

Çocuklu Ailelere Jest:
Ocak'tan İtibaren
Çocuk Parası Artıyor

S. 18

“Sorunlarımızı
buranın siyasetine
katılarak çözmek
durumundayız.”

S. 16

→ SOĞUK SEVER VİRÜSE DİKKAT

S. 27

camia

camia ile habersiz kalmayın!

18 Eylül 2020 | 1 Safer 1442 – Sayı 173

“Maske Karşıtları
Sanıldığı Gibi Sadece
Aşırı Sağcı Değil”

S. 17

Almanya ve Avusturya Seçimleri

Türkiye Kökenlilerin Siyasete İlgisi Artıyor

AVRUPA

Almanya ve Avusturya'da genel olarak halkın siyasete olan ilgisi azalırken, partiler göçmen kökenli seçmenlerden oy istedi. Bazı yerlerde göçmen kökenliler aday gösterildi. Avusturya'da HaK isimli göçmen kökenli parti 10 belediyede seçime katıldı ve 8 meclis üyesi çıkardı.

Almanya ve Avusturya'da kısmi yerel seçimler yapıldı. Seçimler Avusturya'da Vorarlberg eyaletinde, Almanya'da ise ülkenin en kalabalık eyaleti Kuzey Ren Vestfalya'da yapıldı.

GÜNDEM 05.5

Avrupa Midilli'deki Mülteci Dramına Hâlâ Tepkisiz

05.7

ALMANYA

Achern Selimiye Camii'nde Korkutan Yangın

05.7

Çin Kapatma İddialarına Rağmen, Sincan'daki Kampları Açık Tutuyor

05.14

Avrupa Adalet Divanı Başsavcısı:

“Helal Kesim Yasağı AB Hukukuna Uygun Değil”

AVRUPA

Avrupa Adalet Divanı Başsavcısı Gerard Hogan, Belçika'nın Flaman bölgesinde yürürlüğe giren helal kesim yasağının Avrupa Birliği (AB) hukukuna uygun olmadığı yönünde görüş bildirdi. 05.3

Kemal Ergün

Müslüman İnsanların elinden ve dilinden emin olduğu kimsedir

S. 3

Meryem Özmen-Yaylak

Adım atmak istiyorum...

S. 20

M. Hulusi Ünye

Lazerle sünet uygulaması olur mu?

S. 24

Umre

Kültür Turları

Hac ve Umre Millî Görüş ile başkadır!

İSLAM TOPLUMU MİLLÎ GÖRÜŞ
Hizmette öncü kuruluş

İSLAM TOPLUMU MİLLÎ GÖRÜŞ FARKI VE YARIM ASIRLIK HAC-UMRE TECRÜBESİ

hennes
TUR

Türkiye Temsilciliği | Hennes Tour
T +90 332 3515055 (Konya)
T +90 212 6355593 (İstanbul)
T +90 312 3113130 (Ankara)
T +90 224 2254225 (Bursa)
info@hennestour.com

Islamische Gemeinschaft Millî Görüş Hadsch-Umra Reisen GmbH
Colonia-Allee 3 | T +49 221 942240-470 | www.igmgreisen.com
D-51067 Köln | F +49 221 942240-480 | **ford** igmgreisen

BAŞYAZI

Kemal Ergün

Müslüman insanların elinden ve dilinden emin olduğu kimsedir

Siyasi bilinç ve siyaset hayatımızın önemli bir parçasıdır. İçinde bulunduğumuz toplumlardaki demokratik sistemlerde, siyaset yolu ile bir toplumun kanunları ve kurallarını yapacak, uygulayacak şahısları belirliyoruz. Oyumuzu verdiğimiz insanlara "size güveniyoruz" diyerek bizler adına yönetme yetkisini veriyoruz. Dolayısıyla kendimizi bir parçası olarak gördüğümüz bu toplumun geleceğinin şekillendirilmesine siyaset yoluyla katkımız olmalıdır.

Bazen tepki vermemek ve muhatap almamak da en güzel tepkidir.

Ayrımcılıktan, ırkçılığa, azınlıklara eşit haklar verilmesine değin pek çok konuya dikkat çekebilecek isimlere destek olmak hem bir fırsat hem de bir görevdir. 11 Ekim'de Viyana'da seçimler var. Aşırı sağcı Strache'nin ezan sesini duyduğunda "yeter artık Viyana için ayağa kalkalım" sloganı ile bitirdiği seçim klipi bizlere bu konudaki sorumluluklarımızı tekrar hatırlatmalıdır.

Almanya Kuzey Ren Vestfalya'da 13 Eylül'de yerel seçimler yapıldı. Uyum meclisi seçimlerinde pek çok Müslüman aday yarıştı. Müslümanlar olarak uyum meclislerine olan bu ilgiyi artırarak siyasetin diğer alanlarında da göstermeliyiz.

Provokasyonlara aldırılmayalım

Geçtiğimiz son birkaç ay içinde İskandinav ülkelerinde başlayarak yine bir İslam düşmanlığı dalgası yayılır oldu.

İsveç'te Kur'an yakılması, Norveç'te Kur'an'ın yırtılması ve Fransa'da Charlie Hebdo'nun Hz. Peygamber'inizi tahkir eden karikatürleri yeniden yayımlaması gibi birbiri ardına Müslümanları tahrik edecek senaryolar oynanır oldu.

İskandinav ülkelerinde maalesef bu tahrike kapılan kimi Müslümanlar, Müslüman'a yakışmayacak görüntülere sebep oldu. Bu da İslam düşmanlarının tam da istediği görüntülerdi.

Fransa'da ise Charlie Hebdo dergisinin editör yazısında, karikatürleri yeniden yayımlamanın "tam da zamanı olduğu ve başlayacak dava için bunun gerekli olduğunu" savunması dikkat çekerken, Fransa Müslümanları bu kez "tepkisiz" kalarak en güzel tepkiyi verdi. Bazen tepki vermemek ve muhatap almamak da en güzel tepkidir.

Her şeyden önce bizler geçmişte yaşananlardan ders almak zorundayız. İslam düşmanlarının tahriklerinin farkında olmalıyız. Bizim hassas noktalarımızı bilen insanların, bizleri kirli amaçlarına ulaşmada "araç" olarak kullanmasına izin ve fırsat vermemeliyiz. Bu tahriklere verilecek en güzel cevap sandıklara giderek oy kullanmak, toplumun her kademesinde başarılı Müslümanlar olarak topluma hizmet etmektir.

Unutmayalım, sevgili Peygamberimiz Müslümanları, "diğer insanların elinden, dilinden emin olduğu insanlar" olarak tanımlamaktadır. Bizler bu bilinçle bulunduğumuz topluma ancak güzellikler katmak, çirkinliklere ket vurmakla mükellefiz. Le Vertu açıldı

IGMG olarak önceliklerimiz arasında bulunan eğitim çalışmalarımıza hızla devam ediyoruz. Fransa'nın Annecy kentinde ortaokul seviyesinde hizmet edecek olan Le Vertu kolejimiz geçtiğimiz günlerde eğitim hayatına başladı. Kolejün Fransalı Müslümanlara hayırlı olmasını diliyorum, emeği geçen herkese teşekkür ediyorum.

Avrupa Adalet Divanı Başsavcısı:

"Helal Kesim Yasağı AB Hukukuna Uygun Değil"

BELÇİKA

Avrupa Adalet Divanı Başsavcısı Gerard Hogan, Belçika'nın Flaman bölgesinde yürürlüğe giren helal kesim yasağının Avrupa Birliği (AB) hukukuna uygun olmadığı yönünde görüş bildirdi.

Lüksemburg merkezli AB'nin en yüksek hukuk mercisi Avrupa Adalet Divanı'nın Başsavcısı Gerard Hogan, Belçika'nın Flaman bölgesinde geçen yıl yürürlüğe giren helal kesim yasağına karşı Müslüman ve Musevi toplum tarafından açılan davada mütalaasını açıkladı. Başsavcı Hogan, mütalaasında, dini yöntemlerle gerçekleştirilen kesimler de dahil bayılma yapılmadan hayvanların kesilmesini yasaklayan Flaman yasağının AB hukukuna aykırı olduğuna dikkati çekti. Hogan, AB üyesi ülkelerin helal kesim konusunda dini özgürlüklere saygı göstermesi gerektiğini belirtti.

Başsavcı'nın görüşü bağlayıcı olmasa da büyük ölçüde mahkemenin kararını yansıtması bekleniyor.

SÜREÇ HAKKINDA

Belçika'nın Flaman ve Valonya

bölgesinde helal kesim yasağının yürürlüğe girmesinin ardından ülkedeki Müslüman ve Musevi toplum sert tepki göstermişti. İslam inancında "helal", Yahudi inancında "koşer" olarak bilinen hayvanların şoklanmadan ve uyutulmadan kesilmesine getirilen yasaklar, ülkedeki Müslüman ve Yahudi toplumu rahatsız etmişti. Belçika nüfusunun yaklaşık yüzde 6'sını oluşturan Müslüman ve Musevi toplumlar, hayvanların şoklanmadan ve uyutulmadan kesilmesini yasaklayan kararın, iki toplumun dini özgürlüklerini kısıtladığını ve toplumlara saygısızlık olduğunu savunuyor. Kararın, Flaman bölgesinde kabul edilmesinin ardından yasağa karşı Belçika İslam Temsil Kurumu ve Belçika İslam Koordinasyonu gibi çeşitli kuruluşlar Belçika Anayasa Mahkemesinde dava açmıştı. Belçika Anayasa Mahkemesi, davayı, Avrupa Adalet Divanına sevk ederek görüş istemişti.

Almanya'da Münster Yüksek İdari Mahkemesi Ezan ile İlgili Karar Verecek

ALMANYA

Almanya'da Münster İdari Mahkemesi, ezanın açık okunması ile ilgili kararını 23 Eylül'de verecek.

Almanya'da Münster İdari Mahkemesi, 23 Eylül tarihinde, ağıttan ezan okunmasıyla ilgili kararını vereceği kaydedildi. Verilecek kararın, ezanın ses yüksekliği ile ilgili değil, içeriği ile ilgili olacağı belirtildi. Ayrıca Münster yakınında bulunan Oer-Erkenschwick şehrindeki tüm camileri kapsayıcı

çağı ifade edildi.

BELEDİYE EZANA CUMA VAKTİ İÇİN İZİN VERMİŞTİ

Daha önce Oer-Erkenschwick Belediyesi, şehirde bulunan DİTİB Camisi'ne ağıttan ezan okunmasıyla ilgili özel izin vermişti. Buna göre camide

Cuma günler 12-14 saatleri arasında 15 dakika süreyle ağıttan ezan okunabileceği kararlaştırılmıştı.

HİSTİYAN BİR ÇİFT DURUMDAN ŞİKÂYETÇİ

Bu durumdan rahatsız olan ve konunun mahkemeye taşıyan ise

camie yaklaşık 890 metre uzaklıkta oturan Hristiyan bir çift. Ezanı evlerinin bahçesinden ve çalışma odasından da duyduklarını dile getiren çift, "Biz ezanı dinî bir tebliğ olarak algılıyoruz. Bu, bizim negatif inanç (inanmama) özgürlüğümüzü zedeleyen" ifadelerini kullandı..

Avusturya Entegrasyon Bakanı Raab: “Camiye Gitmek Entegrasyon Değil”

AVUSTURYA

Avusturya Entegrasyon Bakanı Susanne Raab, entegrasyon raporunu basına sundu. Raab, İslami anaokuluna veya hafta sonu camiye gitmekle entegrasyonun sağlanamayacağını söyledi.

Avusturya Entegrasyon Bakanı Susanne Raab, geçtiğimiz salı günü entegrasyon raporunu basına sundu. Raab, vatandaşların etnik gruplara ayrılıp, kendi süpermarket, okul ve derneklerinin olmasını istemediğini belirtirken, “Bu insanların çoğunluk toplumu ile ilişkisiz olmalarını istemiyoruz. Biz bir bütün olarak toplumsal entegrasyon istiyoruz.” diye kaydetti. Paralel toplumların ülke için büyük endişeye neden olduğunu ifade etti.

“HAFTA SONLARI CAMİYE GİTMEK ENTEGRASYON DEĞİL”

Entegrasyon ile ilgili konuşmasının devamında ise “Türk süpermarketine, İslami anaokuluna gitmek, bir Türk futbol kulübünde oynamak ve hafta sonları camiye gitmek entegrasyon değil.” ifadelerini kullanan Raab, entegrasyonun kültürel çeşitlilik olduğunu ifade etti ve “Bunun için bu insanların yabancı kökenli olmayanlarla beraber yaşamsı gerek.”

“Türk süpermarketine, İslami anaokuluna gitmek, bir Türk futbol kulübünde oynamak ve hafta sonları camiye gitmek entegrasyon değil.”

diye konuştu. Ayrıca entegrasyonun ortak bir payda olarak Alman diliyle, birlikte yaşamak olduğunu dile getirdi.

“ENTEGRASYONDA ÇOK ŞEY BAŞARDIK”

Yabancı uyruklu öğrencilerin eğitim durumuyla alakalı da konuşan Bakan Raab, “Bizim için önemli olan velilerin okulla ortak çalışmaları, veli toplantılarına katılmaları, öğretmenlerle iletişim hâlinde olmaları ve çocuklarına eğitim yolunda destek olmaya çalışmaları.” diye konuştu. Velilere yönelik kurslara başladıklarını da belirten Raab, “Veliler kursu, Almancayı iyi konuşamayan tüm velilere yönelik. Bu şekilde kendilerini entegrasyon sürecine kazandırmaya çalışıyoruz.” Raab, Avusturya’nın son on yılda entegrasyonda çok şey başardığını da dile getirirken, “Ancak hâlâ yapılacak çok şey var.” diye konuştu.

Fotograf: www.facebook.com/raabsusanne.at/

Almanya’da Bir İlk: Başörtülü Savcı Adayı Berlin Yerel Mahkemesi’nde Yer Aldı

ALMANYA

Almanya’da Berlin Yerel Mahkemesi’nde 9 Eylül’de bir ilk yaşandı ve ilk kez başörtülü bir savcı adayı mahkemede yer aldı.

Almanya’da Berlin Yerel Mahkemesi’nde bir ilk yaşandı. Çarşamba günü ilk kez başörtülü bir savcı adayının mahkemede yer aldığı kaydedildi. Savcı adayının yeni alınan karara göre duruşma süresince avukat cübbesi giymediği belirtildi. Başörtülü adaya ayrıca mahkeme sırasında, kendisine eğitim veren bir savcı-

nın refakat ettiği kaydedildi.

DURUŞMA BİR HIRSIZLIK OLAYIYLA İLGİLİYDİ

Çarşamba günü gerçekleşen duruşma ve başörtülü stajyer ile ilgili haber hızla yayıldı. Duruşmanın bir hırsızlık suçuyla ilgili olduğu açıklandı. Suçunu itiraf eden zanlı para

cezasına çarptırıldı. Gelirine göre saptanan para cezasında günlük 8 Euro’dan 90 günlük ceza verildi.

ADALET BAKANI AÇIKLAMIŞTI

Almanya’da geçtiğimiz hafta, Yeşiller Partili Berlin eyaleti Adalet Bakanı Dirk Behrendt başörtülü savcı

adaylarının gelecekte staj sırasında mahkemede yer alabileceğini açıklamıştı. Behrendt, başörtülü stajyerlerin yanında kendilerine eğitim veren bir savcının refakat etmesi şartının getirildiğini ifade ederek, böylelikle mahkeme sırasında başörtüsü takan savcı adayının meslek eğitimi aldığının anlaşılacağını kaydetmişti.

Impressum | Künye

Herausgeber | Yayıncı
IGMG - Islamische Gemeinschaft Millî Görüş e. V.
İslam Toplumu Millî Görüş (Amtsgericht Köln, VR 17018)
Abteilung für Verbandskommunikation /
Kurumsal İletişim Başkanlığı
Osman Yusuf (V. i. S. d. P.)
Colonia-Allee 3 • D-51067 Köln
T +49 221 942240-243 • F 49 221 942240-201
www.igmg.org • redaksiyon@camiahaber.com

Postanschrift | Adres
camia • Colonia-Allee 3 • D-51067 Köln
T +49 221 942240-243

Chefredakteurin | Genel Yayın Yönetmeni
İlknur Küçük

Nachrichtenkoordinator | Haber Koordinatörü
Ferhan Köseoglu

Redaktion | Redaksiyon
İlhan Bilgü, Burak Budak,
Mehmet Kandemir, Fatma Yılkin
redaksiyon@camiahaber.com
T +49 221942 240-229

Werbung | Reklam
camia@igmg.org
T +49 221 942240-230

Distribution | Dağıtım
redaksiyon@camiahaber.com
T +49 221 942240-230

Design • Satz • Druck | Tasarım • Dizgi • Baskı
PLURAL Publications GmbH
Colonia-Allee 3 • D-51067 Köln
T +49 221 942240-260

Auflage | Tiraj
17.000

Erscheint alle zwei Wochen Freitags.

İki haftada bir cuma günleri yayınlanır.

Im Auftrag der IGMG durch PLURAL Publications GmbH erstellt.

IGMG adına, PLURAL Publications GmbH tarafından hazırlanmıştır.

Almanya ve Avusturya Yerel Seçimlerini Merkez Partiler Önde Kapattı

ALMANYA-AVUSTURYA

Almanya ve Avusturya'da yapılan yerel seçimlerde göçmenler etkili oldu. Aşırı sağ hariç her parti göçmenlerden oy isterken çoğu yerde göçmen kökenliler aday gösterildi.

Almanya ve Avusturya'da kısmi yerel seçimler yapıldı. Seçimler Avusturya'da Vorarlberg eyaletinde, Almanya'da ise Kuzey Ren Vestfalya eyaletinde yapıldı. Kuzey Ren Vestfalya Almanya'nın en kalabalık eyaleti.

Avusturya'daki seçimlerde partiler arasında oy dağılımı önceki seçimlere oranla neredeyse aynı kalırken, Almanya'daki seçimlerde iktidar partileri önemli derecede oy kaybına uğradı. Oy kaybı yaşayan partilerin başında federal hükümetin ikinci ortağı sosyal demokratlar (SPD) yer aldı. Sosyal demokratlar bu seçimlerde yaklaşık yüzde 7 oy oranı ile eyalet seçimlerinde tarihi bir düşüş yaşadı. Eyaleti idare eden Hristiyan demokratlar (CDU) ise yüzde 3.2 gibi az bir oy kaybına uğradı. Ancak, en fazla oy oranı ile eyalette birinci parti olma konumu korudu.

Yeşiller ise en fazla oyunu artıran parti oldu. Yüzde 20'lik oy oranına ulaşarak geçen seçimlere göre yaklaşık 8.2 oranında oy artırdı. Siyasal araştırmacılar Yeşillerin en çok 16-24 arasındaki gençlerden oy aldığını belirtirken, sosyal demokratların seçmeni ikna etmekte zorlandığını ifade ediyorlar. Avusturya'da ise Yeşiller önemli bir başarı gösteremedi.

EYALET BAŞBAKANI SONUÇLARDAN MEMNUN

Almanya'nın Kuzey Ren Vestfal-

ya Eyaleti Başbakanı Armin Laschet sonuçları memnuniyetle karşıladı. Seçim sonuçları aynı zamanda Armin Laschet'in Almanya federal siyaseti ile ilgili siyasal yolunu da etkiledi. Alınan sonuçlar Armin Laschet'in Hristiyan demokratların Genel Başkan adaylığı için olumlu sonuçlar doğurdu. Laschet'in ayrıca Federal Başbakan adaylığı da bu seçimlerle birlikte daha büyük ihtimal ortaya koydu. Laschet yaptığı değerlendirmede seçim sonuçlarının, Hristiyan demokratların bu zamana kadar yürüttükleri siyasetin doğruluğunu gösterdiğini ifade etti.

SEÇİME KATILIM AZ

Hem Avusturya'daki hem de Almanya'daki yerel seçimlere katılım çok düşük düzeyde kaldı. Almanya'da 14 milyon seçmenin yaklaşık 7 milyonu oy kullanırken, Avusturya'da da 600 bin seçmenin yarısı oy kullandı.

Siyasal gözlemciler koronavirüs salgınının etkisini kabullenseler de, halkın artık siyaset ve seçimlere güveninin azaldığını, dolayısıyla seçimlere olan ilginin giderek düştüğünü ifade ediyorlar.

Bu seçimlerde Almanya'nın Kuzey Ren Vestfalya eyaletinde partilerin oy oranı şu şekilde gerçekleşti: CDU yüzde 34,3, SPD yüzde 24,3, Yeşiller yüzde 20,0 ve FDP yüzde 11,8.

GÖÇMEN KÖKENLİLER DE ETKİLİ OLDU

Avusturya ve Almanya'daki yerel seçimlerde göçmen kökenli seçmenler de etkili oldu. Aşırı ırkçı partiler haricinde hemen her parti göçmen kökenlilerin oylarına talip olduğu gibi bazı yerlerde de aday gösterdi. Göçmenler bazı yerlerde ayrı bir liste ya da bağımsız aday oldu. Bu adaylardan kazananların sayısı geçen yıla göre arttı.

AVUSTURYA'DA HAK ÖNEMLİ BİR BAŞARI GÖSTERDİ

Avusturya yerel seçimlerine HaK (Heimat aller Kulturen) listesi ile giren göçmenler 4 belediyede 8 üye kazandı. HaK Vorarlberg eyaletindeki 96 belediyenin sadece 10'unda seçimlere girdi. Toplamda 8 belediye meclis üyesi seçildi.

BÜYÜKŞEHİRLERDE İKİNCİ TUR SEÇİMLER YAPILACAK

Almanya'nın Kuzey Ren Vestfalya eyaletindeki yerel seçimlerde büyükşehir belediye başkanlarının çoğu ilk seçimlerde yüzde 50 oranını aşamadıkları için ikinci tur seçimleri yapılacak. Aynı şekilde Avusturya'nın Vorarlberg eyaletindeki bazı belediyelerde de ikinci tur seçimleri yapılacak. Seçimler 27 Mayıs'ta

tekrar edilecek. İkinci tur seçimlere, en yüksek oy alan iki aday katılıyor.

İkinci tur seçimlerin yapılacağı şehirler arasında, Köln, Düsseldorf, Aachen ve Dortmund gibi şehirler de bulunuyor. Köln Büyükşehir

Belediye Başkanı Henriette Reker'i destekleyen Yeşiller ve CDU Köln'de yüzde 50'den fazla oy aldığı hâlde kendisi ancak 45.1 oranında oy alabildi. Seçim öncesinde Reker'in yüzde 60 oranında oy alması bekleniyordu.

KRM Koordinationsrat der Muslime
www.tagderoffenenmoschee.de

GLAUBE

in außergewöhnlichen Zeiten

TAG DER OFFENEN MOSCHEE
3. OKTOBER

GÜNDEME DAİR

Murat Gümüş
mgumus@camiahaber.com

İslam Düşmanlığı ile Mücadelede Uzman Kurulundan Beklentiler I

Almanya'da İslam düşmanlığı ile mücadelede amacıyla kurulan, kurulun ismi, yapısal özelliği ve kuruldaki kişiler bu konuda bir ilk değerlendirme için yeterli ipucu veriyor.

1 Eylül'de Almanya Federal İçişleri Bakanlığı Müslüman Düşmanlığına Karşı Bağımsız Uzmanlar Kurulu (UEM) kurulduğunu duyurdu. Yapılan açıklamada UEM'nin amacının Müslüman düşmanlığının ne gibi sonuçları, ileride nasıl gelişeceği ve antisemitizm ile diğer ırkçılık türleri arasında ne gibi paralellikler gösterdiğini araştırmak olduğu bildirildi. İçişleri Bakanı Horst Seehofer konuyla ilgili, Müslüman düşmanlığının sadece Müslümanları değil, bütün toplumu hedef aldığını, oluşturulan Uzmanlar Kurulunun yapacağı araştırmalar sonucunda çıkacak olan tavsiyelerin Müslüman düşmanlığı ile mücadelede değerlendirileceğini ifade etti.

Açıklamanın hemen ardından UEM uzman kurulunda kimlerin bulunduğu ve yaygınlaşan İslam düşmanlığına karşı gerçekten çözüm üretebilecek mi diye sorular oluştu kafalarda. Peşinen şunu söyleyebiliriz: olumlu veya olumsuz bir beklenti içine girmek için henüz daha çok erken. Ancak, İçişleri Bakanlığının, UEM'nin oluşumuna yol açan gerekçe beyanı, uzmanlar kurulunun oluşumuna giden yolda yaşananlar, kurulun ismi, kurulun yapısal özelliği ve İçişleri Bakanlığının kurula aldığı kişiler bu konuda bir ilk değerlendirme için yeterli ipucu veriyor. Fakat şimdiden iki hususu söyleyebiliriz:

1. Böyle bir kurulun oluşması Müslüman kuruluşlar tarafından uzun yıllardan beri talep ediliyordu. Geç dahi olsa İçişleri Bakanlığının bu ihtiyacı nihayet görüp kabul etmesi önemli.

2. İslam düşmanlığının çok yaygın olduğu Avusturya ve Fransa'da da benzer taleplerin dile getirilmesi büyük bir önem arz ediyor.

Atılan adım ve yapılan açıklama bir çok açıdan dikkat çekici. Bunların başında, UEM'nin çalışmalarının 15 yıldan beri devam eden Almanya İslam Konferansı'nın (AİK) şimdiki kadar Müslüman düşmanlığı ile mücadele kapsamında yaptığı çalışmaların bir devamı olarak gösteriliyor. Yaklaşık 15 yıldır var olan AİK'da, İslam düşmanlığının her zaman konu edildiği ve bundan dolayı AİK'nın süreklilik arz eden bir parçası olduğu doğru. Her ne kadar AİK'teki, özellikle ilk yıllarda yaşanan "manevi değer" tartışmaları, "İslam demokratik düzen ile bağdaşmaz" kavgaları ve "Kayıp Aranıyor" gibi töhmet altında bırakıcı projeler İslam ve Müslümanların ötekileştirilmesine yol açıyorsa da, zamanla İslam düşmanlığı ile mücadelede geç de olsa ilk adımların atılmasına da vesile olduğu reddedilemez.

2018'de İslam düşmanlığına bu denli kayıtsız kalan İçişleri Bakanının 2020 yılında fikrini değiştiren konuyu gündemine almasına vesile olan neydi peki? Bu durum UEM ile ilgili beklentiler hakkında ne ifade ediyor? Gelecek yazımızda değineceğiz.

Almanya'da İslam Düşmanlığı Uzmanlar Komisyonu Kuruldu:

Çalışmalar Sonbaharda Başlıyor

ALMANYA

Almanya Federal İçişleri Bakanı Horst Seehofer, Müslüman Düşmanlığına Karşı Bağımsız Uzmanlar Komisyonu (UEM) için 12 bağımsız üyeyi atadı.

A lmanya'nın Hanau şehrindeki ırkçı saldırı sonrası Federal İçişleri Bakanı Horst Seehofer, İslam düşmanlığına karşı bağımsız bir uzmanlar komisyonu oluşturmak için haziran ayında attığı ilk adımı bu hafta itibarıyla tamamladı. Bakan Seehofer buna göre Müslüman Düşmanlığına Karşı Bağımsız Uzmanlar Komisyonu (Alm. Unabhängiger Expertenkreis Muslimfeindlichkeit - UEM) için 12 bağımsız üyeyi görevle atadı. Komisyonun, İslam düşmanlığı içeren güncel tutumları analiz ederek, bunların, antisemitizm ve benzeri belli toplulukları hedef alan diğer düşmanca yaklaşımlar ile kesişen noktalarını inceleyeceği belirtildi.

