tefekkür ve yüce medeniyet hakkında birçok öğretiler bulunsa da, özellikle İspanyolcanın dördüncü cildinin son iki babında – kısa da olsa- hakimiyet ve kitlelerin ona karşı durumu; hak sahiplerinin bütün haklarını kendilerine saygıyla ve hürmetle ulaştırma; insanın değerlerini titiz ve mükemmel bir şekilde koruma ve gözetme hakkında çok önemli meseleler ve konular zikredilmiştir. Lakin keşke onun altıncı cildi de çabucak İspanyolcaya tercüme edilseydi ve size ulaşması sağlansaydı. Zira altıncı ciltte; insan hakları, insanî kişilik ve -fakirlik toplumdan bütünüyle yok edilinceye kadar- adaleti uygulamanın gerekliliği hakkında özel ve benzersiz konular bir araya getirilmiştir.

Ben şimdi –sizden izin isteyerek- birtakım özel konulara girmek istiyorum. İslamî ve İslam'ı tanımanın önemli üç kaynağı olan **"Kur-an'ı kerim, Peygamberi Ekrem ve İmam Ali"**den sizin için bir takım öğretiler yazmak istiyorum.

Kur-an'ı Kerim:

Eğer Kur-an ve İslam öğretilerinin hepsini iki kelimedede özetlememiz gerekecek olursa şöyle özetlenir:

1- Tevhid

2- Adalet

"Tevhid" yani "İnsanın Allah ile olan ilişkisini düzeltmek" demektir.

"Adalet" yani "İnsanın insan ile olan ilişkisini düzeltmek" demektir.

Şimdi siz, İslamî marifet veya İslamî hükümlerin (yani İslam'ın teorik yönlerine ve pratik yönlerine) hangisine bakarsanız bakın, yukarıdaki iki konunun dışında başka bir şey göremezsiniz. İnsanın eksiksiz tam bir saadete ulaşması için, –uygulanması gerekli olan çeşitli eğitimlerin ve programların yanı sıra- bu iki ana unsurun teorik ve pratik yönlerine titiz bir şekilde riayet etmenin kafi ve yeterli olacağını çok iyi bir şekilde bilmekteyiz.

İnsan, Allah'a inandıktan sonra, kendisini yaratan varlığa oranla görevini yerine getirerek, ebedi boyutta başarılı olur. Adalet ve onu uygulamanın (ki makul bir özgürlükte onun içinde bulunmaktadır) önemine inandıktan sonra, toplumsal mutluluk ve sağlıklı toplumsal bir hayata ulaşmak konusunda hiçbir şeye muhtaç değildir.

İçinde Kur-an'ın feryadı üzere tevhid ve adalet hakkında düzenleme yapılan ve büyük düşüşlerden korkmayan bir toplum hangi toplumdur? İslamî ülkelerin her birinde ve görünen Kur-anî grupların her birinde, durum söylenen şeyin dışındadır. Oralarda, İslam'ın resmi (yasaları) değil, İslam'ın ismi vardır. Çatışmalar, İslam için

değil, İslam adınadır. Tevhidî iman ve adilane iş, bu tür toplumlarda, güç ve kuvvetten yoksun kalır. Oralarda, bozulmuş toplumlara uyandırmak ve gafil yöneticileri sallamak için, feryat edenler tevhid ve adalet feryadı etmek zorundadırlar.

Kur-anî mesajlar içinde, iki mesele, iki ana unsur vardır.

- 1- Sağlıklı eğitim, yani **"Bireyi Yetiştirmek"** (toplumu şekillendirmek amacıyla).
- 2- Adilane siyaset, yani **"Toplumu Şekillendirmek"** (bireyi yetiştirmek amacıyla).

Özetlenecek olursa; Kur-anî bir toplum "adaletle ayakta duran bir toplumdur" ve Kur-anî bir hâkimiyet "adaletle çalışan bir hâkimiyettir." Bunun dışında olan her şeye, İslamî ve Kur-anî bir isim konması doğru değildir.

Sayın Cumhurbaşkanı!

-Ayetlerinde ve öğretilerindeki- Kur-an'ın en önemli amacı, insanı yetiştirmek ve **"Hayatı Tayyibe"**dir. Yani **"Olgunlaştıran hayat"**tır. Bu dindeki en önemli hedef, böyle bir toplum ve böyle bir hayat oluşturmaktır. Böyle çok büyük bir hedefe ulaşmak için, "toplumu şekillendirmeden" (insanî düşüşün çeşitli etkenlerine karşı toplumu bezemeksizin) "bireyi yetiştirmeye" çalışmak mümkün değildir. Nitekim "bireyi yetiştirmeden" "toplumu şekillendirmeye" çalışmak da mümkün değildir.

Bu noktada Peygamberi Ekrem'den şu şekilde çok öğretici bir söz ulaştırmıştır:

"كلکم راع و کلکم مسئول عن رعیتہ"

"Hepiniz çobansınız ve hepiniz sürünüzden sorumlusunuz."

Yani İslamî toplumun bütün bireyleri çoban gibidirler ve yine herkes sürü gibidir. Bu, müşterek ve iki kat sorumluluk hakkında iyi düşünün. Böyle bir toplumda, herkes herkesten sorumludur. Herkes herkesin gözetleyicisidir. Herkes herkesin öğretmenidir. Herkes herkesin öğütçüsüdür. Hatta herkes herkesin polisidir. Bundan daha insanî ve daha eşit bir toplum tasavvur etmek mümkün müdür?

