

KİYÂMET ALAMETLERİ

(Eşrâtu's-Saa), âhir zamanda (zamanın sonları) ortaya çıkarak Kıyâmet'in yaklaştığını, kopmak üzere olduğunu gösteren belirtiler. Bu belirtiler genellikle Küçük Alametler (Alâmât-ı Suğra) ve Büyük Alametler (Alâmât-ı Kübrâ) olmak üzere iki bölüm halinde incelenir.

Kur'an, Kıyâmet'in zamanını Allah'tan başka kimsenin bilemeyeceğini belirtir (el-A'raf, 7/187; Lokmun 31/34; el-Ahzab, 33/63). Buna karşılık yaklaştığını (el-Zümer, 54/1), yakın olduğunu (en-Nahl, 16/77), ansızın geleceğini (el-A'raf, 7/187) bildirir. Kıyâmet alametlerinin belirlediğini (Muhammed, 47/18) ifade etmekle birlikte bunlar hakkında bilgi vermez. Ancak, "Saat yaklaştı, ay yarıldı yarılacak" (el-Kamer, 54/1) âyetinin ikinci bölümünün "ay yarılacak" biçimde anlaşılması durumunda, bu olay Kur'an'da anılan tek Kıyâmet alameti olma özelliği kazanır.

Hadis külliyâtları ise Kıyâmet'ten önce ortaya çıkacak alametlerden söz eden çok sayıda hadis ihtiva eder. İslâm bilginleri hadislerde dile getirilen alametleri nitelikleri açısından değerlendirerek bunları Küçük Alametler (Alâmât-ı Suğrâ) ve Büyük Alametler (Alâmât-ı Kübrâ) olmak üzere iki başlık altında toplamışlardır. Âhir zaman olarak tanımlanan Kıyâmet öncesi dönemde dini duygu, düşünce ve davranışların zayıflaması, dini kurallara gereken önemin verilmemesi, ibadetlerin terkedilmesi, ahlaksızlığın çoğalması biçiminde kendini gösteren Küçük Alametler'in başlıcaları şu şekilde sıralanabilir:

a) İnsanların bina yapmakta birbiriyle yarışmaları (Buhârî, Fiten, 25; bk. Tecrid-i Sarih Terc; 1/58).

b) İnsanların ölümü temenni etmeleri (Buhârî, Fiten, 25; Müslim, Fiten, 53-54)

c) Cârîyenin efendisini doğurması (Müslim, İmân, 1).

d) Hicaz'da bir ateşin çıkarak Busra'da (Şam yakınlarında bir yer) develerin ayaklarını aydınlatması (Buhârî, Fiten, 24; Müslim, Fiten, 42).

e) Fırat nehrinin sularının çekilerek, nehir yatağından altın çıkması (Müslim, Fiten, 29-31).

f) İki de hak iddiasında bulunan iki büyük İslâm ordusunun birbiriyle savaşması (Buhârî, Fiten, 25; Müslim, Fiten, 17).

g) İslâmî ilimlerin ortadan kalkması, cehaletin artması (Buhârî, Fiten, 4).

h) Depremlerin çoğalması (Buhârî, Fiten, 25).

ı) Zamanın yaklaşması, gece ile gündüzün eşit olması (Buhârî, Fiten, 25).

i) Cinâyetlerin çoğalması, fitnelerin zuhur etmesi (Buhârî, Fiten, 4; Müslim, Fiten, 18).

j) Yahudilerle Müslümanların savaşmaları, Müslümanların Yahudileri öldürmesi (Tecrid-i Sarih Tercümesi, VIII, 341; Müslim, Fiten, 79-82).

k) Zinanın açıkça işlenmesi, içki tüketiminin artması, (el-Ali en-Nâsif Tac, 5/335).

l) Kahtân'dan bir kişinin çıkararak, insanları asâsı ile sevkmesi Buhârî, Fiten, 23).

Kıyâmetin büyük alâmetleri ise şu hadis-i şerifte toplu olarak zikredilir: Huzeyfetu'l-Gifarı (r.a)'den rivayet edilmiştir: Biz bir gün kendi aramızda konuşurken, Hazreti Peygamber yanımıza çıkageldi. Bize "Ne konuşuyorsunuz?" dedi. Biz de "Kıyâmet gününden konuşuyoruz" diye cevap verdik. Hazreti Peygamber" Şüphesiz on alâmet görülmedikçe kıyamet kopmayacaktır" dedi ve "Deccâl'i, dumanı(duhan), Dâbbetü'l-arz'ı, güneşin batıdan doğmasını, İsa (a.s.)'ın yere inmesini, Ye'cûc ve Me'cuc'u, doğuda, batıda ve Arap yarımadasında olmak üzere üç yer çöküntüsünü, son olarak da Yemen'den çıkararak insanları Mahşere sürececek ateşin vuku bulacağını söyledi" (Müslim, Fiten, 39).

Kıyâmetin bu on büyük alameti başka hadislerce ya da İslâm bilginlerince şu şekilde açıklanır:

1. Deccal'in ortaya çıkışı: Deccâl, kıyâmette zuhur edecek yalancı bir kişidir, İslâm Dini'ni ve müslümanları ifsad edip, kötülüğe ve bozgunculuğa sevk etmek isteyecektir. Deccal'in sağ gözünün kör olduğu, iki gözünün arasında "kâfir" yazdığı, çocuğunun olmadığı, Medine'ye ve Mekke'ye giremeyeceği, ortaya çıktıktan sonra yeryüzünde kırk gün kalacağı, bu süre içerisinde istidrac türünden bazı olağanüstü olaylar göstereceği, daha sonra da yine kıyâmetin büyük alametlerinden olan Hz. İsa'nın yeryüzüne inmesiyle onun tarafından öldürüleceği sahih hadislerde belirtilmiştir (Buhârî, Fiten, 26; Müslim, Fiten, 37, 39, 40, 91, 101, 110, 112).

2. Duhan'ın çıkışı: Duman anlamına gelen duhan da kıyâmetin büyük alametlerinden biridir (Müslim, Fiten, 39). Kıyâmetin vukuundan önce dünyayı bir duman bulutu kaplayarak, kırk gün ve kırk gece kalacak, mü'minler nezleye tutulmuş gibi, kâfirler ise sarhoş gibi olacaklardır.

3. Dabbetü'l-arz'ın çıkışı: Kıyâmet'ten önce çıkacağı bildirilen bir yaratıktır. Kelime anlamı "yer hayvanı" demektir. Kur'an-ı Kerim'de "Kendilerine söylenmiş olan başlarına geldiği zaman, yerden bir çeşit hayvan (dâbbe) çıkarırız ki o, onlara, insanların âyetlerimize kesin olarak inanmadıklarını söyler" (en-Neml, 27/82) buyurulmaktadır. Hz. Peygamber Dâbbetü'l-arz hakkında "Çıkacak olan kıyâmet alametlerinden ilki, güneşin batı tarafından doğması ile, bir kuşluk vakti insanlara karşı bir dâbbenin (hayvanın) zuhurudur. Bu iki alametten biri, arkadaşından evvel olur. Akabinde diğeri de onun izi üzerinde yakın olarak meydana gelir" (Müslim, Fiten, 118) buyurmuştur.

4) Güneşin Batıdan doğması: Güneş batıdan doğacak, insanlar topluca iman edecek, ancak daha önce iman etmemiş olanların imanları kendilerine bir yarar sağlamayacaktır (Tecrid-i Sarih Tercümesi, XII 307; Müslim, Fiten, 118).

5. Hazreti İsa (a.s)'ın inmesi: Ehl-i sünnet itikadına göre Kıyâmetin vukuundan önce Hazreti İsa yeryüzüne inecek, hristiyanları İslâm'a davet edecek, Deccâl'i öldürecek, Hazreti Peygamber (s.a.s)'in getirdiği İslam dini ile hükmedecektir (Buhârî, Büyû, 102; Müslim, İmân, 242-247).

6. Ye'cûc ve Me'cûc'ün çıkışı: Kıyâmetin vukuundan önce çıkarak "yeryüzünde bozgunculuk yapacak" (el-Kehf, 18/94) olan asılları ve soyları belirsiz iki insan topluluğudur (Muhammed Hamdi Yazır, Hak Dini Kur'an Dili, IV, 3288). Hz. ZülKarneyn'in önlerine yaptığı seddin yıkılarak (el-Enbiya, 21/96) açılması ile yeryüzüne dağılacaklar insanlara saldıracak, kentleri yakıp-yıkarak harabe haline getireceklerdir. Bazı rivayetlerde bu seddin Çin seddi olduğu zikredilir

(Muhammed Hamdi Yazır, a.g.e., IV, 3291, 3374; Buhârı, Enbiyâ, 7; Müslim, Fiten, 1,2).

7.8.9. Doğuda, Batıda, Arap Yarımadasında olmak üzere üç bölgede yer çöküntülerinin meydana gelmesi de Kıyâmet'in büyük alametlerindedir (Müslim, Fiten, 39).

10. Yemen'den çıkacak olan büyük bir ateşin insanları önüne katarak sürmesi (Müslim, Fiten, 39).

Ebu Davud ve Tirmizi'nin Sünen'lerinde yeralan bazı hadislerle göre Mehdî'nin çıkması da Kıyâmet'in büyük alametlerindedir (Sünen-i Tirmizî, IV, s.1-93: Sünen-i Ebu Davud, N. Şr. M.Abdul Hamid IV, 100, 106).

Hız. Peygamber (s.a.s), Kıyâmetin kötü insanlar ve kâfirler üzerine kopacağını bildirmiştir. Bu hadislerle göre Kıyâmet kopmadan önce mü'minlerin ruhları alınacak ve onların âhirete göçmeleri sağlanacaktır (Buhari, Fiten, 5; Müslim, imare, 53).

KIYÂMET

Kalkmak, dikilmek, ayaklanmak, doğrulmak ve dirilmek. İslam inancında, evrenin düzeninin bozulması, her şeyin altüst olarak yok olması ile ölen tüm insanların yeniden dirilerek ayağa kalkması olayını dile getirir. Bu olay Kur'an'da çok çeşitli isimlerle anılır.

Bunların başlıcaları Yevmü'l-Kiyâme (Kalkış, Diriliş Günü), el-Saa (Saat), Yevmü'l-Âhir (Son Gün), el-Âhire (Gelecek Hayat), Yevmü'd-Din (Ceza Günü),

Yevmü'l-Hesap (Hesap Günü), Yevmü'l-Fası (Karar Günü), Yevmü'l-Cem (Toplanma Günü), Yevmü'l-Hulud (Sonsuzluk, Sonsuzlaşma Günü), Yevmü'l-Ba's (Diriliş Günü), Yevmü'l-Haşre (Pişmanlık Günü), Yevmü't-Teğabün (Kusurların Ortaya Çıktığı Gün), el-Karia (Şaşırtan Felâket), en-Naşiye (İnsanı Dehşete Düşüren Felâket), et-Tamme (Herşeyi Kuşatan Felâket), el-Hakka (Büyük Hakikat) ve el-Vakıa (Büyük Olay)'dır. Bu isimler Kıyamet'in oluş biçimi ve sonuçlarına ilişkin çeşitli nitelik ve yönlerini açığa çıkarmakta, tanımlamaktadır.

Kıyâmet, Allah inancından sonra İslâm'ın ikinci temel inancı olan Âhîret hayatının ilk aşamasını oluşturur. Genel bir yok oluş ve yeniden dirilişle birlikte gelişecek Haşr, Hesap, Mizan, Cennet ve Cehennem gibi olaylar hep Kıyâmet gününün gündem içindedir. Bu nedenle Âhîret inancı, Kıyâmet ve onunla birlikte gelecek olaylara inançtan başka birşey değildir. Bu büyük önemi yüzünden Kur'an Kıyâmet olayım sık sık hatırlatır, zaman zaman da bir korkutma, uyarma öğesi olarak kullanır. Kıyamet kesin olarak gerçekleşecek (el-Hicr, 15/85), şüphe götürmeyen bir olaydır (el-Hac, 22,7). Alametleri belirmiş (Muhammed, 47/18), yaklaşmıştır (el-Kamer, 54/1). Ancak bir göz kırpması gibi ya da daha yakındır (en-, Nahl, 16,77). Kâfirler bu günden devamı, bir şüphe içinde kalırlar (el-Hac. 22/55), yalanlarlar (el-Furkan 25/11). Onun ağırlığına ne gökler, ne de yer dayanabilir, ansızın gelir (el-A'raf, 7/187). Sarsıntısı korkunç bir şeydir (el-Hac, 22/1). Belalı ve acı bir Saat'tır (el-Kamer, 54/46). Yalanlayanlar için çılgın bir ateş hazırlanmıştır (Furkan, 25/11).