"MÜSLÜMAN DÜŞMANLIĞINA KARŞI ÖNLEM VE MÜCADELE ÇALIŞMALARI OLACAK"

Konuyla ilgili açıklamalarda bulunan Bakan Seehofer, "Müslüman düşmanı tutumlar sadece Müslümanlar için değil, toplumsal birliktelik için de bir tehdit arz ediyor. Devletin ve toplumun bunun üzerine daha amaçlı bir şekilde gidebilmesi için Müslüman düşmanlığına Karşı Bağımsız Uzmanlar Komisyonu'nu hayata geçiriyorum." dedi. Seehofer ayrıca oluşturulan komisyonda, Müslüman düşmanlığına karşı mücadele ve önlem çalışmalarının da olacağını altını çizdi.

Öte yandan 2019 senesinde İçişleri Bakanlığı ve Federal Aile İşleri Bakanlığının, İslam düşmanlığı ile ilgili Müslüman derneklerle birlikte yaptığı ortak çalışmaların da oluşturulan UEM Komisyonu'nda sürdürüleceği ifade edildi.

KOMİSYON BİLİM İNSANLARINDAN OLUŞUYOR

İçişleri Bakanlığı Sekreteri Dr. Markus Kerber tarafından resmen görevle atanan 12 üye şu uzman bilim insanlarından oluşuyor: Prof. Dr. Iman Attia, Karima Benbrahim, Saba-Nur Cheema, Dr. Yasemin El-Menouar, Prof. Dr. Karim Fereidooni, Prof. Dr. Kai Hafez, Özcan Karadeniz, Prof. Dr. Anja Mid-

delbeck-Varwick, Nina Mühe, Prof. Mathias Rohe, Prof. Dr. Christine Schirrmacher, Dr. Yasemin Shooman.

ÇALIŞMALARIN 2020 SONBAHARDA BAŞLAMASI BEKLENİYOR

Komisyonun aynı zamanda Alman İslam Konferansı'nın (Alm. Deutschen Islam Konferenz -DIK) bugüne kadar ortaya koyduğu sonuç ve görüşlerden yola çıkılarak hayata geçirildiği, fakat DIK'ten bağımsız olarak çalışacağı ifade edildi. Federal İçişleri Bakanlığının bünyesinde çalışmalarını sürdüreceği olan UEM Komisyonu'nun çalışmalarına 2020 sonbaharda başlaması bekleniyor.

Danimarka'da İrkçılık Karşısı "Bağımsız Yeşiller Partisi" Kuruldu

DANİMARKA

Danimarka'da yeni kurulan ve göçmen kökenlilere yönelik ılımlı politika izleyeceğini duyuran "Bağımsız Yeşiller Partisi"nin tanıtımı gerçekleştirildi.

Mavi Meydan'da basın açıklamasıyla duyurdu. Siddique, "Bağımsız Yeşiller olarak Danimarka için yeni bir hikâye yazmak istiyoruz" dedi. Ülkede Kur'an-ı Kerim'in yakıldığını hatırlatan ve ırkçılığın kazandığı ifadesini kullanan Siddique, Danimarka için hayal ettikleri hikâyeyi ancak ülkede ten rengi, etnik köken, din ve cinsel tercihlerine bakılmaksızın her kesimin eşit şekilde ortak hayata katkı sağlamasına izin verildiğinde ve eşitsizlik ve haksızlık olmadığında kurabileceklerini belirtti.

İRKÇILIK KARŞITI BİR PARTİ

Her kesimin eşit olduğu bir Danimarka için çalışacaklarını kaydeden Siddique, ırkçılık karşısı ve aynı zamanda çevreci bir parti olduklarını vurguladı. Siddique, partinin kuruluşunda yer alan Müslümanları da basın toplantısında tanıttı. 179 sandalyeli Danimarka Parlamentosu'nda 3 milletvekili ile kurulan Bağımsız Yeşil-

lerin gelecek parlamento seçimlerinde yer alabilmesi için 20 binden fazla seçmenin imzasını toplaması gerektiğinin altını çizen Siddique, tüm ülkeyi dolaşarak imza toplayacaklarını bildirdi.

2019'DA PARLAMENTOYA GİRMİŞTİ

Kopenhag'da 1986 doğumlu Pakistan asıllı Sikandar Malik Siddique, Roskilde Üniversitesi İletişim ve Küresel Araştırmalar bölümünden mezun oldu. Ülkede 2005-2009 yıllarında Sosyal Demokrat Parti'den Kopenhag Belediyesi'nde meclisi üyeliği yapan Siddique, Haziran 2019'da yapılan seçimlerde Alternatif Partiden parlamentoya girmişti. Alternatif Parti lideri Uffe Elbaek'in seçim yenilgisini kabullenerek parti liderliğinden ayrılmasının ardından yerine Josephine Brock'un gelmesiyle Siddique, Uffe Elbaek ve Susanne Zimmer ile Alternatif Partiden ayrılmıştı

Avrupa Midilli'deki Mülteci Dramına Hâlâ Tepkisiz

YUNANİSTAN

Moria mülteci kampında yaşayan 12 bin 500 mülteci açlık ve susuzlukla mücadele ediyor. AB ülkeleri kamptan sadece 400 kimsesiz çocuğu mülteci olarak kabul edecek.

Yunanistan'ın Midilli Adası'ndaki Moria mülteci kampının şüpheli şekilde yanmasının ardından 12 bin 500 mülteci aç ve susuz hayat mücadelesi veriyor. Kampta çıkan şüpheli yangının üzerinden 4 gün geçmesine rağmen binlerce sığınmacı sokaklarda kalıyor.

Başta Almanya olmak üzere Avrupa Birliği'nin ortak ve insani olarak çözülmüş bir mülteci politikasının olmadığı yönündeki eleştirilere rağmen Moria kampındaki mültecilerin ne olacağı bilinmiyor. Avrupa Birliği sadece 400 kimsesiz çocuğa koruma sağlayacak.

YANGIN NASIL ÇIKTI?

12 500 kişinin yaşadığı Moria mülteci kampının tamamen yanmasına yol açan yangının nasıl ve kimler tarafından çıkarıldığı da bir başka konu. Ancak ne Yunanistan ne de Avrupa Birliği bu konuda her hangi bir soru sormuyor.

Mülteciler, yangının Yunanlı göçmen karıştırları tarafından kasten çıkarıldığını iddia ederken, bu göçmen karıştırları Moria kampının yeniden kurulmasını önlemekle tehdit ediyor.

ACİL GIDA VE BARINMA İHTİYACI

Yangının ardından Yunan hükümeti, sokakta kalan sığınmacıların barınması için yeni çadırlar gönderdiğini, yardım için de Mitilini limanına bir yolcu feribotunun yansıttığını açıkladıysa da yerel yetkili ve ada sakinleri mültecilerin tamamının adadan çıkarılması istiyor.

Yeteri kadar çadır ve barınak bulamayan mültecilerin bir kısmı ise mezarlıklarda ve ağaç altlarında uyuyor. Gıda ve su sıkıntısının yanı sıra ada sakinlerinin saldırılarından da korkuluyor.

AB, SADECE 400 ÇOCUK ALACAK

Midilli adasında tam insani dram yaşanırken, Avrupalı ülkeler ise sadece 400 kimsesiz çocuğu mülteci olarak alacak. 400 kimsesiz çocuk 10 Avrupa ülkesi tarafından alınacak.

IGMG GENEL SEKRETERİ ALTAŞ: "BU BİR FACİADIR"

İslam Toplumu Millî Görüş (IGMG) Genel Sekreteri Bekir Altaş da Moria kampındaki yangının AB'nin sorumsuz mülteci politikasının bir sonucu olduğunu söyledi. Altaş: "Zaman, siyasi çıkar ve pazarlıkların geriye bırakılması zamanıdır. İnsanlar çok acil yardım bekliyor" dedi. Altaş, Moria mülteci kampındaki yangının,

BEKİR ALTAŞ

Avrupa Birliği'nin sorumsuz ve insani dikkate almayan mülteci politikasının bir sonucu olduğunu söylerken, "Herkesten önce Almanya, AB'nin dönem başkanı olarak, dayanılmaz bir durumda bulunan mülteciler için sürdürülebilir en hızlı çözümü üretmelidir. Sorunun biraz daha ertelenmesi yaşanan felaketi daha da kötüleştirecektir." diye kaydetti. Bunun için de Federal İçişleri Bakanlığı'nın, eyaletlerin bu mültecileri almasını engelleyen kararını kaldırması ve eyaletlerin mültecileri kabul etmelerine yeşil ışık yakması gerektiği ifade etti. Bekir Altaş son olarak, "Şimdi, siyasi çıkarlar bir kenara itilmelidir. Zaman, insanlık ve dayanışma zamanıdır. Hatta gerekirse tek başına harekete geçilmelidir. Almanya'nın bunu yapacak kapasite ve imkânı vardır.

Achern Selimiye Camii'nde Korkutan Yangın

ALMANYA

Achern Selimiye Camii'nde 11 Eylül gecesi sebebi henüz belli olmayan bir yangın çıktı. Yangında camiye ait deponun yarısı tamamen yanarken, can kaybı olmaması sevindirdi.

İslam Toplumu Millî Görüş (IGMG) Württemberg Bölgesi'ne bağlı olarak hizmet sunan Achern Selimiye Camii'nin depo kısmında sebebi henüz kesin belli olmayan bir yangın çıktı. Depo kısmında başlayan ve depo kısmının yanmasına neden olan yangın kısa sürede binanın yarısının yanmasına sebep olurken, yangın mescid ve lokallerin bulunduğu kısma sıçramadan kontrol altına alındı.

Yangın sonucu can kaybı olmadığı bildirilirken, yangın önemli ölçüde maddi hasara yol açtı.

PATLAMAYA BENZER SESLER DUYULDU

İtfaiyeye haber verenlerin ifadelerine göre yangın öncesi patlama veya patlamaya benzer bir ses duyulduğu akabinde yangının başladığı bildirildi.

İki itfaiye aracı ve 50 civarında itfaiye görevlisi ile Achern itfaiyesinin müdahale ettiği yangın, cami ve bitişindeki konut binasına yayılmadan engellendi. Yangının

nedeni veya patlayıcı seslerin nedeni hakkında henüz bir bilgi bulunmuyor.

"YANGIN ESNASINDA NAMAZDAYDIK"

Achern Selimiye Camii İmamı Yunus Emre Yıldız, yangınla ilgili şunları aktardı: "11 Eylül gecesi yatış namazını camimizde cemaatle eda ettiğimiz esnada bir kız çocuğu bağırarak mescide girdi. Yangını haber verdi. Namazı bitirmek üze-

reydik. Alman komşularımız sağolsunlar, yangını görerek polis ve itfaiyeye haber vermişler. Mescitten çıktığımız gibi polislerle karşılaştık.

Polis cumartesi günü köpekler eşliğinde bir inceleme yaptı. Buna göre ilk etapta herhangi bir kundaklama izine rastlanmadı. Polis incelemesi ayrıntılı bir şekilde devam edecek. Yangının nedenine dair kesin sonuçların çıkmasının biraz zaman alması bekleniyor."

NSU 2.0 Örgütünün İzleri Berlin ve Hamburg'dan Çıktı

ALMANYA

2018 yılından beri tehdit mektupları gönderen aşırı sağcı NSU 2.0 örgütünün tehdit ettiği insanların kişisel bilgilerine polis bilgisayarlarından ulaşması üzerine yapılan araştırmada izler şimdi Berlin ve Hamburg polisine ulaştı.

Göçmen kökenli ve siyasetçilere tehdit mektupları gönderen ve tehdit ettiği kişilerin bilgilerini polis bilgisayarlarından alan aşırı sağcı NSU 2.0 örgütünün izleri bu sefer Berlin ve Hamburg'tan çıktı.

Tehdit edilen kişilerin bilgilerinin Hessen eyaletindeki polislerin bilgisayarlarından elde edildiğinin ortaya çıkması üzerine olayı soruşturan özel komisyon ayrıca Berlin ve Hamburg'daki polis bilgisayarlarından da tehdit edilen kişilerin bilgilerine ulaşıldığını tespit etti.

WDR ile birlikte Süddeutsche Zeitung gazetesinin haberine göre soruşturma komisyonu bu iki eyaletteki 4 polisten şüphelenerek izlemeye aldı.

Hamburg'dan elde edilen bilgilerle ilgili olarak Hamburg-Mitte'de bayan bir polis memurundan şüphelenilirken, Hamburg-Neugraben'de de erkek bir polis memurundan şüphe ediliyor.

Her iki polis memurunun birbirinden habersiz olarak taz gazetesi yazarı Hengameh Ya-

ghoobifarah'ın bilgilerini araştırdıkları tespit edildi. Hengameh Yaghoobifarah, bir yazısında polisleri „çöp“ olarak nitelendirmişti. Yaghoobifarah bu yazı üzerine tehditler almıştı. Hamburg'daki iki polis memurunun bu yazı üzerine öfkelenerek Yaghoobifarah'ın kişisel bilgilerini soruşturdukları öğrenildi. Soruşturma ekibi, bu iki polisin elde ettiği bilgilerin kullanılıp kullanılmadığı konusunda ise bir belge elde edemedi.

Berlin'de ise Neukölln ve Spandau'da görevli

iki polis memurunun polis bilgi bankası Poliks'den kabare sanatçısı İdil Baydar'ın kişisel bilgilerini soruşturdukları tespit edildi. İdil Baydar da daha sonra NSU 2.0 örgütü tarafından tehdit edilmişti.

NSU 2.0 örgütü 2018 yılından itibaren yaklaşık 100 tehdit mektubu göndermekle biliniyor. Polis bu örgüt ile ilgili her hangi bir bilgiye ulaşmadı. Ancak tehdit edilen kişilerin polis bilgisayarlarından elde edilmesi tüm dikkatleri polis içindeki yapılanmalara çekti.

Almanya'da Okullardaki Antisemitizm Araştırılacak

ALMANYA

Ruhr Bochum Üniversitesi'nden bir grup sosyolog Kuzey-Ren Vestfalya eyaletinin desteği ile okullarda antisemitizm araştırmaları yapacak. Elde edilen sonuç doğrultusunda okullarda antisemitizmle mücadele için eğitim materyallerinin yenilenmesi hedefleniyor.

Kuzey-Ren Vestfalya eyalet hükümeti okullarda antisemitik eğilimlerin araştırılmasına finansal destek sağlıyor. Araştırmacıların hedefi antisemitik eğilimlerin bulunduğu materyallerin tespiti, bu öğelerin giderilmesi ve yeni materyallerin geliştirilmesi. Böylelikle antisemitik temayüllerin engellenmesi amaçlanıyor.

YETERLİ ARAŞTIRMA YOK

Antisemitik tandansların sadece te-neffüslerde değil, ders içeriklerinde de kendini gösterdiğini savunan Eyalet Eğitim Bakanı Yvonne Gebauer, bu yönde araştırmaların eksik olduğunu belirtti. Dolayısıyla araştırmacıların bilhassa din dersi, tarih ve siyaset ders içeriklerini incelemeleri öngörülüyor.

ANTİSEMİTİK EĞİLİMLER ARTTI

Son altı yıl içerisinde Almanya'da yapılan araştırmalara bakarak Yahudi düşmanlığının arttığını söyleyen yetkililer böylesi bir araştırmanın gerekli olduğunu savundular.

Okulun toplumun aynası olduğunu dile getiren Bakan Gebauer, yapılan araştırma ile kazanımlar elde edileceğini ve okullarda antisemitizmin engelleneceğini belirtti.

HEDEF: YAHUDİ DÜŞMANLIĞININ ÖNLENMESİ

Altı ay boyunca sürecek olan projenin sonunda elde edilen verilere göre eğitim materyallerinin geli-

tilmesi ve denenmesi amaçlanıyor. Sonuçlara göre öğretmenler için de konuyla ilgili olarak yeni ileri eğitim konseptleri sunulacak. Araştırmanın tamamlanması ise 2022 yılını bulacak.

“OKULLAR ÖNEMLİ ROL OYNUYOR”

Çalışmanın sonuçları doğrultusunda öğretmenler için hazırlanacak eğitim materyallerinin de Temmuz 2022'de sunulacağı kaydedildi. Eyalet Antisemitizm Komiseri konuyla ilgili olarak çalışmanın ülke çapında türünün ilk örneği olduğunu söyledi. Leutheusser-Schnarrenberger ne yazık ki, antisemitizmin toplumda ve tüm sosyal sınıflarda her yerde mevcut olduğunu vurguladı.

Okulların bu konuda üstlendiği önleyici göreve dikkat çeken Leutheusser-Schnarrenberger “Bir kurum olarak okul antisemitizmi önleme çalışmalarında çok önemli bir rol oynuyor, böylece antisemitik inançlar çocuklarımızın zihnine bile girmesin.” dedi.

Bu çalışmadan bağımsız olarak, ülke çapındaki okullarda antisemitizmle karşı koyan başka ufak çaplı projeler de var. Bunlardan biri “Bir Yahudi ile Tanış” (Meet a Jew) projesi. Projenin web sitesindeki bilgilere göre, Yahudi gençler ve yetişkinler “toplumumuzdaki” Yahudilerin “genellikle soyut olan imajını kırmak” amacıyla okullara, üniversitelere, spor kulüpleri gibi yerlere giderek Yahudileri, Yahudileri anlatıyor.

ANTİSEMİTİZİM NEDİR?

Antisemitizm terimi genel olarak “Yahudilere karşı önyargılı olma, onlara karşı düşmanlık besleme” anlamında kullanılır. Karşı anlamına gelen Yunanca bir önek olan “anti” ile Yahudi taraftarlığı anlamında kullanılan “semitizm” kelimelerinin birleşmesinden oluşmaktadır. Bu kavramla Avrupa toplumunda tarihî ve güncel Yahudi düşmanlığı içeren düşünce ve uygulamaların tek bir ifadeyle aktarılması amaçlanıyor.

Karadağ'da Müslümanları Hedef Alan İrkçı Saldırıları Endişe Veriyor

TÜRKİYE

Türkiye'nin Podgorica Büyükelçisi Songül Ozan, Karadağ'da 30 Ağustos'ta yapılan genel seçimlerin ardından ülkedeki Müslümanları hedef alan ırkçı saldırıların endişe verici olduğunu söyledi.

Karadağ'daki İslam düşmanı ırkçılar provokatif eylemleri ile Müslümanları rahatsız ediyor.

Karadağ'da 30 Ağustos'ta yapılan seçimlerde Sırp Ortodoks Kilisesine (SPC) yakınlığı ile bilinen Demokrat Cephe (DF) öncülüğündeki ittifak önemli bir başarı elde etmiş ve diğer muhalif ittifaklarla mecliste çoğunluğu ele geçirmişti.

Seçimde önemli bir başarı elde eden DF yanlısı Sırp milliyetçiler ilk gecedan itibaren seçim kutlamalarında birçok provokatif eylem ve saldırı gerçekleştirirken, ülkedeki Müslüman Boşnaklara yönelik "Türkler buradan gidin" sloganları atarak, tehditkar duvar yazıları yazdı.

Bu arada Türkiye'nin Podgorica Büyükelçisi Songül Ozan Karadağ İslam Birliği'ni ziyaret ederek Baş-

kan Rifat Fejzic ile bir araya geldi. Büyükelçi Ozan, ülkenin kuzeyinde yaşayan Müslümanların güvenliğinden endişe duyduğunu ifade etti. Karadağ İslam Birliği'nden yapılan açıklamada, "Podgorica Büyükelçiliği, ülkedeki Müslümanlara yönelik yapılan ırkçı saldırıların endişe verici olduğunu ve Karadağ'ın tüm vatandaşlarına yetecek büyüklükte bir ülke olduğuna olan inancını dile getirmiştir." ifadelerine yer verildi.

Avusturya'dan Yahudi Derneklerin Korunmasına 4 Milyon Euro Bütçe

AVUSTURYA

Avusturya hükûmeti, Yahudi derneklerin korunmasına yönelik ayırdığı bütçeyi 4 milyon Euro'ya çıkarma kararı aldı.

Avusturya'da hükûmet, Yahudi derneklerin korunmasına yönelik ayırdığı bütçeyi yükseltme kararı aldı. Buna göre daha önceki rakamın yaklaşık üç katına çıkarılan bütçenin 4 milyon Euro'yu bulması bekleniyor.

BAŞBAKAN KURZ: ANTİSEMİTİZME YER YOK

Öte yandan daha önce hibe sözleşmeleri ile belirlenen rakamın, gelecekte yasallaştırılacak belirli kanun çerçevesinde belirleneceği kaydedildi. Bununla ilgili yasa taslağının hazırlandığı belirtildi.

Avusturya Başbakanı Sebastian Kurz (ÖVP) da konuyla ilgili açıklamalarda bulunurken, Avusturya'da antisemitizme yer olmaması gerektiğini belirtti. Kurz, açıklamasının devamında, "Özellikle geçtiğimiz haftalar bize gösterdi ki Avusturya'da Yahudi yaşamı çok daha kararlı bir şekilde korumalıyız." dedi.

Başbakan Yardımcısı Werner Kogler (Yeşiller) ise alınan kararı, "Ülkemizde Yahudilerin daha iyi korunmasına ve birlikte daha iyi bir yaşamın gelişmesine yönelik önemli bir katkı." olarak nitelendirdi.

"Her nefis ölümü tadacaktır." (Enbiyâ suresi, 21:35)

CIMG France | Cenaze Fonu

CIMG France - Confédération Islamique Millî Görüş | İslam Toplumu Millî Görüş

64 rue du Faubourg Saint-Denis | 75010 Paris | T 01 45 23 41 55 | F 01 47 70 34 96
info@cenazefonu.fr | www.cenazefonu.fr

CIMG

İsveç'te Kur'an Yakıldı; Ama, İsveç Resmen Bu Olayın Taraftarı Değil

İSVEÇ

İsveç, şahısların ifade özgürlüğü sınırını geniş tutmakta ve özellikle bunu İslam ve Müslümanlar aleyhinde yapılan eylemler için sığınacak bir şemsiye olarak görmektedir. Ama, İsveç resmî makamları bu eylemin taraftarı olmamış, tasvip etmemiş ve kendince de önlemler yapmış, eylemcileri göz altına almıştır.

CABİR YILDIZ

İsveç'te Kur'an yakma eylemini aslında Danimarka'da ırkçı bir partinin lideri olan Rasmus Paludan isminde biri başlattı. Aylardır her cuma günü, Danimarka'nın başkenti Kopenhag'ın meclis dahil, birçok bölgesinde bu eylemi sürdürüyor. Müslümanların tepkisi sebebiyle, son zamanlarda maalesef eylemini polis korumasında yapmaktaydı. Mahkemeye verilmiş ve üç ay hapis cezası almıştır.

Aynı kişi Kur'an-ı Kerim'i yakma olayını İsveç'e taşımak için İsveç'in Malmö şehrinde Müslümanların en yoğun yaşadığı ve camilerin bulunduğu Rosengard mahallesinde, 14 Ağustos 2020 tarihinde bu eylemi gerçekleştirmek amacıyla İsveç polisine müracaat etmişti. Olaydan haberi olan İslami cemiyetlerin polis ile yaptıkları yoğun görüşmeler neticesinde bu bölgede yapılacak eylemin çok kötü sonuçlar doğuracağı gerekçesiyle başvuru reddedildi.

Demek ki, başka bir bölgede eylemini gerçekleştirmek için tekrar müracaat etmiş ve Malmö'nün Müslümanların fazla bulunmadığı başka bir bölgesinde, 28 Ağustos 2020 tarihi için polisten izin almıştı. Polisin izin verdiğinin duyulması üzerine, Malmö'deki İslami cemiyetler ve camiler ciddi bir tepki gösterdiler. Olaya karşı yayınlanan bir bildirinin sosyal medyada duyurulması üzerine, İsveç genelinde büyük bir tepki oluşunca, polis verdiği izni iptal etti. Buna rağmen o gün Danimarka'dan Malmö'ye girmeye çalışan Rasmus Paludan'a İsveç polisi giriş izni vermedi ve 2 yıl İsveç'in güney bölgesine giriş yasağı koydu. Güneydeki başka şehirlere yaptığı müracaatlar da ret edildi.

Aynı gün, anılan şahsın arkadaşları Malmö'ye gelerek, korsan bir şekilde, merkezi bir meydana ve Rosengard'da Kur'an'ı yaktı. Bunun üzerine, basına da yansıyan istenmeyen olaylar meydana geldi. Müslümanların olduğu bölgede, genellikle kimse olmaması bisiklet yolunda, hızlı bir şekilde eylemi gerçekleştirip videoya alarak sosyal medyada yayınlamayı tercih ettiler.

ROSENGARD'DAKİ OLAY HEDEFİNE ULAŞTI

Esasen baştan beri bütün toplantılarına benim de iştirak ettiğim İslami cemiyetlerin ve imamların görüşü; Müslümanların bu olayı görmezlikten gelerek yokluğa mahkûm etmesi ve olay mahalline asla gitmemesi şeklindeydi. Çünkü adamların gayesi Müslümanları provoke edip, sonra olayı onların aleyhine kullanmaktır. Maalesef, Rosengard'daki olay da hedefine ulaşmış oldu. Olay, Malmö'deki ırkçı grupların, bir şekilde polisle hesabı olan kriminal gençlerin ve bazı şuursuz (özellikle genç) Müslümanların karışmasıyla basına yansıyan hâli aldı. Lastikler yakıldı, trafik lambaları ve panolar tahrip edildi vs.

Şahıs, hâlâ eylemini gerçekleştirmekten vazgeçmiş değil. Giriş yasağının olmadığı Stockholm'de Müslümanların çoğunlukta yaşadığı Rinkeby bölgesinde ve başka bölgelerde Kur'an yakma eylemi için müracaatları var. Ama, İsveç'in başkenti Stockholm'da, Müslümanların çoğunlukta yaşadığı Rinkby bölgesinde sabah 5:45'de polisten istenen izin beklenmeden yine Danimarka'dan gelen 2-3 kişi Kur'an-ı Kerim yakma eyleminde bulundu.

Polis, Danimarka plakalı mavi bir Skoda arabayı arıyor.

Bu olay üzerine başta Türkiye olmak üzere, halkı Müslüman olan bir çok ülkenin siyasi, ilmi makamlarından ve sivil toplum örgütlerinden İsveç'e karşı sert demeçler verildi ve kınamalar yapıldı.

İSVEÇ FİTNE TOPUNU KUCAĞINDA BULDU

İsveç, şahısların ifade özgürlüğü sınırını geniş tutmakta ve özellikle bunu İslam ve Müslümanlar aleyhinde yapılan eylemler için sığınacak bir şemsiye olarak görmektedir. Ama, ne yiğidi öldürelim, ne de hakkını yiyelim: İsveç resmî makamları bu eylemin taraftarı olmamış, tasvip etmemiş ve kendince de önlemler yapmış, eylemcileri göz altına almıştır. İsveç bu fitne topunu kucaklarında bulmuştur. Belki bütün Avrupa'da Müslümanların en rahat yaşadığı ve haklara sahip olduğu ülke İsveç'tir. İsveç resmî makamları da, halkı da İslam'a ve Müslümanlara saygılıdır. Elbette, her yerde olduğu gibi, İsveç'te de ırkçı, din (özellikle İslam) ve yabancı karşıtı insanlar vardır.

Eleştirilerin İsveç'ten çok Danimarka'ya yapılması gerekiyordu. Çünkü Danimarka'da bu eylemler, polisin korumasında bazen de Danimarka Meclisi'nde yapılıyor. Şubat ayının sonlarına kadar bu kişinin eylemlerinin Danimarka devletine maliyeti 18 milyon Danimarka Kronu idi. Anlaşılan İslam âlemi güçlendikçe bu eylemler de çoğalacaktır. Ama inanıyoruz ki, her toplumda vicdanın sesini dinleyen, "Hak" tan yana olan insanlar vardır.

Hollanda'da Mahkeme İrkçı Wilders'in Sözlerini "Ayrımcılık" Saymadı

HOLLANDA

Hollanda'da Yüksek Mahkeme, aşırı sağcı Özgürlük Partisi lideri Wilders'in ülkedeki Fas kökenlilere yönelik sözleri nedeniyle ayrımcılık ve nefret suçu işlemediğine hükmetti. Ancak azınlık gruba hakaretten suçlu buldu.