Dolayısıyla, insanı ve toplumu yetiştirmek yönündeki İslam'ın hareketi, biri olmaksızın ötekini gerçekleştirmeyeceği iki yüzü olan demir bir paranın durumuna benzer. Yani bireyler yetiştirilmediği sürece toplum yetiştirilemez ve toplum yetiştirilmediği sürece de bireyler yetiştirilemez. Bundan dolayı, Kur-an'ın yetiştirmek istediği bir toplum içinde siz tek taraflı bir sorumluluk bulamazsınız. Yani birey, toplumsal sorumluluğu bırakarak, yalnızca bireysel sorumluluk sahibi olamaz. Veya toplum, bireysel sorumluluğu bırakarak, yalnızca toplumsal sorumluluk sahibi olamaz. "Amelî insaniyetin" görkemli binası işte bu şekilde yapılmaktadır. İnsanlar, erdemlerden değil, adaletten mahrum olurlar. Elbette –hatırlatıldığı gibi- makul özgürlük, adaletin içinde yer almakta ve adaletin zorunlu bir parçasıdır. Ancak adalet, özgürlüğün zorunlu bir parçası değildir. Bu kanıttan dolayı, Kur-anî bir toplum içinde, güç hedef değil, bilakis vesiledir ve zorunluluk miktarınca ondan istifade edilir. Güç; şeytanî amaçlara ulaşmak, insanın değerini parçalayıp yok etmek ve insanların haklarını yemek için değil, Kur-anî hedeflere (olgunlaştıran hayata) ulaşmak için vardır. Nitekim Amerika devletinin gücü, onun apaçık bir örneğidir. Yani insaniyet sınırından çıkmak ve hayvaniyet zümresine dâhil olmak.

Amerika; yücelten, olgunlaştıran ve melekletiren insaniyetin yalnızca kendi ülkesinde şekillenmesini önlemekle kalmıyor, aynı zamanda –bizim ülkemiz gibi- öteki ülkelerin de Kur-anî hayatın yöntemleriyle hükmetmelerine mani olmaya çalışıyor. Amerika, kontrolü altında bulunan birçok ülkenin özgürlüğe yönelik taleplerini ve özgürlüklerini isteyerek baş kaldırmamaları; kendisinin şeytani gücünü ve gasıpça hakimiyetini ayaklar altına almamaları; insaniyet karşısında özür dilemeye mecbur etmemeleri; insanî haysiyetler karşısında alçak gönüllü bir hale getirmemeleri için, casuslarını kullanarak ve Kur-anî kültüre aykırı olan karşıt kültürleri yayarak “Kur-anî toplumun” şekillenip kurumsallaşmasına engel olmaya çalışıyor.

Her halükarda, eğer bizler “Kur-anî toplumu” açıkça tanımlarsak şöyle tanımlanacaktır:

“Kur-anî bir toplum, insanın insanî olarak olgunlaşmasının etkenlerinin var olduğu ve bu olgunlaşmanın engellerinin olmadığı bir toplumdur.”

Kur-an, sonsuz mutluluk ufuklarında, idrak melekûtunun patlamasıdır.

Kur-an, çağlar ve asırlar içinde, insaniyet çadırının sütunudur.

Kur-an, tarihin uzun süresi içinde, asırların metanet akımıdır.

Kur-an, insanı, önceki ümmetlerin ve tarihteki medeniyetlerin başlarından geçen olayları iyice düşünmeye; zulme müptela olan zalimlerin günlerinden ibret almaya; zulüm etmekten kaçınmaya mecbur eder.

Kur-an, bütün insanların adaletin geniş gölgesi altında yaşamaları ve herkesin kendi olgunluğuna ulaşmaları için, adaleti feryat eder.

Kur-an, insanların zorbaları kahramanca yerden yere vurmalarını; firavun (siyasî tağüt), Karun (ekonomik tağüt) ve Haman (kültürel tağüt) olmak üzere üç tağutu her yerde ve her zaman yok etmelerini ister.

Kur-an, insanlara, kainatın hakikatlerini anlamak ve varlığın çeşitli oluşumlarını tanımak amacıyla çaba sarf etmeleri ve telaş göstermeleri; düzenli ve deneyimli bir yolu takip etmeleri; kendilerinin akıl gücünden en maksimum derecede istifade etmeleri için, onları harekete geçiren bir içgüdü verir.

Kur-an, insanların, mahrum insanın kurtuluşu yolunda hayatı değiştiren inkılapların ateşini alevlendirmelerini; zulüm ve fesadın önderleriyle savaşmalarını; ne zaman kıyam etmeye ihtiyaç olursa –bozuk toplumların ve zorba hükümetlerin düzeltilmesi için- ayağa kalkmalarını ister.

Kur-an, insanların kahramanlık yaparcasına yiğit olmalarını ve ulu değerler yolunda canlarını feda etmekten geri kalmamalarını ister.

Kur-an, Müslümanların, bütün dünya halkları için barış ve güven habercileri olmalarını; sağlıklı hükümetlerin temellerini sağlam bir hale getirmelerini; ilahî sınırlardan el çekmemelerini; -ister Müslüman olsun ister Müslüman olmasın- hiçbir kimseye zulüm yapmamalarını ister.

