


Şenol TURAN / Gümüşhane Vali Yardımcısı

Çok Akıl Tek Akıldır

“Akıyla övünen insan, hücresinin genişliğiyle övünen mahkûma benzer.”

Albert EINSTEIN

Nicelik arttıkça niteliğin de arttığı ender sahalardan birisidir meşveret. Tek akıl yerine daha fazla akıl bir konu etrafında istişare ettiği vakit, evvela bereket hâsıl olur mecliste. Nasıl olmasın? Kastım, bir sufi edasıyla meseleyi tasavvufa havale edip ke-

nara çekilmek değil elbet. Bereket, ‘bolluk’ demektir. Aklın ve fikrin bolca hasbihâl ettiği bir iklimden söz ediyorum. Doğru yola ulaşmak için daha fazla kişiye adres sormaktan; ya da isabetli seçim yapabilmek için seçeneklerin deryasında kulaç atmaktan.

Meşveret; şura, istişare, müşavere gibi benzer mana ihtiva eden kelimelerle aynı kökten gelir. Arapça menşeiili bir sözcüktür. Türk Dil Kurumu sözlüğünde; ‘Bir konu hakkında birinin düşüncesini sorma, danışma’ olarak ifade edilmiş. Frenk tabiriyle ‘brainstorming’ yani beyin fırtınası; kulakların pasını silen ata deyişiyle ise meşveret, yani en az iki kişinin bir konu hakkında fikir alışverişinde bulunması.

Ortak aklın feyzinden istifade etmek suretiyle asıl gayenin sübut etmesi. Mevzu akıl olunca narsist duygular galebe çalmaya başlıyor hemen. Nefis, içten içe akli teslim almaya, insanın gözünü kör etmeye azami gayret sarf ediyor. ‘Düşman istiyorsan nefis kâfi’ diye beyhude dememiş Hz. Mevlânâ. Derinlerden gelen, ‘Sen kendine yetersin,


başkasının aklına ne ihtiyacın var?’ şeklindeki iç ses, hepimizin kulaklarını çınlatmıştır muhakkak. Daha kötüsü, yanlış karar almamızda itici bir rol oynamıştır. Oysaki fikir üretmekte kullandığımız aklın da bir hududu olduğunu unutmamak gerekiyor. Eski Yunan mitolojisine ait hikâyede olduğu gibi, Narkissos’un düştüğü hatanın bir benzeriyle karşılaşırız maazallah.

Hani göl kenarında suya eğilerek sürekli kendi suretini seyreden, bir zaman sonra kendisine âşık olup ince hastalığa yakalanan ve oracıkta ölen, akabinde ise Tanrılar Tanrısı Zeus tarafından ibret-i âlem için kibir timsali nergis (narcissus) çiçeğine dönüştürülen Narkissos... Narsizm, kibrin bizzat kendisi. Zahirî ve zahiri olmayan bütün uzuvlarına âşık olan insanın yürek yakan trajedisidir. Yürek yakan diyorum zira kibir, en büyük şeytan alametidir.

Şeytanca bir düşüncenin tezahüründen kurtulmak için meşveret usulünü telkin ve tavsiye ediyor yüce dinimiz: “Onların işleri kendi aralarında istişare iledir.” (Şûrâ, 38) Ayet-i Kerimesi’nde buyurulduğu gibi fikir alışverişinde bulunmanın önemine işaret ediliyor. Kur’an-ı Kerim’i lisan-ı hâl ile yaşayan Peygamber Efendimiz (s.a.v)’in duruşu

da bu minval üzere. “Allah bunu benim ümmetime bir rahmet kıldı. Onlardan her kim istişare eyleyse, doğrudan mahrum olamaz, her kim de terk ederse hatadan kurtulamaz.”

İslam’da cem etmenin, cemaat kültürünün ayrı bir ehemmiyeti var. Hemen her konuda ortak hareket eden Müslümanların rahmet ve bereket hususunda daha fazla nimete mazhar olacağı müjdelenmiş.


İbadetlerde de bariz bir şekilde göze çarpıyor bu hassasiyet. Farz-ı muhal, namazı cemaatle etmenin sevabı yirmi beş kat fazlaştırılmış.

Zekât gibi pek çok ibadetin temelinde mütekabiliyet kaidesi mev-

cut. Kısacası, bireysel hareket etmek yerine toplu hareket et diyor İslam. Böylece; kardeşlik, dayanışma, yardımlaşma gibi kutsallık atfettiği değerlerin yaygınlaşmasına sağlam bir zemin hazırlıyor. Müslümanın hata yapma olasılığını asgariye indirmek istiyor. Şüphesiz ki, meşveret de bu tavsiyelerden birisi. ‘Kardeşleriyle konuş, tartış ve istişare et ki, meseleyi tüm yönleriyle kavramaya çalış!’