Hollanda'da temyiz mahkemesi, aşırı sağcı Özgürlük Partisi (PVV) lideri Geert Wilders'in, Faslılara kasıtlı olarak hakaret ettiği hükmüne varsa da "ayrımcılığa teşvik" ve "nefret söylemi" suçlarından beraat kararı verdi. Aynı mahkeme, Wilders'i "azınlık gruba hakaret etmekten" suçlu buldu.

Mahkemeden yapılan açıklamada, Mart 2014'te Faslılar hakkında yaptığı açıklamalar nedeniyle 6 yıldır yargılanan aşırı sağcı Özgürlük Partisi (PVV) lideri Geert Wilders'in "bir gruba hakaret" nedeniyle suçlu bulunduğu ancak 4 yıl önce alt mahkeme tarafından verilen kararda belirtilen "ayrımcılığa teşvik" ve savcının taleplerinden biri olan "nefret söylemi" suçlarından beraat ettiği belirtildi.

Açıklamada, demokratik olarak seçilen bir milletvekili için yıllardır yaptığı açıklamalardan dolayı yeterli bir bedel ödemediğinden dolayı Wilders'e savcılık tarafından talep edilen 5 bin euro cezanın ayrıca verilmeyeceği kaydedildi.

DAVA 6 YIL ÖNCE AÇILMIŞTI

PVV liderine karşı yargı süreci, 19 Mart 2014 tarihinde düzenlenen yerel seçimler sırasında yaptığı açıklamalardan sonra başlamıştı. Wilders, seçim sonuçlarının değerlendirildiği toplantıda parti üyelerine, "Bu şehirde ve Hollanda'da çok mu, az mı Faslı istiyorsunuz?" sorusunu sormuş, ardından aldığı "Az, az" cevabı üzerine, "Gereğini yaparız." açıklamasında bulunmuştu.

Toplumda büyük tepkiye yol açan bu sözlerden sonra aralarında Faslı sivil toplum örgütleri ve Hollandalı bazı belediyelerle kurumların da olduğu geniş bir kesim tarafından Wilders aleyhine savcılığa 6 bin 400 civarında suç duyurusunda bulunulmuştu.

Mahkeme, Wilders'i azınlık bir gruba hakaret ve ayrımcılığa teşvik nedeniyle suçlu bulmuş ancak bunun demokratik olarak seçilen bir milletvekili için yeterli bir ceza olduğu gerekçesiyle Wilders'e ayrıca ceza verilmemesine hükmetmişti. Wilders, hakkında açılan davada "nefret söylemi" suçundan ise beraat etmişti. Hem Wilders, hem de Hollanda Savcılığı alınan kararı yüksek mahkemeye taşımıştı.

MYANMAR

Myanmarlı Askerlerden, “Soykırım” İtirafı

Arakan'daki katliamda görevli askerlerden Myo Win Tun: “Ayrım yapmadan herkesi vurduk. Müslüman erkekleri alınlarından vurduk ve cesetlerini ayaklarımızla çukurlara ittik.”, “Müslüman 30 masum çocuk, kadın ve erkeğin öldürülmesinde ve bir mezara gömülmesinde görev aldım.”

Myanmar hükümetinin defalarca inkar ettiği toplu mezarlar, UCM'deki soruşturmada ve diğer yasal süreçlerde kanıt olarak da değerlendirilebilecek.

ARAKANLI MÜSLÜMANLARA ETNİK TEMİZLİK

Arakan'da 2012'de Budistler ile Müslümanlar arasında çatışmalar çıkmış, olaylarda çoğu Müslüman binlerce kişi katledilmiş, yüzlerce ev ve iş yeri ateşe verilmişti. Arakan'daki sınır karakollarına 25 Ağustos 2017'de düzenlenen eş zamanlı saldırıları gerekçe gösteren Myanmar ordusu ve Budist milliyetçiler, kitlesel şiddet eylemleri başlatmıştı. Ontario Uluslararası Kalkınma Ajansının Ağustos 2018'de yayımladığı rapora göre, 25 Ağustos 2017'den bu yana en az 24 bin Arakanlı Müslüman, Myanmar ordusu tarafından öldürüldü. Askerler 34 bin Arakanlı Müslüman'ı ateşe atarken, 114 bin Rohingya'yı da darbettiler. Rapora göre, ordu mensupları 18 bin kadına tecavüz etti. Uluslararası insan hakları kuruluşları, yayımladıkları uydu görüntüleriyle yüzlerce köyün yok edildiğini kanıtladı. Birleşmiş Milletler ve uluslararası insan hakları örgütleri, Arakanlı Müslümanlara yönelik şiddeti “etnik temizlik” ya da “soykırım” olarak adlandırıyor.

Myanmar ordusunda görevli iki asker, Arakanlı Müslümanları öldürdüklerini, toplu mezarlara gömdüklerini ve kadınlara tecavüz ettiklerini itiraf etti. New York Times gazetesinin haberine göre, Myanmar'dan geçen ay kaçan iki asker, Myanmar'ın işlediği insanlığa karşı suçlarla ilgili soruşturmanın yürüttüğü Uluslararası Ceza Mahkemesinin (UCM) bulunduğu Hollanda'nın Lahey kentine dün götürüldü. Burada görüntülü ifadeleri alınan askerler, Arakan eyaletinin Buthidaung ve Maungdaw ilçelerinde Arakanlı Müslümanların öldürülmesi ve toplu mezarlara gömülmesinde görev aldıklarını belirtti. Askerlerin açıklamaları, Myanmar ordusunun, Arakanlı Müslümanların kökünü kurutmaya çalıştığı dair yaygın iddiaları destekler nitelikte. İfade veren askerlerden 33 yaşındaki Myo Win Tun, Ağustos 2017'de üslerinden “Gördüğünüz ve duyduğunuz herkesi vurun.” emri aldığını açıkladı. Myo Win Tun, bu emre itaat ettiğini ve 30 Arakanlı Müslüman'ın katledilmesi ve bir baz istasyonu ile askeri üs yakınındaki toplu mezarlara gömülmesinde rol aldığını söyledi. 8 kadın, 7 çocuk ve 15 erkeği bir mezara gömdüklerini itiraf eden Myo Win Tun, “Ayrım yapmadan herkesi vurduk. Müslüman erkekleri alınlarından vurduk ve cesetlerini ayaklarımızla çukurlara ittik.” dedi. Myo Win Tun ayrıca bir kadına tecavüz ettiğini itiraf etti. Arakanlı Müslümanlara karşı ırk ayrımcılığı yaptığını kabul eden Myo Win Tun, üstü olan Albay Than Htike'nin kendilerine “Arakanlı Müslü-

manları yok edin” emri verdiğini söyledi. Myo Win Tun, “Müslüman 30 masum çocuk, kadın ve erkeğin öldürülmesinde ve bir meara gömülmesinde görev aldım.” ifadesini kullandı.

“ÇOCUK VEYA YETİŞKİN GÖRDÜĞÜNÜZ HEPSİNİ ÖLDÜRÜN” EMRİ

Er Zaw Naing Tun da 30 Arakanlı Müslüman'ın katledildiği sıralarda yakındaki bir köydeki taburda olduklarını belirtti. Eski bir Budist rahip olan 30 yaşındaki Zaw Naing Tun, üslerinden “Gördüğünüz çocuk veya yetişkin hepsini öldürün.” talimatı aldığını dile getirdi. “(Rohingyaların yaşadığı) Yaklaşık 20 köyü haritadan sildik.” ifadesini kullanan Zaw Naing Tun, kendisinin de cesetleri toplu mezara gömdüğünü aktardı. Zaw Naing Tun, görevli olduğu taburdaki askerlerle 80 Arakanlı Müslüman'ı öldürdüklerini kabul etti. Maungdaw'daki aralarında Doe Tan, Ngan Chaung, Kyet Yoe Pyin, Zin Paing Nyar ve U Shey Kya'nın da olduğu 20 köye saldırdıklarını anlatan Zaw Naing Tun, Zin Paing Nyar'da taburunda görevli 4 askerle 7 Arakanlı Müslüman'ı öldürdüğü aktardı.

“KADINLARA TECAVÜZ EDİLİRKEN NÖBET TUTTUM!”

Zaw Naing Tun, silahsız 10 kişiyi yakalayıp öldürdükten sonra köyün kuzeyinde toplu bir mezara gömdüklerini dile getirdi. Rütbesi çok düşük olduğu için cinsel şiddet suçu işlemediğini iddia eden Zaw Naing Tun, diğer askerler Arakanlı kadın-

lara tecavüz ederken nöbet tuttuğunu beyan etti. Bu askerler, “Gördüğünüz ve duyduğunuz herkesi vurun.” emrini verenlerin o dönemde Buthidaung ve Maungdaw'da görevli Albay Than Htike, Yüzbaşı Tun Tun ve Çavuş Aung San Oo olduğunu belirtti. Böylelikle ilk kez Myanmar ordusu (Tatmadaw) mensupları, Birleşmiş Milletler yetkililerinin soykırım kampanyası olarak nitelendikleri Arakanlı Müslümanlara yapılan katliamda yer aldıklarını açıkça itiraf etmiş oldu. Bu arada, Arakanlı çok sayıda köylü de birbirlerinden bağımsız olarak toplu mezarların yerini doğruladı ve bu yerler askerlerin ifadelerinde işaret ettikleri yerlerle örtüştü. Myanmar hükümetinin defalarca inkar ettiği toplu mezarlar, UCM'deki soruşturmada ve diğer yasal süreçlerde kanıt olarak da değerlendirilebilecek. 552. Hafif Piyade Taburu üssünün olduğu bölgenin bitişiğindeki bir köyde yaşayan Arakanlı Müslümanlar, asker Myo Win Tun'u teşhis etti ve bölgedeki iki toplu mezarın yeriyile ilgili detaylı bilgi verdi. Söz konusu iki asker, gözaltına alınmadı ancak akıbetlerinin ne olacağı henüz açıklanmadı.

GÖRGÜ SAHİDİ ROHINGYALAR VAHŞETİ ANLATTI

Bangladeş'teki kamplarda kalan Arakanlı Müslümanlardan Basha Miya, anneannesinin öldürülerek bu toplu mezarlardan birine Thin Ga Net köyünden 16 kişiyle atıldığını söyledi. Thin Ga Net, Myanmarlı askerler tarafından daha sonra yakılarak haritadan silindi. Miya, annean-

nesini hatırladığında zaman zaman ağladığını ve ona uygun bir cenaze töreni yapamadığı için kötü hissettiğini dile getirdi. Arakanlı görgü şahitleri, askerlerin, cesetleri toplu mezarlara attıktan sonra üstlerini kapatmak için buldozer getirdiklerini anlattı. Zin Paing Nyar köyünden Bashir Ahmed de askerlerin 26 Ağustos 2017'de köylerine geldiğini ve önlerine çıkan herkese ateş açtıklarını söyledi. Ahmed, “Evlerimiz yakıldılar. Geriye hiçbir şey kalmadı.” dedi.

“BİRAZ ADALET, KİMSEYE ADALET SAĞLANAMAMASINDAN İYİDİR”

Merkezi Bangkok'ta bulunan insan hakları örgütü Fortify Rights'ın Başkanı Matthew Smith, bunun Arakanlı Müslümanlar ve adalet için çabalayan Myanmar halkı için muazzam bir an olduğunu söyledi. Smith, bu askerlerin UCM'de, Myanmar'dan ilk suçlular ve içeriden ilk tanıklar olabileceğini dile getirdi. UCM'de Arakanlı Müslümanlarla ilgili soruşturmada Bangladeş'e danışmanlık yapan Kanada'daki McGill Üniversitesi Uluslararası Hukuk Uzmanı Payam Akhavan, Myanmar'da bulunan 600 bin Rohingya'nın da benzer bir vahşete maruz kalmaması için iki askerin hesap vermesi gerektiğini vurguladı. Akhavan, “Cezasız bırakmak seçenek değildir. Biraz adalet, kimseye adalet sağlanamamasından iyidir.” dedi. Buthidaung ve Maungdaw'da Ağustos 2017'de, 353 ve 565 Hafif Piyade Taburları “temizlik operasyonları”nı yürütmüştü.

Çin Şimdi de Moğolları Asimile Ediyor

ÇİN

2017 yılında Uygurca'nın, 2018 yılında da Tibetçe'nin Eğitim dili olmasını yasaklayan Çin yönetimi şimdi de özerk bölgelerden İç Moğolistan'da Moğolca eğitimi yasakladı.

Komünist Çin yönetimi Çin'in özerk eyaletlerinden İç Moğolistan'da (Nei Menggü; Moğolca: Öbür Monggol) eğitimin Moğolca yapılmasını yasakladı. Ağustos ayı ortasında başlayan yeni eğitim yılı dolayısıyla öğretmenler gizli bir toplantıya çağırılarak, bütün derslerin Çince olarak verilmesi talimatını aldı. Bu karara karşı öğrenci ve velilerin yanı sıra öğretmenler de çeşitli gös-

teriler yapmaya başladı. Bazı kasabalarda, asker ve güvenlik güçlerinin okulları kuşatarak öğretmen ve öğrencilerin dışarıya çıkışlarına mücadele edildi. Çin yönetimi, “öğretimde birlik ve ders kalitesinin artırılması” gerekçesi ile böyle bir kararın alındığını, Moğolca ve Korece dil derslerinin devam edeceğini açıklasa da, Moğollar bu gerekçenin doğru olmadığını savunu-

yor. Bölgede protestolar devam ediyor. Öte yandan Çin yönetimi Moğolca sosyal medya platformu olan “Bainu” platformunu da kapattı. Çin'in yerli mesajlaşma platformu olan “WeChat” platformunda ise Moğolca eğitime dair tartışmalar yasaklandı. Çin yönetimi daha önce de 2017 yılında Uygurca'nın, 2018 yılında da Tibetçe'nin Eğitim dili olmasını yasaklamıştı.

ABD'nin Terörle Mücadelesi Savaşlardan Daha Beter:

**801,000 Kişi Öldürüldü,
37-59 Milyon Kişi Yerinden Edildi**

ABD

11 Eylül saldırılarının ardından ABD'nin, özellikle Müslüman ülkelerde başlattığı "terörle mücadele" politikaları sonucu en az 37 milyon insanın mülteci durumuna düştüğü belirtildi. Öldürülenlerin sayısı ise 801.000

ABD'nin, 11 Eylül 2001'de Dünya Ticaret Merkezi ve Pentagon'a yapılan saldırıların ardından başlattığı terörle mücadele savaşlarında şimdiye kadar 801 bin kişinin öldürüldüğü ve en az 37 milyon kişinin, tahminlere göre de 59 Milyon kişinin yerinden edildiği belirtildi. Savaşın mali bedeli ise 6.4 trilyon dolar olarak açıklandı.

Rhode Island'taki Brown Üniversitesi tarafından yayımlanan, "Savaş Maliyetleri" adlı raporda, 11 Eylül saldırılarına karşılık olarak "terörle mücadele" gerekçesiyle başlatılan askeri girişimlerin mülteciler üzerindeki bilançosu çıkarıldı. Raporda, ABD'nin "terörle müca-

dele" adı altındaki askeri müdahalelerinden dolayı en az 37 milyon insanın mülteci durumuna düştüğü ve bu rakamın 2. Dünya Savaşı dışında, 1900'den beri çıkan çatışmalar sonucu yerinden edilen insanların toplamından daha fazla olduğu vurgulandı.

Afganistan, Irak, Pakistan, Yemen, Somali, Filipinler, Libya ve Suriye gibi ülkelerin incelendiği raporda, Somali'deki El Şebab terör örgütüne karşı Amerika'nın 2002'deki askeri müdahalesinden bu yana ülkenin nüfusunun yüzde 46'sının çatışmalardan korunmak için komşu ülkelere sığınması örnek verildi.

Raporda, 37 milyon rakamının en tutucu hesaplama olduğuna da

işaret edilerek, rapora ABD'nin askeri müdahale dışında küçük terörle mücadele operasyonları gerçekleştirdiği Burkina Faso, Çad, Kongo, Mali, Nijer gibi ülkelerde yerinden edilen milyonlarca insanın dahil edilmediği, bu nedenle toplam rakamın 48 ila 59 milyon arasında olabileceğini aktarıldı.

"ABD'NİN MÜDAHALELERİ KORKUNÇ DERECEDA FELAKET VE YIKIMLA SONUÇLANDI"

Raporun başyazarı Amerikan Üniversitesi'nden Antropoloji profesörü David Vine, terörle mücadele savaşlarının yol açtığı sivil can kayıpları ve yaralanmaların dışında insanların yerinden edil-

melerinin de en önemli hasarlarından olduğunu belirtti.

Vine, "Bu rapor bize, kendim de dahil çoğu Amerikalının kolaylıkla kavrayamayacağı şekilde, ABD'nin bu ülkelere müdahalesinin birçok açıdan korkunç derecede felaketle sonuçlandığını ve yıkıcı olduğunu gösteriyor." ifadelerini paylaştı. ABD askerinin girdiği bölgelerdeki çatışmalarda yerinden edilen insanlar üzerine ilk kez böyle bir çalışma yapıldığına değinen Vine, insanların başta hava bombardımanları olmak üzere silahlı saldırılardan ve savaşın sonucu ortaya çıkan etnik gerginlik, ekonomik kriz gibi nedenlerden evlerini terk ettiğini bildirdi.

Raporda, ilgili bölgelerdeki yerinden edilmiş kişileri hesaplamak için başta Birleşmiş Milletler Mülteciler Yüksek Komiserliği olmak üzere, 'Ülke İçinde Yerinden Edilmeleri İzleme Merkezi' gibi bu alanda faaliyet gösteren sivil toplum kuruluşlarının verilerinden faydalandığı kaydedildi.

Yıkılan İki Cami Yeniden Yapılacak

HİNDİSTAN

Telangana eyaletinin başkenti Haydarabad'da eyalet hükümetine ait binaların yenilenmesi amacıyla yapılan yıkım esnasında iki cami ile bir Hindu mabedi ve bir de kilise yıkılmıştı.

Hindistan'ın Telangana eyaletinde hükümet tarafından "kaza" ile yıkılan iki cami hükümet tarafından eski yerlerinde yeniden inşa edilecek. Her iki caminin inşa masraflarının da eyalet hükümeti tarafından ödeneceği bildirildi. Temmuz ayı başında, başkent Haydarabad'da eyalet hükümetine ait binaların yenilenmesi amacıyla yapılan yıkım esnasında aralarında iki caminin de bulunduğu bir Hindu mabedi ve bir de kilise yıkılmıştı.

Dini cemaatler mabetlerin kasten yıkıldığını ileri sürerken hükümet 4 mabedin de "kaza" ile yıkıldığını,

eski binaların yıkımı esnasında 4 mabedin de hasar gördüğünü savundu. Ancak özellikle Hindu grupların büyük baskısı üzerine eyalet hükümeti mabetlerin yeniden yapılacağını bildirdi.

HÜKÜMET YAPACAK

Eyalet Meclisi Milletvekili ve All India Majlis-e-Ittehadul Muslimeen (AIMIM) lideri Akbaruddin Owaisi başkanlığındaki bir heyeti kabul eden Telangana Eyalet Başbakanı Kalvakuntla Chandrashekar Rao, mabetlerin yıkılması dolayısıyla özür diledi ve yıkılan Dafaatir-e-Muatamadi ve Haşimi Camilerinin aynı yerine yeniden yapılacak-

larını bildirdi. Eyalet Başbakanı ayrıca Hindu tapınağı ile kilisenin de yeniden inşa edileceğini bildirdi.

Telangana Başbakanı, eyalet bakanlıklar külliyesinin Hint mimari konsepti Vaastu'ya uygun bir şekilde inşa edileceğini, camiler ile Hindu mabedi ve kilisenin de "Ganga-Jamuna Tehzeeb" geleneğine göre yapılacağını söyledi.

Ganga-Jamuna Tehzeeb geleneği, Ganj ve Yamuna nehirleri arasında yaşayan Hindularla Müslümanların ortak kültürel özelliklerini taşıyan mimari özellik ve süslemelerden oluşuyor.

Doğu Afrikalı Mülteciler Açlık Tehlikesiyle Yüz Yüze

DOĞU AFRIKA

Afrika'nın doğusundaki 2,7 milyon mültecinin yeni tip koronavirüs (Kovid-19) salgını nedeniyle bağışların azalması sonucu açlık ve kötü beslenme riskiyle karşı karşıya kaldığı bildirildi.

Doğu Afrikalı mülteciler bağışların azalmasıyla açlık riskiyle karşı karşıya kaldı. Birleşmiş Milletler (BM) Dünya Gıda Programı (WFP) tarafından yapılan yazılı açıklamada, Kovid-19 salgını dolayısıyla bağış miktarının düşmesi sonrası WFP'nin Etiyopya, Uganda, Kenya, Güney Sudan ve Cibuti'deki mültecilere yapılan gıda ve nakit yardımlarını yüzde 10 ila yüzde 30 azaltmak zorunda kaldığı belirtildi. Bu durumdan bu ülkelerde barınan 2,7 milyon mültecinin etkilendiği aktarılan açıklamada, gelecek aylarda acil destek bulunamazsa yar-

dımların daha da fazla kesilebileceği ifade edildi.

Açıklamada ayrıca, salgın yüzünden eğitime ara verilmesinin öğrencileri okul yemeklerinden mahrum bırakmasının yanı sıra çocukların şiddet ve istismara maruz kalmaları gibi sonuçlar ortaya çıkarmasından endişe duyulduğu kaydedildi. Doğu Afrika'daki mültecilere yardım için 6 ay içerisinde 323 milyon dolara ihtiyaç duyduğu vurgulanan açıklamada, uluslararası topluma acil yardım çağrısında bulunuldu.

Koronayı Yayımla Suçlanan Mülteciler Ayrımcılıkla Karşı Karşıya

KORONA

Uzmanlara göre, dünya çapında yeni tip koronavirüs (Kovid-19) salgını yaymakla suçlanan mülteciler ve sığınmacılar, artan damgalanma ve ayrımcılıkla karşı karşıya kalıyor.

Johns Hopkins Üniversitesi İnsani Yardım Durumlarında Sağlık Merkezi Direktörü Prof. Dr. Paul Spiegel, Columbia Üniversitesi Sürdürülebilir Kalkınma Merkezi Uzmanı Doç. Dr. Özge Karadağ Çaman ve Giessen Üniversitesi Tıp Tarihi Enstitüsü Öğretim Üyesi Yrd. Doç. Dr. Michael Knipper, Kovid-19 salgınının mülteci ve sığınmacılar üzerindeki etkisini değerlendirdi. Mevcut ABD yönetiminin çeşitli politikaları nedeniyle ülkede son 3,5 yılda mülteci ve sığınmacıların sayısının azaldığına dikkati çeken Spiegel, "Yönetim, ABD'ye giren sığınmacıların sayısını azaltmak için halk sağlığı kararlarını kötüye kullanmaya çalıştı. İltica taleplerini beklerken tutuklu bulunan kişilerin sayısını azaltılması için (topluma saliverilmesi gibi) bazı girişimlerde bulunuldu." diye konuştu. Spiegel, ABD'nin insanların sığınma talebinde buldukları çoğu ülkeden daha yüksek Kovid-19 vaka ve ölüm oranlarına sahip olması nedeniyle Guatemala gibi ülkelere zorla geri göndermenin salgını şiddetlendirmiş olabileceği endişesi bulunduğunu bildirdi.

"MÜLTECİLERİ DESTEKLEMELİK İÇİN ELİMİZDEN GELENİ YAPMALIYIZ"

Öte yandan dünyadaki birçok hükümet ve kuruluşun, mülteci ve sığınmacıların koronavirüs nedeniyle yüksek risk altında olduğunu duyurmak için çabaladığını dile getiren Spiegel, bu grupların "unutulduğu" fikrine tamamen katılmadığını belirtti. Koronavirüsle mücadelede mülteciler ve sığınmacılar için umutsuzluğa yer verilmemesi gerektiğini vurgulayan Spiegel, şunları kaydetti: "Umutsuzluğun yardımı dokunmaz, bu yüzden bunu yapmamalıyız! Aksine, bu sorunu ön plana çıkarmak ve sığınmacılar ile mültecileri desteklemek için elimizden geleni yapmalıyız. Bazıları savunmasız topluluklarla çalışan STK'lere para yardımı yapabilir, diğerleri hükümet politikalarını iyileştirmek için etkilerini kullanmaya çalışabilir ve akademisyenler, hükümetlerin ve STK'lerin kanıt dayalı kararlar sağlamak amacıyla kanıt oluşturmaya olanak vermek için veri toplamaya ve paylaşmaya devam edebilir."

Spiegel, mültecilerin ve sığınmacıların salgından en az etkilenmesini

sağlamak için hükümetlerin "kapalı gözaltı merkezlerinde bulunan sığınmacıların serbest bırakılması", "sığınmacı ve mültecilere vatandaşlar için kullanılan önlemlerin aynıının uygulanması" ve "sığınmacılar ile mültecilere ücretsiz test ve tedavi sağlanması" gibi önlemler alabileceğini belirterek, bunların halk sağlığı açısından anlamlı olacağına işaret etti. "Bilimsel temeli olmadığı halde virüsün yayılmasından sorumlu tutuluyorlar"

"MÜLTECİLER PEK ÇOK ÜLKEDE VİRÜSÜN YAYILMASINDAN SORUMLU TUTULUYOR"

Columbia Üniversitesi Sürdürülebilir Kalkınma Merkezi Uzmanı Doç. Dr. Özge Karadağ Çaman ise Kovid-19 virüsünün ayırım yapmadan herkese bulaşabileceğini ancak sosyal koşullar ve sağlık hizmetlerine erişimde yaşanan eşitsizlikler nedeniyle insanların salgından farklı şekilde etkilendiklerini söyledi. Dünyanın pek çok bölgesinde sığınmacılar ile mültecilerin, işlerini kaybetme korkusu nedeniyle enfeksiyon riskine rağmen zor koşullarda çalışmaya devam ettiğine dikkati çeken Çaman, kamplarda sosyal mesafeye uyulmaması gibi sorunların yanı sıra, su ve hijyen malzemeleri ile maskeye erişimde de ciddi sıkıntılar yaşandığını belirtti.

Öte yandan Çaman, mülteciler ve sığınmacıların damgalanma ve ayrımcılıkla karşı karşıya kaldığına işaret ederek, "Ayrıca hiçbir bilimsel temeli olmadığı halde salgın süreci ile birlikte sığınmacı ve mülteciler pek çok ülkede virüsün yayılmasından sorumlu tutuluyor. Göçmenlere karşı artan damgalama ve ayrımcılık toplumların iç barışını etkileyen bir sorun olarak karşımıza çıkmaktadır." değerlendirmesinde bulundu. Kovid-19 hakkında güvenilir bilgi kaynaklarına erişimde yaşanan sorunlar, göç ve mülteci başvurularına yönelik işlemlerin yavaşlaması ile bazı ülkelerin Kovid-19 tanısı taşıyan göçmenleri sınır dışı etmesinin sorunları daha da derinleştirdiğine işaret eden Çaman, "Bütün bu sorunlar özellikle

zorunlu göçmenleri salgınla karşı karşıya hale getirmektedir." ifadesini kullandı.

ABD'nin mülteci kabul programında yaptığı değişikliklere de değinen Çaman, şunları kaydetti: "ABD'nin mülteci kabul programında yaptığı değişiklikler, silahlı çatışmalar, şiddet ya da diğer zorunlu nedenlerle ülkesini terk etmek zorunda kalan mağdur insanların uluslararası hukuk çerçevesinde daha güvenli bölgelere erişimini sınırlamaktadır. Dünyada bazı ülkeler pandemiyi öne sürerek göçmen kabulünü neredeyse durdurma noktasına getirmiştir. Pandemiye temel olan, gerekli halk sağlığı önlemlerini herkes için almak ve ülkeye giriş-çıkışlarda her insan için standart kontrol protokolleri uygulamaktır."