Kur'an, Kıyâmet olayının kesinliğini, yakınlığını bildirdiği, hatta oluş biçimine ilişkin tasvirler verdiği halde zamanı konusunda bir açıklama yapmaz. Kıyâmet doğrudan doğruya Allah'ın dilemesine bağlı bir olaydır ve O'ndan başka hiç kimsenin bu konuda bir bilgisi yoktur. Kur'an, "Kıyâmet saatinin bilgisi şüphesiz Allah katındadır" (Lokman, 31/34) gibi âyetlerle Kıyâmet'in zamanının hiç kimse tarafından bilinemeyeceğini belirttikten sonra, bu konuda sorulan soruları şöyle cevaplar: "De ki: 'Onun bilgisi ancak Rabbimin katındadır. Onun vaktini kendisinden başkası açıklayamaz" (el-A'raf, 7/187). "Kıyâmet'in ne zaman gelip çatacağını soruyorlar. Senin neyine gerek onun

zamanını bildirmek. Onun nihyeti ancak Rabbine aittir" (en-Nâziât, 79/42-44). Cibril Hadisi olarak ünlü hadiste, Hz. Peygamber (s.a.s) Hz. Cebrâil'in bu konudaki sorusunu "Soruları sorandan daha bilgili değildir." diye cevaplayarak kendisinin de kıyâmet'in zamanına ilişkin bir bilgiye sahip olmadığını açıklamıştır (Buhârî, İmân, 37).

Kur'an kıyâmet'in oluş biçimine ilişkin ayrıntılı ve dehşet verici tablolar çizer. Buna göre Kıyâmet "Sur'a üflenince" (ez-Zümer, 39/68) başlayacak, kulakları sağır edecek bir ses ve korkunç bir sarsıntı nedeniyle emzikli kadınlar kucaklarındaki çocukları unutacak, hamile kadınlar bebeklerini düşürecek, insanlar sarhoş gibi olacaklardır (el-Hac, 22/1-2). Gök, erimiş maden gibi, dağlar atılmış yün gibi olacak, kimse dostunu sormayacaktır (el-Meâric, 70/8-10). Gök yarılacak, yıldızlar dağılıp dökülecek, denizler fışkıracak, kabirler altüst edilecektir (el-İnfîtâr, 82/1-5). Gözler dehşetten kamaşacak, ay tutulacak, güneş ve ay kararacak, insanlar kaçacak sığınacak bir yer bulamayacaktır (el-Kiyame, 75/6-12). Dehşetten on aylık gebe develer bile salıverilecek, yabani hayvanlar bir araya toplanacak, denizler kaynatılacak, nefisler çiftleşecek, gök sıyrılıp düşecek, Cehennem alevlendirilecek, Cennet yakınlaştırılacaktır (el-Tekvir, 81/1-13).

Kıyâmet'in genel yok oluşu belirten bu ilk safhasını Sur'a ikinci kez üflenmesiyle ikinci safha izleyecek, tüm insanlar yeniden dirilerek ayağa kalkacaklardır (ez-Zümer, 39/68). Bu diriliş ve kalkışı (Bas') toplanma (Haşr)izleyecektir. Kur'an Kıyâmet'in bu ikinci safhasını da canlı tasvirlerle anlatır: O gün insanlar gözleri dönüp kararmış bir halde, öteye beriye yayılmış çekirgeler gibi kabirlerinden çıkacak ve davet edene koşacaklardır. Bu arada kâfirler "bu ne çetin gün" diyerek korkularını dile getireceklerdir (el-Kamer, 54/7-8). Muttaki kullar ise Allah'ın huzuruna elçiler olarak toplanacaklardır (Yûnus 10/45). O gün herkes kardeşinden, anasından babasından, eşinden ve oğlundan kaçacaktır. Çünkü her insan ancak kendi derdi ile uğraşacaktır. Mü'minlerin yüzleri parıl parıl parlayacak, gülecek ve sevinç içinde olacaklardır. Kâfir ve fâcirlerin yüzleri ise sanki toprak bürümüşçesine kapkara kesilecektir (Abese, 80/34-42). Tüm insanlar tabi oldukları önderlerle birlikte

çağrılacak (el-İsra, 17/71), peygamberler ümmetlerine şahitlik etmek üzere toplanacak (el-Mürselat, 77/11), gök beyaz bulutlar halinde parçalanacak ve melekler bölük bölük ineceklerdir (el-Furkan, 25/25).

Yeniden diriliş, kalkış ve toplanışın ardından insânlara amel defterleri dağıtılacak, mizan kurularak sevap ve günahları tartılacak, hakedenler Cennet'e, müstahak olanlar geçici ya da süresiz olarak Cehennem'e gönderilecek; böylece sonsuz âhîret hayatı mutluluk ya da azabla başlayacaktır.

Kur'an ve Sünnet'ten kesin bir delile dayanmamakla birlikte müslümanlar arasında ölüme küçük Kıyâmet (kıyâmet-i suğra) denilmesi gelenekleşmiştir. Bazı bilginlere göre bu tanımlama, ölümün âhîret hayatına bir geçiş olmasına dayanılarak yapılmıştır. Kimi bilginler ise bu tanımlamanın Kur'an'a dayandığını öne sürmektedir. Bu bilginlere göre "Allah'a kavuş(up huzura çık)mayı yalan sayanlar, gerçekten ziyana uğradı(lar). Nihayet kendilerine ansızın Saat gelince, onlar (günah) yüklerini sırtlarına yüklenerek (gelirler ve): "Orada (hayatta iken), işlediğimiz büyük kusurlardan dolayı yazıklar olsun bize! " derler..." (el-En'am, 6/31) ayetinde "Kıyâmet" anlamındaki "Saat" aynı zamanda ölümü de dile getirmektedir. Bu geleneğe göre gerçek kıyâmet, Kıyâmet-i Kübra (Büyük Kıyâmet) olarak anılır.

Küçük kıyâmet (ölüm) ile başlayan ve büyük kıyâmet'e kadar süren dönem Kabir Hayatı ya da Berzah olarak adlandırılır. Kabir Hayatı içinde Münker ve Nekir adlı meleklerin sorgusu ve ölünün mü'min ya da kâfir oluşuna göre mutluluk ya da azab vardır. Kabir Hayatı'na ilişkin bir hadisinde Hz. Peygamber (s.a.s) kabri ya Cennet bahçelerinden bir bahçe, ya da Cehennem çukurlarından bir çukur olarak nitelemiştir (Tirmizî, Kıyâmet, 26). Bir başka hadiste de Münker ve Nekir'in sorgusundan sonra ölünün nimetlendirildiği yada azaba uğratıldığı anlatılır. Buna göre Mü'minin mezarı yetmiş arşın genişletilir, aydınlatılır ve ona "Zifafa giren ve sadece en çok sevdiği kişi tarafından uyandırılan şahıs gibi Mahşer gününe kadar uyumana devam et"

denilir. Mûnafık kişinin mezarına da "Bu adamı alabildiğine sıkıştır" emri verilir. Yer, cendere gibi adamı, kemikleri hurdahaş oluncaya kadar sıkıştırır ve ölü yeniden dirilene kadar böyle işkence görür (Tirmizi, Cenaiz; 70).

HZ.İSA VE MEHDİ

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Nefsim kudret elinde olan Zât-ı Zülcelâl'e yemin ederim! Meryem oğlu İsa'nın, aranızda adâletli bir hâkim olarak ineceği, istavrozları kırıp, hıznırları öldüreceği, cizyeyi (Ehl-i Kitap'tan) kaldıracağı vakit yakındır. O zaman, mal öylesine artar ki, kimse onu kabul etmez; tek bir secde, dünya ve içindekilerin tamamından daha hayırlı olur."

Sonra Ebu Hureyre der ki: "Dilerseniz şu ayeti okuyun. (Meal): "Kitap ehlerinden hiçbir kimse yoktur ki, ölümünden önce onun (İsa'nın) hak peygamber olduğuna iman etmesin. Kıyamet gününde ise İsa onlar aleyhine şahitlik edecektir" (Nisa 159).

Buhari, Büyû' 102, Mezalim 31, Enbiya 49; Müslim, İman 242, (155); Ebu Dâvud, Melâhim

14, (4324); Tirmizi, Fiten 54, (2234).

Hz. Câbir radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Ümmetinden bir grup, hak için muzaffer şekilde mücadeleye Kıyamet gününe kadar devam edecektir. O zaman İsa İbnu Meryem de iner. Bu müslümanların reisi: "Gel bize namaz kıldır!" der. Fakat Hz. İsa aleyhisselam: "Hayır! der, Allah'ın bu ümmete bir ikramı olarak siz birbirinize emirsiniz!"

Müslim, İman 247.

İbnu Mes'ûd radiyallahhu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Dünyanın tek günlük ömrü bile kalmış olsa Allah, o günü uzatıp, benden bir kimseyi o günde gönderecek."

İbnu Mes'ûd: "Resûlullah yahut da şöyle buyurmuştu der: "...Ehl-i beytimden birini, ki bu zatın ismi benim ismime uyar, babasının ismi de babamın ismine uyar. Bu zat, yeryüzünü, -eskiden cevr ve zulümle dolu olmasının aksine- adalet ve hakkâniyetle doldurur."

Ebu Davud, Mehdi 1, (4282); Tirmizi, Fiten 52, (2231, 2232).

Ümmü Seleme radiyallahu anhâ anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Mehdi benim zürriyetimden, kızım Fâtıma'nın evladlarındandır."

Ebu Davud, Mehdi 1, (4284).

Ebu İshâk anlatıyor: "Hz. Ali radiyallahu anh, oğlu Hasan radiyallahu anh'a baktı ve: "Bu oğlum, Resûlullah aleyhissalâtu vesselâm'ın tesmiye buyurduğu üzere Seyyid'dir. Bunun sulbünden peygamberinizin adını taşıyan biri çıkacak. Ahlakı yönüyle peygamberinize benzeyecek; yaratılışı yönüyle ona benzemeyecek" dedi ve sonra da yeryüzünü adaletle dolduracağına dair gelen kıssayı anlattı."

Ebu Davud, Mehdi 1, (4290).

DECCAL

Şâbi'nin, Fatıma Bintu Kays radiyallahu anhâ'dan nakline göre Fatıma şöyle anlatmıştır: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Temimu'd-Dâri hıristiyan bir kimse idi. Gelip biat etti ve müslüman oldu. O, benim Mesih Deccâl'den anlattığıma uygun olan bir rivayette bulundu. Bana anlattığına göre, Temim, bir gemiye binip denize açılmıştır. Yanında Lahm ve Cüzâm kabilelerinden otuz kişi vardı. (Hava şartları iyi olmadığı için) onlarla denizin dalgaları bir ay kadar oynadı. Sonunda güneşin battığı esnada denizde bir adaya yanaştılar. Geminin kayıklarına binerek adaya çıktılar. Derken karşlarına çok tüylü kıllı bir hayvan çıktı. Bunlar, tüylerinin çokluğundan hayvanın baş tarafı neresi, arka tarafı neresi anlayamadılar. (Şaşkın şaşkın:)

"Sen necisin, neyin nesisin?" dediler. O cevap verdi:

"Ben cessâseyim!"

"Cessase nedir?" denildi.

"Ey cemaat! Şu manastıra kadar gelin! İçinde bir adam var, o sizin haberinize müştaktır!" dedi. O, böylece bir adamdan söz edince, biz onun bir şeytan olmasından korktuk. Hemen koşarak manastıra girdik. İçeride bir adam vardı; hilkatçe gördüklerimizin en irisiydi ve elleri boynuna, dizlerinden topuklarına demirle sıkı şekilde bağlanmıştı.

"Vah sana! Kimsin sen?" dedik.

"Benim haberimi alabilmişsiniz. Şimdi siz kimsiniz, bana söyleyin!" dedi.
Arkadaşlarım:

"Biz bir grup Arabız. Bir gemideydik, denizin coşkunu bir anına rastladık. Dalgalar bizi bir ay oynatıp oyaladı. Sonra şu adaya yaklaştık, sandallara binip adaya çıktık. Tüylü ve çok kılılı bir hayvanla karşılaştık. Tüyünün çokluğundan başı ne taraf, arkası ne taraf anlayamadık. "Vah sana, nesin sen" dedik.

"Ben cessâseyim!" dedi. Biz: "Cessase de ne?" dedik.

"Manastırdaki şu adama gelin, o sizin haberinize pek müştaktır!" dedi. Biz de koşarak sana geldik. Biz onun bir şeytan olmadığından emin olmadığımız için korktuk" dedik. Adam:

"Bana Beysân hurmalığından haber verin!" dedi. Biz:

"Onun neyinden haber soruyorsun?" dedik.

"Ben onun ağacından soruyorum, meyve veriyor mu?" dedi.

"Evet!" dedik.

"Öyleyse meyve vermeme zamanı yakındır!" dedi.

"Bana Taberiye gölünden haber verin!" dedi.

"Onun nesinden haber istiyorsun?" dedik.

"Onun suyunun çekilmesi yakındır!" dedi.

"Bana Zuğer gözesinden haber verin!" dedi.

"Sen onun neyinden haber istiyorsun?" dedik.

"Gözede su var mıdır? Orada su var mıdır?" dedi.

"Evet, onun çok suyu vardır! Sahipleri onun suyu ile ziraat yapıyorlar!" dedik.