Bilhassa müessir mevkide bulunanların meşveret kültürüne iltica etmeleri, adeta farz-ı ayın derecesinde bir kulluk vazifesidir. Zira aldıkları her karar pek çok insanın kaderini etkileyecek mahiyettedir. Ecdadımızın bu konuya ihtimam gösterdiğini biliyoruz. Her daim olmasa bile belli dönemlerde alınan pek çok kararın altında, ‘İşler meşveret ile olur!’ icma kaidesinin imzası vardır.

Çağımızın, ehven-i şer kabilinden itibar gören demokrasi teamülü, eski zamanların meşveret usulünden pek farklı değildir aslında. Son dönem Osmanlı ulemasının başyapıtları arasında yer alan Mecelle’nin, ‘ekseriyet’ usulünü baz alarak iş görmeye çalışması bunun açık bir delili olsa gerek.

Osmanlının bu konuya özel bir önem atfettiğini biliyoruz. Padi-


¹ Meriç, Cemil (1998), “Umrandan Uygurluğa”, İstanbul: İnkılâp yayınevi, S.52-53.

şahların etrafında her daim bir akil insanlar heyeti olurdu. En basit mevzular dahi söz konusu meclisin denetiminden geçirdi. Cemil Meriç¹, bahsi geçen hususu şu şekilde özetliyor: “Padişah herhangi bir karar almadan önce istişare etmek zorundadır; kötülüğü önlemek her Müslümanın vazifesidir. Bu işe en ehliyetli olanlar ise ulema ve vükelâdır.

Çünkü ulema, şeriat ahkâmını en iyi bilen zümedir; vükelâ ise umur-ı siyasiye ve zamanın icaplarına vakıf... Padişah şeriat hükümlerine yan mı çizmiştir? Bu iki zümre hemen harekete geçecek, padişahı ikaz edecektir.” Böylesine katı bir kontrol mekanizması işliyor Osmanlı idaresinde. Öyle olduğu için, bugün üzerinde onlarca devletin olduğu geniş bir coğrafyada asırlarca iktidar olmuş. Sadece iktidar değil, muktedir aynı zamanda.

Meşvereti asil kılmanın nimetinden ve bereketinden istifade etmiş. Padişah dahi olsa, ölümlü bir fani, hata yapması muhtemeldir denilerek daha en başında kabul edilmiş acziyet. Esasında acziyetten ziyade kudretin tecellisi olan büyük bir teslimiyet!

Ateşten gömlek giymiş, iliklerine kadar sorumluluk deruhte etmiş insanların, yanlış bir yola sapmamak adına sürekli danışarak hareket etmesi son derece ulvî bir davranış. Osmanlı’da bu durumun sayısız örneğine rastlamak mümkün. Yazılı

olanların dışında yazılı olmayanlar da merakını celbediyor insanın. Tahayyül ettiğiniz vakit meşveretin sonu yok! Hayal gücü sınır tanımıyor zira. Fatih Sultan Mehmet, İstanbul’un fethini kolaylaştıran gemileri karadan yürütme fikrini, bir yeniçeri askerinden almış olabilir mi acaba, ne dersiniz? Bir gece vakti, otağının dışında, ellerini arkasında kavuşturmuş kara kara düşündüğü bir sırada, ‘Bu gemiler Haliç’e nasıl girecek?’ diye mırıldanırken... Tam arkasında peyda olan yeniçeri silüetindeki Hızır Aleyhisselam, ‘Baki ferman, şecaatli ve sahavetli padişahıdır lakin karadan yürütelim Sultanım!’ demiş olabilir mi? Sizi bilmem ama, Fatih’in bu fikri ilk duyduğunda gözleri parlayarak, daha o vakit İstanbul’u fethettiğini ve büyük bir coşkuyla, ‘Âlâ!’ dediğini duyar gibiyim.

Türk siyasi hayatında meşveret usulü hep olagelmıştır. Böyle bir kültürün gelişmesine olanak sağlayan hükümdarların varlığı sayesinde devlet meselelerinin demokratik bir meclis dâhilinde konuşulup karara bağlandığı bilinir.

Genel itibarıyla usul ve yöntem olarak padişahın etrafında olan akil insanlardan görüş alındığı kaydedilir. Bunun dışında yazın yoluyla hükümdarı uyarma, birtakım tavsiyelerde bulunma gibi bir usule rastlandığı da görülmektedir.

Bunlar arasında, Selçuklu’nun büyük hükümdarları Alparslan ve

Melikşah’a vezirlik yapan, Nizamiye Medreseleri’nin kurucusu Nizamülmülk’ün ‘Siyasetname’si ile Osmanlı Sultanı IV. Murad ve kardeşi Sultan İbrahim’e telkin ve tavsiyelerde bulunan Koçi Bey’e ait ‘Risaleler’ pek meşhurdur.