"EN FAZLA RİSK ALTINDAKİLER İHMAL EDİLİRKEN PANDEMİ KONTROL ALTINA ALINAMAZ"

Giessen Üniversitesi Tıp Tarihi Enstitüsü Öğretim Üyesi Yrd. Doç. Dr. Michael Knipper ise, mülteciler ve sığınmacıların yaygın olarak iki nedenden dolayı "orantısız bir şekilde" salgından etkilendiğini dile getirdi.

Bu nedenlerden birinin, "Suriye, Lübnan, Meksika, Kolombiya ve diğer And ülkeleri ile Avrupa'nın birçok yerinde sığınmacı ve mültecilerin yaşam koşullarının onları hastalığa yakalanma ve sosyo-ekonomik sonuçlara maruz kalma konusunda oldukça savunmasız hale getirmesi" olduğunu aktaran Knipper, ikincisinin ise "Siyasi ihmal veya mültecilerin ve sığınmacıların evrensel haklarını ihmal eden, sağlık hizmetlerine ve sağlıkla ilgili bilgilere erişimde engeller oluşturan politikalar" olduğunu bildirdi.

Knipper, sığınma hakkı verilen mültecilerin Almanya gibi ülkelerde ciddi riskle karşılaşmamasının bir "istisna" olabileceğinin altını çizerek, şunları kaydetti: "İki alanı (yapısal savunmasızlık ve siyasi ihmal) birbirine bağlayan başka bir sorun damgalanmadır. Mülteciler ve sığınmacılar hastalığın taşıyıcıları olarak tanımlanma riski altındadır ve (sorumlu olmadıkları yaşam koşulları nedeniyle) etkilendiklerinde damgalama, siyaseti daha da güçlü bir dışlama yaklaşımına itebilir. Durumun mağduru olan kişiler suçlanır." Koronavirüs salgını nedeniyle tüm dünyada mülteci ve sığınmacıların "kısmen" unutulduğu yorumuna katılan Knipper, bunun aktif bir "unutma" olduğunu belirterek, "Örneğin, Midilli'deki mülteciler için Alman siyasetine biraz ilgi gösterildi, ancak yalnızca insani veya bir tür hayırseverlik yaklaşımı ile. Ancak yapısal veya politik bir yaklaşıma ilgi yok. Evrensel insan hak-

"Hiçbir bilimsel temeli olmadığı halde salgın süreci ile birlikte sığınmacı ve mülteciler pek çok ülkede virüsün yayılmasından sorumlu tutuluyor. Göçmenlere karşı artan damgalama ve ayrımcılık toplumların iç barışını etkileyen bir sorun olarak karşımıza çıkmaktadır."

larına gerçek bir bağlılık yok." yorumunu yaptı.

Knipper, sığınmacı ve mültecilerin durumu için "siyasi eyleme" acil ihtiyaç duyulduğuna dikkati çekerek, "Diğer hassas gruplar gibi mültecilerin ve sığınmacıların durumu da sistematik olarak ele alınmalıdır. Her gün mültecilerin ve sığınmacıların önlenemez acıları ve zararları, virüsten etkilenen insanların geleceği ortak insanlığımız için bir yüküdür." dedi. Mültecilerin ve sığınmacıların salgından en az etkilenmesini sağlamak için hükümetlerin iyi bir halk sağlığı yaklaşımına ihtiyaç duyduğuna işaret eden Knipper, "Bir toplum en fazla risk altında olan insanları ihmal ederken pandemiyi kontrol altına alamaz." ifadelerini kullandı.

"MÜLTECİLER VİRÜSÜN YAYILMASINDAN SORUMLU TUTULUYOR"

Çin Kapatma İddialarına Rağmen, Sincan'daki Kampları Açık Tutuyor

DOĞU TÜRKİSTAN

Çin'in "meslek merkezleri" adını verdiği ve mesleki eğitim sunduğunu iddia ettiği Sincan Uygur Özerk Bölgesi'nin (XUAR) Kaşgar kentindeki büyük kamplar devletin kapattım demesine rağmen hâlâ faaliyette.

Çinli yetkililerin bölgedeki tüm gözaltı merkezlerinin kapatıldığına dair iddialarına rağmen, Sincan Uygur Özerk Bölgesi'nin (XUAR) yerel yetkilileri Kaşgar kentindeki en büyük toplama kamplarından birinin, ayrıca şehrin havalimanındaki ve komşu ilçedeki kampların, faaliyete devam ettiğini bildirdi.

Asya'daki yerel kaynaklara dayanarak yayın yapan Radio Free Asia'nın (RFA) haberine göre XUAR'daki Çin makamlarının, geniş bir kamp ağı kurduğu ve Nisan 2017'den bu yana 1,8 milyon Uygur ve diğer Müslüman azınlığı bu kamplarda tuttuğuna inanılıyor.

Ekim 2018'den beri Pekin, bu kampların varlığını kabul ediyor. Pekin burada kalanların "kendi iradeleri dışında ve çok kötü koşullarda, insanlık dışı muamelelere ve beyin yıkama politikasına maruz kalarak tutulduğunun" tespit edilmesine rağmen, bu kampların varlığını gönüllü "meslek merkezleri" olarak tanımlıyor.

Temmuz 2019'da düzenlenen bir basın toplantısında, XUAR Başkanı Shohret Zakir gazetecilere verdiği demeçte, sözde "mesleki eğitim merkezlerinden" gelenlerin yüzde 90'ından fazlasının "eğitmeden" mezun olduğunu ve işe yerleştirildiğini söyledi. Çinli yetkililer daha sonraki açıklamalarda tüm "merkezlerin" kapatıldığını iddia etti.

ZİHİNLERİ TERÖRİZMLE İŞGAL EDİLMİŞ NİTELENDİRME

31 Ağustos 2020'de Paris'te konuşan Çin Dışişleri Bakanı Wang Yi, Avrupa'nın Doğu Türkistan'daki hak ihlalleri konusunda ki endişelerini reddederek,

kamplara gönderilenlerin hepsinin salıverildiği ve işe yerleştirildiği iddiasını tekrarladı.

Fransa'daki Fransız Uluslararası İlişkiler Enstitüsü'ndeki konferansa katılan Yi, "Eğitim ve öğretim programındaki tüm kursiyerlerin hakları, 'zihinleri terörizm ve aşırılık tarafından işgal edilmiş olsa da' tamamen garanti altına alınmıştır." dedi. Birçok yayın organında yer alan demecinde Yi, Sincan'daki ve Hong Kong'daki kampları savundu. Yi Sincan'daki kampların kapandığını "Şimdi hepsi mezun oldu, eğitim ve öğretim merkezinde artık kimse yok. Hepsi iş buldu." diyerek duyurdu.

BÖLGEDEKİ UYGURLAR KAMPLARIN AÇIK OLDUĞUNU SÖYLÜYOR

Ancak RFA, kısa süre önce, 500.000 kişilik bir ticaret merkezi şehri olan Kaşgar (Çin, Kashi) şehrinde ve Kaşgar vilayetinin Makit (Maigaiti) ilçesinden iki kadrolu Uygur ile görüştü ve bölgedeki kampların hâlâ faaliyette olduğu bilgisine ulaştı. İsimlerinin verilmemesini istemeyen Uygurlar, Çin'in açıklamalarını tamamen reddederek, binlerce insanın hâlâ zorla bu kamplarda tutulduğunu belirtti.

Kaşgar şehrinin Doletbagh köyünden bir Uygur, telefon görüşmesi ile bilgi vererek, şehrin en büyük toplama kamplarından biri olan "Yanbulak Okulu" nun aktif olduğunu söyledi. Yakın zamanda oraya gittiğini belirten Uygur, yargı alanındaki tutuklularla bir tesisin içindeki bir ekrandan video aracılığıyla görüştüğünü söyledi.

İsminin açıklanmaması şartıyla konuşan şahıs, "Evet, onlarla görüşmeye gittim - Yanbulak'talar." dedi.

"Gittiğimiz bina üç katlıydı. Bir kapıdan girdik... Bir sürü bina vardı, 10'lu veya 20'li katlar şeklinde."

Gözaltı alanına girmesine izin verilmediğini, bu nedenle tutukluların orada ne yaptığını izleyemediğini söyleyen Uygur şahıs, ancak kendi köyünün sakinlerinin "üniforma giydiklerini" ve Mandarin Çincesi öğrenmeye zorlandıklarını gördüğünü söyledi. Kampta binlerce "öğrenci" olduğunu tahmin ettiğini belirten şahıs, ancak kesin rakamlar veremeyeceğini söyledi.

Halk arasında "Havaalanı Kampı" olarak anılan Kaşgar havaalanı yakınında bulunan bir kampın da hâlâ faaliyette olduğunu doğruladı.

Yanbulak Okulu'ndan daha küçük olan söz konusu havaalanı tesisine kendisinin gitmediğini belirten Uygur, Doletbagh sakinlerinden birinin Yanbulak'ta yaklaşık beş ay geçirdikten sonra oraya götürüldüğünü bildiğini söyledi.

Daha önceki araştırmalarda, Kaşgar havaalanı kampında tutulanların bir yandan zorunlu bir Mandarin programına tabii tutulduğunu buna ek olarak da kampın içinde bulunan bir fabrika ve atölyelerde çalışmaya zorlandıklarını ortaya çıkarmıştı.

TÜMENTAL KAMPI DA AÇIK

Makit ilçesinin Tümental ilçesindeki bir köyden bir başka Uygur da kendi ilçesinin kampının hâlâ faaliyette olduğunu ve kampı oluşturan 20 kadar binada "eğitim gören" 2.000 kadar tutuklu olduğunu söyledi. "Kamp hâlâ orada. Biz buna Tümental Merkezi diyoruz," diyen kadın Uygur, "İlçe yönetimiyle aynı yerde, bir duvarı paylaşıyorlar." şeklinde konuştu.

REDDEDİLEN İDDİALAR

Yurtdışında yaşayan Uygurlardan bazıları hâlâ düzinelerce kayıp akrabası olduğunu bildirerek, hükümetin kampların kapatıldığı ve kamplardakilerin serbest bırakıldığı şeklindeki açıklamalarına inanmıyor. Uygur diasporasındaki aktivistler yakın zamanda, aile üyelerinin kamptan salıverildiğine dair hiçbir kanıt görmedikleri gerçeğine dikkat çekmek için #StillNoInfo hashtag'ine dayalı bir kampanyaya başlattı.

İsmi verilemeyen kadın araştırmasına göre, ilçesinden en az bir kişinin burda tutulduğunu, ancak daha çok Tümental dışından insanların oraya getirildiğini söyledi.

Kadın, "Ben de orada (iş için) bir noktada yaklaşık iki ay kaldım" diye ekledi.

Kadın, kampta denetleyici bir rolde çalışan Uygur bir adamın telefon numarasını verdi, ancak RFA tarafından tekrarlanan aramalar cevapsız kaldı.

REDDEDİLEN İDDİALAR

Washington'da yaşayan bir siyasi analist ve Uygur Amerikan Derneği (UAA) eski başkanı İlshat Hassan, Çin'in kamp sisteminin kapatılmasıyla ilgili iddialarını "düpedüz yalan" olarak nitelendirerek, kampların sayısının son zamanlarda azalmış olabileceğini ancak mevcut kampların alanlarının büyütüldüğünü söyledi. Kampların yönetiminin daha sistematik ve standart hale

geldiğini ekledi. Hassan, "Çin hükümetinin Doğu Türkistan'daki kampları açmasının üzerinden üç yıldan fazla zaman geçti" dedi.

"2017'de açıldı. Ancak Çin, bu kamplarda tuttuğu Uygurları ve Kazakları serbest bırakmadı. Aksine, geçen iki ila üç yılı birçok türde daha sistematik, mükemmel ve gizli kamplar inşa etmek için kullandılar.

Kaşgar'daki kampların devam eden operasyonlarına ilişkin raporlar, Buzzfeed'in 2017'den bu yana XUAR'da inşa edilen 268 yapıyı tanımlamak için uydur görüntülerini kullandığını söylemesinden bir hafta sonra geldi. Buzzfeed "güçlendirilmiş gözaltı binalarının ayırt edici özelliklerini" bölgedeki neredeyse her ilçede gördüklerini söyledi.

Uzmanlar, Çin'in, gözaltı kamplarında tutulan Uygurları hapse mahkûm ederek bu gözaltılara yasal dayanak sağladığını belirtiyor.

Annecy'de La Vertu Koleji Dualarla Açıldı

FRANSA

İslam Toplumu Milli Görüş (CIMG) Alpes Bölgesi'nin Annecy şehrinde kurduğu La Vertu koleji açıldı. Açılışa öğrenci ve velilerle birlikte bölge idarecileri ile çok sayıda davetli katıldı.

4 yıldır çalışmaları yürütülen La Vertu koleji Fransa Eğitim Bakanlığı izni ile Annecy'de açıldı. Öğrenci ve velilerin yanı sıra kalabalık bir davetli grubu da açılışa bulundu.

Ortaokul seviyesinde eğitim sunacak kolejin açılış programı, CIMG Annecy İmam-Hatibi Alparslan Dönmez tarafından okunan Kur'an-ı Kerim ile başladı. Alpes Bölge Eğitim Başkanı

Cihat Yılmaz ile Annecy Şube Başkanı Ramazan Yılmaz, La Vertu'nun eğitime bir kalite getireceğini ve eğitim alanında bir örnek teşkil edeceğini söyledi.

Kurdela kesiminden sonra "La Vertu" okul sorumlusu Ali Arslaner de, okulun sunacağı eğitimin nasıl devam edeceği ve veliler ile öğrencilerin dikkat etmesi gereken hususlar hakkında bilgi verdi. Arslaner, okulların, Avrupa'da

İslam toplumunun geleceği açısından ne kadar gerekli ve önemli olduğunu örneklerle vurguladı. 4 yılı aşkın bir süredir bu günlere ulaşmak için çok büyük fedakârlıklar ve yoğun çalışmalar yapıldığının altını çizen Arslaner, başta, okulun açılması için, resmi işlemlerinin takibi ve diğer alanlarda kendilerine yardım eden İslam Toplumu Milli Görüş Fransa Genel Sekreteri Fatih Sarıkr, IGMG Eğitim Başkanlığı

ve CIMG Alpes Bölge Başkanı Yusuf Çakır olmak üzere emeği geçen herkese teşekkür etti.

Kur'an-ı Kerim okunarak dualarla açılan kolejin açılış törenine katılan davetlilerin Fransa'da böyle bir okula kavuşmuş olmaktan dolayı heyecanlı ve sevinçli oldukları görüldü. Açılışa ayrıca Bölge ve Şube Kadınlar Teşkilatı idarecileri de yer aldı.

Açılış töreni sonrasında öğrenciler, öğretmenleri ile birlikte sınıflarına geçerek derse başladı.

CIMG Alpes Bölgesinin ilk resmî okulu unvanına sahip olan La Vertu koleji altıncı sınıf seviyesinde bir sınıf ve 24 öğrenci ile eğitime başladı. Önümüzdeki yıllarda sınıf sayısı ve öğrenci sayısı da artacak. La Vertu Fransızca'da erdem anlamına geliyor.

Çocuklar Dualarla Okula Başladılar

ALMANYA - NORVEÇ

Avrupa'nın pek çok yerinde yaz tatili bitti, okullar açılmaya başladı. IGMG Çocuk Kulübü her sene olduğu gibi bu yıl da ilkokula başlayacak çocukları motive etmek amacıyla programlar düzenledi.

Almanya'da 2020-2021 öğretim yılının başlamasıyla birlikte ilkokula başlayan çocuklar camilerden dualarla okula gönderildiler. Okula Başlarken Dua Günü programları Kovid-19 salgını süreci nedeniyle uygulanan maske ve sosyal mesafe kurallarına riayet edilerek gerçekleştirildi.

69 CAMİDE PROGRAM YAPILDI

IGMG Çocuk Kulübü yaptığı açıklamada bu yıl Kovid-19 salgını sürecinde olduğumuz için ülkelerin ve devletlerin almış olduğu kararlar ve yasalar doğrultusunda IGMG Çocuk Kulübü ile Okula Başlarken Dua Günü faaliyetimizi bir takım önlemler çerçevesinde gerçekleştirdiklerini belirtti. Bu yıl 68'i Almanya'nın çeşitli kentlerindeki camiler, Norveç Oslo Mevlana Camii olmak üzere toplam 69 camide program yapılması planlandı.

"MANEVİ DESTEK VERİYORUZ"

Camia'ya konuşan IGMG Çocuk Kulübü Başkanı Fatma Demir şunları söyledi: "Çocukların ilkokula başladıkları gün hem anne-baba ve diğer aile büyükleri için, hem de çocukların kendisi için çok özel bir gündür. Bizler de IGMG Eğitim Başkanlığı Çocuk Kulübümüzün öncülüğünde camilerde düzenlediğimiz dua günü ile onların yanında oluyoruz. Dua gününde okula yeni başlayan çocuklarla birlikte camide Allah'a dua ve şükrediliyor. Amacımız, çocuklarımıza okulu ve okuma sevgisini aşılamak. Bu çalışmayla yeni okula başlaya-

cak olan öğrencilerimize manevi anlamda destek veriyoruz. Oldukça güzel tepkiler alıyoruz."

HİLAL VE FATİH CAMİLERİNDE

Almanya'nın Steinhausen kentinde bulunan Kuzey Ruhr Bölgesine bağlı IGMG Hilal Camii'nde çocuklar "Okula Başlarken Dua Günü" programıyla okula başladılar. Şube Kadınlar Teşkilatı Başkanı Rukiye İpek ve Kadın Kolları Teşkilatı Başkanı Diydem Şimsek'in özenle hazırladığı programa 10 öğrenci katıldı. Program Kur'an tilavetiyle başladı. Ardından Dr. Cemil Şahinöz çocuklarla Almanca muhabbet ederek, dualar okundu. Programın sonunda çocuklara hediyeler, velilerine çiçek takdim edildi. Veliler ve çocuklar programdan oldukça memnun kalırken organizasyon için özellikle teşekkür ettiler.

"ÇOCUKLARIMIZI CAMİMİZDEN DUALARLA UĞURLUYORUZ"

Okula Başlarken Dua Günü programı Almanya'nın Köln kentinde bulunan Nippes Fatih Camii'nde de düzenlendi. Törende maske ve sosyal mesafe kurallarına dikkat edilerek gerçekleştirildi. Kur'an-ı Kerim tilaveti ile başlayan programda ilahiler okundu ve çocukların başarıları için dualar edildi. Camilerde "Dua Günü" törenlerinin gelenek hâline geldiğini ifade eden Fatih Cami Eğitim Başkanı Mustafa Altınışık "Ana sınıfını bitiren ilkokula başlayacak çocuklarımızı camimizden dualarla uğurluyoruz." dedi.

Pandemi tedbirleri kapsamında camide düzenlenen törene aileler yoğun ilgi gösterdi. Aileler de bu özel anları cep telefonlarına kaydetti. Camiden okula dualarla gönderilme etkinliği olan program, öğrencilere kırtasiye malzemelerinden oluşan hediye paketlerinin verilmesiyle sona erdi.

BREMEN VE NORVEÇ'TE DE CAMİLER ÇOCUK SESLERİYLE DOLDU

Bremen ve Norveç'te de camiler ilkokula başlayacak olan çocukların sesleriyle neşelendi. IGMG Bremen Bölgesinde hizmet veren Blumenthal, Huchting, Tenover, Osterholz-Schamebeck, Achim, Bremerhaven, Fatih, Delmenhorst, Nordenham, Neustadt, Hemelingen, Rotenburg şubeleri 2020-2021 eğitim-öğretim yılının başlamasıyla birlikte, okula yeni başlayan öğrenciler için "Okula Başlarken Dua Günü" programı düzenledi.

Bremen'de sabah erken saate başlayan programlara, veliler okula yeni başlayan çocuklarıyla birlikte katıldılar. Kur'an-ı Kerim okunmasının ardından, IGMG Bölge Eğitim Başkanı Serkan Musluoğlu "Okula Başlarken Dua Günü" töreni hakkındaki açıklama yaptı. İslam'ın ilk emrinin oku olduğunun altını çizen Musluoğlu, İslam dininin ilme verdiği önemden bahsetti ve çocuklara okul hayatında başarılar diledi. Topluca yapılan duadan sonra cami yönetimleri tarafından çocuklara çeşitli hediyeler verildi. Hatıra fotoğraflarının çekilmesinin ardından, salavat ve tekbirlerle çocuklar okullarına gönderildi.

"AMACIMIZ DİN VE KÜLTÜR DEĞERLERİMİZİ ÖĞRETMEK"

ISMG Oslo Şubesi Çocuk Kulübü de çocuklar için dua günü töreni organize etti. Oslo Şubesi Çocuk Kulübü Başkanı Rabia Karakoç gelen velilere Çocuk Kulübü çalışmalarını tanıttı. Karakoç programın amacının "iki kültür arasında yetişen çocuklarımıza din ve kültürümüzün değerlerini öğretmek ve Osmanlı'da bir eğitim geleneği olan "Amin alayı" nı yaşattırmak, unutulmuş tarihsel bir geleneği yeniden filizlendirmek." olduğunu söyledi.

Programda daha sonra cami bölümüne geçildi. Şube İmamı Ömer Bahadır ve Şube Başkanı Kadir Güven çocukları karşıladılar. Ömer Bahadır selamlama konuşmasından sonra ilkokula başlayacak çocuklar için dua yaptı. Çocuklar büyük bir dikkatle duaya ellerini açıp "amin" diyerek dualara katıldılar. Akabinde çocuklara ISMG Oslo Çocuk Kulübü'nün hazırladığı hediyeler takdim edildi. Çocuklarla birlikte caminin bayanlar lokali ne geçildi. Orda hem çocukları ve hem anneleri tanımak adına hasbihal yapıldı. Çocukların ve annelerin heyecanına ortak olan ISMG Oslo Çocuk Kulübü program sonunda da Çocuk Kulübü üyeliği hakkında bilgi verildi. Çocuklardan iki tanesi de Çocuk Kulübü'nün yeni üyeleri oldu.

HUKUK KÖŞESİ

Veysel Pountso
hukuk@camiahaber.com

Hava Şartlarına Göre İşyerinde Çalışma Durumu

Son yıllarda Avrupa'da yaz mevsimi oldukça sıcak geçiyor. Bu kadar sıcaklığa alışık olunmayınca, hâliyle sıcak havalarda bir çalışanın iş verene karşı hakları, iş verenin ise çalışanına karşı sorumlulukları nelerdir bilinmeyebilir.

Çok sıcak havalarda okullar tatil edilir ve okul çocukları evlerine dönerler. Peki bir işçi çok sıcak olduğu zaman işini bırakıp patronuna "bugünlük bu kadar, ben gidiyorum" deme hakkına sahip midir?

Oda sıcaklığı 26 ile 30 derece arasına ulaştığı takdirde iş verenin ısıdan koruma önlemleri alma yükümlülüğü vardır.

Öncelikle bu durumda kişinin hangi işi yaptığı önemlidir. Misal olarak dökümhane çalışan birisi çalıştığı mekânın sıcaklığından şikâyetçi olmaz.

Öyleyse bir çalışan hangi durumda, hangi şartlar altında, hangi haklara sahiptir?

Çalışma ortamında oda sıcaklığının 26 dereceye ulaşmasının hiçbir mahsuru yoktur. Bu yüzden de hava baskın ve bunaltıcı olsa bile çalışanın hiçbir şekilde itiraz hakkı yoktur.

Oda sıcaklığı 26 ile 30 derece arasına ulaştığı takdirde iş verenin ısıdan koruma önlemleri alma yükümlülüğü vardır. Buna karşılık, personelin yasal olarak bu önlemleri talep etme hakkı yoktur. Bu önlemler kapsamında oda veya binanın havalandırma sistemi iyileştirilebilir veya iş yerinde mesela takım elbise zorunluluğu varsa, oda sıcaklığı 27 ile 30 derece arasına ulaştığı zamanlarda bu zorunluluk ortadan kaldırılabilir. Hastalığı veya hamile olan çalışanlarda önlemler daha farklı olabilir veya daha önce alınması gerekebilir.

Ofis odalarının oda sıcaklığı 30 dereceyi geçtiği an itibarıyla iş veren çalışanını korumakla yükümlüdür. Bu durumda iş veren yukarıda zikredilen önlemleri almak zorundadır. Ayrıca başka alternatifler aramak durumundadır. Misal olarak çalışanlarına esnek çalışma hakkını tanıyabilir. Aksi takdirde iş verene cezai işlem veya başka yaptırımlar uygulanabilir.

Eğer oda sıcaklığı 35 dereceyi aşarsa, artık o oda çalışma ortamı koşullarına uygun değildir. Bu durumda çalışma zorunluluğu olmasa bile işi veya iş yerini terk edip gitmek doğru değildir. Çünkü oda sıcaklığı her 35 derecenin altına düştüğü anda sadece kısa vadeli de olsa çalışanın çalışma zorunluluğu devam eder.

Dolayısıyla sıcak mevsimlerde çalışan ile iş verenin ortak ve istişareli bir şekilde hareket etmesi yine en uygundur. İş yerinin işçi temsilciliği varsa (Betriebsrat), işçi temsilciliği de görüşmelere dahil edilebilir ve ortak hareket edilebilir.

“Sorunlarımızı buranın siyasetine katılarak çözmek durumundayız.”

Almanya'nın en büyük eyaleti olan Kuzey-Ren Vestfalya'da 13 Eylül'de yerel seçimler var. 13.8 milyon seçmenin oyları Almanya'da gelecek yıl yapılacak genel seçimler için de bir test olarak yorumlanıyor. Seçimlerde Türkiye kökenli birçok aday da mücadele ediyor. Kerim Işık da Willich kentinden belediye encümen adayı olan ve seçimleri kazanan isimlerden birisi. Kerim Işık ile seçimler ve Müslümanlar üzerine konuştuk.

ILKNUR KÜÇÜK

Sayın Işık, öncelikle seçim sonuçlarından dolayı tebrik ederiz. Okuyucularımıza kısaca kendinizi tanıtır mısınız?

Okuyucularınız ile bizleri buluşturduğunuz için şahsınıza ve Camia gazetesine teşekkür ediyorum. 1976 Almanya, Völklingen doğumluyum. Evli ve dört çocuk babasıyım. 1978'de Willich'e taşındık ve 1978 yılından beri de Willich'de ikamet etmekteyim. Lise eğitimimi tamamladıktan sonra meslek lisesine geçiş yaparak, lojistik üzerine meslek eğitimi aldım ve 15 sene özel bir şirkette lojistik bölüm müdürü olarak çalıştım.

Siyasete ilginiz nasıl başladı ve gelişti?

Siyasete ilginiz çocukluk yıllarımda başladı. Çocukluk yıllarımda hem Türkiye siyasetini hem de Almanya siyasetini yakinen takip etmeyi kendime bir hobi edinmişim, Türkiye siyasetinde idolumuz olan siyasi liderlerin hayatını takip etmek, okumak, araştırmak ve hakeza Almanya siyasetinde, Almanya tarihine damga vurmuş, CDU partisinde bir rekora imza atmış, Helmut Kohl'un hayatını okuyarak, böylelikle siyasete ilginiz arttı. Bu şekilde siyaseti seviyorum. Siyaset kanalıyla, hiçbir ayırım yapmadan, ırk, din, rengi ne olursa olsun tüm insanlara hizmet götürmeyi seven birisiyim. Siyaset kanalıyla hizmetlerin götürülmesi ve siyaset kanalıyla insanların huzura, refaha ermesi için çalışmaktayım.

Almanya'da Müslümanların azınlıkta yaşadığı bir ülkedeyiz. Bir Müslüman olarak seçilme şansınızı nasıl görüyordunuz?