"Ümmilerin peygamberinden bana haber verin? O ne yaptı?" dedi.

"O Mekke'den çıkıp Yesrib'e (Medine'ye) yerleşti" dedik.

"Araplar O'nunla mukâtele etti mi?" dedi. Biz:

"Evet!" dedik.

"Onlara karşı ne yaptı?" dedi. Biz de, (onu ezmek için) peşine düşen Araplara galebe çaldığını, Arapların kendisine itaat ettiklerini haber verdik. (O da bize:)

"Bu, onların itaat etmeleri, kendileri için daha hayırlıdır. Ben şimdi size kendimi tanıtayım: Ben Mesih Deccâl'im. Çıkış için bana izin verilme zamanı yakındır. O zaman çıkıp yeryüzünde dolaşacağım. Kırk gün içinde uğramadığım karye (köy) kalmayacak. Mekke ile Taybe (Medine) hariç. Bu iki şehir bana haramdır. Onlardan birine her ne vakit girmek istersem, elinde yalın kılıç bir melek beni karşılar, benim oraya girmeme mani olur. Onların her bir geçidinde bir melek vardır, onları korur!" dedi." Sonra Resûlullah aleyhissalâtu vesselâm çubuğuyla minbere dürterek:

"Bu Taybe'dir! Bu Taybe'dir! Bu Taybe'dir! Ben bunu size anlattım değil mi?" buyurdular. Halk da: "Evet!" diye karşılık verdi. bunun üzerine Aleyhissalâtu vesselâm:

"Temimi'd-Dâri'nin rivayetinin benim size ondan (Mesih Deccâl'dan) Mekke ve Medine'den anlattığıma muvafık düşmesi hoşuma gitti. Bilesiniz O Şam denizinde veya Yemen denizindedir. Hayır doğu tarafındandır. Evet o doğu tarafından zuhur edecektir. O doğu tarafından zuhur edecektir!" buyurdu ve eliyle doğu tarafına işaret etti."

Müslim, Fiten 119, (2942); Ebu Davud, Melahim 15, (4325, 4326); Tirmizi, Fiten 66, (2254).

Ebu Sa'idi'l-Hudri radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm bize Deccal üzerine uzun bir hadis rivayet etti. Bize anlattıkları meyanında şöyle de demişti:

"Deccal, Medine geçitlerine girmesi kendisine haram kılınmış olarak çıkacak. Derken (Medine civarındaki) bazı ekimsiz yerlere kadar gelir. O gün insanların en hayırlısı olan -veya en hayırlılarından- bir kimse onun karşısına çıkar ve:

"Sen Resûlullah aleyhissalâtu vesselâm'ın bize haber verdiği Deccâl'sin!" der. Deccâl de (kendi adamlarına):

"Ben şunu öldürüp sonra da diriltsem ne dersiniz? Bu işte bir şüpheyeye düşer misiniz?" der. Oradakiler:

"Hayır!" derler. Deccal onu öldürür ve sonra diriltir. Diriltildiği zaman adam:

"Allah'a yemin olsun. Senin hakkında hiçbir vakit bugünkünden daha basiretli olmamıştım!" der. Deccal onu tekrar öldüreyim mi di(yerek öldürmek isteye)cek, fakat musallat edilmeyecek."

Buhari, Fiten 27, Fedailu'l-Medine9; Müslim, Fiten 112, (2938).

Hz. Huzeyfe radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Deccal çıktığı vakit beraberinde su ve ateş vardır. Ancak halkın ateş olarak gördüğü tatlı sudur; halkın su olarak gördüğü ise yakıcı bir ateştir. Sizden kim

o güne ererse, halkın ateş olarak gördüğüne düş(meyi kabul et)sin. Çünkü o, tatlı soğuk sudur."

Buhari, Fiten 26, Enbiya 50; Müslim, Fiten 105, (2935); Ebu Davud, Melâhim 14, (4315),

Ebu Saidi'l-Hudri radiyallahu anh'ın anlattığına göre, Aleyhissalâtu vesselâm'a Deccâl'den sormuştur. Aleyhissalatu vesselam da şu cevabı vermiştir:

"O (Deccâl) çıktığı gün (aynen bir insan gibidir) yemek yer. Ben size, onun hakkında, benden önceki peygamberlerden hiçbirinin kendi ümmetine anlatmadığı hususları anlatacağım: Onun sağ gözü meshedilmiştir (görmez), pertlektir, göz hadakası yoktur, sanki hadakası çevrim içinde bir balgam gibidir. Sol gözü de inciden bir yıldız gibidir. Onun beraberinde sanki cennet ve ateşin birer misli vardır. Ancak hakikatta ateşi cennet, suyu da ateştir. Haberiniz olsun! Onun yanında iki kişi vardır; köy halkını inzar ederler. Bu ikisi köyden çıkınca Deccal'in ashabından ilki oraya girer."

Rezin tahric etmiştir. Hadisin kaynağı yok ise de, hadiste yer alan mefhumların şahidleri Sahiheyne ve diğer kaynaklarda çoğunluk itibariyle gelmiştir.

İbnu Ömer radiyallahu anhüma anlatıyor: "Resûlullah aleyhissalâtu vesselâm Veda haccı sırasında (bir ara): "Halk susup dinlesin!" buyurdular. Sonra Allah'a hamd ve senâda bulunup, arkadan Mesih ve Deccal'den uzun uzun söz ettiler ve buyurdular ki:

"Allah'ın gönderdiği her peygamber, ümmetini onunla inzar etti. Nuh aleyhisselam ümmetini onunla inzar etti, ondan sonra gelen peygamberler de. O, sizin aranızda çıkacak. Onun hali sizden gizli kalmayacak. Rabbinizin tek gözlü olmadığı size kapalı değildir. O ise sağ gözü kör birisidir. Onun gözü, sanki (salkımdan) dışa fırlamış bir üzüm dânesi gibidir. (İki gözünün arasında ke-fe-re yani kâfir yazılmış olacaktır. Bunu her müslüman okuyacaktır)."

Buhari, Fiten 27; Müslim, Fiten 100-103, (169)-(2933).

KIYAMET ÖNCESİ FİTNELER

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Ayakkabıları kıldan bir kavimle savaşmadıkça Kıyamet kopmaz. Siz, yüzleri kılıflı kalkanlar gibi, gözleri küçük, burunları yassı olan bir kavimle savaşmadıkça Kıyamet kopmaz."

Buhari, Cihad 95, 96, Menakıb 25; Müslim, Fiten 62, (2912); Ebu Davud, Melahim 9, (4303, 4304); Tirmizi, Fiten 40, (2216); Nesai, Cihad 42, (6, 45).

Yine Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "rumlar, A'mak ve Dâbık nam mahallere inmedikçe Kıyamet kopmaz. Onlara karşı Medine'den bir ordu çıkar. Bunlar o gün Arz ehlinin en hayırlılarıdır. Bu ordunun askerleri savaşmak üzere saf saf düzen alınca, rumlar:

"Bizden esir edilenlerle aramızdan çekilin de onları öldürelim!" derler.
Müslümanlar da:

"Hayır" Vallahi sizinle, kardeşlerimizin arasından çekilmeyiz" derler. Bunun üzerine (müslümanlar) onlarla harb eder. bunlardan üçte biri inhizama uğrar. Allah ebediyen bunların tevbesini kabul etmez. Üçte biri katledilir, bunlar Allah indinde şehitlerin en faziletlieleridir. Üçte biri de muzaffer olur. Bunlar ebediyen fitneye düşmezler. Bunlar İstanbul'u da fethederler. (Fetihten sonra) bunlar, kılıçlarını zeytin ağacına asmış ganimet taksim ederken, şeytan aralarında şöyle bir nida atar:

"Mesih Deccal, ailelerinizde sizin yerinizi aldı!"

Bunun üzerine, çıkarlar. Ancak bu haber bâtıldır. Şam'a geldiklerinde (Deccal) çıkar. Bunlar savaş için hazırlık yapıp safları tanzim ederken, namaz için ikamet okunur. Derken İsa İbnu Meryem iner ve onlara gitmek ister. Allah'ın düşmanı, Hz. İsa'yı görünce, tıpkı tuzun suda erimesi gibi, erir de erir. Eğer bırakacak olsa, (kendi kendine) helak oluncaya kadar eriyecekti. Ancak Allah onu kudret eliyle öldürür; öyle ki onlara, harbesindeki kanını gösterir."

Müslim, Fiten 34, (2897).

Yine Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm (bir gün):

"Bir tarafı karada bir tarafı da denizde olan bir şehir işittiniz mi?" diye sordular. Oradakiler: "Evet!" deyince, şöyle buyurdular:

"İshakoğullarından yetmişbin kişi bu şehre sefer tertiplemedikçe Kıyamet kopmaz. Askerler şehre gelince konaklarlar. Ancak silahla savaşmazlar, tek bir ok dahi atmazlar. "Lâilâhe illallahu vallahu ekber!" derler. Bunun üzerine şehrin denizdeki tarafı düşer. Sonra askerler ikinci kere, "Lâilâhe illallahu vallahu ekber!" derler, şehrin diğer tarafı da düşer. Sonra tekrar "Lâilâhe illallahu vallahu ekber!" derler. Bu sefer onlara (kapılar) açılır. Oradan şehre girerler ve şehrin ganimetini toplarlar. Ganimetleri aralarında taksim ederlerken, yanlarına bir münâdi gelip: "Deccal çıktı!" diye bağırır. Askerler her şeyi bırakıp geri dönerler."

Müslim, Fiten 78, (2920).

İbnu Ömer radiyallahu anhüma anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Yahudilerle savaşacak ve onları öldüreceksiniz. Öyle ki taş dahi: "Ey müslüman! işte yahudi, arkamda (saklandı), gel, öldür onu!" diyecek."

Buhari, Cihad 94, Menakıb 25; Müslim, Fiten 79, (2921); Tirmizi, Fiten 56, (2237).

Hız. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Müslümanlardan iki grup aralarında savaşmadıkça Kıyamet kopmaz. Bunlar aralarında büyük bir savaş yaparlar, fakat dâvaları birdir."

Buhari, Fiten 24, Menakıb 25, İstıtabe 8; Müslim, İman 248, (157), Fiten 17, (157).

Hz. Huzeyfe radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Nefsim yed-i kudretinde olan Zât-ı Zülcelâl'e yemin olsun! İmamınızı öldürmedikçe, kılıçlarınızı birbirinize kullanmadıkça, dünyanıza şerirleriniz varis olmadıkça Kıyamet kopmaz."

Tirmizi, Fiten 9, (2171).

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm: "Herc artmadıkça Kıyamet kopmaz!" buyurmuşlardı. (Yanıdakiler:)

"Herc nedir ey Allah'ın Resûlü?" diye sordular.

"Öldürmek! Öldürmek!" buyurdular."

Müslim, Fiten 18, (157).

Hz. Enes radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Kıyamet kopmazdan önce gece karanlığının parçaları gibi fitneler olacak. (O vakit) kişi mü'min olarak sabaha erer de kâfir olarak akşama kavuşur. Mü'min

olarak akşama erer, kâfir olarak sabaha kavuşur. Birçok kimseler azıcık bir dünyalık mukabilinde dinlerini satarlar."

Tirmizi, Fiten 30, (2196).

RESÛLULLAH'TAN SONRA KIYAMET YAKINDIR

Sehl İbnu Sa'd radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm:

"Ben Kıyamet şöyle yakın olduğu halde gönderildim!" buyurdular ve şehadet parmağıyla orta parmağını yanyana gösterdiler."

Buhari, Rikâk 39, Tefsir, Nâzi'at 1, Talâk 25; Müslim, Fiten 132, (2950).

Müstevrid İbnu Şeddâd el-Fihri radiyallahu anh anlatıyor:

"Resûlullah aleyhissalâtu vesselâm: "Ben Kıyamet'in kopacağı aynı saatte gönderildim. Ancak, şunun şunu geçmesi gibi ben Kıyamet saatini geçip biraz evvel geldim!" buyurdular ve orta parmağı ile şehadet parmağını gösterdiler."

Tirmizi, Fiten 39, (2214).

KIYAMETTEN ÖNCE BİR ATEŞİN ÇIKMASI

Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Hicaz bölgesinden bir ateş çıkmadıkça Kıyamet kopmaz. Bu ateş Busra'daki develerin boyunlarını aydınlatacaktır."

Buhari, Fiten 24; Müslim, Fiten 42, (2902).

İbnu Ömer radiyallahu anhümâ anlatıyor: "Resûlullah aleyhissalâtu vesselâm:

"Kıyametten önce, Hadramevt'ten -veya Hadramevt denizinden- bir ateş çıkacak, insanları toplayacak" buyurmuşlardı. (Orada bulunanlar:)

"Ey Allah'ın Resûlü (o güne ulaşırsak) ne yapmamızı emredersiniz?" diye sordular.

"Size Şam(ı yani Suriye'ye gitmenizi) tavsiye ederim" buyurdular."

Tirmizi, Fiten 42, (2218).