Devletin bekası adına en tepedeki isimleri uyarmayı bir borç ve vazife telakki eden her iki devlet adamı da, ortaya koydukları teşhis ve tedavi yöntemleriyle, salt yaşadıkları çağın sorunlarına değil, bugün de geçerliliğini muhafaza eden sorunlara neşter vurmuşlardır. Başka bir ifadeyle, geçmişten aldıklarıyla geleceğe dair öngörülerde bulunmuşlardır.

Koçi Bey’in risalelerinde kullandığı yumuşak üslubu gördükten ve tespit ettiği noksanları müşahede ettikten sonra, kendisine ve ilmine hayranlık duymamak mümkün değil. IV. Murad gibi nispeten sert bir mizaca sahip bir Padişahı etkilemeyi başarabilmek öyle her yığidin harcı olmasa gerek. Bilhassa kullandığı üslubun altını çizmek gerekiyor.

Evela yumuşak dokunuş ve orijinal iltifatlarla hükümdarın kalbine nüfuz etmeyi başarıyor, akabinde ise söyleyeceklerini zerk ediyor usul usul. Kırıp dökmeden, zat-ı şahaneyi celallendirmeden, her şeyden önemlisi ulu’l-emre itaati esas alan devlet geleneğini yücelterek, usul erkân kaidelerine harfiyen riayet ederek... Bir risalede, ‘Saadetli


2 Çakmakçioğlu, Seda (2007), “Koçi Bey Risaleleri”, İstanbul: Kabalcı Yayınevi.

ve şevketli, arslan saldırsılı hakan hazretlerinin yiğitlik dolu mübarek kalplerine gizli değıldir ki...' diye açıyor kapıları; başka bir risalede ise, 'Saadetli ve şevketli, ülkeler fet-heden padişah hazretlerinin parlak gönül aynalarına gizli olmaya ki...'2 şeklinde giriyor gönül iklimine.

Muhatabını tatlı sözüyle derdest eyledikten sonra padişah hazretlerinin rikab-ı hümayunlarına arzuhal ediyor. Neler yok ki Koçi Bey'in ehemmiyetle üstünde durduğu mevzular içinde! Padişahların, sadrazam ve şeyhülislam gibi etkin makamları azil ve atama işlemlerinin keyfiyetten uzak tutulması gerektiğinden tutun da; ulufeli kul taifesinin fazlalığından mütevellit vergi yükleme hadisesinin ekonomiye ciddi zararlar getirdiğine kadar enva-i çeşit telkin, tavsiye, uyarı, teşhis, durum tespiti vs... Adına her ne dersenez deyin ama mühim bir işin altına imza atmış Koçi Bey. Büyük bir sorumluluğu büyük bir ciddiyet ve cesaretle yerine getirmiş. Devlet adamı vakarına yaraşır usul erkân dairesi çerçevesinde hareket ederek bize has meşveret usulüne katkı sağlamış.

İstişare usulü, doğası gereği en az iki taraflı bir irade beyanı. Hal böyle olunca uyarın ya da tavsiyede bulunan taraf kadar, bu uyarıları süzgeçten geçirip onlardan istifade etme yoluna giden taraf da önemli! Aralarındaki hiyerarşik münasebet ne olursa olsun, bir tarafa cesaret öbür tarafa ise teslimiyet yükleyen bir işlem.

Siyasi tarih, korkuya kapılıp amirlerini doğru yola sevk etme konusunda gerekli adımları atamamış nice devlet adamlarıyla dolu. Sadece bu minvalde düşünmek de yanlış, siyasal ilişkilerin ötesinde sosyal münasebetlerde de aynı tavrın eksikliği göze çarpıyor. Bir taraf 'adam sende'ci ya da 'korkak'; öbür taraf ise 'başına buyruk' yahut 'kibirli'. Hal böyle olunca iletişim kanalları tıkalı; neticesinde ise sağlıklı ve doğru karar alma yolları ardına kadar kapalı!

Meşveret, icraatlerinde müstakil davranan insanlar için paha biçilmez bir nimet. Zekâ ve akıl arasındaki farkı tam bu noktada devreye sokmak gerekiyor. Malum olduğu üzere, başkalarının zekâsını almanız mümkün değil iken onlardan akıl almanız pek tabii imkân dâhilindedir.

Her durumda kendi zekâsını ön plana çıkararak, kayıtsız ve şartsız ona teslim olan âdemoğlu zarardadır.

Buna mukabil, başka akıl ve tecrübeler hürmet eden insanlar ise her daim bu akıl davranışın bereketinden feyz alırlar. 'Akıl akıldan üstündür' ya da 'Danışan dağlar aşmış, danışmayan düz yolda şaşmış!' türünden atasözleri dahi bu gerçeği deşifre ediyor.


Siz siz olun, tek aklın girdabında debelenmektense, çok aklın kerametinden istifade edin. Benden söylemesi. Bu arada, bu fakirin aklına ilticaya ihtiyaç hâsıl olur ise şayet, müşküllerinizin halli için ben her daim yanınızdayım...