Belirttiğiniz gibi Almanya'da Müslüman azınlık olarak bulunmaktayız. Tabii, herşeyden önce bizler Müslüman olarak İslam'ın gerektirdiği ve İslam'ın öngördüğü bir şekilde yaşamamızı, hayatımızı tasarlırsak, yaşadığımız bu toplum da Müslümanları tüm dünyaya faydalı ve İslam'ı da tüm dünya insanlarına fayda veren bir din olarak bizleri görecektir ve böylelikle Müslümanlara güvenerek, dünyayı huzura götüren bir dine sahip olduklarını görmüş olacaklar. Willich şehrinde hem hayat tarzımız hem İslami ölçülerimizle örnek olduğumuz için Alman seçmenin de bizleri ayrı bir gözle gördüğünü ve

güvendiklerine inandığımdan, seçilme şansının yüksek olduğunu düşündüğüm için aday oldum. Elhamdulillah %39.08 oy oranı ile de seçimi kazandık.

Gayrimüslim ülkelerde Müslümanların genel olarak siyasete katılımını ve ilgisini nasıl değerlendiriyorsunuz?

Maalesef gayrimüslim ülkelerde Müslümanların siyasete bakış açısı ve siyasete olan ilgileri çok az, yani yaşadığımız şu devlette, Almanya'da, Almanya siyaseti ile ilgilenmemiz gerekiyor, çünkü biz burada kalıcıyız, gidici değiliz. Artık buralı olduk. Bu toplumda, bu devlette yaşıyoruz. Buranın siyaseti ile ilgilenmemiz gerekirken, Türkiye siyaseti daha yakın takip ediyoruz ve Almanya siyasetini, hatta ve hatta Avrupa siyasetini yakinen takip etmiyoruz. Ama bizler burada yaşıyoruz. Bizler buranın insanıyız, buranın vatan daşıyız. Sorunlarımızı burada çözmek zorundayız. Sorunlarımızı buranın siyasetine katılarak, burayla çözmeye durumundayız. O nedenle arzum, isteğim Türkiye siyasetine duyduğumuz ilgi ve alakayı buranın siyasetine de duymamız. Yarın dördüncü, beşinci nesile bırakabileceğimiz güzel bir mirasın olması için bu şart.

Seçimi kazandınız, öncelikleriniz neler olacak? Sizce bulunduğu kent, eyaletin akut sorunları nelerdir?

Özellikle hem aile dostu hem de uygun fiyatlı konutlar için çalışılmalı. Eğitime bir bütçe ayrılarak, okulları ve kreşleri desteklemeyi hedefliyorum. Burada bilhassa okul öncesi çocuklara, evlerine yakın kreş imkânı sunmak benim için çok önemli. Münchheide sanayi bölgesini geliştirerek daha çok vatandaşa iş imkânı sağlamak istiyorum. Sivil Toplum Kuruluşlarının önemini bilmeyen yoktur, bu yüzden STK'ları desteklemek istiyorum ve fahri görevin ne kadar elzem olduğuna dikkat çekmek niyetindeyim. Tabii, bunların yanı sıra Willich kentinde yaşa-

yan vatandaşların güvende olmaları, kendilerini güvende hissetmeleri ve çevre temizliği noktasında da çalışmalarımız olacaktır.

Seçilmeme durumunda siyasete devam eder miydiniz?

2005 yılından beri Willich'te CDU partisinin aktif bir üyesiyim. 2005 yılında CDU partisine üye oldum ve hemen üyeliğimizin akabinde yapılan bir seçimde CDU partisi, Türk Alman Birliği Başkanlığına getirildim. 15 yıl boyunca Türk Alman Birliği Başkanı olarak faaliyette bulundum. Belediyemizin CDU adayı olarak çeşitli komisyonlarına seçildim, görev aldım. Bir dönem Belediye Başkan danışmanı olarak görev yaptım. Hakeza CDU'dan milletvekili Uwe Schuchmann'ın bir dönem Willich'te yaşayan Müslümanlarla ilgili danışmanlığını yaptım. Daha önceden tecrübelerimiz var. Ama belediye encümenliğine aday olarak ilk defa katıldım. 8 Haziran'da parti kongresinde seçim bölgem 90/80'de tek aday olarak çıktım. 360'ın üzerinde delegenin oyunu alarak, çoğunluğun desteğiyle seçim bölgemde adaylığımı açıkladım. Tabii, bu siyaset. Çok çalıştık, kısmet oldu seçildik. Seçilsek de, seçilemesek de, bizim bir misyonumuz var. Bir amacımız var ve bu amaca ulaşana kadar bu yolda devam ederdim. İlk seçimde kaybettim, bir daha yokum demek olmaz. "Neden kaybettik, niçin kaybettik?" diye araştırıp ve nerede hatalarımız varsa, ona göre hazırlığımızı yaptık. Bir dahaki seçime de daha güçlü bir şekilde katıldık.

Okuyucularımıza bir çağrı yapmak isterseniz, neye dikkat çekersiniz?

Seçme hakkı olan, yani Alman vatandaşlığı elinde bulunan her seçmenimiz mümkün olan her seçimde oyunu kullansın. Kendine yakın hissettiği siyasi partiye veya kendine yakın hissettiği adaya desteğini versin. Bizler bu ülkenin kalıcı vatandaşlarıyız. Biz bu ülkede varız, bu ülkede yaşıyoruz ve bu ülkenin siyasetine yön veren olmalıyız. Sandığa gitmeyerek, ilgi duymayarak ve seçmeyerek büyük bir hata yaparız. O zaman yönetilen oluruz. Ama biz, yönetilen değil yöneten de olmalıyız.

Avusturya'da Her 4 Kişiden 1'i Göçmen Kökenli

AVUSTURYA

Avusturya'da hükümetin olanca baskısına rağmen göçmen nüfus ve göçmen öğrenci sayısı giderek artıyor. Ülkede yaşayan her 4 kişiden birisi göçmen kökenli.

Yabancı ve göçmen düşmanlığı propagandası ile iktidara gelen partiler tarafından yönetilen Avusturya'da son 10 yılda göçmenlerin oranı yüzde 35 arttı. Uyum Bakanı Susanne Raab tarafından açıklanan "Uyum Raporu"na göre, Avusturya'da yaşayan nüfusun her dört kişiden birisi göçmen ya da göçmen kökenli bir ebeveyne sahip.

turan göçmenler ve göçmen kökenlilerin sayısı ise rakam olarak 2 milyon 70 bin 100 kişi olarak açıklandı. Ancak, istatistiklerde verilen bilgilerin, çok daha önce göçmen ebeveyne sahip olduğu hâlde Avusturya vatandaşı ana-babadan doğan göçmen kökenlilerin de Avusturyalı olarak sayılması bu sayıyı daha da azaltıyor.

yıldaki mültecilerin etkisinin olduğu bildiriliyor. 2015 yılından beri 118 bin mültecinin kabul edildiği bildirilen raporda bu sayının Klagenfurt şehrinin nüfusuyla aynı olduğuna dikkat çekildi.

ÖĞRENCİLERİN SAYISI DA ARTTI

Ülkedeki mülteci ve göçmenlerin okula giden öğrencilere göre de

oranları artmış bulunuyor. Açıklanan rapora göre, 2010 yılında Avusturya'daki öğrencilerin yüzde 17.6'sı Almanca konuşmayan insanların çocukları iken, bu oran 2019 yılında 26.4'e yükseldi. Burada, Almanya ve İsviçre gibi ülkelerden öğrencilerin Almanca konuşması sebebiyle istatistiklerde bu şekilde yer alması, öğrenciler arasında da göçmenlerin oranını olduğundan az gösteriyor.

Ülkedeki nüfusun yüzde 25'ini oluş-

Göçmen sayısının artmasında 2015

BAKIŞ AÇISI

İlhan Bilgü

ibilgu@camiahaber.com

Dine Hakaret Hakkı!

Fransa Cumhurbaşkanı sayın Emmanuel Macron, Charlie Hebdo isimli derginin Müslümanlara hakaret amaçlı yayınladığı Peygamberimizi temsil ettiğini iddia ettiği resimlerin, "nefret suçu" olup olmayacağı ile ilgili soruya cevap verirken öylesine gururluydu ki, "Fransa'da dine hakaret etmek hakkı vardır." diye cevapladı.

Doğru, Fransa'da böyle bir hak var. Ama, bu hak Fransa'da istediğini söyleme, istediğini yapma, istediğin inancı yaşama ve savunma hakkı olduğu anlamına gelmiyor. Hatta istediğin dine, istediğin dindara hakaret etme hakkı olduğu anlamına da gelmiyor. Belki şöyle denilebilir: Fransa'daki bu özgürlük "İslam ve Müslümanlara istediği kadar hakaret etme" özgürlüğüdür. Ama Müslümanlar başkasına hakaret etme özgürlüğüne sahip değildir.

Öyle ki, ülkedeki Müslümanların farklı düşünme, toplumsal olayları farklı yorumlama gibi bir hakkı da yoktur. Biraz abartıyor olsam da hakikat budur. İnanmayan, ne anlama geldiği hiç de açık olmayan "Fransız cumhuriyeti ilkelerine inanmamak" suçunu işlesin bakalım.

"Sadece, Charlie Hebdo gibi, insana, dine hakaret etmeyi maharet sayan bir yayının organını dikkate almama üzerine tavsiyelerde bulunacaktım."

Bu suçu "Müslüman" kimliği ile işlerse başına gelecekleri tahmin bile edemezsiniz. Fransa gibi bir hukuk devletinde bunun nasıl olabileceğini ancak Müslümanlar anlayabilir. Üstelik, söz konusu cumhuriyet ilkeleri sadece "özgürlük, eşitlik ve kardeşlik" ilkeleri iken, bu ilkelerin sayısı bilinmez bir şekilde artmıştır.

Bu yüzden ki, Macron Fransa'daki özgürlük hususunda gerçeği ortaya koymuyor. Aslında bu yazıda Macron'u eleştirmek gibi bir düşüncemiz yoktu. Sadece, Charlie Hebdo gibi, insana, dine hakaret etmeyi maharet sayan bir yayının organını dikkate almama üzerine tavsiyelerde bulunacaktım. Çünkü bu dergi, gerçekten de "Müslüman sıfatlı" kişilerin saldırılarına uğramış, kayıplar vermiştir. Ama işte bu dergi, bütün Müslümanları teröristlerle eşit tutmanın ötesinde, Müslümanların Peygamberine hakaret yolunu seçmiştir.

Biz ise hakaret yolunu seçmeyeceğiz. Sadece şu iki ayeti dikkatlerinize arzedeceğiz : Ayetlerden birisinde "Rahmân'ın kulları, yeryüzünde vaker ve tevazu ile yürüyen kimselerdir. Cahiller onlara laf attıkları zaman, 'selâm!' der geçerler." (Furkân suresi, 25:63) buyuruluyor. Bir diğesinde ise şöyle buyurulmaktadır: "Ey müminler! Allah'tan başkasına yalvaranlara, tapanlara sövüp de, cahillikle atılarak Allah'a sövmelerine sebep olmayın!" (En'âm suresi, 6:108)

Konuyla ilgili Prof. Dr. Mahmut Erol hocanın Perpektif dergisinin 1 Mart 2015 tarihindeki söyleşisini de okumanızı tavsiye ederiz.

"Maske Karşıtları Sanıldığı Gibi Sadece Aşırı Sağcı Değil"

AVRUPA

Koronavirüsün yeniden yaygınlaşmaya başlamasına rağmen, özellikle maske takmayı reddeden grupların sayısı artıyor. Berlin, Paris ve Londra gibi başkentlerde gösteri yapan maske karşıtları, aynı zamanda kamu kurumlarına da güvenmiyor

Fransa'da yapılan bir araştırma, koronavirüs sebebiyle getirilen maske mecburiyetine karşı olanların sanıldığı aksine sadece aşırı sağcılar olmadığını ortaya koydu.

Fransa'dakine benzer şekilde Almanya ve İngiltere'de de kendilerini çeşitli gösterilerle ortaya koyan maske karşıtları arasında aşırı sağcılar daha çok öne çıksa da, hemen hemen her siyasal görüşe mensup kişiler arasında maske karşıtlarına rastlanabiliyor.

Ancak aşırı sağcıların maske karşıtlığı komplo teorilerine dayanıyor. Aşırı sağ dışında da bu komplo teorilerine inananların sayısı da fazla.

FRANSA'DAKİ MASKE KARŞITLARI: EĞİTİMLİ, YAŞLI VE KADIN

Fransa'daki maske karşıtları üzerine bir araştırma yapan Jean-Jaurès Vakfı araştırmasında maske karşıtlarının eğitim görmüş, 50'lerinde kadınlar olduğunu tespit etti. Sağ eğilimli olanlar olsa da maske karşıtları arasında diğer siyasal görüşlere mensup kişiler de var.

Bir kaç seneden beri Fransa'daki ücret ve istihdam politikalarını protesto eden ve

sarı yekele (gilets jaunes) diye bilinen göstericileri de destekleyen maske karşıtlarının diğer özellikleri arasında, koronavirüse karşı başarılı bir aşı bulunduğunda bu aşırı da karşı olmaları da bulunuyor. Araştırma böylesi bir durumda maske karşıtlarının aşı kullanmayacaklarını gösteriyor.

HÜKÜMET KİŞİSEL HAYATA ÇOK MÜDAHALE EDİYOR

Araştırmanın ortaya koyduğu sonuçlardan birisi de maske karşıtlarının hükümetlerin kişilerin hayatına gereğinden fazla müdahale ettiğine inanıyor olmaları. Aynı kişiler kamu kurumlarına güvenmedikleri gibi, komplo teorilerinin doğru olduğuna inanma eğilimi gösteriyor.

Araştırmayı yapan sosyal bilimler profesörü Antoine Bristielle maske karşıtlarının bu karşıtlıklarına 4 ana noktadan karşı çıktıklarını tespit etmiş durumda. Bunlar ise şöyle sıralanıyor: 1- Maskeler, koronavirüsün yayılmasını engellemekte faydasız. 2- Maskeler soluk almayı güçleştirdiği gibi mikrop yuvası da. 3- Hükümetler virüs konusunda yalan söylüyor. Çünkü, virüs salgını diye bir şey olmadı, olduysa bile bitti. 4- Maskeler, halkı baskı altında tutmak için siyasal araç olarak kullanılıyor.

Çocuklu Ailelere Jest: Ocak'tan İtibaren Çocuk Parası Artıyor

ALMANYA

Tüm dünyayı etkileyen Koronavirüs salgını toplumun en küçük birimi olan aileleri de etkisi altına aldı. Dalga dalga yayılan pandemi-den dolayı, maddi ve manevi birçok zorlukla mücadele eden ailelere destek amaçlı ve de ekonomiyi canlandırmak adına, Alman Federal hükûmeti 130 bin evroluk teşvik paketini Haziran 2020 tarihinde onaylamıştı. Ödemeler Eylül 2020 tarihi itibarıyla başladı. Ocak 2021'den itibaren de çocuk parası artacak.

Almanya'daki teşvik paketi, katma değer vergisinin altı ay için düşürülmesini ve ailelere çocuk başına 300 euro ödenmesini öngörüyordu. Eylül 2020 tarihi itibarıyla yürürlüğe giren uygulama, ailelere bir kereye mahsus aldıkları çocuk parasına ek olarak 200 euro, Ekim 2020 tarihinde ise ek olarak 100 euro olmak suretiyle ödenecek. Kimlere öncelik tanınacağı ise, çocuk parası için verilen numaranın son rakamına bağlı. Ödemeler, sonu o olan rakamlarla başladı. Çocuk parası için verilen numaranın son rakamı 9 olanlara en son havale yapılacak.

ALMANYA'DA ÇOCUK PARASINA ZAM

Almanya'da çocuklu ailelere ebeveyn gelirin bakmaksızın kolaylık sağlanmaktadır. Bu desteklerden biri de, her çocuk için devlet tarafından ebeveynlere ödenen çocuk parasıdır. 25 yaşını dolduruncaya kadar her çocuğun, çocuk parası alma hakkı mevcuttur. 1 Ocak 2021 tarihinden itibaren çocuk parasında 15 Euro'luk bir artış olacak. Böylece ebeveynlere ödenecek miktar, ilk iki çocuk için çocuk başına 219 Euro, üçüncü çocuk için 225 Euro ve dördün-

cü çocuktan itibaren 250 Euro olacak. Ayrıca çocuk parasının dışında çocuklu ailelerin vergiden muaf tutuldukları miktarda da arttırma gidilmiştir. Bu artıştan memnun olduğunu bildiren Kuzey Ren Vestfalya Eyaleti Sosyal Birliği, dar gelirli ailelerin vergi muafiyetinden daha fazla faydalanmaları gerektiğine dikkat çekti. Gerek teşvik paketindeki desteği gerekse çocuk parasındaki zammı göz önünde bulundurarak, aileler 1 Ocak'tan itibaren bir nebze rahatlayacak diyebiliriz.

DAR GELİRLİ AİLELERE TAKVİYE ÇOCUK PARASI

Almanya'da hükûmet Koronavirüs pandemisi nedeniyle dar gelirli ailelere takviye çocuk parası şartlarını kolaylaştırdı. Buna binaen ebeveynin şartlarına bakılarak, her çocuk için yardım miktarı ayrı hesaplanıyor. Çocuk başına alınabilecek azami miktar 185 euro'dur. Altı ay süreyle alınan takviye çocuk parası için sürenin sonunda yeniden yazılı bir başvuru yapmak gerekiyor. Nisan 2020 tarihi itibarıyla takviye çocuk parası hesaplanırken, ailenin son altı aylık gelirin değil, son bir aylık gelirin bakılacak ve buna göre bir hesap yapılacak. Daha önce takviye

çocuk parasında 1500 euro tavan ücreti kaldırılmış ve böylece yardım hakkı bulunmayanların da 185 euro'ya kadar takviye çocuk parası almasının öntü açılmıştı. Takviye çocuk parasının yanı sıra konut yardımı talebinde de bulunulabilir.

AVUSTURYA HÜKÜMETİNDEN DE AİLELERE DESTEK

Almanya'nın yanı sıra birçok ülkede olduğu gibi Avusturya da, koronavirüs nedeniyle ekonomik krizle mücadele adına ailelere destek paketi sunmuştu. Paket, Almanya örneğinde olduğu gibi tek sefere mahsus çocuk başına 360 euro ödenmesini öngörüyor. Yardım fonuna başvurular Nisan 2020 itibarıyla başladı. Gelirden bağımsız olarak verilen çocuk parası Almanya örneğinden farklı. Almanya'da çocuk parası adı altında ödenen yardım, Avusturya'da aile yardımı adı altında ödeniyor. Aile yardımları çocukların yaşlarına göre değişiyor, yani çocuğun yaşı arttıkça aile yardımı miktarı da artmaktadır. Buna binaen bir aileye 0-2 yaşında çocuk için aylık 111,80 Avro, 3-9 yaş aralığındaki çocuk için 119,60 Avro, 10 yaşından itibaren aylık 138,80 Avro ve 19 yaş sonrası için ise 162 Avro ödeniyor.

Her 3 Alman'dan Birisi Dünyayı Gizli Güçlerin Yönettiğine İnanıyor

ALMANYA

Konrad Adenauer Vakfı tarafından yapılan bir araştırmada, Almanların üçte biri dünyanın gizli güçler tarafından yönetildiğine inanıyor.

Almanya'da komplo teorileri Koronavirüs salgını sonrasında oldukça arttı. Bu tartışmaların yapıldığı sırada artan komplo teorileri tartışmaları Konrad Adenauer Vakfı tarafından mercek altına alındı. Vakıf tarafından yaptırılıp yayımlanan bir araştırmaya göre, Almanya'da nüfusun neredeyse üçte birinin bu teorilere inandığını ortaya koydu. Araştırma sonuçlarına göre Almanlardan dünya dışı müdahalelere de inanan kimselerin olduğu tespit edildi.

"DÜNYAYI GİZLİ GÜÇLER İDARE EDİYOR"

Araştırmaya katılanlara çeşitli sorular soruldu. En ilginç sonuç ise dünyanın gizli güçler tarafından yönlendirilip yönlendirilmediği ile ilgili soruya geldi. Bu soruya cevap verenlerin yüzde 19'u dünyanın muhtemelen veya kesin olarak gizli güçler tarafından idare edildiğine inanıyor. Ayrıca yüzde 11'lik bir kesim de dünyanın kesin olarak gizli güçler tarafından idare edildiğini söylüyor. Böylece araştır-

maya katılanların yüzde 30 gibi bir oranda dünyanın gizli güçler tarafından idare edildiği ortaya çıkıyor.

Eğitim seviyesi düştükçe komplo teorilerine inananların oranı azalıyor. Konrad Adenauer Vakfı'nın "Onlar her yerde var" (Sie sind überall) başlığıyla yayımladığı komplo teorileri araştırmasına göre, komplo teorilerine inananlar göçmen kökenliler arasında daha fazla.

HER PARTİDEN İNSAN BU TEORİLERE İNANIYOR

Dünyanın gizli güçler tarafından idare edildiğine inananların oranı partilere göre değişiklik arz ediyor. Bu teoriye inanma bakımından 56'lık oranıyla aşırı sağcı AfD'liler ön sırada yer alırken, AfD'lileri ise Hristiyan Demokratlar (CDU) takip ediyor. CDU'lular yüzde 29 oranında bu teorilere inanıyor. Sosyal demokratlar (SPD) ise yüzde 27 oranında aynı inancı paylaşıyorlar. Bu oran Yeşillerde yüzde 20, Sol Parti'de ise yüzde 21 oranında.

*Helal Kesim
Sağlıklı Besin
Herkes Yesin*

Almanya'da Müslüman Gençler Siyasete Atılıyor:

“Müslümanları Temsil Etmek İçin Bu Adımı Attık”

ALMANYA

Almanya'nın Kuzey Ren Vestfalya Eyaleti'nde 13 Eylül'de yerel ve uyum meclisi seçimleri yapıldı. Müslümanlar gençler de seçimlere ilgi göstererek çeşitli bölgelerde adaylığını koydu. Peki Müslüman gençler Avrupa'da neden seçimlere katılmalı? Aday olan gençlerin siyasetteki hedefleri neler? Müslüman gençler, siyasetteki geleceklerini nerede görüyorlar? Bu ve benzeri soruları genç adaylara sorduk. Gençler düşüncelerini Camia ile paylaştı.

RÖPÖRTAJ: BURAK BUDAK, FATMA YILKIN

Biz IGMG Monheim olarak entegrasyona çok önem veriyoruz. Müslümanları temsil etmek ve dinimizi en güzel şekilde yaymak adına bu adımı attık. Amacımız hem gençlere hem diğer insanlara en iyi şekilde faydalı olmak. Bizler Müslümanlar olarak bu topraklarda yaşıyoruz. Burada doğduk, burada büyüdük, burada okuyoruz, burada çalışıyoruz. İnsanlara ne kadar faydalı olmaya çalışsak da, zaman zaman kimileri bizleri buraya layık, buraya ait görmüyorlar. Benim hedefim Müslümanlara karşı bu önyargıları kaldırmak. Bir kaç sene

Mert Çeker,
24 yaşında,
(Öğrenci)

önce Müslüman gençler siyasette pek aktif değillerdi ama bir ilerleme var. Müslüman gençler akın akın siyasete giriyor, Müslümanların lehine çalışmaya gayret gösteriyorlar.

Liste Güven ekibinden Köln Uyum Meclisi adayı idim. Yaşadığımız toplum içerisinde kimliğimizi koruyarak, insanların sorunlarına çözüm üretmek için siyasi olarak faal olmak istiyorum. Uyum meclisi seçimleri bu konuda çok önemli bir adımdı. Bu yüzden bu sene düzenlenecek uyum meclisi seçimlerinde “ben de varım” dedim. Mevcut düzen içerisinde düzeltilmesi gereken yüzlerce problem var ve ben bu problemleri çözmek için gayret göstermek istiyorum. Uyum meclisine seçilerek yabancı uyruklu insanların problemlerine çözüm üretmek istiyorum. Bilhassa son dönemde yükselen ırkçı ve dışlayıcı söylem ve eylemlerin ka-

Furkan Bilgü,
26 Yaşında
(Öğrenci)

rşısında insanları kucaklayıcı bir politika gütmek şu anda en çok ihtiyacımız olan şey. Ben her genç yurttaş gibi bu ülkede doğdum, burada okudum ve burada kariyer yapıyorum. Her genç gibi ben de bu toplumun bir parçasıyım ve bu toplumun yaşanabilir olması için gayret ediyorum. Tüm gençlere tavsiyem bu topluma artı hizmette bulunmaları. Bunun da en iyi yolu siyasette aktif rol üstlenmekten geçiyor.

Monheim'da seçimlere ilk etapta eğitim merkezimizi daha iyi tanıtmak ve daha güçlü hâle getirmek için katıldık. Son 20 yıldır Müslümanlar çok baskı altında. Gayrimüslimlere kendimizi daha iyi tanıtmamız lazım. Biz bu yükü kaldıracağımıza inandığımız için aday olduk. Monheim şehrinde hep birlikte huzurlu bir şekilde yaşamak

Fatih Özdemir,
32 Yaşında
(İş Adamı)

için sadece Müslümanların değil tüm yabancıların hakları için mücadele etmeyi arzuluyoruz.

Faruk Aydemir,
25 Yaşında
(Öğrenci)

IGMG grubu olarak arkadaşlarımla birlikte Monheim Uyum Meclisi seçimlerinde aday olduk. Seçimlere, Müslüman kardeşlerimizin bu şehirde söz hakkı olması için katıldık. İleride de belki bir siyasi partiye girmeyi düşünüyorum. İnşallah gelecekte daha çok genç kendisini siyasette bulur, misal bir parti de aktif olurlar.

Ferhat Baran,
22 Yaşında
(Öğrenci)

Monheim şehrine göçmen ve dini derneklerin daha güçlü şekilde dahil olmalarını istiyoruz. Siyaset hayatımdaki hedefim, dışlama yerine hoşgörü, göçmen kökenli vatandaşlar için eşit fırsatlar. Özel hayatımızı daha iyi bir birliktelik için feda etmeye hazırız. Huzurlu bir toplum için çalışmak istiyoruz.

Seçimlere I.G.H grubundan Herne Uyum Meclisi adayı olarak katıldım. Almanya'nın Herne şehrinde doğdum. İnşaat mühendisliği yüksek lisans öğrencisiyim. Ek olarak üniversite de bir profesörün yanında asistan olarak çalışıyorum. Uyum meclisi yabancıları temsil eden bir kuruluş. Herne'de yaşayan yabancıların büyük kısmı Müslüman ve Türk kökenli. Herne'de doğup büyümüş biri olarak, burada yaşayan yabancı ve yabancı uyruklu-ları yeterince temsil edebileceğimi düşündüğüm için seçimlere katıldım. Bu zamana kadar seçimler pek rağbet görmemiş. Seçimlere katılarak bunu bu sene değiştirmek istedik. Bilhassa gençlerin duyarlılığını arttırmak niyetiyle bu seçimlere katıldım.

Rümeysa Aydemir,
24 yaşında
(Öğrenci)

ve Müslüman bir genç olarak faydalı çalışmalarda katkıda bulunmayı hedefliyorum.

Gençlik demek, gelecek demek. “Gelecek biz gençlerin elindedir.” diyerek, Müslüman gençlerin siyasetteki önemini dile getirmek istiyorum. İslam'ın verdiği ahlak ve adalet anlayışıyla siyasete farklı yön vererek, topluma faydalı olmak daima hedefimiz olsun. Başkalarının bizim adımıza karar vermesini istemiyorsak, karar verenlerin içinde bizim de bulunmamız gerektiği düşüncesindeyim. Bunun için her dalda bizi temsil edecek, önderlik yapacak ve haklarımızı savunacak birinin bulunması şarttır. Müslüman hanımların siyasete girmesi ise toplum için büyük zenginlik ve ayrıca da zaruriyedir.