MUASIRLARININ ÖMRÜ

Ebu'z-Zübeyr, Hz. Câbir radiyallahu anh'tan naklediyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Bugün doğmuş (canlı olan) hiçbir nefis yoktur ki, yüz sene sonra ölmemiş olsun." (Râvi der ki:) "Bununla ömrün kısalması kastedilmiştir."

Müslim, Fezailu's-sahâbe 218, (2538); Tirmizi, Fiten 64, (2251).

YALANCILARIN ZUHÛRU

Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Otuz kadar yalancı Deccaller çıkmadıkça Kıyamet kopmaz. Bunlardan her biri Allah'ın elçisi olduğunu zanneder."

Tirmizi, Fiten 43, (2219); Ebu Dâvud, Melâhim 16, (4333, 4334, 4335).

GÜNEŞİN BATIDAN DOĞMASI

Hız. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Güneş, battığı yerden doğmadıkça Kıyamet kopmaz. Batı'dan doğunca, insanlar görür ve hepsi de iman eder. Ancak, daha önce inanmamış veya imanın sevkiyle hayır kazanamamış olan hiç kimseye bu iman fayda sağlamaz."

Buhari, Rikak 39, İstiska 27, Zekat 9; Müslim, İman 248, (157); Ebu Davud, Melahim 12, (4312).

Hz. Ebu zerr radiyallahu anh anlatıyor: "Güneş battığı sırada Mescid'e girmiştım. Resûlullah aleyhissalâtu vesselâm bana:

"Ey Ebu Zerr!" buyurdular. "Şu (güneş batınca) nereye gidiyor, biliyor musun?"

"Allah ve Resûlü daha iyi bilir!" dedim.

"O, Rabbinden secde etmek için izin istemeye gider. Ona izin verilir ve sanki kendisine şöyle denir: "Git geldiğin yerden tekrar doğ." O da battığı yerden doğar."

Sonra (Ebu Zerr dedi ki: "Aleyhissalâtu vesselâm) şöyle kıraat etti: "Ve zâlike müstegarrün leha" (Yasin 38). (Ebu Zerr ilaveten) dedi ki: "Bu İbnu Mes'ûd kıraatidir."

KIYAMETİN BAŞKA ALAMETLERİ

Ebu Sâid radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Ruhumu kudret elinde tutan Zât-ı Zülcelâl'e yemin olsun ki, vahşi hayvanlar insanlarla konuşmadıkça, kişiye kamçısının ucundaki meşin, ayakkabısının

bağı konuşmadıkça, kendinden sonra ehlinin ne yaptığını dizi haber vermedikçe Kıyamet kopmaz."

Tirmizi, Fiten 19, (2182).

Hz. Enes radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Kıyamet Allah Allah diyen bir kimsenin üzerine kopmayacaktır."

Müslim, İman 234, (148); Tirmizi, Fiten 35, (2208).

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm, yanındaki cemaate konuşurken, bir adam gelerek: "(Ey Allah'ın Resûlü!) Kıyamet ne zaman kopacak?" dedi. Aleyhissalâtu vesselâm konuşmasına devam etti, sözlerini bitirdiği vakit:

"Sual sâhibi nerede?" buyurdular. Adam:

"İşte buradayım ey Allah'ın Resûlü!" dedi. Aleyhissalâtu vesselâm:

"Emanet zâyi edildiği vakit Kıyameti bekleyin!" buyurdular. Adam:

"Emanet nasıl zâyi edilir?" diye sordu. Efendimiz:

"İş, ehil olmayana tevdi edildi mi Kıyamet'i bekleyin!" buyurdular."

Buhari, İlm 2, Rikâk 35.

Sahiheyn'de gelen bir diğer rivayette: "Kahtan'dan, insanları değneğiyle idare eden bir adam çıkmadıkça Kıyamet kopmaz" buyrulmuştur."

Buhari, Fiten 23, Menâkıb 7; Müslim, Fiten 60, (2910).

Yine Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Fırat nehri altın bir dağ üzerinden açılmadıkça Kıyamet kopmaz. Onun üzerine insanlar savaşırlar. Yüz kişiden doksan dokuzu öldürülür. Onlardan her biri: "Herhalde savaşı ben kazanacağım" der."

Buhari, Fiten 24, Müslim, Fiten 29, (2894); Ebu Dâvud, Melahim 13, (4313, 4314); Tirmizi, Cennet 26, (2572, 2573).

H. Enes radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Zaman yakınlaşmadıkça Kıyamet kopmaz. Bu yakınlaşma öyle olur ki, bir yıl bir ay gibi, ay bir hafta gibi, haftada bir gün gibi, gün saat gibi, saat de bir çıra tutuşması gibi (kısa) olur."

Tirmizi, zühd 24, (2333).

H. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Allah Teâla hazretleri ipekten daha yumuşak bir rüzgârı Yemen'den gönderir. Bu rüzgâr, kalbinde zerre miktar iman bulunan hiç kimseyi hariç tutmadan hepsinin ruhunu kabzeder."

Müslim, İman 185, (117).

İbnu Mes'ud radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm:

"Kıyamet sâdece şerir insanların üzerine kopacaktır!" buyurdular."

Müslim, Fiten 131, (2949).

İbnu Zuğb el-Eyâdi anlatıyor: "Abdullah İbnu Havâle el-Ezdi radiyallahu anh'ın yanına indim. Bana:

"Resûlullah aleyhissalâtu vesselâm bizi, ganimet alalım diye yaya olarak gönderdi. Biz de döndük ve hiçbir ganimet elde edemedik. Yorgunluğumuzu yüzlerimizden anlayıp, aramızda doğrularak:

"Ey Allah'ım, onları bana tevkil etme; ben onları üzerime almaktan âcizim! Onları kendilerine de tevkil etme, bu işten kendileri de acizdirler. Onları diğer insanlara da tevkil etme, kendilerini onlara tercih ederler!" buyurdular. Sonra elini başımın üstüne koydu ve:

"Ey İbnu Havale! Hilafetin (Medine'den) Arz-ı Mukaddese'ye (Suriye'ye) indiğini görürsen, bil ki artık zelzeleler, kederler, büyük hâdiseler yakındır. O gün Kıyamet, insanlara, şu elimin, başına olan yakınlığından daha yakındır" buyurdu."

Ebu Davud, Cihad 37, (2535).

Hz. Enes radiyallahu anh dedi ki: "İstanbul'un fethi Kıyamet anında olacaktır."

Tirmizi, Fiten 58, (2240).

Hz. Ali radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm (bir gün):

"Ümmetim onbeş şeyi yapmaya başlayınca ona büyük belanın gelmesi vâcip olur!" buyurmuşlardı. (Yanıdakiler:) "Ey Allah'ın Resûlü! Bunlar nelerdir?" diye sordular. Aleyhissalâtu vesselâm saydı:

-Ganimet (yani milli servet, fakir fukaraya uğramadan sadece zengin ve mevki sahibi kimseler arasında) tedavül eden bir metâ haline gelirse,

-Emanet (edilen şeyleri emânet alan kimseler, sorumlu ve yetkililer, memurlar) ganimet (malı yerini tutup, yağmalayıp nefislerine helal) kıldıkları zaman,

-Zekât (ödemeyi ibadet bilmeyip bir angarya ve) ceza telâkki ettikleri zaman.

-Kişi annesinin hukukuna riayet etmeyip, kadınına itaat ettiği;

-Babasından uzaklaşıp ahabına yaklaştığı;

-Mescidlerde (rıza-yı ilâhi gözetmeyen husûmet, alış-veriş, eğlence ve vs. müteallik) sesler yükseldiği zaman.

-Kavme, onların en alçağı (erzel) reis olduğu;

-(Devlet otoritesinin yetersizliği sebebiyle tedhiş ve zulümle insanları sindiren zorba) kişiye zararı dokunmasın diye hürmet ettiği;

-(Çeşitli adlarla imal edilen) içkiler (serbestçe) içildiği;

-İpek (haram bilinmeyip erkekler tarafından) giyildiği;

-Bu ümmetin sonradan gelen nesilleri, önceden gelip geçenlere (çeşitli ithamlar ve bahanelerle) hakâret ettiği zaman artık kızıl rüzgârı, (zelzeleyi), yere batışı (hasfı) veya suret değiştirmeyi (meshi) (veya gökten taş yağmasını, (kazfi) bekleyin."

Tirmizi, Fiten 39, (2211).

İbnu Amr İbnu'l-As radiyallahu anhümâ anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Çıkış itibariyle, Kıyamet alametlerinin ilki güneşin battığı yerden doğması, kuşluk vakti insanlara dabbetu'l-arzın çıkmasıdır. Bunlardan hangisi önce çıkarsa, diğeri de onun hemen peşindedir."

Müslim, Fiten 118, (2941); Ebu Dâvud, Melahim 12, (4310).

H. Muâz İbnu Cebel radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm (bir gün):

"Beytu'l-Makdis'in imârı Yesrib'in harabıdır. Yesrib'in harâbı melhamenin (savaşın) çıkmasıdır. Melhame İstanbul'un fethidir, İstanbul'un fethi Deccâl'in çıkmasıdır!" buyurdular. Sonra elini (Resûlullah), konuşmakta olduğu kimsenin (yani H. Muâz'ın) dizine vurdular ve:

"Bu söylediğim kesinlikle hakikattir. Tıpkı senin burada oturman hak olduğu gibi" buyurdular."

H. Muaz burada kendisini kasetmektedir. (Yani Aleyhissalatu vesselam'ın konuştuğu ve dizine elini vurduğu kimse Muaz İbnu Cebel radiyallahu anh'tır.)"

Ebu Davud, Melahim 3, (4294).

Abdullah İbnu BÛsr radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Melhame ile Medine'nin fethi arasında altı yıl vardır. Yedinci yılda da Mesih Deccâl çıkar."

Ebu Davud, Melahim 4, (4296); İbnu Mace, Fiten 35, (4093).

FIRAT NEHRİ

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselam buyurdular ki: "Fırat nehri, altından bir dağı ortaya çıkarmadıkça Kıyamet kopmayacaktır. İnsanlar o altın sebebiyle öldürülecek. Öyle ki on insandan dokuzu öldürülecektir."

MAL DOLUP TASMADIKÇA

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalatu vesselâm buyurdular ki: "Mal dolup taşmadıkça, fitneler zuhür etmedikçe ve herc (haksız, sebepsiz öldürmeler) artmadıkça Kıyamet kopmayacaktır." Orada bulunanlar: "Herc nedir, ey Allah'ın Resülü?" dediler. Aleyhissalatu vesselam: "Öldürmedir! Öldürmedir! Öldürmedir!" diye üç kere tekrar etti."

KUR'AN VE (DİNLE İLGİLİ) İLİMLERİN YOK OLMASI

Ziyâd İbnu Lebîd radiyallahu anh anlatıyor: "Resûlullah aleyhissalatu vesselâm bir şey anlatarak: "İşte bu şey, ilmin gitme anlarında olur" buyurdu. Ben: "Ey Allah'ın Resûlü! Bizler Kur'ân'ı okur olduğumuz, evladlarımıza da okuttuğumuz, evlatlarımız da kendi evlatlarına okutur olacakları halde ilim nasıl gider (kaybolur)?" dedim. Aleyhissalatu vesselâm:

"Anasız kalasica Ziyâd! Ben seni, Medine'nin en fakihlerinden biri bilirdim. Şu, (gözümüzün önündeki) yahudi ve hıristiyanlar kitapları olan Tevrat ve İncil'i okudukları halde onların içinde bulunanlarla amel ediyorlar mı? (Demek ki keramet okumada değil, okunanı hayata geçirmekte, yaşamakta ve tatbik etmektedir)" buyurdular."

Huzeyfe İbnu'l-Yemân radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

Elbisenin nakışı silinip gittiği gibi İslâm da silinip gidecek. Öyle ki oruç nedir, namaz nedir, hacc nedir, sadaka nedir? bilinemeyecek. Bir gecede Allah'ın kitabı götürülecek, ondan yeryüzünde hiçbir şey kalmayacak. Çok yaşlı ihtiyar erkek ve kadınlardan birkısım insanlar sağ kalıp: "Biz babalarımıza lâ ilâhe illallah kelimesi üzerine yetiştiğimiz için bu kelimeyi söyleriz" diyecekler."

Huzeyfe bu hadisi anlatınca orada bulunan Sıla radiyallahu anh kendisine: "O yaşlılar namaz nedir, oruç nedir, hacc nedir, sadaka nedir bilmezken "Lâ ilâhe illallah" kelimesi onlara bir fayda sağlar mı?" dedi. Huzeyfe (bu söze) cevap vermedi. Ama Sıla bu sorusunu üç kere tekrarladı.. Her seferinde Huzeyfe onun sorusuna cevaptan kaçındı. Sonunda üçüncü tekrar üzerine Sıla'ya yönelerek: "Ey Sıla kelime-i tevhid onları (hiç olsun ebedî) cehennemden kurtarır" dedi ve bunu üç kere tekrar etti."