Kur-an, insanların, bireysel, toplumsal, siyasal, hukuksal ve uygar bir takvaya ulaşabilmeleri için, -çaba ile- ilahî nimetleri çoğaltmalarını; doğayı tanımalarını ve kontrol altına almalarını; kentleri bayındır ve güzel bir hale getirmelerini ister. Parkları, kuş bahçelerini, akan ırmakları, denizleri, gökyüzünü, yıldızı ve ayı görerek

lezzet almalarını ve öğüt edinmelerini ister. —Dakik bir şekilde- adalete riayet etmelerini; hayatı herkes için ama herkes için güzel ve sevilecek bir hale getirmelerini; -bütün güçleriyle- her türlü bencillikten, başkalarını unutmaktan ve egoistlikten kaçınmalarını ister.

Kur-an şöyle söylemektedir: Servetler, yalnızca özel bir grubun elinde olmamak zorundadır. Bütün insanlar arasında döndürülmek ve kan gibi toplumsal beden bütünü damarlarında akmak zorundadır.

Kur-an, (düşünce ve iş) takvasına ulaşma yolunu, adaleti imtina etmeksizin uygulama olarak bilir.

Kur-an şöyle istemektedir: İnsanlar yalan söylememeli, eksik satmamalı, gıybet etmemeli, birbirlerinin kötülüğünü istememelidirler. Hayatı kendisinden azık almak zorunda oldukları bir çarşı bilmeleri gerekir. Bu azık takvadır. Takva ise, insanlığa adaletle davranmak ve hizmet etmektir.

Kur-an, Müslümanların cesur, şefkatli, savaşı bilen, cengâver, Kur-anî ve İslamî değerlerin sınırlarını savunan, Kur-an ve kıblenin bölgelerini müdafaa eden askerler olmalarını; "İslam'ı ve İslamî haysiyetleri koruma" konusunda tembellik göstermemelerini ister.

Kur-an insanı değerli kılarak, insanın değerini korumayı zorunlu saymıştır. Tevhid'den sonra, Kur-an öğretilerinin ve hükümlerinin etrafında döndüğü yörünge; insan, adalet, özgürlük, maddi ve manevi olmak üzere iki yönde olgunlaşmıştır.

Kur-an, âlemlerin Rabbi tarafından nazil olmuştur. Dünya halklarını korkutmak için, apaçık Arapça diliyle, vahyin güvenilir meleği, onu Muhammed'in (s.a.a.) kalbine indirmiştir.

Kur-an, kulları için varlıkların Rabbinin tecelli aynasıdır.

Kur-an, kendisinden önce Allah-u Teala tarafından nazil kılınan kitapların hepsinin öncüsüdür. Kur-an'dan sonra, artık gökyüzünden başka bir kitap nazil olmayacaktır.

Kur-an, insanın çeşitli bireysel ve toplumsal davranışlarının helal ve haramlarını ayırt eden kitaptır.

Kur-an, yolun en sağlam ve en doğrusuna hidayet eden kitaptır.

Kur-an, "Salih amel" sahibi olan müminleri, büyük bir mükâfat ile müjdeleyen kitaptır.

Kur-an, içinde hiçbir ayrılığın ve tefrikanın olmadığı "dosdoğru yola" hidayet eden şefkatli bir önder ve samimi bir öğütçüdür. Nitekim O açıkça şöyle söylüyor:

وَ أَنْ هَذَا صِرَاطِي مُسْتَقِيمًا فَاتَّبِعُوهُ وَ لَا تَتَّبِعُوا السُّبُلَ فَتَفَرَّقَ بِكُمْ عَنْ سَبِيلِهِ ذَلِكُمْ وَصَّاكُمْ بِهِ لَعَلَّكُمْ تَتَّقُونَ. (انعام/۱۵۳)

"İlahî dosdoğru yol işte budur, öyleyse onu izleyin, başka yollara gitmeyin, zira yok olursunuz ve Allah'ın yolundan geride kalırsınız. Allah takvalı olmanız için size böyle öğüt verdi."

Kur-an, (Tevhid şeklinde görünen şirk ve küfür türlerinden uzak olarak) içinde dosdoğru tevhidin var olduğu bir kitaptır. Tevhid, onun dışındakiler değil, yalnızca Kur-an'ın tevhididir.

Kur-an, yüce Rab tarafından hakikatin burhanıdır. Apaçıktır ve batınî nazarı vardır.

Kur-an, sönmesi mümkün olmayan bir ışıktır.

Kur-an, apaçık ve ışık saçan görüşler vesilesiyle Allah-u Teala'nın kulları için bir ahitnamesidir.

Kur-an, gölgesi altında karar alan kişilerin doğru yoldan sapıtmayacakları kurtuluş bayrağıdır.

Kur-an, bütün beşeriyeti aklın nurundan nur almaya davet eden, insanları kainatın küçük ve büyük ayetleri hususunda tefekkür etmeye ve düşünmeye mecbur eden bir kitaptır.

Kur-an; hikmet, ilim, kendini yetiştirmek ve terbiye kaynağıdır.

Kur-an; iş ve çabanın öğretmenidir, hayatın akışını değiştirecek olan inkılapların müjde vericisidir.

Kur-an, hiçbir şek ve ihtilaf olmaksızın, içinde hakikatlerin çok şeffaf ve sınırları belirli bir şekilde beyan edilmiş olduğu bir kitaptır.