Seçim sonuçlarına göre grubumuzdan 4 arkadaşımız meclise girme hakkı kazandı. Onları destekleyeceğim. Siyaset hayatımızın önemli parçalarından. Ön planlarda olmasa bile, arka planlarda aktif şekilde çalışmalara katılacağımdan eminim. Özellikle yerel siyaseti yakinen takipte kalmayı

Uyum Meclisi'nde İslam'ın sesi olmak ve Müslüman toplumu temsil etmek için seçimlere katıldık. Ben Müslüman toplumun isteklerini yansıtmaya çalışıyorum. Burada doğan ve diğer insanlarla birlikte yaşam konusunu ileri taşımayı bir nebze olsun başarmış birisi olarak insanlara örnek olabileceğimi düşünüyorum. İnşallah ileride de daha fazla gençler katkıda bulunurlar. Ben şahsen Türkiye kökenli birisi-

Mustafa Bayram,
22 Yaşında
(Öğrenci)

ni siyaset alanında gördüğümde hep memnuniyet duyuyorum. Özellikle ırkçılık gibi kötülükleri gördüğümüz şu dönemde insanın güvenebileceği ve kendisini özdeşleştirebileceği insanların siyasette olmasını faydalı buluyorum.

Sizden GelenlerMeryem Özmen-Yaylak
aile@camiahaber.com**ADIM ATMAK İSTİYORUM...**

Yaşım ilerledikçe evliliğe karşı korkularım büyümekte. Bunu nasıl yenebilirim? Yalnız yaşamak istemiyorum ama evlilik içinde adım atamıyorum.

Evlilik korkusu veya adım atamama, karar verememe çevremizde ve veya ailemizde yaşadığımız olumsuz evlilik örneklerinden türeyen bir korku olabilir. Aynı zamanda psikolojik olarak yaşanan bir bağlanma korkusu olarak da değerlendirilebilir. Bu zamana kadar yaşadığımız hayatın değişebileceği korkusu en yaygın düşüncelerden olabilir. Karşı tarafa bağımlı yaşamak veya öyle hissetmek, onun fikirlerini önemsemek bazı insanları yalnız yaşamının daha kolay olduğu inancına iter. Diğer taraftan bir başkasının sorumluluğunu almak herkes için kolay bir durum değildir. "Biz" olarak düşünenecek ve bu doğrultuda kararlar almanız gerekecek. Kısacası; zamanı geldiğinde fedakâr olmanız, maddi ve manevi imkânlarınızı buna göre de ayarlamamız gerekecektir. Çünkü evlilik benden biz duygusuna ve yaşamına-hayat ortaklığına geçmiştir. Bu duyguların arkasında farklı duygular gizlenebilir.

ÖRNEKLER

Örnekleri çoğaltalım; mesela kişinin anne ve babasının mutsuz ve sürekli tartışıyor olması bu korkuyu tetikleyebilir. Çevrenizde yaşayan evli çiftlerin kavgalarına ya da tartışmalarına şahit olmanız da bu korkuyu artırabilir. Çelişkiler yaşayabilir, kendinizin de mutsuz bir birlikteliğinizin olacağına inanabilirsiniz. Böylece evlilikten vazgeçer evlilik düşüncesine olan ilginiz de zamanla yok olur. Yalnız bu korku mutlu bir ailede yaşamış çocuklarda da görülebilir. Mutlu bir ailede büyüyen çocuk mükemmeliyetçi bir ruh hâlinde olur ve karşı taraftan da bunu bekler. İlişkisinde yaşadığı en küçük tartışmada bile onun anne ve babası kadar mutlu bir beraberliğinin olamayacağını düşünmeye başlar. Bir başka deyişle fazla mükemmeliyetçi olmak da bu korkunun oluşmasına sebep olabilir. Ayrıca nişan, düğün merasimlerinin geleneksel uygulamaları ve bunların meydana getirdiği stres de insanı evlilikten uzaklaştırabilir. Daha iyi eş bulma düşüncesi de, evliliği zorlaştırır. Önüne çıkan adayları, ekonomik, kültürel ve eğitim alanında daha iyisini bulurum düşüncesi ile beğenmemek, bir süre sonra insanın yalnızlığını destekleyebilir.

ÇÖZÜM NEDİR?

Peki çözüm nedir? Güven. Evlilik korkusunu aşmak için kendinize olan güveninizi üstün tuttuğunuz gibi başkalarına olan güveninizi de üstün tutmalısınız. Önyargısız yaklaşmalı, fedakâr olmalısınız. Paylaşma duygusunu pekiştirmelisiniz. Doğru bir ilişkiden neler beklediğinizi tam anlamıyla düşünmelisiniz. Vaz geçebileceğiniz şeyler nedir? Hayattan beklentileriniz nedir? Gördüğüm ve yaşadıklarımın etkilenmek benim elimdedir. Diğerlerinin tecrübesi benim için ne anlam taşıyor? Bu gibi temel soruları kendimize sormalıyız.

Psikolojimizi neler bozuyor?

Temeli insan fıtratına en uygun olan güzel dinimizde bulunan ve Resulullah'ın sünneti olarak karşımıza çıkan hayat tarzını uygulamanın, ibadet olması ve ahlakımızı, ruh ve beden sağlığımızı koruması büyük bir nimettir.

EMİNE-ENNUR TUNAY ÖNKOL

Çocuğum fazla şeker yeme, dişlerin çürür!" uyarısını çok duyduk da "Çocuğum fazla şeker yeme, konsantrasyon bozukluğu çekersin, anlama ve hafıza gücün zayıflar, hareketlilikten yerinde oturamaz hale gelersin!" uyarısıyla karşılaştık mı hiç? Veya "Ekranla fazla bakma gözlerin bozulur'u" işittik te "Ekranla fazla bakma ruh denge ve ahlakın bozulur'u" duyduk mu hiç? "Dişlerini güzelce fırçala" yı duydukta, "Diş macununda zehir var'ı" duyduk mu?

Bayramlarda rengarenk, farklı aromalı şeker ve çikolataları ikram ettik de, bunların davranış bozukluklarına zemin hazırladığını biliyor muyuz? Çocuklarımıza sorgulamadan her aşığı yaptırdık fakat bu aşılarda zekâsı gerilemiş, öğrenme bozukluğu çekecek olan bir nesil hazırladığımızı düşünüyör müyüz? Veya kolayımıza geldiği için ambalajlı, katkılı gıdalar tüketirken üretkenlerin hayırına dua ettik de bunların depresyona, alzheimera, hiperaktiviteye, davranış bozukluğuna, otizme ve üstelik kısırlıktan kansere varana kadar bedensel sağlığımızı olumsuz etkileyen gıdalara teslim olduğumuzun farkında mıyız?

Bu noktada şu ayet geliyor akla: "O, (senin yanından) ayrılınca yeryüzünde bozgunculuk yapmaya, ekin ve nesli yok etmeğe çalışır. Allah ise bozgunculuyu

v.b. ürünlerin içeriği ile ilgilendik mi hiç? Ne zaman ilgimizi çekmeye başlıyor bu sorular? Kendimiz veya sevdiğimizden biri ciddi bir rahatsızlığa yakalanınca! Heleki şu zamanda, tüm hayatı olumsuz etkileyen ve yaşanmaz kılan psikolojik rahatsızlıkların sebebi zehirli takviyelerdir.

İlaçların şeker gibi verildiği, depresyon hastalarının sayısı arttığı, psikologlarda randevu almanın imkânsızlaşmaya başladığı bir zamanda bu durum mercek altına alınarak bilimsel araştırmalar yapılıyor ve çok çarpıcı veriler elde ediliyor.

Senelerdir tükettiğimiz gıdalar, bakım ve temizlik ürünleri ve ilaçlar bedensel ve ruhsal sağlığa ciddi tehlikeler oluşturan maddeler içeriyor. Şeker, un ve tuzdan uzak durmamız gerektiğini artık herkes biliyor ve bunların ve bedensel sağlığımızın yanısıra duyu durumumuzu da bozduğu artık bir sır değil. Doktor doktor gezip bedensel rahatsızlıklarına bir açıklama bulamayan bazı insanların beslenme ve hayat tarzı düzenlemesi sonucu sağlıklarına kavuşuyorlar.

da olduğundan dolayı hastalıklara karşı bağırsak sağlığımız üzerinden bağışıklığımızı güçlendirebiliriz. İyi huylu bakteriler bağırsak mukozasının temiz kalmasına yardımcı olur. Böylelikle bağırsağımızdaki bakteriler beynimizi ve tüm vücudumuzu besler ve bunun sonucu olarak dolayısıyla ruh ve beden sağlığımızı etkiler.

Depresyon semptomlarını yaşayan kişilere doymuş ve trans yağlardan uzak durmaları tavsiye edilir. Çünkü bu yağlar beyin kimyasını olumsuz etkiler ve bu da kişide depresyon semptomlarını tetikler. Sindirim sisteminin beyne hükmettiği ve "mutluluk hormonu" olarak bilinen serotoninin yüzde

90'unun sindirim sisteminde bulunduğu da bu araştırmalarda ortaya çıkmıştır. Etrafımıza baktığımız zaman çevremizde birçok insanın psikolojik rahatsızlık geçirdiğini görüyoruz. Bu rahatsızlıklarda ki hızlı artış sizi de düşündürmüyor mu ?

Bu metinde yeni araştırmalardan söz ettik fakat bu yeni diye piyasaya sürülen bilgilerin ve verilerin aslında hiçte yeni olmadığını, aksine asırlar önce Resulullah'ın (s.a.v.) ve ona tabi olan salihlerin ve ulemaların beslenme ve genel olarak yaşam tarzlarında hassasiyet gösterdiklerini biliyoruz. Temeli insan fıtratına en uygun olan güzel dinimizde bulunan ve Resulullah'ın sünneti olarak karşımıza çıkan hayat tarzını uygulamanın, ibadet olması ve ahlakımızı, ruh ve beden sağlığımızı koruması büyük bir nimettir.

Her şükür kendi türündendir. Bizler bu güzel nimetlerin şükürünü ancak bu nimetlerden istifade ederek edebiliriz Rabbimize. Düşünsenize; önünüze bir sofraya bakarak "çok güzel olmuş" diyorsunuz ama o sofrada bulunan yemeklerden bir lokma bile tatmıyorsunuz. İkrâm eden kişi iltifatınızın ne kadar samimi olduğunu düşünebilir ki? Samimiyet, davranış boyutunda ispat ister. Rabbimize şükürümüzü ispat edelim artık. Zira Allah'ı Teâla "Rabbimiz: "Şükrederseniz and olsun ki, size karşılığını artıracam; nankörlük ederseniz bilin ki azabım pek çetindir" diye bildirmiştir." (İbrahim suresi, 14:7)

sevmez." (Bakara suresi, 2: 205) Bedensel sağlığımız için endişelendik diyelim, peki ahlakî değerlerimizi ve ruh sağlığımızı geri planda mı bıraktık? Veya sorgulamamaktan mı meydana geldi herşey? Yediğimiz, içtiğimiz, vücudumuzla temas eden kozmetik ürünler, parfümler, beden bakım ürünleri, temizlik ürünleri

BAĞIRSAK İKİNCİ BEYİNDİR

Araştırmalara göre, bağırsağın ikinci beyin olarak tanımlandığından haberi-miz var mı? Beyin ile bağırsak birbiri ile yoğun bir iletişimde olmakla beraber birbirini etkiliyor. Bağışıklık sistemi hücrelerimizin yüzde yetmiş bağırsaklarımız

Koronavirüs Kaygısını Kontrol Etmek

Kovid-19 nâm-ı diğer koronavirüs dünyanın hemen her yerine yayıldı. Bilgiye hiç bir erişimi olmayan insanlar, ilkel kabileler dışında son yıla damgasını vuran virüsü duymayan, bilmeyen kalmadı. Peki Kovid-19 krizinin ortasında korkuları ile nasıl başa çıkılmalı?

Kovid-19 bu yeni virüs Antartika haricinde her kıtaya yayıldı. Virüs tüm hızıyla yayılırken, virüs ve ölüm sayıları ile ilgili yeni gelişmelerin işgali altındayız. Kimileri bu durumu önemsemeyip sorumsuzca

hiçbir tedbir almazken hem kendini hem de çevresindeki insanların virüsle enfekte olmasına davetiye çıkarırken, kimileri de "aşırı kaygılı" davranıyor. Ancak görünen o ki hepimiz bir şekilde bu virüsle yaşamaya

alışmak zorundayız. Yaşananların eziciliği oldukça anlaşılır bir durum olmakla birlikte, toplum sağlığı ile ilgili endişeleriniz hakkında neler yapabileceğinize dair uzmanlara kulak vermekte fayda var.

1. Yapabileceklerinizi yapın

Dünya Sağlık Örgütü (WHO) ve Hastalık Korunma Merkezleri'ne (CDC) göre, koronavirüse yakalanma riskini azaltmak için atabileceğiniz adımlar var. Örneğin, ellerinizi yıkamak, sık kullanılan eşyaları dezenfekte etmek (kapı kolları ve elektrik düğmeleri gibi), ellerinizi yüzünüzden uzak tutmak ve öksüren ya da hapşırarak kişilerden uzak kalmak. Bağışıklık sisteminizi güçlendirmek için sağlığınıza dikkat etmeye çalışın. Bunun için de çeşitli sebze ve meyveleri yemek, düzenli egzersiz yapmak, koruyucu önlemler almak faydalıdır. Uzmanlar yeni tip koronavirüse yakalanma riskini azaltmak için grip ve zatürre gibi hastalıklara karşı aşı olunmasını da tavsiye ediyor. Zira grip ya da zatürre olduğunuz bir dönemde koronavirüse yakalanma durumunuzda ciddi ve ek komplikasyonlar çıkabilir. Aşıya veya ek aşılarla ihtiyacınız olup olmadığı konusunda doktorunuzla görüşmeniz de fayda var.

3. Bilgileri nereden aldığınıza dikkat edin

Haberleri takip ettiğiniz kaynaklar önemlidir. Dünya Sağlık Örgütü ve Hastalık Korunma Merkezleri veya bulunduğunuz ülkelerin yetkili mercileri gibi güvenilir kaynakları ya da büyük haber kanallarını takip edin. Kaynaklarına bakmadan sosyal medyadaki haberlere güvenmeyin. Kişisel riskleriniz hakkındaki bilgileri hiçbir haber kaynağından edinmeyeceğinizi unutmayın. Kişisel riskleriniz konusunda endişeleriniz varsa sosyal medya paylaşımları ve kulaktan dolma haberlerden değil, bir sağlık uzmanından bilgi alın.

5. Fiziksel olarak yapamasanız bile diğer insanlarla bağlantı kurun

Özellikle kriz zamanlarında başkaları ile temas kurmak önemlidir. Fiziksel olarak buluşamasanız bile kendinizi stres altında hissettiğinizde görüntülü görüşme ya da telefon görüşmeleri ile insanlarla görüşün. Birçok insan da sizin gibi bu kaygıları yaşıyor, bu durumu onlarla paylaşmak hem durumunuzu normalleştirmenize hem de başkalarının bu durumla nasıl başa çıktığını öğrenmenize yardımcı olabilir.

2. Haberlere erişiminizi sınırlandırın

Sosyal medyada sayısız yeni haber ve bilgiye maruz kalıyoruz. Kovid-19 hakkında kaygılarınız varsa kendinizi ilgili haberleri sürekli takip ederken bulabilirsiniz. Bu durum genellikle ters etki yaratır zira birçok medya kanalı dikkat çekebilmek için sansasyonel ve medyatik haberler yaparlar. Günlük haber takibinizi sınırlandırın. Telefonunuzdaki otomatik haber bildirimlerini kapatın. Önemli bir gelişme olsa bunu zaten duyacağınızı aklınızda bulundurun.

4. Bilinçli Farkındalık ve Bilişsel Davranışçı Terapi tekniklerini uygulayın.

Aklımız bizi korumak üzere tasarlanmıştır. Bu yüzden zihnimiz potansiyel tehlikelere karşı ilgi gösterme eğilimindedir. Zihnimizi korku verici düşünceler içinde bulduğumuzda, zihnimizin en kötü olana odaklanma eğiliminde olduğunu hatırlamalıyız. Her zaman kötü bir şey olma ihtimali vardır. Bu endişeleri kabul edin ve düşüncelerinizi şimdiki zamana yeniden getirin. Bilinçli farkındalık meditasyonlarını uygulamak zihninizi şimdiki zamana getirme becerinizi artıracaktır.

6. Ruhsal sorunlarınızı tedavi edin

Depresyon, kaygı bozukluğu ya da obsesif kompulsif bozukluk gibi hastalıklardan mustarip olan bireylerin Kovid-19 hakkındaki gelişmeler yüzünden mevcut semptomlarında artış olabilir. Çaresizlik hissi, panik, kirlenme korkusu, sağlıkla ilgili endişeler ve genel kaygı durumları salgın hastalıklar ile beraber daha da şiddetlenebilir. Bu durumda mevcut bir ruh sağlığı sorununuz varsa yetkin bir tedavi almak çok önemlidir. Son zamanlarda ruh sağlığınızın kötüye gittiğini düşünüyorsanız doktorunuz ya da terapistiniz ile tedavi yöntemlerini görüşünüz.

Faydalanılan kaynak: <https://www.psychologytoday.com/us/blog/erasing-stigma/202003/controlling-coronavirus-anxiety?s=08> <https://www.youtube.com/watch?v=IjLcWhrC5SQ>

Pusulula

Prof. Dr. Muhammet Şevki Aydın
egitim@camiahaber.com

Yaşlıya Saygı

Aile üyelerinin bir kısmı, özellikle de yaşlıları huzursuzken diğerleri huzurlu olabilir mi?

Hayatın bütün boyutlarındaki hızlı değişim, aile hayatını derinden ve olumsuz etkiledi. Ailelerin ve bu arada yaşlıların huzuru kaçtı. Dede ve nineler, artık genelde büyük aile içinde değil, ya kendi başlarına ayrı bir evde ya da huzurevlerinde yaşamak durumundalar. Çocukları ve torunlarıyla aynı evde yaşayanların da genelde pek huzurlu olmadıkları görülmektedir. Sadece yaşlılar değil, ailenin diğer üyeleri de huzursuz. Aile üyelerinin bir kısmı, özellikle de yaşlıları huzursuzken diğerleri huzurlu olabilir mi? İslami ailenin, özellikle yaşlılar için huzursuzluk üretir konuma gelmesinin sebepleri var. O sebepleri doğru tespit edip yeni çözümler üretmek zorundayız. Burada sadece şunu söylemekle yetinelim: Söz konusu sonucun temel nedeni, her alandaki değişime paralel olarak İslami değerlerimizi hem içerik, hem de onların hayatımıza yansımaları olan somut kalıpları itibariyle güncelleyerek geliştiremediğimizdir. Anne ve babaya saygılı olmak, İslam'ın evrensel temel ahlaki değeridir/ilkesidir (En'âm suresi, 6:151-153; İsrâ suresi, 17: 22-37.; Buhârî, Edeb, 1.; Müslim, İman, 137, 143, 144). Her ahlaki değer gibi bunun da hem anlamına sürekli yeni açılımlar kazandırmalıyız, hem de o anlamın somut tutum ve davranışlar hâlinde hayatımıza yansımaları biçimlerini/ kalıplarını şartlara göre yenileyebilmeliyiz ki, işe yararlığı devam etsin. Ailenin büyüklerine saygı ilkesi, anlamı itibariyle geliştirilebilir olsa bile özü itibariyle sabittir.

İslami ailenin, özellikle yaşlılar için huzursuzluk üretir konuma gelmesinin sebepleri var. O sebepleri doğru tespit edip yeni çözümler üretmek zorundayız.

Hiçbir zaman "Artık saygıya gerek yok" diyemeyiz. Ama, söz konusu saygı ilkesini, hayatımıza somut olarak yansıtma biçimi olan tutum ve davranışlar yöreden yöreye, çağdan çağa değişebilir, hatta değişmelidir. Yoksa, ahlaki değer uygulanamaz ve terkedilir. Söz gelimi, yaşlılarımıza saygımızı göstermek için mutlaka, eskiden olduğu gibi aynı evde birlikte oturmamız gerekmez; şartlar elvermediğinde saygımızı ayrı evlerde oturarak da yerine getirebiliriz. Dün aynı evde yaşamamız, dinin emri değildi, o şartlarda kültürümüzün ürettiği kalıptı. Bugünün şartlarında aynı kalıplar işe yaramıyorsa onları sürdürmek yerine yenilerini üretmeliyiz. Hele gerçekte yanlış ise, mutlaka terk etmeliyiz. Mesela, ailenin yaşlısı, aile içinde istişare etmeden kararlar alıyor ve herkes yanlış olduğunu düşünse bile ona ses çıkarmadan uyararak saygısını gösteriyordusa veya kişi, babanın yanında çocuğuyla ilgilenemiyordusa, İslam'a aykırı olan bu davranışımızı elbette bırakıp doğru olanı üretmeliyiz.

Hadis GünlüğüProf. Dr. Zekeriya Güler
hadis@camiahaber.com**Şiir ve Hikmet****“Şüphesiz ki, bazı şiirler hikmetlidir.”¹**

Buhârî'nin (v. 256/869), “Şiirin câiz ve mekruh olanları” diye bir bab başlığı kullanması ve söz konusu hadisi zikretmesi, “Buhârî'nin fıkhu bab başlıklarındadır” (Fıkhu'l-Buhârî fi terâcimihî) gereğince onun, şiir hakkındaki görüşünü yeteri kadar açıklar. Aynı yerde o, Şuarâ suresindeki şu âyet-i kerîmelere de yer verir:

“Şairlere gelince onlara da azgınlara uyar. Baksana onlar, her vâdide şaşkın şaşkın dolaşırlar. Ve onlar yapmayacakları şeyleri söylerler. Ancak iman edenler, salih ameller yapanlar, Allah'ı çok ananlar ve zulme maruz kaldıktan sonra (rakiplerine) üstün gelmeye çalışanlar böyle değildir. Zulme-denler, yakında nasıl bir inkılabı uğrayıp devrileceklerini bileceklerdir.”²

“Şiir bir kelimadır. Şiirin güzelliği kelamın güzelliği, çirkinliği de kelamın çirkinliği gibidir.”

Tirmizî (v. 279/892), “İnne mine's-şî'ri hıkmem” tarihini yani, hikmet kelimesinin çoğul şeklinin geçtiği hadisi de zikreder.

“Şiirin kıymetini iki şey düşürür: Şiirden anlamayanların alkışı, şiirden anlayanların sükûtu” şeklindeki tesbit, şiirin özel bir kabiliyet ve sanat işi olduğunu güzel ifade eder. Nitekim çok güzel veya büyük tesir ve alâka uyandıran bir gelişme için “şiir gibi” deyimini kullanılır.

Resûl-i Ekrem ile aynı mecliste yüzden fazla kez oturduğunu söyleyen Câbir b. Semûra, sahâbenin birbirlerine şiir okuduklarını ve bazı câhiliye şiirlerini müzakere ettiklerini, bu durum karşısında Resûl-i Ekrem'in sükût ettiğini ve çoğu kez onlarla birlikte gülümsemediğini ifade eder.³ Resûl-i Ekrem'in şöyle buyurduğu da rivayet edilir: “Şiir bir kelimadır. Şiirin güzelliği kelamın güzelliği, çirkinliği de kelamın çirkinliği gibidir.”⁴

İslâm'a düşmanlığıyla tanınan Yahudi şairi Ka'b b. Eşref (v. 3/624), Müslümanlar aleyhine söylediği şiirlerle Kureyş müşriklerini kıskırtmış ve onların intikam duygularını tahrik etmişti. Bunun üzerine Rasûl-i Ekrem'in şâiri Hassân b. Sâbit onu evinde misafir edenler hakkında oldukça etkili şiirler söylemiş olmalı ki, artık ondan sonra hiç kimse Ka'b'ı evinde misafir etmeye cesaret edememişti.⁵

1. Buhârî, Edeb, 90; Tirmizî, Edeb, 70; Şâfiî, Müsne'd, s. 188.
2. Şuarâ suresi, 26:224-227
3. Tirmizî, Edeb, 70. Tirmizî, senedin hasen-sahih olduğunu söyler.
4. Şâfiî, a.g.e., s. 188.
5. Bkz. Kâfâr, “Kâ'b b. Eşref”, DİA, XXIV, 3-4.

Müslüman Olmanın Temel İlkeleri Üzerine

Kimsenin ayıplarını, gizli hâllerini araştırmamak ve ortaya dökmek de Müslüman'ın şiarlarından. Hadislerde insanların gizli hâllerini araştırmanın onları ifsada sürükleyeceği ve gizli bir hatanın örtülmesinin diri diri toprağa gömülen kız çocuğunu diriltmiş gibi olacağı ifade buyurulmuştur.

Müslüman olmanın en önemli özelliklerinden birisi sözünde durmak ve ahitlere sadık kalmaktır.

Huzeyfe b. Yemân'ın (r.a.) Bedir'e katılmak istemesine rağmen katılmamasının hikâyesi burada anlatılması gereken hakikatlerden birisidir. Huzeyfe olayı şöyle anlatmıştır:

Babam Huseyl ve ben (Medine'ye gitmek üzere) yola çıktık. Kureyşliler bizi yakaladı. Dediler ki; “Siz Muhammed'in yanına (mı) gidiyorsunuz?” Biz de; “Hayır onun yanına değil, Medine'ye gidiyoruz.” dedik. Bizden onunla (Peygamberimiz ile) beraber savaşmayı, sadece Medine'ye gitmek hususunda söz aldılar. (Ve bizi bıraktılar.) Resûlullah'a gelerek durumu haber verdik. Buyurdu ki:

“(Savaşa) katılmayın. Sözümüzde durulm ve Allah'tan düşmana karşı yardım dileyelim.”¹ Ayrıca bir başka hadiste şöyle buyurulmuştur:

“Sözünde durmayan için kıyamet gününde bir bayrak dikilir ve ‘Bu sözünde durmayan filanın bayrağıdır.’ denilir.”²

Emanetin korunması da Müslüman olmanın bir diğer özelliğidir. Birçok hadiste emaneti koruma ve doğru sözlülüğün güzel ahlaktan olduğuna vurgu yapılmıştır.

MÜSLÜMAN İŞİNİ İYİ YAPAR

Bir Müslüman her ne suretle olursa olsun emanete hıyanet edemez. Ebû Hureyre (r.a.)'dan rivayet edilen bir hadiste, “Münafığın alameti üçtür: Konuşurken yalan söyler, vadederse yerine getirmez ve emanete hainlik eder.” buyurulmuştur. Müslüman kişi üzerine aldığı her türlü vazifeyi en iyi suretle yapmaya çalışır. Hadiste, “Allah, sizden birinizin yaptığı işi, ameli ve görevi sağlam ve iyi yapma-

sından hoşnut olur.”⁴ buyurulmuştur.

Elbisesini ve çevresini pisliklerden, zihnini kötü fikirlerden, kalbini fena huy-lardan, dilini çirkin ve kaba sözlerden temizlemek, cismen ve ruhen temizlikte herkese örnek olmaya çalışmak da Müslümanların başlıca vazifelerindedir. Hadislerde Allah'ın temiz olduğu ve temizliği sevdiği rivayetlerine, çevreyi temiz tutmanın gerekliliği gibi tavsiyelere rastlamak mümkündür.

Hz. Peygamber de, “Söz taşıyanlar (cezalarını çekmeden ya da affedilmedikçe) cennete giremezler.” ve “Kendisine emanet edilene hıyanet etmek münafıklığın alametlerindedir.” buyurmuşlardır.