EMANETİN GİDİŞİ

İbnu Ömer radiyallahu anh anlatıyor: "Resülullah aleyhissalâtu vesselâm buyurdular ki: "Aziz ve celil olan Allah, bir insan helak etmek istedi mi, ondan önce hayayı çeker alır. Hayası bir kere gitti mi sen ona artık herkesin nefretini kazanmış bir kimse olarak rastlarsın. Herkesin nefretini kazanmış olarak rastladığın kimseden emanet çekilip alınır (artık o, güvenilmeyen, kuşkulu kişidir). Kişiden emanet (güven) çekilip alınınca ona artık hep hain ve herkesce hain bilinen biri olarak rastlarsın. Ona hep hain ve hıyanetle bilinen biri olarak rastladın mı, sıra ondan merhametin çekip çıkarılmasına gelmiştir. Ondan rahmetin çıkarıldığı vakit artık ona (Allah'ın rahmetinden) kovulmuş, lânetlenmiş olarak rastlarsın. Ona sen kovulmuş, lânetlenmiş olarak rastlayınca ondan İslâmiyet bağı çözülp atılır."

KIYAMETİN BÜYÜK ALÂMETLERİ

H. Enes İbnu Ma'lik radiyallahu anh anlatıyor: "Resülullah aleyhissalâtu vesselam buyurdular ki: "Şu altı şeyden önce (ahirete bakan) iyi ameller işlemekte acele edin: "Güneşin battığı yerden doğması, Duhân, dâbbetü'l-arz, Deccâl, herbirinize mahsus olan ölüm ve (sizin salih amelinize mani olacak) âmme hizmeti."

H. Enes radiyallahu anh anlatıyor: "Resülullah aleyhissalatu vesselâm buyurdular ki: "Ümmetim beş tabakadır: İlk kırk yıl, hayır ve takva ehlidir. Bunu takip edenler yüzyirmi yılına kadardır. Bunlar merhamet sahibi, sıla-i rahme değer veren kimseler olacak. Sonra yüzaltmış yılına kadar olanlar birbirlerine sırt çevirirler, aralarındaki (kardeşlik bağlarını) koparırlar. Sonra da birbirlerini öldürme devri gelir. O devirde kurtuluş isteyin, kurtuluş!"

H. Enes İbnu Mâlik radiyallahu anh anlatıyor: "Resülullah aleyhissalâtu vesselâm buyurdular ki: "Ümmetim beş tabakadır. Her tabaka kırk yıldır. Benim tabakam ve ashabımın tabakası ilim ve iman ehli insanların

tabakasıdır. İkinci tabaka kırk ile seksen yılı arasındaki (insanların) tabakasıdır, bunlar hayır ve takva ehli insanlardır..." (Hz. Enes, sonra hadisi yukarıdaki şekilde tamamladı.)"

Abdullah İbnu Mes'ud radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Kıyametin kopmasına yakın (bazı insanlar günahları sebebiyle) "mesh"e (hayvan süretine çevrilme), "hasf"e (yere batma) ve "kazf"e (taşlanma azabı) uğrayacaktır."

Abdullah İbnu Amr radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Ümmetimde hasf, mesh ve kazf olacaktır."

DABBETU'L-ARZ

Abdullah İbnu Büreyde radiyallahu anhüma babası (Büreyde)'den naklediyor: "Resûlullah aleyhissalâtu vesselâm beni, Mekke'ye yakın badiyedeki bir yere götürdü. Burası kuru bir yerd, etrafı da kumdu. Resûlullah aleyhissalâtu vesselâm: "Dâbbetu'l-arz bu yerden çıkacak" buyurdu. İşaret edilen yerin eni ve boyu birer karıştı."

İbnu Büreyde dedi ki: "Bundan yıllar sonra haccettim. Babam (o sahanın en ve boy uzunluğunda bir asasını bize gösterdi. Baktım ki, o asa benim bu âsam ile şu ve bu kadardır."

YE'CÜC VE ME'CÜC

Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalatu vesselâm buyurdular ki:

"Ye'cüc ve Me'cüc (seddi) her gün kazarak nihayet güneşin ışığını görmeye yakın, başlarındaki kişi onlara: "Haydi dönün, kazımıza yarın devam ederiz!" der. Allah Teâla hazretleri, sabah oluncaya kadar seddi eski güçlü haline iade eder. Bu hal onların müddetleri doluncaya kadar devam edecek. Vakit dolup da Allah onları insanların üzerine göndermek istediği zaman, aynı şekilde yine kazacaklar, güneşin ışığını görecekleri gedik açılacağı zaman, başlarındaki "haydi dönün inşaallah yarın kazmaya devam ederiz" diyecek. Onlar da "inşaallah!" diyecekler; ertesi günü gelecekler. Bu sefer seddi bıraktıkları gibi bulacaklar. Yine kazacaklar, bu sefer insanların üzerine çıkacaklar ve (uğradıkları) suyu içip tüketecekler. İnsanlar, onlara karşı kalelerine çekilecekler. Bu sefer onlar da oklarını göğe atacaklar. Okları, üzeri kanlı olarak geri dönecek. Bunun üzerine Yecüc ve Mecüc: "Biz yeryüzündeki insanları kahrettik ve göktekilere de galebe çaldık" diyecekler. Sonra Allah, onların enselerine musallat olacak deve kurtlarını gönderecek, bunlarla onları öldürecek."

Resülullah aleyhissalatu vesselam devamla dedi ki: "Nefsim elinde olan Zât-ı Zülcelâl'e yemin olsun ki, yerdeki hayvanlar onların etlerini yemek suretiyle muhakkak ki iyice semirecek ve memeleri sütle dolacaktır."

Abdullah İbnu Mes'ud radiyallahu anh anlatıyor: "Mirac gecesinde, Resülullah aleyhissalâtu vesselam Hz. İbrahim, Hz. Musa ve Hz. İsa ile karşılaştı. Kıyameti aralarında müzakere ettiler. Önce Hz. İbrahim aleyhisselâm'dan başlayıp ona Kıyametten sordular. Onun Kıyamet hakkında herhangi bir bilgisi yoktu. Sonra Hz. Musa aleyhisselam'a sordular. Kıyamet hakkında onun da bir bilgisi yoktu. Söz Hz. İsa aleyhisselâm'a geldi. O: "Kıyametin kopmasına yakın şeyler (alametler) hakkında bana bilgi verildi. Ama Kıyametin kopma (vaktini) Allah'tan başka hiç kimse bilemez" dedi. Sonra (Kıyametin alâmetlerin en biri olarak) Deccal'in çıkmasını anlattı. Şunları söyledi: "Sonra ben inip onu öldüreğim ve bundan sonra halk memleketlerine dönecek. Bu defa onların karşısına Ye'cüc ve Me'cüc çıkacak ve her tepeden hızla hücum edeceklerdir. Onlar giderken rastladıkları her

suyu içip tüketecekler ve uğrayacakları her şeyi bozup alt-üst edecekler. Bunun üzerine halk feryat ederek Allah'tan yardım dileyecek. Ben de Ye'cüc ve Me'cüc'ü öldürmesi için Allah'a dua edeceğim. (Duâm kabul görecektir) ve yer onların (leşlerinin) kokusu ile çok pis kokacak. Ben yine Allah'a dua edeceğim! Allah da bir su gönderecek ve o su, onları taşıyıp denize atacaktır. Daha sonra dağlar ufaltılıp dağıtılacak ve yer, derinin yarılıp genişletildiği gibi yayılıp genişletilecek.

İşte söylenen bu hal vuküa gelince, insanlara yakınlığı itibariyle Kıyametin, ev halkı ne zaman doğumu ile aniden karşılaşacaklarını bilmedikleri hamile kadın gibi olacağı bana bildirildi."

Râvi el-Avvam demiştir ki: "Bunun tasdiki Kitabullah'da bulunmuştur (Meâlen): "Nihayet, Ye'cüc ile Me'cüc'ün önündeki sed açıldığında, her tepeden saldırmağa başlarlar" (Enbiya 96).

MEHDİ'NİN ÇIKMASI

İbnu Mes'ud radiyallahu anh anlatıyor: "Biz, Resülullah aleyhissalâtu vesselâm'ın yanında iken Beni Hâşim'den bir grub genç geldi. Resülullah aleyhissalâtu vesselâm onları görünce, gözleri yaşla doldu ve rengi değişti. Ben: "(Ey Allah'ın Resülü!) Şimdiye kadar, mübarek yüzünüzde hoşumuza gitmeyen bir manzara hiç görmemiştik, (şimdi ne oldu da bizi üzen bir ifade ile karşılaşıyoruz?)" dedim. Şu cevabı verdiler:

"Biz öyle bir Ehl-i Beytiz ki, Allah bizim için dünyaya mukabil ahireti tercih etmiştir. Benim Ehl-i Beytim benden sonra bela, kaçırılma ve sürgüne maruz kalacak. Nihayet, meşrik (doğu) tarafından beraberlerinde siyah bayraklar olan bir kavim gelecek. Bunlar hayır (saltanat) isteyecekler, fakat istekleri yerine getirilmeyecek. Bunun üzerine onlar savaşıyorlar. Allah onlara yardım

edecek. Bundan sonra istedikleri (hükümdarlık) kendilerine verilecek. Ne var ki, onlar bunu kabul etmeyip emirliđi Ehl-i Beytim'den bir adama tevdi edecekler. Bu (Emîr) de, insanlar yeryüzünü daha önce zulüm ile doldurdukları gibi, yeryüzünü adaletle dolduracaktır. Artık sizden kim o güne yetişirse kar üstünde emeklemek suretiyle de olsa onlara varsın (katılsın)" buyurdu."

Sevbân radiyallahu anh anlatıyor: "Resülullah aleyhissalatu vesselâm buyurdular ki: "Sizin hazinenizin yanında üç kiři kavga edecek: Üçü de bir halifenin evladıdır. (Halifelik) bunların hiçbirine nasip olmayacaktır. Sonra meşrik (dođu) cihetinden siyah bayraklar (taşıyan bir ordu) zuhur edecek, hiçbir kavmin öldürmediđi şekilde sizi öldürecek."

Ravi der ki: "Sonra (Aleyhissalâtu vesselam) ezberde tutamadıđım bir şey daha söyledi. Son olarak da: "Onları görünce onlara derhal biat edin, kar üzerinde emekleyerek de olsa!" buyurdular. Çünkü o, Allah'ın halifesidir, Mehdidir."

Hz. Ali anlatıyor: "Resülullah aleyhissalâtu vesselâm buyurdular ki: "Mehdi bizden, ehl-i Beyt'imizdendir. Allah onu bir gecede ıslah eder (yani tevbesini kabul eder, hizmetini yapacak hale getirir. Doğruyu ilham eder ve muvaffak kılar)".

Hz. Enes radiyallahu anh anlatıyor: "Resülullah aleyhissalatu vesselâm buyurdular ki: "Biz Abdulmuttalib'in ođullarıyız. Cennet ehlinin efendileriyiz: Ben, Hamza, Ali, Cafer, Hasan, Hüseyin ve Mehdi."

Abdullah İbnu'l Haris İbni Cez'iz-Zübeydi radiyallahu anh anlatıyor: "Resülullah aleyhissalâtu vesselâm (bir gün): "Dođudan birtakım insanlar çıkacak ve Mehdi için zemin hazırlayacak" buyurdular. O Mehdi'nin hakimiyetini kastediyor."

MEZAHİM (ŞİDDETLİ SAVAŞLAR)

Zî Muhmer radiyallahu anh'a müslümanların Rumlarla yapacağı savaş sorulunca, Resülullah'tan şu hadisi nakletmiştir: "Rumlar sizlerle emin bir sulh antlaşması yapacaklar. Sonra, siz ve onlar (başka) bir düşmanla savaşacaksınız ve zafer kazanıp ganimet mallarını alıp (savaştan) salimen galip çıkacaksınız. Sonra savaş yerinden ayrılıp tepeleri bulunan bir çayırılıkta mola vereceksiniz. Orada haç ehlinden (hıristiyanlardan) bir adam haçı havaya kaldırarak: "Haç galip oldu" diyecek, müslümanlardan bir adam kızarak kalkıp (adamın elindeki) haçı kırıp ezecektir. İşte o zaman Rumlar sulh antlaşmasını bozarak şiddetli bir savaş için toplanacaklar."

İbnu Mâce, bu hadisin, kendisine bir başka vecihten de ulaştığını, hadisin o vechinde şu ziyadenin olduğunu belirtir: "(Rumlar) şiddetli bir savaş için toplanacaklar. O zaman onlar seksen sancak altında oldukları halde gelirler ve her sancakta onikibin asker vardır."

Hız. Ebu Hureyre radiyallahu anh anlatıyor: "Resülullah aleyhissalatu vesselam buyurdular ki: "Şiddetli savaşlar vuküa geldiği zaman Allah mevaliden (Arap olmayan müslümanlar) öyle bir ordu gönderecek ki atlarının cinsi yönünden Arapların en kıymetlisi ve silah yönünden onların en iyisi olup Allah, İslâm dinini onlarla te'yid (takviye) edecektir."