...وَلَوْ كَانَ مِنْ عِنْدِ غَيْرِ اللَّهِ لَوَجَدُوا فِيهِ اخْتِلَافًا كَثِيرًا . (نساء/ ۸۲)

“Eğer Kur-an Allah'ın kitabı olmasaydı, baştan sona ihtilaflarla dolu olurdu.”

Kur-an, adaletin ölçüsü ve adaleti uygulamanın çağırıcısıdır.

Kur-an, sevgi kitabıdır. (Allah'ın insanları sevmesi ve insanların da Allah'ı sevmeleri)

Kur-an, müjde verici ve korkutucudur. Anlaşmaya bağlı kalmaya, sabit olmaya ve direnişe davet eder.

Kur-an; adaleti uygulamanın, iyilik ve salih amel işlemenin, takvaya riayet etmenin emredicisidir.

Kur-an, insanlara Allah için hakkın şahitleri olmaları ve adaleti ayakta tutmaları gerektiğini söyleyen davetçidir.

Kur-an; iyilik etmek ve kötülüklerden sakınmak yolunda işbirliği yapmanın, günah ve düşmanlık yolunda da işbirliği yapmamanın feryatçısıdır.

Kur-an; bağış ve affın öğretmenidir. İyi işler yapmanın, fesadı ve bozgunculuğu terk etmenin emredicisidir.

Kur-an, insanlardan, ikili ilişkiler hakkında olgunca davranmalarını; Müslümanlardan başkalarının yanlışlarını görmezden gelmelerini ve mütevazı olmalarını; yolda kibirli bir şekilde yürümemelerini; kendi nefislerinden razı olmamalarını; isyancı olmamalarını ister.

Kur-an, insanların Allah'ı çokça zikretmelerini ister. Zira kalbin mutmain olması ve ruhun huzur bulması, **“Allah'ı”** zikretmekle elde edilir.

Kur-an; insanların aceleyle ve dikkatsizce değil, düşünerek, yavaş yavaş, öz benliklerine hatırlatarak ayetlerini okunmalarını ister. Çünkü Kur-an, ayetleri üzerinde tek tek (uzun uzun düşünceyle) tefekkür etmeleri; onun tahareti ve ilimleriyle hakikatin örtülmüş perdelerini kalplerinin üzerinden alıp yırtarak uzağa atmaları için insanlar tarafına gönderilmiş olan Allah-u Teala'nın kitabıdır.

Kur-an, insanların bedensel ve ruhsal durağanlıktan uzak olmalarını; yeryüzünde geziye ve yolculuğa çıkmalarını; gözlerini açarak derin derin her şeye dikkatlice bakmalarını ister.

Kur-an, insanlara, hem beden ve ilk aşamadan itibaren onun yaratılışının niteliği hakkında; hem Yaratıcının insana vermiş olduğu kabiliyet ve ruh hakkında; hem de insanın insanî varlık içindeki olgunlaşması hakkında; derin bir şekilde tefekkür etme ve yapıcı bir şekilde düşünme fırsatları verir. Kur-an bebeklik, çocukluk, gençlik... gibi hayatın çeşitli bölümleri hakkında; hayatın sonu, başka bir dünyaya geçiş, orada var olan alemler ve yaşamlar hakkında; iyi düşünmesi için insanı harekete geçirir.

Kur-an; insanı düşünce ve tefekkür dünyasına sürükleyen, nefisler ve ufuklarda tecelli halindeki Hakkı ve Yaratıcıyı başarılı bir yoldan algılamaya davet eden bir kitaptır.

Kur-an, önceki ümmetlerin durumları; onların kaderlerinin niteliği; tarihî medeniyetler; yapmış oldukları zulüm ve zorbalık nedeniyle öncekilerin başlarına gelen şiddetli belalar ve musibetler hakkında düşünmeye mecbur eden bir kitaptır.

فَلَمَّا نَسُوا مَا ذُكِّرُوا بِهِ فَتَحْنَا عَلَيْهِمْ أَبْوَابَ كُلِّ شَيْءٍ... (انعام/ ٤٤)

"Kendilerine hatırlattığımız şeylerin hepsini unuttukları zaman, onlara doğru bedbahtlıkların ve azapların kapılarını açtık..."

Kur-an, Allah'ın yolunda sabit olmaları, mal ve canlarını feda etmeleri, nurlu hakikati izlemelerinden dolayı ilahî hidayetinin yardımıyla hayatı değiştiren inkılaplar yapan; yaşam içinde bereketlere ve refaha ulaşan; kendilerinin haklarını gasp edenlerin ellerini kesen; bir takım insanların sergüzeştlerini de yâd eden özellikte bir kitaptır.

Kur-an, ilahî marifetin ve tanımanın hakikatlerini anlama doğrultusunda çalışmaları ve gayret göstermeleri için; Allah'ın en yakın dergâhına ulaşmaya kadar ruhî yönden daha iyi bir hale gelme yolunda ciddi olmaları için; insanlara kendilerini harekete geçiren bir içgüdü veren kitaptır. Çünkü onları yaratan, onlara rızık veren, hayat ve akıl nimetini sürekli onların inisiyatifine bırakan O'dur. Her an ve her lahzada onları yenilemektedir, aksi takdirde hem hayatı hem de akılı ellerinden çıkarıp yitirirlerdi. Âlem hakkında, işte bu şekilde tefekkür eden, dosdoğru yol ile çukur yol arasındaki farkı anlayan zeki insanlar, -onları O'nun dergâhına ümitsiz ve yenilmiş bir halde çekip götürmelerinden önce- umutla ve neşeyle Rablerinin huzuruna giderler. Böyle insanlar; kendilerinin sabırlılara, özü ve sözü doğru olanlara, gönülden boyun bükülenlere, infak edip harcayanlara, seherlerde istiğfar edenlere katılmaları için ilahî dergâhtan başlanma talebinde bulunurlar.