Sevgili Peygamberimiz Hz. Muhammed (s.a.v.); insanları cennete girdirecek şeylerin çoğunun Allah'a saygı (takva) ve güzel ahlak olduğunu belirtmiş, insanları cehenneme girdirecek şeylerin çoğunun ne olduğu sorulunca da, “Ağız ve cinsel organdır.”⁵ buyurmuştur.

İnsanlar arasında fesat çıkarmamak, insanları birbirine düşürecek söz ve işlerden sakınmak da Hz. Peygamber tarafından tavsiye edilmiştir. Enes (r.a.)'ın fitnenin uykuda olduğu ve onu uyandıranın Allah'ın rahmetinden uzaklaşacağına yönelik ikazı vardır. Hz. Peygamber de, “Söz taşıyanlar (cezalarını çekmeden ya da affedilmedikçe) cennete giremezler.”⁶ ve “Kendisine emanet edilene hıyanet etmek münafıklığın alametlerindedir.”⁷ buyurmuşlardır.

Kimsenin ayıplarını, gizli hâllerini araştırmamak ve ortaya dökmek de Müslüman'ın şiarlarından. Hadislerde insanların gizli hâllerini araştırmanın onları ifsada sürükleyeceği ve gizli bir hatanın örtülmesinin diri diri toprağa gömülen kız çocuğunu diriltmiş gibi olacağı ifade buyurulmuştur.

MÜSLÜMAN'IN AHLAKI ÖZELLİKLERİ

Hz. Peygamber, Müslümanların taşıması gereken ahlaki özellikleri ise şöyle zikretmiştir:

“Ashabım, zandan çekiniz! Çünkü sânikla itham sözlerin yalanı çok olanıdır. Birbirinizin eksikliğini görmeye ve işitmeye çalışmayınız, hususi ve mahrem hayatınızı da araştırmayınız! Bir de almayacağınız bir malı alıcıyı zarara sokmak için arttırmayınız, birbirinize haset de etmeyiniz! Buğz (düşmanlık) da etmeyiniz! Birbirinize arkanızı çevirip küsmeyiniz. Ey Allah'ın kulları, birbirinize kardeş (mesabesinde) olunuz! (Birbirinizi seviniz!)”⁸

Bir Müslüman asla kumarıcı, içkici, atlatıcı ve hilekâr olamaz. İbn Abbas (r.a.)'dan nakledilen bir hadiste şöyle buyurulmuştur: “Hamirden (sarhoş eden maddelerden) sakınınız; çünkü o, her şerrin anahtarıdır.”⁹

Bir başka hadis ise şöyledir:

“Helâk eden şu yedi şeyden kaçınınız.” Ashap, “Onlar nelerdir ya Resûlallah?” dediler. Bunun üzerine: “Allah'a şirk koşmak, sihir, Allah'ın haram kıldığı cana kıymak, faiz yemek, yetim malı yemek, savaştan kaçmak, suçsuz ve namuslu mümin kadınlara iftirada bulunmak.”¹⁰

Bir başka hadiste de, “Bizi aldatan bizden değildir.” buyurulmuştur.

Bilmediği bir şey hakkında hüküm vermemek de Müslümanların özelliklerindedir. Enes (r.a.)'dan nakledilen bir hadiste şöyle denilmiştir: “Sana şüphe veren şeyi şüphelendirmeyene terk et, yani, şüphe vereni bırakıp, şüphe etmediğin ile amel et.”¹²

1. Müslim, el-Cihad ve's-Siyer, 35
2. Ebû Dâvûd, Cihat, 162
3. Buhârî, İman, 23
4. Taberânî, el-Mu'cemü'l-ıvsa't, I, 275; Beyhâkî, Şu'abü'l-İman, IV, 334
5. Tirmizî, Şükür, 4
6. Müslim, İman, 168; Tirmizî, Birr, 79
7. Müslim, İman, 25
8. Buhârî, Talimü'l-İfraz, 8
9. Beyhâkî, Şuabu'l-İmân, VIII, 10
10. Buhârî, Vasâyâ, 23; Tıbb, 48; Müslim, İman, 144
11. Müslim, İman, 164
12. Ahmed b. Hanbel, Müsne'd, III, 249

İNSANIN BAŞINA GELENLERİN YAPIP ETTİKLERİYLE İLİŞKİSİ

-İmam-ı Mâturîdî Bağlamında Bir Değerlendirme-

Kötülük (seyyie) tabiriyle bazen belâ ve imtihan (beliyye ve mihne), bazen de günah ve Allah'ın emirlerine karşı çıkış (zenb ve masiyet) kastedilmiştir. Bir ayette "hepsi Allah'tandır" (Şuara suresi, 80) derken, birinci anlamıyla Allah'a nispet edilmiş; "sana isabet eden kötülük senin kendindedir" (Nisâ suresi, 4: 78) ayetinde ise ikinci anlamıyla sadece insana nispet edilmiştir.

DOÇ. DR. SALİH AYDIN

İnsanın başına gelenler, şer'-i şerifte ve sünnet-i İseniyede ortak anlamlı isim şeklinde "musibet" olarak adlandırılmıştır. Zira musibet karşılık anlamı içeren bir adlandırma olup, kula isabet edip işlen şeye söylendiği gibi aynı zamanda kul da o şeye isabet etmiştir. Bu nedenle ikisi de birbirine nispet edilebilir, ikisi de bir biriyle tam(am)lanır. Eğer sana bir iyilik dokunursa bu onları üzer, eğer sana bir musibet dokunursa "biz zaten tedbirimizi önceden almıştık." derler ve sevinerek dönüp giderler, (Âl-i İmrân, 3:120) şeklinde buyuran âyet-i kerîme, musibetin hem iyiliğin hem de kötülüğün dokunmasına beraberce söylendiğini göstermektedir. Bununla birlikte musibet, kötülüğe uğramak anlamına yerleşmiş, daha çok insanoğluna isabet edenlerin insan tarafından felâket ve helâk olarak yorumlananlarına musibet denir olmuştur.

MÜMİNE FENA GELEN ŞEY MUSİBETTİR

Aslında Peygamber Efendimizin "İnsanın başına geleni kötü görmesi musibettir.", (Mehmed Arif, Binbir Hadis, 622/281) ifadesi iyi düşünülmelidir. Mümine fena gelen, onu katı kalpli kılan her şey musibettir. Hak, şer algılananları hayır eyler, şer gözükken şeyler nice hayırları saklar. İyi olan, kötü gördüğüne "sabretmek", iyi gördüğüne "şükretmek" fiilidir; kötü olan ise kötü gördüğüne sabretmemek, iyi olarak algıladığına şükretmemektir ki, bunlar insanın fiilidir. Fena olan, isabet eden olay ve olgular değil, iyi gördüğüne şükretmemek, kötü gördüğüne sabretmemektir.

Kötülük (seyyie) tabiriyle bazen belâ ve imtihan (beliyye ve mihne), bazen de günah ve Allah'ın emirlerine karşı çıkış (zenb ve masiyet) kastedilmiştir. Bir ayette "hepsi Allah'tandır" (Şuara, 80) derken, birinci anlamıyla Allah'a nispet edilmiş; "sana isabet eden kötülük senin kendindedir" (Nisâ suresi, 4: 78) ayetinde ise ikinci anlamıyla sadece insana nispet edilmiştir. Yani, kötülüğün ya da musibetin bir sınama vesilesi olarak (belâ-mihne) kula isabet ettirilmesi ve yaratılması yönüyle bütünüyle Allah'tan, fakat isabet edenleri iyi veya kötü olarak algılamak ve ona göre irade ve tavır belirlemek ise insandandır.

İYİLİK ALLAH'TAN, KÖTÜLÜK NEF-SİNDENDİR

Ayrıca musibetler bir nimet verme, lütuf ve ihsan ifade ediyorsa Allah'a nispet edilirken; böyle olmaması durumunda da genellikle kulan kendisine nispet edilmesinde edeptendir. "Sana isabet eden iyilik Allah'tan, sana isabet eden kötülük ise kendindedir.", (Nisâ suresi, 4:79) "Sana musibet olarak ne isabet etmişse ellerinin kazandığı sebebiyledir.", (Şûrâ suresi, 42:30) gibi ayetlerde bu ayırım açıkça görülmektedir. Oysa "bir fitne olarak şerle de hayırla da", (Enbiyâ suresi, 21: 35) "iyiliklerle de, kötülüklerle de imtihan eden" (A'râf suresi, 7:168) Allah'tır. Kulan fiillerinden kötü bilinen ve algılananların kula nispet edilmesi, bir yönden o fiili kazananın kul olması ve

diğer taraftan bir Allah'ın muvaffak kılması ve ihsanını içermemesi açısından dır. Aynı şekilde kulan fiillerinden hayır olanların Allah'a nispet ve izafe edilmesi ise kulan kazanımı açısından değil, Allah'ın muvaffak kılması, lütfetmesi açısından dır. Yani yaratma açısından kulan bütün fiilleri Allah'a ait, kazanma açısından kula aittir. Kulan kazandığı iyi fiiller Allah'ın yaratması yanında, lütfu ve tevfiği ile olduğu için Allah'a nispet edildiği gibi bazen de kula nispet edilmiştir ki, ikisi de hakikati ifade eder.

Kulan kazandığı kötü fiiller Allah'ın yaratması ve lütfunu ve desteğini çekmesiyle (hızlân) olduğu için Allah'a nispet edilmemiş, genellikle kula nispet edilmiştir. Oysa bunları da bütünüyle yaratan Allah'tır. Çünkü Mâturîdî'nin buyurduğu gibi, izafet ve nispette varlıklar bir isme "topluca" izafe edilebilir; fakat, kötü, çirkin ve pis olanlar ve algılananlar Allah'a nispet edilmezler. Örneğin "yerlerin ve göklerin Rabbi", "âlemin Yaratıcısı" denilir fakat "Ey hınzırların Rabbi!", "Ey pisliklerin Yaratıcısı!" denilmez. Bu edeptendir. Oysa yaratma, takdir etme ve yazgı açısından hepsinin ve her şeyin Allah'a nispet edilmesi zaruridir.

Musibetler günahlarla ilişkilendirilmemeli İmtihan ve musibetleri, Allah'ın kullarının durumlarına ve manevi yükselişlerinin imkân ve yollarına göre kendisinin tercih ve takdir ettiği lütuf ve ihsanlar olarak anlamak çok önemlidir. Bunun anlamı, "kulan dünyada imtihan olunacağı musibetler, daha henüz hiçbir günah ve hata işlememişken (ibtidâen) olabileceği, yani hepsinin günahların akabinde olmayacağı", başa gelen musibetlerin mutlak surette günahlarla ilişkilendirilmemesi gerektiğidir.

Bu hususla alakalı "başa gelen belalar düşünülüp konuşulan (bi'l-kavl/bil mantık) şeylere bağlanır (müekkelün)" diyen kelimayı kibar bir hakikate işaret ediyor olabilmekle beraber mutlak değildir. Yani insanın güzel düşünmesi güzel şeyleri telaffuz etmesi (hatta güzel şeyleri yapması) başına geleceklere olumlu bir etkisi olabilir, ama, şom ağızla konuşulanın mutlaka başa geleceği anlamında değildir. Başa gelenler düşünülüp konuşulanlarla koparılamaz bir alakaya sahip olmadığı gibi işlenenlerle de mutlak bir bağlılık ilişkisine sahip değildir. Başa

gelen şeyler ister iyi algılasın ister kötülük elbisesi giysin, mutlak ilişkili olduğu husus, kulan ruhani gelişimini sağlayacak, manevi ikmalini temin edecek en güzel vesile olarak Allah tarafından tercih ve takdir edilmesidir. Musibetlere yönelik bu anlayış, Kuran'ın bütüncül okunmasıyla görülebilen bariz bir hakikattir. Mâturîdî'ye göre dünya cezaları, kişilerin imtihan edildiği mihnet ve sıkıntı içeren sınamalardır. Allah kullarını değişik imtihanlara tabi tutar. Bu onların ellerinin işlediğine karşılık (kötü eğilim ve girişimlerine engel olmak için) verilebileceği gibi, daha baştan (onun kabiliyetlerini geliştirmek, kötü eğilimlerini düzeltmek için) için de verilebilir.

İmtihan ve musibetleri, Allah'ın kullarının durumlarına ve manevi yükselişlerinin imkân ve yollarına göre kendisinin tercih ve takdir ettiği lütuf ve ihsanlar olarak anlamak çok önemlidir. Bunun anlamı, "kulan dünyada imtihan olunacağı musibetler, daha henüz hiçbir günah ve hata işlememişken (ibtidâen) olabileceği, yani hepsinin günahların akabinde olmayacağı", başa gelen musibetlerin mutlak surette nahlarla ilişkilendirilmemesi gerektiğidir.

Özellikle de imtihanlar ve musibetler, "öteki(ler)(n)in" işledikleri günahlara bağlanması asla doğru olmaz. Zira ayette "şüphesiz biz sizi birtakım şeylerle imtihan ederiz," (Bakara suresi, 2: 156) şeklinde mutlak ifade edilmiştir. Yani ayette, "şüphesiz biz sizin işlediklerinize karşılık olacak şekilde imtihan ederiz", denilmemiştir. Böyle olsa kulan tercih ve fiilleri Allah'ın takdirini sürüklemiş olur.

Ama diğer taraftan, helâk edilen kavimlerde olduğu gibi, kulların işledikleri yüzünden kendilerine musibet ve belalar da inebilir. İmam Mâturîdî'nin buyurduğu üzere, başa gelen musibetler daha baştan imtihan ve ibtila için olabileceği gibi, emr-i ilahîye muhalefet ve isyandan dolayı da olabilir. Hatta İmam Mâturîdî'ye göre bir emre muhalefet ve bir isyanın cezası olan her cezalandırma (ukûbet), sadece o günahı işleyenleri kuşatır. Çünkü hiçbir günahkâr diğerinin günah yükünü taşımaz. Fakat korkuyla, açlıkla, mal, can ve ürünlerin kıtlığıyla, daha baştan imtihan ve sınama olan musibetler herkesi kapsayabilir. Bu nedenle insan başa gelenlerin, insanların ellerinin işlediklerin karşılığı olup olmadığını bilemeyeceği gibi, kendisi değil, başkasının işlediği yüzünden olduğunu hele hiç söyleyemez.

Ashında tam bir teslimiyet ifade eden mümince tavır, olanı (vâkıa) hayır görebilmektedir. Olmuş ve gerçeklik bulmuş bir şey, iyi gözükse de kötü algılsa da hayırdır, zira olan Allah'ın izni, iradesi, takdiri ve yazısıyla olmuştur. Bütün mesele, olanı değil, olacak olanı tercih ve icra ederken "iyisi olsun, kötüsü olmasın!" diye gayret sarf etmektir.

Tefsir Köşesi

Prof. Dr. Saffet Köse
tefsir@camiahaber.org

Hız. Muhammed Ümmetinin Misyonu

Kur'an Hz. Muhammed ümmetine iyiliği hâkim kılma ve kötülüğü engelleme yükümlülüğü verir. Bunun için de içlerinden bir ekibin bu görevi kurumsal olarak ifa etmelerini ister.

"Böylece sizi, orta yolu tutan bir ümmet olarak tanımladık. Allah'ın Resûlünü model alarak bu yolda insanlığa model bir toplum olmalısınız..." (Bakara suresi, 2:143).

Kur'an-ı Kerim, diğer toplumlara karşı Hz. Muhammed ümmetine iki görev yükler: Birincisi, insanlar içinden çıkarılmış en hayırlı ümmet olarak iyiliği hâkim kılmak ve kötülüğü engellemekle yükümlüdürler (3/110) ve bunun için içlerinden bir ekip çıkararak bu görevi kurumsal olarak ifa etmelidirler (3/104).

Hz. Peygamber'in (s.a.v.): "Bütün insanlar Allah'ın ailesidir. Allah katında en sevimli olanlar insanlara en güzel davranandır/ en faydalı olandır." (Bezzâr, el-Müsned, nr. 6947) hadisi, insanlığı bir bütün olarak görüp küresel sorunlarda dayanışma (2/272), hayırda yarışma (2/148; 5/48) ve iyilikte yardımlaşma (5/2) konusunda bir görev vermektedir.

Bugün insanlığa model olmak bir yana Resûl-i Ekrem'in birbirlerinin derdine ortak olma duyarlılığına sahip olmaları sebebiyle bir binayı oluşturan parçalara ya da bir vücudun organlarına benzettiği Muhammed ümmetinin kendine hayrı var mıdır?

İslam toplumlarında her bir fert gücü oranında kötülüğü önlemekle yükümlüdür: "Bir kötülüğü gören onu eli ile düzeltbiliyorsa bunu yapmalı, değilse diliyle ikaz etmeli buna da gücü yetmiyorsa ona razı olmadığının hissiyatını taşımalı ve nasıl düzeltilebileceği konusunda dertlenmelidir. Bu, imanın en alt derecesidir." (Buhârî, "İmân", 78). Hz. Muhammed ümmetine yüklenen ikinci görev ise Hz. Peygamberi model alarak Allah-insan, din-dünya, dünya-ahiret, insan-insan, kadın-erkek, ilim-din... arasında dengeyi kurmuş bir toplum (vasat ümmet) olarak diğer ümmetlere model olmaktadır (2/143). Kur'an-ı Kerim bu görevlerin ancak Allah'a kulluk bilinci ile gerçekleştirilebileceğini de ifade eder (21/92).

Bugün şu sorulara cevap aramamız gerekir: İnsanlığa model olmak bir yana Resûl-i Ekrem'in birbirlerinin derdine ortak olma duyarlılığına sahip olmaları sebebiyle bir binayı oluşturan parçalara ya da bir vücudun organlarına benzettiği Muhammed ümmetinin kendine hayrı var mıdır? Ahiret yurdu- na gittiklerinde Allah'ın huzuruna nasıl çıkacaklar? Peygamberinin yüzüne nasıl bakabileceklerdir? Bunu dert edinme zamanı gelmedi mi?

En doğrusunu Allah bilir.

Rahmân'ın kulları, yeryüzünde vakar ve tevazu ile yürüyen kimselerdir. Cahiller onlara laf attıkları zaman, "selâm!" der (geçer)ler. (Furkân suresi, 25:63)

Şüphesiz ki, yumuşak ve şefkatli davranmak, (o davranışı ve kişiyi) süsler. Birşeyde yumuşak ve şefkatli davranış olmazsa bu da o kişiyi lekeler ve karalar. (Muslim, Edeb 23. H. N. 2594)

Fıkıh Köşesi

M. Hulusi Ünye
m.unye@igm.org

LAZERLE SÜNNET UYGULAMASI OLUR MU?

Şayet sağlık yönü ile bir sıkıntı olmayacaksa lazer metoduyla erkek çocukların sünnet (hitan) uygulamasında dinen bir sakınca olmaz.

Lazerli uygulamalar günümüzde oldukça yaygın hâle geldi. Hatta sağlık alanında da lazerli tedaviler yapılıyor. Bunun için de lazer ile sünnet yapılıp yapılamayacağı, lazer ile yapılan tedavilerin dağlama kapasitesine girip girmeyeceği soruluyor. Meselâ, lazerle sünnet uygulaması olur mu? gibi sorularla karşılaşılıyor.

Lazer, ışığın uyarılmasıyla ışın ile yükseletilmesini sağlayan bir optik düzenektir. 1960'lı yıllarda keşfedilmiş ve bu gün endüstriyel süreçlerde, mühendislik alanlarında, tıpta, bilimsel araştırmalarda, meteorolojide, fiber optik iletişim ve savunma donanımlarında kullanılmaktadır.

Dağlama ise, vücutta ortaya çıkmış olan bir yara, ur ve kanamalarda ateşle müdahale edilmesidir. Dağlama hakkında Peygamber Efendimiz (a.s.), "Üç şeyde şifa vardır, hacamat, bal şerbeti ve dağlama; fakat ben ümmetimi ateşle dağlamaktan nehyederim." buyurmuştur. Başka bir rivayette ise, «Fakat ben dağlama yoluyla tedaviden hoşlanmam.»² buyurulmuştur. Buradan anlıyoruz ki, dağlama metodu cähiliye döneminde de bilinen ve uygulanan bir tedavi yöntemi idi. Öteden beri uygulanan bu metodu insan bedeninde tedavisi mümkün olmayan hasarlar bırakması nedeniyle Efendimiz (a.s.) tasvip buyurmamıştır.

Lazerle tedavi de asıl itibarıyla bir dağlama sistemidir. Ancak lazer, bilhassa tıp alanında geniş bir kullanım alanına sahip olmuştur ve en hassas ameliyatlara dahi lazer sayesinde kolaylıkla yapılmaktadır. Lazer, ayrıca ufak ve düz bıçakların da yerini almış ve bıçak vazifesini görür hale gelmiştir. Bu anlamda bakılınca dağlamaktan farklılık arz eder. Dolayısıyla çok geniş bir kullanım alanına sahip olmuş olan lazer tedavisi dağlamadaki mahsurların elimine edilmesiyse de kullanılmasında sakınca olmayan bir yöntemdir.

Çocukların sünnet edilmesi (hitan) de bir ameliyattır. Bu ameliyatın lazerle yapılması da mümkündür. Bu ameliyatı yapan doktor zaten lazer ile nasıl çalışılacağını, diğer sünnet yapma şekillerine göre aradaki farkı çok iyi bileceği için, doktorun tavsiyesine uyulmak gerekir.

Ama, asıl olarak sağlık yönü ile bir sıkıntı olmadığı müddetce, erkek çocukların sünnet (hitan) uygulamasının lazer metoduyla yapılmasında bir sakınca olmaz. Allah en iyisini bilir.

YETİŞKİNLERİN EĞİTİMİ "PROBLEM MERKEZLİ" OLMALIDIR

Çanakkale Onsekiz Mart Üniversitesi İlahiyat Fakültesi Din Eğitimi Anabilim Dalı Başkanı Dr. Öğr. Üyesi Abdullah Akın ile yetişkin din eğitimi, İslami İlimler Kursları, ders işleyişi ve bir model ders olarak İslami ilimlerde hadis dersi üzerine konuştuk.

ILKNUR KÜÇÜK

Sayın Akın, yetişkinlerin eğitiminde özellikle dikkat edilmesi gereken hususlardan bahsedebilir misiniz?

Öncelikle Avrupa'da son yıllara kadar sivil cemiyetlerin gayretleriyle devam eden yetişkin din eğitimi, IGMG İslami İlimler Kursları ile birlikte sistemli bir hâle getirmeye gayret gösteren herkese sizin aracılığınız ile teşekkür ediyorum.

Çocukların eğitiminden oldukça farklı bir eğitime sahip olan yetişkinlere ve yetişkin eğitim kurumlarına yönelik bütün olarak bir eğitim ve öğretim yöntemi sunmak kolay olmasa da ortak bazı temel ilkelerden özetle bahsedelim.

"Andragoji" kavramı ile ifade edilen bir eğitime sistemine sahip olan yetişkinler kendi kendilerine bağımsız olarak öğrenmeye meyillidirler ve yetişkinler için hayat tecrübeleri çok önemlidir. Dolayısıyla İslami İlimler Kurslarında ihtiyaçların tespisi, eğitimin planlanması ve verilen eğitimin değerlendirilmesinde mutlaka onların görüşlerine de yer verilmelidir.

Öğrenmeye karşı farklı motivasyonlara sahip olan yetişkinlerin eğitimi "problem merkezli"dir ve bunun sonucu olarak problemlerine makul cevaplar bulma konusuna ilgilendirilir. "Öğrendiğim bu bilgiyi nasıl kullanırım?" sorusu, yetişkin kişi tarafından sorulan temel sorudur. Onlara göre yeni öğrenilecek konu, doğrudan hemen çözümlenmesi gereken ihtiyaca yönelik olmalıdır. Bu nedenle yetişkinlere çok bilgi yüklemek yerine, daha çok onların sorunlarına cevap verebilecek nitelikteki bilgilere ağırlık vermek gerekir.

Zaman verimli kullanılmalı

Yetişkinler çoğu zaman, öğrenime gönüllü olarak katıldıklarından, zamanlarını boşa geçirmek istemezler. Yetişkin için zaman harcamak para harcamak kadar önemli olduğundan İslami İlimler Kursu eğitimcileri, zamanın nasıl kullanılmasını gerektiği konusunda hassas olmalıdır. Yetişkinler için fiziki ve psikolojik çevre de son derece önemlidir. İslami İlimler Kursları fiziki olarak ferahlık hissi veren, rahat oturulabilecek, sıcaklık ve soğukluk sistemi uygun bir şekilde ayarlanan, estetik olarak da güzel olan bir ortamda hazırlanırsa daha iyi olur. Ayrıca yetişkinlerin eğitim gördüğü bu kurslar, yetişkinlerce kabul edilme, saygı duyulma ve desteklenme hissi verecek şekilde de olmalıdır.

Kısaca bahsettiğimiz yetişkinlerin bu bedensel, ruhsal, sosyal ve zihinsel gelişim özellikleri, yetişkin eğitiminin başarı derecesinin, onları tanımaya ve onların özelliklerine göre hareket etmeye bağlı olduğunu göstermektedir diyebiliriz. Bu

noktada biz eğitimcilere düşen görev, her şeyden önce onların bu özelliklerini bilip, ihtiyaçları doğrultusunda, onlara uygun metotlarla eğitim ve öğretim sunmaktır.

Bu bilgiler ışığında İslami İlimler Kurslarında dersler nasıl işlenmeli?

Öncelikle bir derse başlarken o dersin konusu ile ilgili hedefler belirlenmelidir. Derse başlarken öğrencileri derse hazırlamak amacıyla belirlenen hedefler kısaca açıklanmalıdır.

Eğer prezantasyon kullanılacak ise hazır hale getirmeli, tahta kullanılacak ise konuyla ilgili şekiller ve şemalar varsa bunlar tahtaya çizilmelidir. Hazırlıklar bittikten sonra konunun işlenişine soru cevap yöntemi ile başlanabilir. Eğer doğru ve etkili sorularla derse başlanabilirse öğrenciler kolayca öğrenmeye hazır hale getirilebilir. Sorulan soruların cevaplarını öğrencilerin bulması için fırsat verilir, cevabı öncelikle onların vermeleri beklenirse öğrenci daha aktif bir şekilde öğrenmeye sevk edilmiş olur. Bunu sağlayabilmek için öğrencileri cevap vermeye teşvik etmeli, her cevabı mutlaka dinlemeli ve cevap arayışına bütün öğrencilerin katılımı sağlanmalıdır.

İlk beş-on dakika kadar bu hazırlayıcı sorular üzerinde düşünüldükten sonra soruların cevapları dinlendikten sonra konu genişletilerek anlatılmaya devam edilmelidir. Yetişkinlere çok bilgi yüklemek yerine, daha çok onların sorunlarına cevap verebilecek nitelikteki bilgilere ağırlık vermek gerektiği için konular fazla detaylandırılmadan, açık ve sade bir şekilde temel İslami kaynaklar çerçevesinde ele alınıp incelenmelidir.

Öğrenciler sorularla derse hazır vaziyete getirildikten sonra, ders; giriş, gelişme ve sonuç olmak üzere üç aşamada gerçekleştirilmelidir.

Giriş kısmında konunun kavramları, tanımları, ana hatları belirlenmelidir. Gelişme kısmında konuya -eğer ihtiyaç varsa- materyal de kullanılarak, detaylı olarak açıklanmaya devam edilir.

Dersin sonuna doğru yaklaşıldığı ve sonuç kısmına gelindiği dakikalarda konu toparlanarak, sondalama usulü ile rastgele birkaç öğrenciye konu ile ilgili bazı sorular yöneltilerek, anlatılanların doğru anlaşılıp anlaşılmadığı test edilebilir. Doğru anlaşılıp ise, yetişkinler takdir edilmekten hoşlandıkları için "aferin!", "maşallah", gibi takdir sözcükleri kullanılarak öğrenciler

takdir edilir. Eksik veya yanlış anlaşılmalarda düzeltilerek ders sonlandırılabilir. Bu kısımda eğer gerek duyulursa öğrenciler ders özet maddeler hâlinde de yazdırılabilir. Yine vakit yeterli olursa 5-6 dakika kadar da ders ile ilgili öğrencilerin değerlendirmeleri dinlenebilir. Böylece öğrenciler dinlenerek, dersle ilgili ne istedikleri, ne hissettikleri ve nelere ihtiyaç duydukları öğrenilir ve eğitim kalitesi artırılmış olur.