BİR KAVİMLE SAVAŞ

Ebu Sa'id radiyallahu anh anlatıyor: "Resülullah aleyhissalâtu vesselâm buyurdular ki: "Sizler, gözleri küçük, yüzleri geniş-yuvarlak bir kavimle savaşmadıkça Kıyamet kopmayacaktır. Onların gözleri çekirge gözleri gibi olup yüzleri de kat kat deri ile kaplanmış kalkanlar gibidir. Kıl ayakkabılar giyerler, deriden mamul kalkanlar edinirler ve atlarını hurma ağaçlarına bağlarlar."

KIYAMET GÜNÜ ALLAH'IN RAHMETİ

Ebu Sa'îd radiyallahu anh anlatıyor: "Resulullah aleyhissalâtu vesselam buyurdular ki:

"Aziz ve celil olan Allah semâvat ve arzı yarattığı gün, yüz rahmet yaratmıştır. Bunlardan birini arza indirmiştir. İşte bunun sayesinde bir anne çocuğuna karşı şefkat duyar, hayvanlar, kuşlar birbirlerine şefkat duyarlar. Allah geri kalan doksan dokuz rahmeti, Kıyamet günü için (kendine) saklamıştır. Kıyamet gününde onları bu rahmetle yüze tamamlayacak."

İbnu Ömer radiyallahu anhüma anlatıyor: "Gazvelerinin birinde Resulullah aleyhissalatu vesselâm'la beraberdik. Derken bir kavme uğradı. "Siz kimsiniz?" diye sordu.

"Bizler Müslümanlarız!" dediler. Bir kadın tandırına yakacak atmamakla meşguldü ve yanında bir oğlu vardı. Tandırın alevi yükselince kadın çocuğu uzaklaştırdı. Sonra kadın, Resülullah aleyhissalâtu vesselam'ın yanına geldi ve: "Sen Allah Resulüsün öyle mi ?" dedi. Aleyhissalâtu vesselam: "Evet!" deyince, "Annem ve babam sana feda olsun! Allah Erhamü'r-Rahimin (yani merhametli olanların en merhametlisi) değil mi?" dedi. Kadın, "Evet!" cevabını alınca bu sefer: "Allah'ın kullarına olan rahmeti, annenin yavrusuna olan merhametinden daha fazla değil mi?" diye sordu. Aleyhissalâtu vesselâm yine: "Elbette!" buyurdu. Kadın: "Anne çocuğunu asla ateşe atmaz! (daha

merhametli olan Allah kullarını nasıl cehenneme atar?)" dedi. Bunun üzerine Aleyhissalatu vesselâm ağlayarak başını eğdi. Sonra başını kadına doğru kaldırarak: "Şüphesiz Allah, hak yoldan sapıp O'na itaat etmeye tenezzül etmeyen ve tevhid kelimesini söylemekten imtina eden azgın kulundan başka kullarına azab vermeyecektir" buyurdu."

Ebu Hureyre radiyallahu anh anlatıyor: "Resulullah aleyhissalâtu vesselâm buyurdular ki: "Ateşe sadece şakî olanlar girecektir." Ashab: "Ey Allah'ın Resülü! Şaki kimdir?" diye sordu. Aleyhissalâtu vesselam: "Allah için hiçbir ibadette bulunmayıp, hiçbir günahı terketmeyen kimsedir" diye cevap verdi."

SÛR'A ÜFLENMESİ VE NEŞR

Ebu Saîd radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm:

"Sûr'un sahibi (İsrafil aleyhisselâm), sûr denen sorusunu ağzına dayamış, yüzünü çevirmiş, kulağını dikmiş, üfleme emrini beklerken ben nasıl tereffühle (dünya nimetlerinden) istifade edebilirim?" buyurmuşlardı. Bu, sanki ashabına çok ağır gelmişti:

"Peki biz ne yapalım -veya ne diyelim- ey Allah'ın Resûlü?" diye sordular. Onlara: "Hasbünallah ve ni'mel-vekil (Allah bize yeter, o ne güzel vekildir!), Allah'a tevekkül ettik. -belki de "tevekkülümüz Allah'adır!" demişti- deyiniz!" diye emir buyurdular."

Tirmizi, Kıyamet 9, (2433).

İbnu Amr İbni'l-As radiyallahu anhüma anlatıyor: "Resûlullah aleyhissalâtu vesselâm'a Sûr'dan sorulmuştu:

"Bu, içine üflenen bir boynuzdur!" diye cevap verdi."

Ebu Davud, Sünnet 24, (4742); Tirmizi, Kıyamet 9, (2432).

Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm:

"İki sûr arasında kırk vardır!" buyurmuştur. Bunun üzerine oradakiler:

"Ey Ebu Hureyre! Kırk gün mü?" diye sordular. Fakat o: "Birşey diyemem!" cevabını verdi. Tekrar: "Kırk ay mı?" dediler. O yine: "Bir şey diyemem!" cevabını verdi. "Kırk yıl mı?" dediler. O yine: "Bir şey diyemem!" cevabını verdi ve (Resûlullah'ın hadisine devam etti:)

"Sonra allah semâdan su indirecek ve insanlar yerden sebze biter gibi bitecekler. İnsanda bir kemik hâriç hepsi çürür. Bu çürümeyen, acbu'z-zeneb denen kuyruk sokumu kemiğidir. Kıyamet günü yeniden yaratılış bundan terkîb edilecektir."

Buhari, Tefsir, Zümer 3, Amme 1; Müslim, Fiten 141, (2955); Muvatta, Cenâiz 48, (1, 239);

Ebu Davud, Sünnet 24, (4743); Nesai, Cenâiz 117, (4, 111).

Ka'b İbnu Mâlik radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Mü'minin ruhu, cennet ağacında beslenen bir kuş olur. Yeniden dirilme gününde Allah onu cesedine döndürünceye kadar orada beslenir."

Muvatta, Cenaiz 49, (1, 240); Nesai, Cenaiz 117, (4, 108); İbnu Mace, Zühd 32, (4271).

Ebu Rezin el-Ukayli radiyallahu anh anlatıyor: "Ey Allah'ın Resûlü dedim, Allah, mahlûkatı nasıl iade eder, (yeniden diriltir)? Bunun dünyadaki örneği nedir?"

"Sen dedi, hiç kavminin üzerinde yaşadığı vâdiden kurak mevsimde geçmedin mi? Sonra bir kere de her tarafın yemyeşil uğründüğü münbit mevsimde uğramadın mı?"

Ben "Elbette!" deyince:

"İşte bu, (yeniden) yaratmasına Allah'ın delilidir. Allah, ölüleri de böyle diriltecektir!" buyurdular."

Rezin tahric etmiştir. Bu hadis Ahmed İbnu Hanbel'in Müsned'inde biraz farklı lafızlarla rivayet edilmiştir (4, 11).

İbnu Abbâs radiyallahu anhüma "Fe iza nûgirâ finnâgûri" "O boru öttürülünce" (Müddessir 8) ayeti ile ilgili olarak dedi ki: "Bu, sûr'dur. Surede geçen râcife, birinci nefha (üfleme), râdife de ikinci nefhadır."

Buhari, Rikâk 43 (muallak olarak).

Ebu Saîd radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm (bir gün bize) Sâhib-i Sûr'u (İsrafili) zikretti ve dedi ki:

"Sağında Cibril, solunda da Mikâil aleyhimusselâm var."

Rezin tahric etmiştir. Ebu Davud, Hurûf ve'l-kirâ'at 1, (3999).

HAŞR HAKKINDA

Süheyl İbnu Sa'd radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Kıyamet günü insanlar beyaz, bembeyaz, has unun çöreği gibi bir yerde toplanacaklar. Orada hiç kimsenin bir işareti (evi, bağı vs.) olmayacak."

Buhari, Rikak 44; Müslim, Münafikun 28, (2790).

İbnu Abbas radiyallahu anhüma anlatıyor: "Resûlullah aleyhissalâtu vesselâm:

"Sizler Allah'a yalınayak, bedenleriniz çıplak ve kabuklu (sünnet edilmemiş) olarak haşr olunacaksınız!" buyurdular."

Bir diğer rivayette İbnu Mes'ûd şöyle demiştir: "Resûlullah aleyhissalâtu vesselâm va'z etmek üzere aramızda doğruldu ve dedi ki:

"Ey insanlar! Sizler (Kıyamet günü) Allah'ın yanında yalınayak, çıplak ve kabuklu olarak toplanacaksınız. (Sonra şu ayeti okudu:) "İlk yaratışa nasıl başladı isek, üzerimizde hak bir vaad olarak yine onu iade edeceğiz..." (Enbiya 104). Haberiniz olsun, o gün ümmetinden bazı kimseler getirilir ve sol tarafa alınırlar. Bunun üzerine ben:

"Ey Rabbim! Bunlar ashabımdır!" derim. Bana:

"Sen bilmiyorsun, bunlar senden sonra neler yaptılar" denilir. ben sâlih kul (İsâ)'nın dediği gibi diyeceğim:

"Ben içlerinde bulunduğum müddetçe üzerlerinde bir kontrolcü idim. Fakat vakte ki sen benni (içlerinden) aldın, üstlerinde nıgehân yalnız sen oldun. (Zaten) sen (her zaman) her şeye hakkıyla şâhidsin. Eğer kendilerine azab edersen şüphe yok ki onlar senin kullarıdır. Eğer onları affedersen mutlak gâlib ve yegâne hüküm ve hikmet sahibi olan da hakikaten sensin sen" (Mâide 117-118).

Resûlullah aleyhissalâtu vesselâm devamla dedi ki:

"Bunun üzerine bana: "Onlar, sen aralarından ayrıldığıın günden beri, dinden yüz çevirmeye hiç ara vermediler!" denilecek."

Bir rivayette Őu ziyade var: "Ben: "Rahmetten uzak olsunlar, rahmetten uzak olsunlar!" derim."

Buhari, Rikak 45, Enbiya 8, 44, Tefsir, Maide 14, 15, Tefsir, Enbiya 2; Mslim, Cennet 57, (2860); Tirmizi, Kıyamet 4, (3329); Nesai, Cenaiz 118, (4, 114).

Ebu Hureyre radiyallahu anh anlatıyor: "Reslullah aleyhissaltu vesselm buyurdular ki:

"Kıyamet gn insanlar  sınıf olarak haŐrolunurlar:

-Yayalar sınıfı,

-Binekliler sınıfı,

-Yz st srnenler sınıfı."

Aleyhissalatu vesselam'a soruldu: "Ey Allah'ın Resl! Bunlar yzleri zerine nasıl yrrler?" Őu cevabı verdiler:

"Onları ayakları zerine yrten Zt-ı Zlcelal, yzleri zerine yrtmeye de kdirdir. Ancak bilesiniz, bu yzleri st yryenler, nlerine ıkan her engele, her dikene karŐı kendilerini yzleriyle korumaya alıŐırlar."

Tirmizi, Tefsir, Beni İsrail (İsra), (3141).

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "İnsanlar Kıyamet günü üç hal üzere haşrolunurlar:

1. İstekliler, korkanlar.

2. İki kişi bir deve üzerinde olanlar, üç kişi bir deve üzerinde olanlar, dört kişi bir deve üzerinde olanlar, on kişi bir deve üzerinde olanlar.

3. Geri kalanları, ateşe tapanlar. Cehennem, onların kaylûle yaptığı yerde onlarla kaylûle yapar, geceledikleri yerde onlarla birlikte geceler, onların sabahladıkları yerde onlarla sabahlar, onların akşamladıkları yerde onlarla beraber akşamlar."

Buhari, Rikak 48; Müslim, Cennet 59, (2861); Nesai, Cenaiz 118, (4, 115, 116).

Yine Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"İnsanlar Kıyamet günü öylesine ter akıtırlar ki, bu terler yerin içinde yetmiş zirâ'lık derinliğe kadar iner ve bu ter (yer üstünde de birikerek insanları konuşamaz hale getirmek üzere ağızlarına) gem vurur ve kulaklarına kadar ulaşır."

Buhari, Rikak 47; Müslim, Cennet 61, (2863).

HESAP VE KULLAR ARASINDA HÜKMÜN VERİLMESİ

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Kimin üzerinde kardeşine karşı ırz veya başka bir şey sebebiyle hak varsa, dinar ve dirhem bulunmadığı (Kıyamet ve hesaplaşmanın olacağı) gün gelmezden önce daha burada iken helalleşsin. Aksi takdirde o gün, salih bir ameli varsa, o zulmü nisbetinde kendinden alınır. Eğer hasenatı yoksa, arkadaşının günahından alınır, kendisine yüklenir."

Buhari, Mezalim 10, Rikak 48; Tirmizi, Kıyamet 2, (2421).

Yine Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Kıyamet günü hak sahiplerine haklarını mutlaka eda edeceksiniz. Öyle ki kabış (boynuzsuz) koyun için, boynuzlu koyundan kisas alınacak, taş (niye bir başka) taş üzerine yüklenip kaldığından; adamın adamı niye yaraladığından sorulacak."