الصَّابِرِينَ وَ الصَّادِقِينَ وَ الْغَائِبِينَ وَ الْمُنْفِقِينَ وَ الْمُسْتَعْفِرِينَ بِالْأَسْحَارِ. (آل

عمران/ ١٧)

Kur-an, **“namaz”** kitabıdır. Namazı ayakta tutmaları, zekât vermeleri, namaz kılanlarla birlikte namaz kılmaları, ezeli ve ebedi Yaratıcının dergâhında rükû ve secde etmeleri için insanlara çağrıda bulunur.

Kur-an; adaletlileri yeryüzünde halife yapmak ve onları her şeyin varisi kılmak için, adaleti feryat eden ve onun gerçekleşmesi için ısrarcı olan **“adalet”** kitabıdır.

Kur-an, bütün insanların iyiliği istemelerini talep eder.

Kur-an, insanların izzetli ve onurlu bir yaşam sürdürmelerinin alt yapısının oluşması için, onların yiğitçe zorbaları yerden yere vurmalarını; (siyasî tağut Firavun nerede olursa olsun ve hangi toplum olursa olsun, ekonomik tağut Karun nerede olursa olsun ve hangi toplum olursa olsun, kültürel tağut Haman nerede olursa olsun ve hangi toplum olursa olsun” bu üç tağutu yerle bir edip devirmelerini ister.

Kur-an, Müslümanların, kati bir imanla ve salih bir amelle dünyanın efendileri olmaları için, onların birer tembel öge olmamalarını ve kederin kalplerine girmesine müsaade etmemelerini ister.

Kur-an, insanların, mahrum insanın kurtuluşu yolunda hayatı değiştiren inkılapların ateşini alevlendirmelerini; küfür, sapıklık ve zulmün önderleriyle cihat etmelerini; kıyama ihtiyaç duyulan her an ve her lahza, bozulmuş toplumları ve zorba hükümetleri islah etmek için, yerlerinde oturmamalarını ister.

Kur-an, Müslümanların, bütün dünya halkları için barış ve emniyet habercileri olmalarını; sağlıklı bir hükümetin temellerini sabit kılmalarını; ilahî sınırları çiğnememelerini; -ister kendilerinden olsun, ister yabancı olsun- hiçbir kimseye zulüm etmemelerini ister.

Kur-an, her zaman müminlerden bir grubun, insanları iyi işlere davet etmelerini; (şartların oluşması halinde) iyiliği emretmeyi ve kötülükten sakındırmayı ciddiye alarak uygulamalarını ister.

Kur-an, insanların, ilahî nimetleri artırmalarını; doğru bir şekilde mallarını çoğaltmalarını; kentleri güzel ve bayındır bir hale getirmelerini; hayata ve yaşama iyice sahip çıkmalarını; ilahî nimetleri istifade etme konusunda adalete riayet etmelerini; yani onları herkesin ulaşabileceği bir konumda karar kılmalarını; her türlü özel talep ve ayrıcalıklı isteklerden sakınmalarını ister.

Kur-an, mahrum bırakılmış kişilerin ayaklar altına alınarak çiğnenen haklarına ulaşma fırsatını ele geçirmeleri için, servetlerin sayılı birkaç zengin elinde dolaşmamasını; “zenginler arasında paylaşılan bir devlet” haline dönüşmemesini; herkesin inisiyatifinde olmasını; birbirleriyle yarışarak çoğaltmaya çalışma çabalarını bırakmalarını; karma karışık, savurgan ve israfıca bir hayatı terk etmelerini ister.

Kur-an şöyle istiyor; insanlar israf etmekten sakınsınlar, sakınsınlar, sakınsınlar...

Kur-an, insanların, çeşitli bireysel ve toplumsal sorumlulukları, ilahî ve insanî vazifeleri yerine getirme yolunda çaba sarf edip sabırlı olmalarını; bu yolda hiçbir şekilde tembelliğin ve üşengeçliğin kendilerine egemen olmasına izin vermemelerini; gökyüzünün ve yeryüzünün yaratılışı, insanın yer küre üzerinde birkaç gün yaşamasının ve sonra da ölüp başka bir aleme intikal olmasının, anlamsız ve hedefsiz olmadığını bilmelerini ister.

Kur-an, Müslümanların, birbirleriyle ihtilafa düşmemelerini; bir ümmet olmalarını; ihtilaf ve tefrika yaratan kişileri, arzularıyla birlikte ölüp mezara götürecektir oranda umutsuz kılmalarını ister.

Kur-an, insanların, kâinatın letafetlerini ve hayatın neşe verici güzelliklerini bir taraftan öğrenmelerini; bir taraftan da onlara haz alarak bakmalarını; güneş, ay, yıldızlar, deniz, ova, ağaçlar, bitkiler, tomurcuklar, güller, ormanlar, dağlar, rengarenk kuşlar, neşe veren yemyeşil bağlar, karaların ve denizlerin vahşi hayvanlarına, birbirine girmiş gür ağaçları olan bahçelere estetik ve güzelduyulu bir gözle bakmalarını; hayret verici bütün bu letafetleri ve güzellikleri basite almamalarını ister.