Bu anlattıklarınız doğrultusunda İslami İlimler Kursu'nda hadis dersinin işlenişini, hadis ilminde sünnet kavramı üzerinden bir model oluşturarak anlatabilir misiniz?

Tabii, önce hedefleri belirleyeceğiz demiştik. Hedefler İslami İlimler Kursu'nun "Ünitelendirilmiş Yıllık Planı"nın açıklamalar

kısımında belirlenmiştir. Buna göre bu derste amaç, sünnetin tanımını, günümüz açısından önemini ve bağlayıcılığını kavratmaktır. Bu hedefler dersin konusuna göre gayet başarılı belirlenmiştir.

Akabinde sorular gelmeli. Yetişkinler için,

Yetişkinler için, gerçek hayata uygulanabilecek pratik bilgiler son derece önemli olduğu için soruların, problem merkezli ve ihtiyaca yönelik olması önemlidir.

gerçek hayata uygulanabilecek pratik bilgiler son derece önemli olduğu için soruların, problem merkezli ve ihtiyaca yönelik olması önemlidir. Konuya şu örnek sorularla girilebilir veya başka sorular da üretilebilir: "Sünnet denilince genellikle aklınıza neler gelmektedir? Günümüzde unutulmuş sünnetlerden aklınıza hangileri geliyor?"

Bu kısımda mümkünse konu bazı sorularla da geliştirilebilir. Örneğin; Peki, bu kadar farklı tariflerin içerisinde hangisini alıp hayatımıza uygulayacağız? Bu klasik sünnet tanımlarının ortak eksik yönleri var mı? Önerilen ortak bir sünnet tanımı oluşturabilir miyiz? gibi sorular veya benzer sorular oluşturulabilir. Öncelikle klasik sünnet tanımlarının eksik yönleri üzerinde durulur, daha sonra öğrencilerin hayatlarına uygulayabilecekleri ve kalplerini mutmain edebilecek ortak bir tanım oluşturulmaya çalışılır. Tüm bu işleyişin yanı sıra öğrenciler öğrendiklerini pekiştirmeleri için ev ödevi de verilebilir. Örneğin konu ile ilgili olarak "unutulmaya yüz tutmuş sünnetlerden beş tanesini tespit edip yazın ve bundan sonra hayatınıza uygulamaya gayret edin" şeklinde bir ödev verilebilir. Öğrencilerin emeğinin dikkate alındığını göstermek için ödevler toplanmalı, kontrol edilmeli ve üzerinde tartışılmalıdır.

1. Buhârî, Sahîh, Tıp, 3.
2. Buhârî, Sahîh, Tıp, 4.

Doğumundan Ölümüne Yazmak ve Kitap Deliliği

Eski yazarlar, sizler bugün bir twit bir instagram, bir facebook veya bir whatsapp mesajı yazıyorsunuz ya aynen onun gibi kısa kitap yazarmış. Yani öyle çok çok laf ederek, sayfaları doldurarak delicesine iş yapmazlarmış. Tıpkı şu anda bizim yaptığımız gibi. Ama bir farkı var: Sözün özünü, özlü bir sözle neredeyse kitapların sayfalarını dolduracak kadar mana yüklü bir kaç cümle yazarlarmış.

İLHAN BİLGÜ

Düşünün ki ben bir yazarım. Yani işim, mesleğim her hangi bir konuda bir şey yazmak ve bunu kitap hâline getirmek. İnsanlığın geçmişine doğru bir yolculuk yaptığımızda benim gibi işi yazar olan kimselerin işlerinin o ilk dönemlerde hiç de kolay olmadığını ve yazarlığın neredeyse bir delilik olduğunu anlarsınız.

Eğer siz şu Z kuşağı denilen yeni doğma nesildenseniz, kitabın ne olduğunu bilmiyor, ve şu son koronavirüs sebebiyle sadece okulda karşılaştığımız kitapları da unuttusanız, yazarlığı elbette ki, delilik olarak nitelendirebilirsiniz.

Neden o ilk yazarlar deli olmasın ki? Belki de şöyle düşünebilirsiniz: İnsanların hepsi akıllı ama sadece yazarlar deli, gibi.

Ama işin aslı tam aksine: Yazarlar akıllı insan oldukları için, o topluma bir şeyler söylemek istiyorlar. Onun için de delice şeyler yapıyorlar!

Nasıl mı?

Şöyle anlatalım. Zamanın behrinde ki, işte o zamanın hangi zaman olduğunu ne ben biliyorum ne de başkası. İşte o zaman, bir yazar bir kitap yazmak ister. Öylesine uzun uzadıya bir sürü sayfası olan bir kitap da değil bu.

Nasıl desem??? Yani sizler bugün bir twit bir instagram, bir facebook veya bir whatsapp mesajı yazıyorsunuz ya aynen onun gibi kısa kitap yazarmış. Yani öyle çok çok laf ederek, sayfaları doldurarak delicesine iş yapmazlarmış. Tıpkı şu anda bizim yaptığımız gibi. Ama bir farkı var: Sözün özünü, özlü bir sözle neredeyse kitapların sayfalarını dolduracak kadar mana yüklü bir kaç cümle yazarlarmış.

İşte bu yazarımızın ilk uğrayacağı yer çömlektir. Çömlekte iş bitince sırada fırıncı var.

Öyle ya siz çömleği ile fırıncının ne iş yaptığını belki bilmeyebilirsiniz. Çömleğimiz, o zamanın kağıt ya da plastik tabak, çanak, tencere ve su sürahisi üreticisi sanayicimizdir. Fırıncımız da, tamam ekmeğimizi de pişiriyor da, ama, yazarımızın da kitabını pişiriyor.

Bu arada kilcimizi ve oduncumuzu unutmayalım. Odunu bilmeyen yoktur. Kilcimizi bilmemeniz ise normal. Kilcimiz, bir çeşit çamurumuz demek. Çömleğimiz için en iyi toprağı bulur su ile karıştırır.

Kil ayrıca kendine has özellikleri olan bir çeşit topraktır.

O ilk kitapların nasıl oluştuğunu anlatmak için garip ve saçma sapan bir masal anlattığımızı sanıyorsanız yanılıyorsunuz.

Hani yazarımız bir kitap yazdı ya! Daha doğrusu daha yazmadı. Ama kafasına yazdı. O kitapların yazıya dökülmesi için...

Önce çömleğe gitti. Çömleği, kilciden en iyi çamuru ya da kili aldı. Sonra onları kendisinin bildiği özel bir şekilde yoğurdu, hazırladı ve düz bir karton yaptı. Yaaa, çamurdan da karton oluyormuş demek ki!

Çömleği yazarımızı çağırıldı. "Al bakalım şu çivileri, yaz bakalım ne yazacaksan. Kurumadan yaz bakalım!" dedi.

Yazarımız çivileri aldı,

yazdı yazısını. Ama kitabı daha oluşmadı. Çömleği hemen fırının yolunu tuttu. Eğer çömleği hakikaten yazmaya uygun bir çamur karton yaptıysa yazılar iyice okunabilir. Ama elden atma yaptıysa yazılar okunmaz. O dönemde bir yazara bunu yapabilecek bir çömleği daha doğmadır. Onun için kaliteli mi kaliteli çamurları kullandı.

Fırıncı: "Bu ne?" diye sorunca bizim çömleği: "Şu bizim yazar var ya onun kitabı" cevabını verdi. Bunun üzerine fırıncı: "Ooo?? Öyleyse oduncuya söyleyeyim en iyi odunlarını göndersin." dedi.

Oduncu özenle ve heyecanla fırı-

nını yaktı ve çivi ile yazılmış kartonun en iyi bir şekilde pişmesi için ne kadar süre fırında tutu-

Efeste bulunan eski Yunan taş yazıları

lacağını hesapladı ve ona göre bekledi. Nihayet yazarımızın kitabı kıp kırmızı bir şekilde fırından çıktı. Fırıncı sevinerek ve gülererek yazılara baktı. Okumadı... Çünkü...

Okuma yazma bilmiyordu.

Yazarımız da kitabı görünce heyecanlandı, yazılar da güzel okunuyordu. Çünkü, çamurcu, çömleği, oduncu ve fırıncı çok kaliteli malzeme kullanmıştı. Ama, kitabın soğumasını beklemek lazımdı. Kitap soğudukça rengi değişmeye başladı. Bu durumun bir önemi yoktu.

Siz şimdi bu yazarımızın aptalca işler yaptığını mı sanıyorsunuz?

Hayır. Eğer o gün o yazarımız, kilcimiz, çömleğimiz, oduncumuz, fırıncımız o işleri öyle yapmasaydı, siz ne elinizdeki telefon, tabletle ne de bilgisayarla yaptığımız işleri yapamayacaktınız. Şimdi oturup düşünün bakalım: Kitap yazmak delilik midir?

Eğer o gün o yazarımız, kilcimiz, çömleğimiz, oduncumuz, fırıncımız o işleri öyle yapmasaydı, siz ne elinizdeki telefon, tabletle ne de bilgisayarla yaptığınız işleri yapamayacaktınız.

Vefat eden UKBA üyelerimiz

30.06.-10.09.2020

İsmi	Vefat tarihi	Bölge ve şubesi	İsmi	Vefat tarihi	Bölge ve şubesi
Zutiye Zulfikar	28.07.2020	K. Ruhr/Schotmar	Fatma Kavalcı	31.08.2020	Ruhr-A/Do - Anadolu
Reyhan Yüzbaşıoğlu	25.07.2020	Schwaben/Senden	Saime Karka	12.08.2020	Ruhr-A/E- Katernberg
Bilal Yürekli	08.07.2020	Württemberg/Wangen	Sabriye Karaduman	20.08.2020	Freiburg-Donau/Villingen
Hüseyin Yılmaz	21.07.2020	Düsseldorf/Du-Hochfeld	Zehra Kabakçı	22.07.2020	Berlin/Wedding-H.B
Remziye Yılmaz	31.07.2020	Berlin/Tirgarten-A.S	Mohammed Iqbal-Rittger	20.07.2020	Schwaben/Thannhausen
Muttalip Yılmaz	16.07.2020	Ruhr-A/Do - Anadolu	Feride Incesu	15.08.2020	Schwaben/Ulm
Yeter Yılmaz	24.08.2020	Ruhr-A/Hamm Pelkum	Mehmet İlhan Gürani	09.07.2020	G. Bavyera/Ausburg-Çağrı
Yunus Yıldız	26.07.2020	Hamburg/Lübeck	Mustafa Gündüz	21.07.2020	Viyana/W-Anadolu
Zekeriya Yıldız	24.08.2020	R.N.Saar/Lu.-Alemi İslam	Mehmet Gündogan	09.09.2020	Hamburg/Lübeck
Muzaffer Yıldız	01.09.2020	İsvicre/Dietikon	Meryem Güçlü	18.08.2020	R.N.Saar/Mainz
Erol Yeşilli	08.09.2020	Bremen/B-Huchting	Kudret Görmüş	24.08.2020	Hamburg/Stade
Muradiye Ünal	16.07.2020	Viyana/Herzogenburg	Makbule Gebedek	10.08.2020	Düsseldorf/Willich
Güler Uçar	14.07.2020	Hessen/	Azime Gazel	29.07.2020	R.N.Saar/Mannheim
Yakup Hızır Uçar	14.07.2020	Hessen/Darmstadt	Hasan Düzel	07.09.2020	Hamburg/Wilhelmsburg-Em
Fatma Turan	06.09.2020	Hamburg/Lübeck	Hüsnüye Durmuş	03.08.2020	Hessen/Hanau
Fevziye Tokgöz	09.07.2020	Freiburg-Donau/Hüfingen	Hamdi Dirikgil	08.07.2020	Hessen/Rüsselsheim
Aglika Tihomirova	23.08.2020	Berlin/Wedding-H.B	Ayhan Dilek	09.07.2020	Bremen/B-Tenever
Nihat Tekinarslan	12.08.2020	Württemberg/Karlsruhe	Ali Demirtaş	30.07.2020	R.N.Saar/Walldorf
Serpil Tekeoglu	10.07.2020	Köln/Neuwied	Huri Demirkan	17.08.2020	Düsseldorf/Solingen
Ayhan Taşcı	28.07.2020	K. Ruhr/Ibbenbüren	Şuayb Daraz	15.07.2020	Viyana/Wels
Hanife Taban	12.07.2020	K. Bavyera/Schwabach	İsmehan Daraz	15.07.2020	Linz/Wels
Yüksel Sürücü	26.07.2020	G. Bavyera/Ausburg-Çağrı	Zikri Coşkun	12.07.2020	R.N.Saar/Mainz
Angelika Singh	18.07.2020	Düsseldorf/Du-Meiderich	Halise Coşar	02.07.2020	Köln/Nippes
Miraç Şimşek	15.07.2020	Düsseldorf/Du-Marxloh	Selami Çördük	03.08.2020	Ruhr-A/Hamm Herringen
Ufuk Şengöz	06.09.2020	Württemberg/Heilbronn	Şaban Çolakbaş	30.08.2020	Ruhr-A/Bönen
Fatma Şen	12.08.2020	Ruhr-A/Hamm Hessen	Ali Çınar	03.08.2020	Ruhr-A/Ge-Merkez
Muzaffer Sen	12.08.2020	Ruhr-A/Bestwig	Münevver Çetin	05.07.2020	K. Bavyera/Fürth
Zainap Sehuaipowa	25.08.2020	Hamburg/Hamburg Merkez	Mehmet Cerci	28.08.2020	R.N.Saar/Mannheim
İsmail Sayar	09.09.2020	Viyana/W-Aziziye	Necati Celik	11.08.2020	Württemberg/Philipsburg
Hatice Sancak	20.07.2020	Hessen/Limburg	Nazmiye Celik	12.08.2020	G. Bavyera/Ingolstadt
Raile Salduz	30.07.2020	Bremen/Bremerhaven	Azme Cebecioglu	05.07.2020	Hannover/Osterode
Ayhan Sakarya	22.07.2020	Berlin/Kreuzberg-Merkez	Aziz Çaynak	20.07.2020	Hamburg/Hh - Altona
Mustafa Sağlam	23.07.2020	Köln/Baesweiler	Pakize Cansız	02.07.2020	K. Bavyera/Schweinfurt
Emine Pural	05.08.2020	Hamburg/Rensburg	Zühtü Çalışkan	08.08.2020	Hamburg/Hh - Kirchdorf
Fatma Peker	01.08.2020	Bremen/Hemelingen	Mehmet Çakır	27.07.2020	Württemberg/Ludwigsburg
Nazife Özlüoğlu	05.08.2020	Ruhr-A/E- Kupferdreh	İsmail Bodur	28.08.2020	Württemberg/Wangen
Sıdika Özdemir	16.08.2020	Köln/Mülheim	Ayşe Bilgili	14.08.2020	Hessen/Wisbaden
Fındık Özalp	24.07.2020	K. Bavyera/Hof	Arziye Bilgiç	19.08.2020	G. Bavyera/Ausburg-Cagri
Kamer Onmaz	06.09.2020	Viyana/Sollenau	Selma Biçkioğlu	08.09.2020	G. Bavyera/M- Pasing
Memduh Önder	12.08.2020	R.N.Saar/Saarbrücken Lt.	Ali Başekin	20.07.2020	Hessen/Pfungstadt
İsmeta Novalic	27.07.2020	Luxemburg/Luxenburg	Elmaze Banushi	15.08.2020	K. Bavyera/Würzburg
Muarem Musli	09.08.2020	Düsseldorf/Düsseldorf	Nedzip Bakiov	30.07.2020	G. Bavyera/Landshut
Shukri Muhyadin Muday	30.06.2020	Viyana/W-Anadolu	Hitami Aytekin	09.09.2020	K. Bavyera/Würzburg
Ahmed Meriç	04.07.2020	Hessen/Haiger	Ahmet Aydın	16.07.2020	Köln/Mülheim
Mejra Mejdini	10.07.2020	Viyana/W-Hamidiye	Zeynep Aydın	10.08.2020	Köln/Chorweiler
Mechmet Mechmet	23.07.2020	K. Bavyera/Fürth	Hasan Ayan	30.06.2020	Köln/Nippes
Mehmet Lale	07.07.2020	Berlin/Kreuzberg-Merkez	Ramadan Avdiji	05.07.2020	Hamburg/Hamburg Merkez
Nuriye Kuzubaş	12.08.2020	Ruhr-A/Bergkamen	Nazmiye Atinsoy	14.07.2020	Düsseldorf/Solingen
Asiye Kurtulmuş	28.08.2020	Linz/A. Pucheim	Ead Ali El Sayed Al-Zayat	24.07.2020	Köln/Bonn
Hava Kurtisi	07.08.2020	Luxemburg/Luxenburg	Ferat Altınok	10.07.2020	Hessen/Frankfurt West
Dursun Kürklü	17.07.2020	Düsseldorf/Ob-Selimiye	Musa Aliev	25.08.2020	Linz/Salzburg
Havva Köse	30.07.2020	Ruhr A/Bochum	Ali Ali	10.08.2020	Köln/Aachen
Kadir Köse	01.09.2020	Württemberg/Heilbronn	Nezahat Albayrak	13.07.2020	Berlin/Kreuzberg-Fa
Mustafa Koroğlu	02.09.2020	Düsseldorf/Reimscheid	Şaban Akyürek	19.08.2020	Hessen/Aschaffenburg
Döndü Koçak	23.08.2020	Viyana/W-Hicret	Yaşar Akıncı	22.08.2020	Berlin/Spandau-Y.C
Hüseyin Kepcen	21.07.2020	G. Bavyera/Freising	Yaşar Akbulut	17.07.2020	Köln/Bonn
Esme Kaynar	28.07.2020	Düsseldorf/Ob-Selimiye	Hikmet Akbulut	31.08.2020	Schwaben/Wangen

UKBA Cenaze Yardımlaşma Derneği | Cenaze Hizmetleri

UKBA Bestattungshilfeverein e. V. | Bestattungskostenunterstützungsgemeinschaft (BKUG)

Colonia-Allee 3 | D-51067 Köln | T + 49 221 942240-430 | F + 49 221 942240-429 | cenaze@ukba.eu | www.ukba.eu
Amtsgericht Köln VR 17651 | Kreissparkasse Köln | IBAN: DE37 3705 0299 0149 2829 41 | BIC / SWIFT: COKSDE33

UKBA

SOĞUK SEVER VİRÜSE DİKKAT

Havaların bir soğuyup bir ılıklaşmasıyla pek çok kişide burun akıntısı, hapşırık, baş ağrısı da kendini göstermeye başladı. Uzmanlar sonbahar mevsimiyle artması beklenen grip/influenza vakalarına ilişkin uyarıda bulunuyor.

Kiş ayları beraberinde soğuk algınlıkları, solunum yolu enfeksiyonu ve grip getiriyor. Halk arasında soğuk algınlığı ile grip, bulgularının benzerlik göstermesinden dolayı birbirine karıştırılıyor. Virüslerden kaynaklanan soğuk algınlığı daha hafif seyrederken, solunum yollarını etkileyen, influenza virüsünden meydana gelen grip, daha sık görülen, oldukça bulaşıcı bir hastalıktır.

ORTALAMA 500 BİN İNSAN ÖLÜYOR

Prof. Dr. Bülent Tutluoğlu, yaptığı açıklamada sonbahardan kış mevsimine geçildiğinde nezle ve grip hastalıklarının görülme sıklığının arttığını belirtti. Her yıl dünya çapında ortalama 500 bin insanın ölümüne neden olan influenza virüsünün farklı üç türü olduğunu dikkat çeken Tutluoğlu, influenza B ve C'nin hafif seyreden ve ayakta atlatılabilecek bir form olduğunu, yüksek ateş, aşırı halsizlik, yaygın vücut ağrıları, titreme, kuru öksürük gibi belirtiler gösterdiğini, fakat influenza A'nın daha ağır seyrettiğini, konak yelpazesinin çok geniş olduğunu, bir salgına neden olabileceğini vurguladı ve şöyle devam etti:

“Grip mikrobi sık mutasyon geçiren bir virüsdür. Dolayısıyla her sene form değiştirir. Grip aşısı bir sene önce sık rastlanan grip mikroplarının türlerine göre hazırlanır. Etkinliği yüzde 60-80 arasında değişmektedir.

60 yaş üstü kişilere sağlık problemi olup olmadığına bakmaksızın, her yaş grubundan diyabet, kronik akciğer hastalıkları, kalp hastalıkları, böbrek-karaciğer yetersizliği, kanser hastaları, bağışıklık sistemini baskılayan hastalıklar, bağışıklığı baskılayıcı ilaç kullanan hastalar ile bakımevlerinde yaşayan ve çalışan kişilere, sağlık çalışanlarına her sene sonbahar aylarında grip aşısı yapmakta fayda vardır.”

AŞININ ROLÜ BÜYÜK

Yıllık grip aşısı sadece gribe karşı korumuyor, aynı zamanda grip sonrası gelişebilecek diğer hastalıkların (zatürre gibi) gelişmesini engelliyor ya da bulguları hafifletmenin öncelikli adımı olarak koruma sağlıyor. Akciğerin iltihaplanması sonucu ortaya çıkan zatürrenin her yaşta hafif ya da ciddi enfeksiyona neden olabileceğinin altını çizen uzmanlar, hastalığın yüksek ateş, öksürük, paslı balgam gibi şikâyetlerle ortaya çıktığını ve hastanın acil olarak doktora gitme ihtiyacı hissettiğini belirtiyor.

GRİP AŞISI KOVİD-19'DAN KORUR MU?

Grip aşısının Kovid-19 enfeksiyonuna karşı herhangi bir koruma sağlamadığının altını çizen Prof. Dr. Tutluoğlu, şunları kaydetti:

“Grip aşısının Kovid-19 enfeksiyonuna karşı koruyucu bir rolü yoktur. Ancak Kovid belirtileri ile grip belirti-

Soğuk havada virüsler, etraflarını kaplayan yağlı bir yapı oluşturur. Sonrasında jel kıvamına gelen bu yapı, virüsü dış etkenlerden koruyor.

leri karışabileceği için pandemi döneminde en azından gribe ekarte etmek için grip aşısı toplumun tüm kesimlerine önerilmektedir. Grip çok sayıda hastanın ölümüne yol açan ciddi bir enfeksiyondur. Kovid’le birlikte aynı hastada görülme ihtimali üzerinde durulmaktadır. Böyle bir durumda tablo daha ağırlaşacağı için hastanın ölümüne yol açabilir. Grip riskini azaltmak bu konuda avantaj sağlayabilir.”

İNFLUENZA VİRÜSÜNÜN YAPISI

Yapılan araştırmalar soğuk havalarda virüslerin yapısının değiştiğini gösteriyor. Soğuk havada virüsler, etraflarını kaplayan yağlı bir yapı oluşturur. Sonrasında jel kıvamına gelen bu yapı, virüsü dış etkenlerden koruyor.

Sıcak havalarda sıcaklıktan ve diğer dış etkenlerden kolaylıkla zarar gören virüsler, etrafını saran jel sayesinde korunur ve hayatta kalmayı başarır. Bu koruma sayesinde de insandan insana öksürme, hapşırma ve konuşma esnasında havaya saçılan damlacıkların, sağlıklı bireylerin solunmasıyla kolaylıkla bulaşmaktadır. Ayrıca virüsle kirlenmiş yüzeylere temas sonucunda da eller aracılığı ile kişiden kişiye bulaşır. Virüsü koruyan jel 16 derecenin üzerindeki sıcaklıklarda erimeye başlar. Kolaylıkla insan vücuduna giren virüsler, ağız ve burun boşluklarında sıcak havayla temas edince, bu jel erir ve kişide enfeksiyona yol açar. İlkbahar ve yaz ayları gelince virüsler koruyucu jel tabakalarını kaybeder ve hayatta kalmaları, dolayısıyla hastalık yapmaları güçleşir.

GRİPTEN KORUNMANIN YOLLARI

Dünyanın en önemli sağlık sorunlarından sayılan enfeksiyon hastalıklarının yaşandığı bu dönemde vücut direnci azalıyor. Aşı bu tip hastalıklardan korunmada en etkin yol olarak önerilmektedir. Bunun yanı sıra kalabalık ortamlardan uzak durmak, sık sık el yıkamak, bol sıvı tüketmek, dengeli beslenmek ve uykusuz kalmamak, gripten korunmanın en etkili yöntemlerindedir. Soğuk havanın da etkisiyle zayıflayan bağışıklık sistemimizi, ihtiyacımız olan protein, karbonhidrat, yağ, vitamin ve mineraller ile enfeksiyon hastalıklarıyla mücadelede güçlendirmemiz gerekmektedir.

**EN HÜZÜNLÜ
GÜNÜNÜZDE
YANINIZDAYIZ**

**HERKES
ÖLECEK YAŞADIR**

**IN SCHWEREN
STUNDEN SIND
WIR BEI IHNEN**

**DER TOD
KENNT KEIN ALTER**

RESMİ İŞLEMLER
BEHÖRDENGÄNGE

BELOE
UNTERS
DOKTOR, HASTANE,
BELEDİYE, KONSOLÖSLUK
ARZT, KRANKENHAUS,
RATHAUS, KONSULAT

DİNİ VECİBELER
RELIGİÖSE VORSCHRIFTEN

YIKAMA, KEFENLEME,
TABUTLAMA, NAMAZ
RITUELLE WASCUNG,
WICKLUNG DER LEICHE,
ENTSARGUNG, BETEN

NAKİL
ÜBERFÜHRUNG

REFAKATÇI
İLE TRANSFER
TRANSFER
MIT BEGLEITUNG

TESLİM
ÜBERGABE

DEFİN
ADRESİ
BEERDIGUNGS
ORT

UKBA Cenaze Yardımlaşma Derneği | Cenaze Hizmetleri

UKBA Bestattungshilfeverein e. V. | Bestattungskostenunterstützungsgemeinschaft (BKUG)

Colonia-Allee 3 | D-51067 Köln | T + 49 221 942240-430 | F + 49 221 942240-429 | cenaze@ukba.eu | www.ukba.eu
Amtsgericht Köln VR 17651 | Kreissparkasse Köln | IBAN: DE37 3705 0299 0149 2829 41 | BIC / SWIFT: COKSDE33

HASENE International e. V.
Colonia-Allee 3 | D-51067 Köln
T +49 221 942240-441 | F +49 221 942240-401
www.hasene.org | sukuyusu@hasene.org | f t i haseneorg

Havale için banka bilgileri:
Hesap Sahibi: HASENE International e. V.
Banka: Kreissparkasse Köln
IBAN: DE29 3705 0299 0149 2900 69 | BIC: COKSDE33XX
Amaç: Adresiniz, 0000013

KİSMİ YARDIM

500€**

5.000 DKK | 5.500 NOK | 5.000 SEK
600 CHF | 850 AUD
750 CAD | 500 £

SU KUYUSU PROJESİ

*Su hayattır,
hayat kurtarır...*

*Not: Su kuyusu projesine 500 € ve üzerinde destek olanlar kuyuya isim verebilirler.

**Meblağın %5'i partner kurumların tüzüklerinde öngörülen diğer amaçlar için kullanılacaktır.

Proje Hasene International e. V. ve www.hasene.org/partner listesinde yer alan partner kurumlar tarafından ortaklaşa düzenlenmektedir.

Veri koruması ve haklarınıza dair detaylı bilgiyi şu adresten okuyabilirsiniz: www.hasene.org/veri-koruma. Ayrıca veri koruması ile ilgili sorularınız için bizimle irtibata geçebilirsiniz.

SU KUYUSU PROJESİ