(Ebu Hureyre) der ki: "Biz şunu da işitirdik: "Kıyamet günü, kişiyi tanımadığı birisi yakalar ve der ki: "Sen beni hata ve münker işlerden görüyordun, fakat ondan men etmiyordun!"

Müslim, Birr 60, (2582); Tirmizi, Kıyamet 2, (2422).

"Boynuzlu koyun....." tabirinden gerisi Rezin'in ziyadesidir,

Hz. Aişe radiyallahu anhâ anlatıyor: "Resûlullah aleyhissalâtu vesselâm:

"Ahirette kimin hesabı münakaşa edilirse, azaba maruz kalacak demektir!" buyurmuşlardı. Ben: "Nasıl olur? Allah Teâla hazretleri (meâlen):

"O vakit kimin kitabı sağ eline verilirse; kolay bir hesabla muhasebe edilecek ve ehline sevinçli olarak dönecek" (İnşikak 7-9) buyurmadı mı, (bu hesap münakaşası değil mi)?" dedim.

"Hayır! buyurdular, bu (münakaşa değil) arzıdır. Kıyamet günü hesâba çekilen herkes mutlaka helak olmuş demektir!"

Buhari, ilim 35, Tefsir, İnşikak 1, Rikak 49; Müslim, Cennet 80, (2876); Ebu Davud, Cenaiz 3, (3093); Tirmizi, Kıyamet 6, (2428).

Hureys İbnu Kabisa radiyallahu anh anlatıyor: "Medine'ye geldim ve: "Ey Allahım! Bana salih bir arkadaş nasib et!" diye dua ettim. Derken Ebu Hureyre radiyallahu anh'ın yanına oturdum. Kendisine:

"Ben, Allah'a bana salih bir arkadaş nasip etmesi için dua ettim. bana, Resûlullah'tan işittiğin bir hadis söyle! Olur ki Allah Teâla Hazretleri ondan faydalanmamı nasib eder!" dedim. Bunun üzerine dedi ki: "Ben, Resûlullah aleyhissalâtu vesselâm'ın şöyle söylediğini işittim:

"Kıyamet günü, kişi amelleri arasında önce namazın hesabını verecek. Bu hesap güzel olursa kurtuluşa erdi demektir. Bu hesap bozuk olursa, hüsrâna düştü demektir. Eğer farzında eksiklik çıkarsa Rab Teâla Hazretleri: "Bakın,

kulumun (defterinde yazılmış) nafiləsi var mı?" buyurur. Böylece, farzın eksikleri nafile (namazları) ile tamamlanır. Sonra, bu tarzda olmak üzere diğer amelleri hesaptan geçirilir."

Tirmizi, Salat 305, (413); Nesai, Salat 9, (1232).

İbnu Mes'ud radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Kıyamet günü, insanlar arasında hükmedilecek ilk şey kandır."

Buhari, Diyat 1, Rikak 48; Müslim, Kasame 28, (1678); Tirmizi, Diyat 8, (1396); Nesai, Tahrim 2, (7, 83).

Ebu Berse radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Kıyamet günü, dört şeyden sual edilmedikçe, kulun ayakları (Rabbinin huzurundan) ayrılamaz:

-Ömrünü nerede harcadığından,

-Ne amelde bulunduğundan,

-Malını nerede kazandığından ve nereye harcadığından,

-Vücudunu nerede çürüttüğünden."

Tirmizi, Kıyamet 1, (2419).

Ebu Sa'id ve Ebu Hureyre radiyallahu anhüma anlatıyorlar:

"Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Kıyamet günü kul (hesap vermek üzere huzur-u ilahiye) getirilir. Allah Teâla Hazretleri:

"Ben sana kulak, göz, mal ve evlat vermedim mi? Sana hayvanları ve ekimi musahhar kılmadım mı? Seni bunlara baş olmak, onlardan istifade etmek üzere serbest bırakmadım mı? Acaba, benimle bugünkü şu karşılaşmanı hiç düşündün mü?" diye soracak. Kul da: "Hayır" diyecek. Allah Teâla Hazretleri: "Öyleyse bugün ben de seni unutacağım, tıpkı senin (dünyada) beni unuttuğun gibi!" buyuracak."

Tirmizi, Kıyamet 7, (2430).

Ebu Hureyre radiyallahu anh anlatıyor: "(Ashab, Resûlullah'a): "Ey Allah'ın Resûlü! Kıyamet günü Rabbimizi görecek miyiz?" diye sordular. Aleyhissalatu vesselam: "Bulutsuz bir günde, öğle vaktinde güneşi görme hususunda bir itişip kakışmanız olur mu?" diye sordu. Ashab: "Hayır!" deyince:

"Bulutsuz (dolunaylı) gecede ayı görmekte itişip kakışmanız olur mu?" diye tekrar sordu. Ashab yine: "Hayır!" deyince:

"Nefsim yed-i kudretinde olan Zât-ı Zülcelal'e yemin olsun, Rabbinizi görme hususunda da hiçbir itişip kakışmanız olmayacak. Tıpkı güneş ve ayı görmede

itişip kakışmanız olmadığı gibi. Böylece kul, Rabbiyle karşı karşıya gelecek.
Rabb Teâla:

"Ey filân! ben sana ikram etmedim mi? Seni efendi yapmadım mı? Sana zevce vermedim mi? Atı, deveyi sana musahhar (hizmetçi) kılmadım mı? Reislik yapmana, ganimet malından dörtte bir almana müsaade etmedim mi?" diye soracak. Kul:

"Evet ey Rabbim!" diyecek. Rab Teâla:

"Benimle karşılaşacağını hiç düşünmedin mi?" diyecek. kul bu soruya:
"Hayır!" karşılığını verecek. Rab Teâlâ da:

"Öyleyse şimdi de ben seni unutuyorum. Tıpkı (dünyada) sen beni unuttuğun gibi!" diyecek. Sonra ikinci kul Allah'ın karşısına çıkar. Rab Teâla ona da aynı şeyleri söyler. Sonra üçüncüye de birinciye söylediklerinin aynısını söyler. Kul:
"Evet! Ey Rabbim!" der. Rab Teâla da:

"Benimle karşılaşacağını hiç aklından geçirdin mi?" diye sorar. Kul:

"Ey Rabbim, sana, kitaplarına ve peygamberlerine inandım. Namaz kıldım, oruç tuttum, sadaka verdim!" der ve elinden geldiğince (Hak Teâla hakkında) hayır senâda bulunur. Rab Teâla:

"Bu hususta lehine şehâdet edecek biri var mı?" diye soracak. Kul:

"Hayır, yok!" diyecek. Rabb Teâla:

"Şimdi senin aleyhine bir şahit gönderilecek!" der. Kul kendi kendine: "Benim aleyhime şahidlik yapacak da kim?" diye içinden düşünür. Kulun ağzı mühürlenir. Uyluğuna: "Haydi konuş!" denir. Uyluğu, eti, kemiği konuşup, onun amelini haber verirler. Bu, onun kendisi için bir özür aramaması içindir. Bu kimse, Allah'ın gadabına uğrayan münâfıktır."

Müslim, Zühd 16, (2968).

İbnu'l-Müseyyib, Atâ İbnu Zeyd el-Leysi, Ebu Hureyre radiyallahu anh'tan naklen anlatıyorlar: "İnsanlar Resûlullah aleyhissalâtu vesselâm'a: "Ey Allah'ın Resûlü! Kıyamet günü Rabbimizi görecek miyiz?" diye sordular. O da: "Siz bulutsuz dolunay gecesinde ayı görmekten şüpheyeye düşer misiniz?" diye cevap verdi. Onlar:

"Hayır! Ey Allah'ın Resûlü!" diye cevap verdiler. Aleyhissalâtu vesselâm:

"Bulutsuz bir günde güneşi görmekten şüphe eder misiniz?" diye tekrar sordu. Ashab yine: "Hayır!" cevabını verdiler. Bunun üzerine:

"Şunu bilin ki, siz Rabbinizi de böyle göreceksiniz. Kıyamet günü, insanlar haşrolunurlar. (Rab Teâla):

"Kim (Benden başka) bir şeye tapıyor idiyse ona tâbi olsun!" buyurur. Onlardan bir kısmı güneşe, bir kısmı aya, bir kısmı da putlara tabi olurlar. Orada, münafıklarıyla birlikte bu ümmet kalır. Allah onlara (tanımadıkları bir surette) yaklaşır.

"Ben sizin Rabbinizim!" buyurur. Oradakiler:

"(Senden Allah'a sığınırız). Biz, Rabbimiz bize gelinceye kadar bu yerdeyiz! Rabbimiz gelince biz onu tanırız!" derler. Derken Rableri (onların tanıyacağı surette) gelir. "Ben Rabbinizim!" der. Onlar da:

"Sen Rabbimizsin!" derler. Rabb Teâla onları (cennete) davet eder. Cehennemün üzerine Sırat kurulur. Peygamberler arasında, ümmetiyle Sırat'tan ilk geçen ben olurum. O gün peygamberler dışında kimse konuşmaz. Peygamberlerin o günkü kelamı da:

"Allahümme sellim, Allahümme sellim (Ey Rabbimiz selamet ver, ey Rabbimiz selamet ver!)" olacak. Cehennemde, deve dikeninin dikenleri gibi kancalar var. Deve dikeninin dikenlerini gördünüz mü?" diye sordu. Ashab: "Evet!" deyince Aleyhissalatu vesselam devam etti:

"İşte o kancalar, tıpkı deve dikeninin dikenleri gibidir. Ancak, onların büyüklüğü ne kadardır, Allah'tan başka kimse bilmez. İnsanları (kötü) amelleri sebebiyle kapar. İnsanların bir kısmı (kötü) ameli sebebiyle helak olur. Bir kısmı da ateşin içine yıkılır, sonra kurtulur. Allah, ateş ehlerinden kurtarmak istediklerine rahmet etmeyi irade edince, ateş ehlerinden Allah'a ibadet etmiş olanları, ateşten çıkarmaları için meleklerle emreder. Melekler bu kimseleri, secde izleriyle tanırlar. Çünkü Allah Teâla Hazretleri secde mahallinin yakılmasını ateşe haram etmiştir.

Onlar böylece ateşten çıkarlar. Hepsi de ateşten kavrulmuş vaziyettedir. Üzerlerine hayat suyu dökülür. Selin getirdiği milli topraktan habbelerin (filiz açıp) bitmesi gibi, suyun değdiği yerler yeniden bitecek.

Rabb Teâla, sonra, kullar arasındaki hükmünü tamamlayacak. Derken cennetle cehennem arasında bir kul kalacak. Bu, cennete girmede cehennemliklerin sonuncusudur. Yüzü cehenneme doğru ilerlerken:

"Ey Rabbim! Yüzümü ateş tarafından çevir! Kokusu beni perişan etti, alevi de beni kavurdu" diye yalvaracak. Allah Teâla'ya, kendisine dua etmesini dilediği kadar duada bulunacak. Sonra Allah Teâla Hazretleri:

"Ben bu istediğini versem, bundan başkasını da ister misin?" diye soracak. Adam: "İzzet ve celâline yemin olsun! Hayır! Bundan başkasını istemem!" diyecek ve istemeyeceği hususunda Allah'a ahd u misakta bulunacak. (Allah), bunnun üzerine yüzünü ateşten çevirecek. Adam yüzüyle cennete yönelince ve onun güzelliğini görünce, Allah'ın dilediği bir müddet susacak. Sonra (dayanamayıp): "Ey rabbim! Beni cennetin kapısına yaklaştır!" diyecek. Allah Teâla Hazretleri:

"Sen bana istemiş olduğundan başka bir talepte bulunmayacağına dair ahd u misakta bulunmadın mı? Ey âdemoğlu yazık sana! Sen ne dönekmişsin!" diyecek. Adam:

"Ey Rabbim! Mahlukatın en bedbahtı ben olmayayım!" diyecek. Rab Teâla: "Sana bu istediğin verilse, acaba başka bir şey istemeyecek misin?" der. Adam: "Hayır! İzzetine ve celaline yemin olsun hayır! Başka birşey istemeyeceğim!" diyecek. Rabbi de onu mazur addedecek. Çünkü o, sabredilemeyecek bir şeyler görmüştür. Adam, Rabbine, istediği ahd u misakta bulunur. (Rabbi de) onu cennetin kapısına yaklaştırır. Kapıya yaklaşır onun güzelliğini ve içindeki tarâvet ve sürûru görünce, Allah'ın dilediği kadar sesini keser. (Fakat daha fazla dayanamayıp atılır):

"Ey Rabbim! Beni cennete koy!" der. Rab Teâla:

"Ey âdemođlu yazık sana! Sen ne dönekmişsin! Sana verilenlerin dışında bir şey istemeyeceđine dair bana ahd u misâk vermedin mi?" diyecek. Adam: "Ey Rabbim! Beni mahlukatın en bedbahtı yapma!" diyecek. Allah onun bu haline gülecek. Sonra ona cennete girmesi için izin verecek ve:

"Dile (ne dilersen)!" diyecek. adam dileyecek. Öyle ki, hiçbir arzusu kalmayacak. Allah yine de: "Şunları şunları da iste!" deyip, istemesi gereken şeyleri zikredecek. Böylece istenecek şeyler bitince Allah Teâla Hazretleri:

"Bütün bunlar, bir misliyle sana verilmiştir!" buyuracak."