Kur-an, insanların, her şeyin içindeki ilahî sırları kavramaları için kainatın melekutuna ve varlıkların batınına dikkat ederek, alem ve onun içinde var olan şeyler hususunda neşelenen, hoşnut olan –öğrenen- bakışlarını ortaya çıkarmalarını; alemin zahirinden batınına ulaşmalarını; zahir gözünü batın gözüne ulaşma vesilesi karar kılmalarını ister.

Kur-an, açıklanan bütün bu konularda, insanların dayanaklarının Kur-anî hidayet üzere olmasını; yani insanların, kainatın uçsuz bucaksız meydanı içinde Kur-an'ın asasıyla yolculuk yapmalarını; Kur-an'ın meşalesiyle her yeri aydın görmelerini; bunlardan daha önemlisi, Kur-an'ın kendisi hakkında derin derin düşünmek ve tefekkür etmekten, her zaman insanlarla konuşan onun şaşkınlık uyandırıcı ayetleri hakkında düşünmekten gaflet etmemelerini; Kur-an'ın normal bir kitap olmadığını, bilakis onları Yaratıcılarına ve Rızık vericilerine ulaştıran bir ip olduğunu, onun ayetlerinin olağan üstünlüğünün bitmeyeceğini, onun ayetlerinin sırlarının olağan dışılığının sona ermeyeceğini, normal insanların ve halkların sözlerine ve kelimalarına hiçbir benzerliğinin ve ilişkisinin olmadığını bilmelerini ister.

Kur-an, bilgin kişilerin, bilgisiz kişilerle karşılaştırılmasının hiçbir şekilde mümkün olmadığını söyler.

Kur-an, insanı insanî olgunluğa ulaştırmak için yüce değerler doğrultusunda cihat eden kişilerin, çok daha güzel ve çok daha fazla ödülleri olduğunu söyler.

Ve Kur-an...

İslam'ın İçeriğini Tanıtma Yönünde Peygamberi Ekrem'den Birkaç Söz

Peygamberi Ekrem: Bir saat adaletli olmak, yetmiş yıl Allah'a ibadet etmekten daha üstündür.

Burada gördüğümüz gibi; herkesin dikkatlerinin dinî ibadetlere ve törenlere yönelmesi gerekli olan bir din içinde, Allah'ın kulları arasında bir saat adaletli davranmak yetmiş yıl Allah'a ibadet etmek gibi sayılacak bir oranda, toplum ve hayatın içindeki insan ve adalet, geçim ve ekonomi gibi yönlerle ne kadar çok riayet edilmiştir!?

Peygamberi Ekrem: Fakirlerin, zenginlerin mallarında hakları vardır. Öyleyse kim aç ve çıplak kalırsa, onun sorumlusu zenginlerdir.

Peygamberi Ekrem: İçinde bir aç kişinin yaşadığı bir kent halkı, Allah'ın rahmetinden mahrumdur.

Peygamberi Ekrem: -Allah'a iman ettikten sonra- akıllı olmanın en yüksek mertebesi, insanların sevgisini kazanmak ve ister iyi olsun ister kötü olsun herkes hakkında iyilik yapmaktır.

Peygamberi Ekrem: Kim, zulüm gören bir kişinin hakkını zalimden alır ve asıl sahibine verirse, (peygamber olan) benimle birlikte cennette aynı makamda olacaktır.

Peygamberi Ekrem: Kendi borcunu ödeyemeyen bir borçlu, durumunu İslam'ın hakimine açıkladığı zaman onun borcunu ödemek, hakimnin görevidir.

Peygamberi Ekrem: Ey Müslümanlar! Namazlarınızın Allah'ın dergâhında kabul olması için fakirlerin haklarını verin.

İslam'a göre namaz, dinin direği olarak sayılmıştır. Bir Müslüman açısından, namaz ve ibadet, Allah'ın dergâhında kabul edildiği zaman değerlidir. İslamî bir toplum içindeki bireylerin ruhlarını şekillendiren şu titizliğe, zarıflığa ve sağlam güvenceye lütfen bir dikkat edin. Şöyle diyor; senin namazın ve ibadetin, mahrum olanların haklarını doğru dürüst bir şekilde verersen kabul edilir.

Peygamberi Ekrem: Ben insanlar arasında adaletle davranmak için memur edildim. (Kur-an'dan).

Peygamberi Ekrem: Kim bilgin bir kimsenin yanında oturursa, Allah'ın dostunun yanında oturmuştur. Bu bakımdan Allah onu cennete sokacaktır.

Peygamberi Ekrem: Kim, kendisini korkuttukları andan itibaren bir suçu itiraf ederse, onun itirafı yargı bakımından hiçbir değere sahip değildir.

Peygamberi Ekrem: Kadınlar, bir tutam gül gibidirler; öyleyse onlara karşı şiddet uygulamayın.

İmam Ali:

İmam Ali, Kur-an'ın ve Muhammed'in (s.a.a.) yetiştirdikleri bir şahsiyettir. İki yaşından itibaren Peygamberin yanı başında büyümüştür. Onun toplumsal ömrünün bir anı bile, hiçbir zaman cahiliyet pislikleriyle kirlenmemiştir. O; Kur-an, Muhammed ve İslam'ın en mükemmel göstergesidir. Şimdi insanîyet, adalet ve tarih karşısında İmam Ali'nin sözleri, öğretileri ve davranışlarından birkaç tane örnek sunulacaktır:

İmam Ali: Bir kimse iktidara ulaştığı zaman, insanların haklarına ellerini uzatmamaları ve kötü bir şekilde kullanmak amacıyla bir fırsat bulmamaları için, kendisinin akrabalarını ve yakınlarını etrafında toplamaması gerekir.

İmam Ali: Allah İslamî bir hâkim ve yönetici hakkında "Onun ve ailesinin hayatı, toplumun en düşük bireyi ile aynı düzeye olmalıdır" diye farz kılmıştır.

İmam Ali: Sakın toplumun adaleti uygulamadan ıslah olacağını sanmayın. Ey İslamî hükümetin görevlileri! Makam ve mevki, toplumun mallarını yağmalamak için bir dükkân değil, vazifeyi yerine getirmek için sizin ellerinize teslim edilmiş olan bir emanettir.

İmam Ali: Çarşıları ve fiyatları denetim altında tutmak gerekir. Hainlik eden denetim görevlileri, en ağır cezalara çarptırılmaları gerekir.

İmam Ali: Eğer Hasan ve Hüseyin (İmam Ali'nin iki oğlu, aynı zamanda Peygamberin de torunları idiler) bir suç işlerlerse, onlar hakkında en ufak bir başı bile göz önünde bulundurmuyacağım.

İmam Ali: Ben, zayıfların hakkını güçlülerin boğazından çekip alarak, güçlüleri hor ve güçsüz bir hale getireceğim. Zayıflara bütün haklarına ulaşabilecekleri oranda büyük bir güç vereceğim.

İmam Ali: Toplumun âlimleri ve bilginleri; sığınacak bir yeri bile bulunmayan mahrum edilmişlerin mahrumiyetleri hususunda, (servet diktatörü) zenginlerin mallarının ve otoritelerinin gücü hususunda, Allah katında sorumludurlar.

İmam Ali: Geceleri dolaşın, uyuyor olsalar bile muhtaç olan insanların ihtiyaçlarını giderin.

İmam Ali: Eğer hükümet İslamî olursa, Müslüman olmayanlar da dâhil, hiçbir kimseye zulüm olmaz; Müslüman olmasalar bile, hiçbir kimsenin yaşamı mahrumiyet ve yoksunluk içinde geçmez.

İmam Ali: Bir gün, önde gelen Müslüman şahsiyetlerden bir grup, Ali'nin yanına geldi. Kendilerinin İslam'a yaptıkları hizmetleri hatırlattılar ve bir takım ayrıcalık talebinde bulundular... İmam Ali şöyle buyurdu: Devletin elindeki Beyt-ül Mal'da bulunan mal, Allah'ın malıdır ve sizler de Allah'ın kullarısınız. Ben, Allah'ın kitabı "Kur'an'a" baktım ve bir kimsenin başka bir kimseye oranla ayrıcalıklı bir konuma getirildiğini görmedim.

İmam Ali günahkârlara şöyle buyururdu: Size had cezası uygulamam (size mücazat vermem) için, benim yanıma gelip günahlarınızı itiraf etmeyin. Rabbiniz ve kendiniz arasında kalacak bir şekilde tövbe edin. (Had cezası uygulamak, toplumun ve insanîyetin yüce ismetini korumak için zararlı olsa da, sizin tövbe etmeniz daha güzeldir.)

İmam Ali: Kötü emelleri doğrultusunda birileriyle uzlaşan kişiler, fesadı kabul eden kişiler (zayıf nefisli ve dünya aşığı kişiler), kendilerine ve yakınlarına bir şeyler ulaşmasını isteyen kişiler, dinî bir hükümet kuramazlar ve toplumu Allah'ın rızasına uygun bir şekilde idare edemezler.

İmam Ali: Yüce İmam, toplumun malları konusunda o kadar çok dikkatli davranır ve sakınırdı ki, kendi hükümetinin görevlilerine şöyle yazardı:

Kalemlerinizin uçlarını daha sivri yapın! Satırları birbirine daha yakın bir şekilde yazın! Fazla söz yazmayın! Birbirlerine yakın olan satırlar içinde, yalnızca maksadınızı yazmaya çaba gösterin. İbadet etmekle meşgul olun. Zira insanların mallarına, hangi bahane ile olursa olsun, zarar vermek mümkün değildir.

İmam Ali: Yargı için; rüşvet almayan, kendilerine hiçbir görüşün zorla yüklenemeyeceği en güzel ve en üstün yargıçları seçin.

İmam Ali: İnsanın ahirete göndereceği en kötü azık, halkın haklarına zulüm etmek ve saldırmaktır.

İmam Ali: İmam Ali, kendi hükümetinin başkenti Kufe kentini yedi bölüme taksim etmişti. İnsanların hepsine, Beyt-ül Mal'dan olan gelirleri, eşit bir şekilde veriyordu. Bir defasında, Beyt-ül Mal'a bir takım şeyler gelmişti. Onları yedi bölüme taksim ettiler. Sonunda bir ekmek parçası artınca İmam Ali "Onu da yedi lokmaya taksim edin ve her mahallenin hissesinin içine bir lokmasını koyun" diye buyurdu.