Ebu Sa'id der ki: "Resûlullah aleyhissalâtu vesselâm'ın: "Bütün bunlar, on misliyle birlikte sana verilmiştir!" dediđini işittim."

Buhari, Rikak 52, Ezan 129, Tevhid 24; Müslim, İman 299, (182); Tirmizi, Cennet 20, (2560).

Hz. Ebu Hureyre radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Kıyamet günü insanlar üç kere Allah'a arzedilirler: İlk iki arzedilmede cidâl ve özür beyanı vardır. Ama üçüncü arzedilme esnasında ellerde sahifeler uçuşur, kimisi sağ eliyle, kimisi de sol eliyle alır."

Tirmizi, Kıyamet 5, (2427).

İbnu Ömer radiyallahu anhüma anlatıyor: "Bir adam bana: "(Kıyamet günü Allah'ın kişiye hususi) hitabı hakkında ne işittin?" diye sordu. Şu cevabı verdim:

"Resûlullah aleyhissalâtu vesselâm'ın: "Mü'min Rabbine yaklaştırılır. Öyle ki, (Allah onun) üzerine himayesini indirir ve günahlarını itiraf ettirir. Ona sorar: "Şu şu günahlarını biliyor musun?" Mü'min kul, iki kere:

"Evet ey Rabbim, biliyorum!" der. Rab Teâla da:

"Dünyada iken bunları örterek seni teşhir etmemiştim. Bugün de onları senden affediyorum!" buyurur. Sonra ona hasenât defteri verilir. Amma, kâfirlere ve münâfıklara gelince, bunlarla ilgili olarak, bütün mahlukatın huzurunda:

"Bunlar Allah namına yalan söylemişler (böylece büyük bir zulümde bulunmuşlardır). Haberiniz olsun! Allah'ın lâneti zâlimleredir" diye nida olunur."

Buhari, Mezalim 2, Tefsir, Hud 4, Edeb 60, Tevhid 36; Müslim, Tevbe 52, (2768).

Aleyhissalatu vesselam dedi ki:

"Sen Allah'ın kitabını okumuyor musun? (Bak ne diyor! (Mealen): "Biz Kıyamet gününe mahsus adalet terazileri koyacağız. Artık hiçbir kimse hiçbir şeyle haksızlığa uğratılmayacaktır. (O şey bir hardal tanesi kadar bile olsa, onu

getiririz (Mizana koyarız). Hesapçılar olarak da biz yeteriz" (Enbiya 47). Adam tekrar:

Tirmizi, Tefsir, Enbiya, (3163).

.....Hz. Enes radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm (bir gün) güldüler ve:

"Neye güldüğümü biliyor musunuz?" buyurdular. Biz:

"Allah ve Resûlü daha iyi bilir!" dedik.

"Kulun Rabbine olan hitabından!" buyurdular ve şöyle devam ettiler:

"Kul şöyle der: "Ey Rabbim, sen beni zulümden korumadın mı?"

Rab Teâla: "Evet korudum" buyurur. Kul da:

"Fakat ben bugün, kendime, kendimden başka bir kimsenin şahid olmasını asla istemiyorum" der. Rabb Teâla:

"Bugün sana tek şâhid olarak nefsin, çok şahid olarak da kirâmen kâtibin kâfidir" buyurur." Resûlullah devamla dedi ki:

"Ağızına mühür vurulur ve diğer organlarına: "Konuş!" denilir. Onlar adamın amelini haber verirler. Sonra konuşma hususunda serbest bırakılır. Adam organlarına: "Yazıklar olsun size! Buradan defolun! Ben sizin için mücadele etmişim" der."

Müslim, Zühd 17, (2969).

İbnu Amr İbni'l-Âs radiyallahu anhüma anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Aziz ve celil olan Allah (Kıyamet günü), ümmetinden bir adamı mahlukatın üstünden seçer ve onun için doksandokuz büyük defter açar. Her defter, gözün alabildiği kadar büyüktür. Rab Teâla adama sorar: "Bu defterde yazılı olanlardan bir şey inkâr ediyor musun? Muhafız kâtiplerim (olmadık şeyler yazarak sana) zulmetmişler mi?" Kul:

"Ey Rabbim! hayır! (Hepsi doğrudur!)" der. Rabb Teâla sorar:

"(Bunları yapmada beyan edeceğin) bir özrü var mı?" Kul der:

"Hayır! Ey Rabbim!" Aziz ve celil olan Allah:

"Evet! Senin bizim yanımızda (makbul, büyük) bir de hasenen var. Bugün sana zulüm yapmayacağız!" buyurur. Hemen bir etiket çıkarılır. Üzerinde "Eşhedü en lâ ilâhe illallah ve eşhedü enne Muhammeden resulallah (şehadet ederim ki Allah'tan başka ilah yoktur ve şehadet ederim ki Muhammed Allah'ın elçisidir)" yazılıdır."

Sonra, Rabb Teâla der: "Ağırlığını (yani amellerinin ağırlığını) hazırla!" Kul sorar:

"Ey Rabbim! Bu defterlerin yanındaki bu etiket de ne?" Rabb Teâla der: "Sana zulmedilmeyecek! Hemen defterler Mizan'ın bir kefesine konur, etiket de diğer kefesine. Tartılırlar. Sonunda defterler hafif kalır, etiket ağır basar. Esasen Allah'ın ismi yanında

hiçbir şey ağır olamaz."

Tirmizi, İman 17, (2641).

Ebu Mes'ud el-Bedri radiyallahu anh anlatıyor: "Ey Allah'ın Resûlü dendi, biz cahiliye devrinde yaptıklarımızdan hesaba çekilecek miyiz?" Şu cevabı verdiler:

"Müslüman olduktan sonra iyi olana, cahiliye devrinde yaptıklarından sorulmayacaktır. Kötü amel işleyene, hem İslâm'daki ameli hem de önceki ameli sebebiyle hesap sorulacaktır."

Buhari, İstıtabe 1; Müslim, İman 189, (120).

Hiz. Enes radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Bir kimseyi (küfür veya günah gibi) bir şeye çağırın hiç kimse yok ki Kıyâmet günü, o çağırıldığı şeyle birlikte tevkif edilmemiş olsun. Mutlaka onunla

ayrılmaz şekilde beraberdir. Bir adam bir adamı (bir şeye) davet etmiş olsa dahi! sonra şu ayeti okudu. (Meal): "Onları hapsedin, çünkü onlar mes'ûldürler" (Saffat 24).

Tirmizi, Tefsir, Saffat (3226).

KEVSER HAVZI'NİN, MİZAN'IN VE SIRAT KÖPRÜSÜ'NÜN EVSAFI

Ebu zerr radiyallahu anh anlatıyor: "Ey Allah'ın Resûlü dedim, Kevser havzının kapları nedir?" Şu cevabı lütfettiler:

"Nefsimi kudret elinde tutan Zât-ı Zülcelâl'e yemin olsun, onun kapları açık ve karanlık bir gecede gökteki yıldızlardan daha çoktur. Cennetin kaplarından kim içerse artık ömrünün sonuna kadar hiç susamaz. Havzın cennetten çıkan iki oluğu gürül gürül akar. Genişliği uzunluğuna denktir. Bu da Ammân'dan Eyle'ye olan mesafe kadardır. Suyu süttten daha beyaz, baldan daha tatlıdır."

Müslim, Fezail 36, (2300); Tirmizi, Kıyamet 16, (2447).

Semüre İbnu Cündeb radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Her peygamberin bir havzı vardır. Ümmeti oraya su almaya gelir. Peygamberlerin her biri, hangisinnin suya geleni çok diye övünürler. Su almaya gelen ümmeti en çok olan peygamberin ben olacağımı ümid ediyorum."

Tirmizi, Kıyamet 15, (2445).

Hz. Enes radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm'a "Kevser nedir?" diye sorulmuştu.

"Cennette bir nehirdir. Allah onu bana verdi. O, süttten daha beyaz, baldan daha tatlıdır. Onda (nehirde) bir kuş vardır, boynu deve boynuna benzer!" buyurdular. Hz. Ömer atılarak: "Öyleyse o müreffektir!" dedi. Aleyhissalatu vesselam da:

"Onu yiyen, ondan da müreffektir!" buyurdular."

Tirmizi, Kıyamet 15, (2445).

Hz. Cündüb radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Ben havza ilk geleniniz olacağım!"

Buhari, Rikak 53; Müslim, Fezail 25, (2289).

İbnu Mes'ud radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Ben Havzın başına sizden önce geleceğim. Bana sizden bazı kimseler yükseltip (gösterilecek). O kadar ki, eğilsem onları tutarım. Ama hemen geri çekilecekler.

"Ey Rabbim! Bunlar benim ashabım!" derim. Ama bana:

"Senden sonra bunların ne bid'alar yaptıklarını sen bilmezsin!" denilir. Ben de:

"Dini benden sonra deęiřtirenler rahmetten uzak olsun, rahmetten uzak olsun!" derim."

Buhari, Rikak 53, Fiten 1; Müslim, Fezail 32, (2297).

**Müslim'in dięer bir rivayetinde Ebu Hureyre'den řöyle rivayet edilmiřtir:
"Resûlullah aleyhissalâtu vesselâm buyurdular ki:**

**"Ümmetim Havz'ın başında yanıma gelecek. Ben, tıpkı devesinden başkasının devesini kovan bir kimse gibi, havzımdan (bazı) insanları kovarım!"
Yanımdakiler:**

"Ey Allah'ın Resûlü! Bizi tanıyacak mısınız?" dediler.

"Evet buyurdu. Sizin, başkasından olmayan bir alâmetiniz olacak. Sizler yanıma alın ve abdest uzuvlarında, abdestin eseri olan bir nurla geleceksiniz. Ancak sizden bir grup benden engellenecek, onlar bana ulaşamayacaklar. Ben: "Ey Rabbim onlar benim Ashabım, onlar benim Ashabım!" diyeceğim. Ama bir melek bana cevap verip:

"Senden sonra onlar ne bid'alar ortaya çıkardılar biliyor musun?" diyecek."

Müslim, Taharet 37, (247).

Bir diğerk rivayette şöyle buyrulmuştur: "Havuzum Eyle ile Aden arasındaki mesafeden daha geniştir. Onun rengi kardan daha beyaz, baldan daha tatlıdır. Onun maşrabaları yıldızlardan daha çoktur."

Yezid İbnu Erkâm radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki:

"Siz (ashabım), Havzın başında yanıma gelenlerin yüzbin cüzünden sadece bir cüzünü teşkil edeceksiniz!" Yezid'e: O gün siz ne kadardınız?" diye soruldu da. "Yediyüz veya sekizyüz kadardık!" diye cevap verdi."

Ebu Davud, Sünnet 26, (4746).

Hz. Enes radiyallahu anh anlatıyor: "(Bir gün), ey Allah'ın Resûlü! Kıyamet günü bana şefaet edin!" dedim.

"İnşallah yapacağım!" buyurdular. Ben tekrar:

"Sizi nerede arayıp bulayım?" dedim.

"Beni ilk aradığın zaman Sırat üzerinde ara!" buyurdular.

"Size (orada) rastlayamazsam?" dedim.

"Mizan'ın yanında beni ara!" buyurdular.

"Orada da size rastlayamazsam?" dedim.

"Öyleyse beni Havz'ın yanında ara! Zira ben üç mevkinin dışına çıkmam!" buyurdular."

Tirmizi, Kıyamet 10, (2435).

Hz. Aişe radiyallahu anha anlatıyor: "Ateşi hatırlayıp ağladım, Resûlullah aleyhissalâtu vesselâm:

"Niye ağlıyorsun?" diye sordu.

"Cehennemi hatırladım da onun için ağladım! Siz, Kıyamet günü, ailenizi hatırlayacak mısınız?" dedim.

"Üç yerde kimse kimseyi hatırlamaz: Mizan yanında; tartısı ağır mı geldi hafif mi öğreninceye kadar; Sahifelerin uçtuğu zaman; kendi defteri nereye düşecek, öğreninceye kadar: Sağına mı soluna mı; yoksa arkasına mı? Sırat'ın yanında; cehennem iki yakası ortasına kurulunca; bunu geçinceye kadar."

Ebu Davud, Sünen 28, (4755).

Ebu Sa'î'di'l-Hudri radiyallahu anh anlatıyor: "Resûlullah aleyhissalâtu vesselâm buyurdular ki: "Benim bir havuzum var. Genişliği Ka'be'den Beytu'l-

Makdis'e kadar uzanır. Suyu st misali bembeyaz. Yıldızlar adedince susakları var. Şurası muhakkak ki, Kıyamet günü ben, peygamberler arasında ümmeti sayıca en çok olan kimseyim."

Make your own free website on [Tripod.com](https://www.tripod.com)