İmam Ali: Ben, hükümete ulaştığım zaman, birkaç dirhem ve biraz da ailemin dikmiş olduğu eski elbisem vardı. Bu bakımdan, eğer görevim bittiği zaman, bundan

daha fazla bir şeye sahip olursam, benim hain olduğumu; topluma ve insanlara hıyanet ettiğimi bilin.

İmam Ali: İmam, her zaman çalışkan bir işçi gibi çalışırdı. Bireysel zahmetleri ve kendi elleriyle birçok hurma bahçeleri oluşturmuştu. Bu hurma bahçelerinin gelirlerini getirdikleri zaman (bazen yüksek gelirler de oluyordu), hepsini fakirlere ve muhtaçlara verirdi. Bir defasında yine böyle yapmış, sonra kalkıp çarşıya gitmiş ve kendisine ait olan kılıcı satılığa çıkararak "Eğer bu akşam için yemeğimiz olsaydı, kılıcımı satmazdım." diye söylemişti. Sonunda da kendi elleriyle oluşturduğu bütün hurma bahçelerini vakfetti ve "Ali'nin Vakıfları" diye meşhur olmuştu.

İmam Ali: İmam, Basra'nın çok seçkin ve meşhur şahsiyetlerinden biri olan Ebul Esed-i Duellî' adındaki kişiyi, Basra yargıçlığına atadı. Sonra uzun bir süre geçmeden – yeteri oranda insanî güce sahip olmamasına karşın- onu yargıçlıktan azletti. Azledilen yargıç "bir cinayet işlemediğim ve bir hıyanet de yapmadığım halde, beni niçin azlettin?" diye sorunca, İmam şöyle dedi: (Doğru söylüyorsun); ancak bir gün, mahkemeye müracaat eden bir kişiyle konuşurken, sesini onun sesinden biraz daha fazla çıkardığını gördüm.

Acaba insanîyet, şimdiye kadar, şahsiyet sahibi yaşlı bir yargıcın suçlu bir kişiyle konuşurken, sesini ondan daha fazla çıkarmasına müsaade etmeyecek oranda, kendi değerlerini böyle koruyan bir muhafız dahi görmüş müdür? Hayır, olanaksız! Acaba Rum ve Yunan medeniyetleri mi böyle bir yargıçlık ahlakına sahip idiler? Veya Rönesans'tan sonraki Avrupa'da mı böyle bir şey görülmüştür? Amerika'yı hiç konuşmaya bile gerek yok...

İmam Ali (a), Mısır'ı yönetmek için "Malik-i Eşter Ahitnamesi" diye bilinen bir emirname yazıyor. Onda 30 defa insan hakları ve değerleri konusunda söz söylüyor ve tavsiyelerde bulunuyor. Aslında onun "Nehc-ul Belağa" adındaki kitabını, insan kitabı olarak adlandırmak mümkündür.

İslam'ın çok bilgili olan âlimlerinden biri "Allame Caferî" –aynı zamanda benim de arkadaşımıdır- 4 yıl önce vefat etti. O bir kitabında, İslam'ın meziyetleri hakkında bir takım açıklamalarda bulunmuştur. Şimdi onun çok anlamlı birkaç sözünü sizin görmeniz için aktaracağız. Aşağıdaki bölüm, hayvanların İslamî hakları hususundadır:

1- İnişiyatında bir canlı bulunduran bir kimse, o canlının bütün yaşamsal ihtiyaçlarını hazırlamak ve temin etmek zorundadır.

2- Eğer bir canlının sahibi, ona yardım etme konularının herhangi birinde gevşeklik gösterirse, İslamî hâkim, onu söz konusu işe mecbur etmelidir; eğer mümkün olmazsa, hâkim hayvanın yaşamını temin etmek zorundadır.

3- Eğer canlının süt emen bir yavrusu varsa, onun beslenmesine yetecek oranda, annesinin memelerinde süt kalması gerekir; bundan dolayı, eğer süt yalnızca yavrunun beslenmesine yetecek oranda olursa, annesini sağmak haramdır.

4- Süt sağan kişinin, hayvanın eziyet görmemesi için, tırnaklarını kesmesi gerekir.

5- Hayvana sövmek, vurmak ve lanet etmek haramdır.

6- İhtiyaç olmaksızın ve sadece eğlenmek için hayvanları avlamak haramdır.

7- Kuşların yuvalarındaki yavrularını avlamak haramdır.

8- Hayvanlara zulüm ve eziyet yapılmaması için, onların işlerinden sorumlu olan kişi, taşürekli bir kimse olmamalıdır.

9- Binek hayvanına, onu yoracak oranda uzun süreli binmemek gerekir.

10- Sakatlığı olan ve iyi bir şekilde hareket edemeyen hayvana karşı, son derece yumuşak davranmak gerekir... 30. Maddeye kadar.

Evet, Sayın âlicenap! Doğrusu biraz uzun bir mektup oldu; ancak sizinle konuşma fırsatı bir ganimet idi. Bunların hepsi, İslam'ın insanî hidayet ve terbiye denizinden sadece bir damla idi. Umut ederim ki -ara sıra da olsa- siz âlicenap için bir takım fırsatlar ortaya çıkar; 10 bab'dan oluşan, birçok aslî ve ferî bölümü bulunan takdim edilmiş 2 cildi okursunuz.

Keşke 6. cildi de tercüme edilip huzurunuzda takdim edilmiş olsaydı...

Vesselam.