

anadolum
e K a m p ü s
ve
anadolu mobil
dilediğin yerden,
dilediğin zaman,
öğrenme fırsatı!

(ekampus.anadolu.edu.tr)

(mobil.anadolu.edu.tr)

ekampus.anadolu.edu.tr

Takvim

Duyurular

Ders
Kitabı (PDF)

Epub

Html5

Mobi
Kitap

Sesli Kitap

Canlı Ders

Video

Ünite
Özeti

Sesli Özet

Sorularla
Öğrenelim

Alıştırma

Çözümlü
Sorular

Deneme
Sınavı

Tartışma
Forumu

Çıkmış Sınav
Soruları

Sınav Giriş
Bilgisi

Sınav
Sonuçları

Öğrenci
Toplulukları

AOS DESTEK
AÇIKÖĞRETİM DESTEK SİSTEMİ

Açıköğretim Sistemi ile ilgili
merak ettiğiniz her şey AOS Destek Sistemimde...

- Kolay Soru Sorma ve Soru-Yanıt Takibi
- Sıkça Sorulan Sorular ve Yanıtları
- Canlı Destek (Hafta İçi Her Gün)
- Telefonla Destek

aosdestek.anadolu.edu.tr

AOS DESTEK Sistemi İletişim ve Çözüm Masası

0850 200 46 10

www.anadolu.edu.tr

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 3760
AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 2575

Anadolu Üniversitesi
İlâhiyat Önlisans Programı

TEFSİR

Editör

Prof.Dr. Ömer DURLU

Yazarlar

Prof.Dr. Hasan KESKİN (Ünite 3, 9)

Prof.Dr. Ömer DURLU (Ünite 1, 7)

Prof.Dr. Mustafa ÖZEL (Ünite 4, 6)

Prof.Dr. Zülfikar DURMUŞ (Ünite 2, 5)

Prof.Dr. Ali Galip GEZGİN (Ünite 8, 10)

ANADOLU ÜNİVERSİTESİ

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.
İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2018 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without
permission in writing from the University.

Program Akademik Koordinatörler

Prof.Dr. İbrahim Hatiboğlu

Prof.Dr. Ali Erbaş

Program Akademik Koordinatör Yardımcısı

Prof.Dr. Ahmet Turan Arslan

Genel Koordinatör

Doç.Dr. Murat Akyıldız

Öğretim Tasarım Koordinatörü

Dr.Öğr. Üyesi İlker Usta

Öğretim Tasarımcısı

Dr.Öğr. Üyesi Ferda Barut Kemirtlek

Kitap Basım ve Dağıtım Kordinatörü

Dr.Öğr. Üyesi Murat Doğan Şahin

Kapak Düzeni

Doç.Dr. Halit Turgay Ünalın

Dizgi

Açıköğretim Fakültesi Dizgi Ekibi

Tefsir

E-ISBN

978-975-06-2507-7

Bu kitabın tüm hakları Anadolu Üniversitesi'ne aittir.

ESKİŞEHİR, Ağustos 2018

2146-0-0-0-1809-V02

İçindekiler

Ünite 1: Fatıha Suresi Tefsiri	2
Ünite 2: Lokman Suresi	18
Ünite 3: Nûh Suresi.....	38
Ünite 4: Mülk Suresi	58
Ünite 5: Haşr Suresi	78
Ünite 6: Hucurât Suresi	100
Ünite 7: Kur'ân'da İman, Salih Amel ve Ma'ruf- Münker	126
Ünite 8: Kur'ân'da Takvâ	160
Ünite 9: Kur'ân'da Fitne	186
Ünite 10: Kur'ân'da Sevgi	212

Önsöz

Kur'an-ı Kerim insanlığı "karanlıklardan aydınlığa çıkarmak için" nazil olmuş son kutsal kitaptır. Onu okumak, anlamak ve yorumlamak için çok sayıda eser kaleme alınmıştır. Bu faaliyet bugün artan bir hızla devam etmektedir.

Kur'an, ülkemizde en çok okunan kitaptır. Hatta dünyada bile bugün merakla okunan kitaplar arasında yer almaktadır. Ne var ki, bu "çok okuma", "çok sayıda insanı, Kur'an'ı yeterli ölçüde anlama"ya götürmediği de bilinmektedir. Zira Kur'an'ı anlamadan okumanın çok yaygın olduğu da bilinmektedir. Ama ümit ederek belirtmek istiyorum ki Kur'an artık hem okunmakta ve hem de anlaşılması için büyük bir çaba sarfedilmektedir.

Dini ilimleri tahsil etmemiş bir okuyucu Kur'an meallerinden ve tefsir kitaplarından yararlanarak Kur'an'ın ne demek istediğini anlamaya çalışmaktadır. Bugün elimizde bulunan tefsir kitaplarına bakıldığında en azının birkaç ciltten oluştuğunu görmekteyiz. Yazılan her tefsirin, yazıldığı dönemin kültürü, tarihi ve sosyal durumuyla yakından ilişkili olduğunu da bilmekteyiz. Bu yönüyle tefsirler bize sadece yol göstermektedirler. Bundan dolayı Kur'an-ı Kerim'in her dönemde yeniden ele alınması, yorumlanması gerekir. Bu ihtiyacı karşılamak için son yıllarda Kur'an sempozyumları düzenlenmekte, konular dikkate alınarak fihristler hazırlanmakta ve bu arada temel konuları sunmaya çalışan eserler de kaleme alınmaktadır. Günümüzde ayrıca "Ana Konularıyla Kur'an" ve "Konulu Tefsir" türünde de eserler kaleme alınarak bir noktada Kur'an'ın anlamı farklı bir biçimde insanların istifadesine sunulmaya çalışılmaktadır. Dolayısıyla Kur'an-ı Kerim'in hem bildiğimiz türden klasik tefsiri hem de konu ve kavram çalışmaları türünde tefsirler yapılmaktadır. Bu çalışmada her iki türden örnekler bulacaksınız.

Burada kısaca genel olarak "Kur'an ayetlerinin açıklanması" biçiminde tanımı yapılan tefsirin yanında konulu tefsire de değinmek gerekir. Kısaca konulu tefsiri şöyle tanımlamak mümkündür: "Herhangi bir konuyu, Kur'an'ın bütünlüğü içerisinde ele alıp, ister aynı ister değişik surelerde olsun konuyu uzaktan ve yakından ilgilendiren Mekki ve Medeni tüm ayetleri toplayarak, mümkün merteye nüzul sırasını göz önünde bulundurmak koşuluyla ve Kur'an'ın genel üslubu çerçevesinde çeşitli mukayeseler yapmak suretiyle, istenileni ortaya çıkarmaktır."

Bu kitapta her iki türe örnek çalışmalar yer almaktadır. Bundan dolayı burada bazı önemli hususlara değinmek istiyorum:

1. Çalışmamızda beş yazarın ikişer ünite şeklinde hazırladıkları on ünite yer almaktadır.
2. Bu ünitelerden beşi sure bazında, diğer beşi de konu bazında olmuştur.
3. Çalışmamızda ilk önce orta uzunlukta olan sureler ele alınmıştır. Bunlardan üçü Mekki ikisi de Medeni olan surelerdir. Önce Mekki sureler nüzul sırasına göre daha sonra da Medeni sureler yine nüzul sırasına göre açıklanmıştır.
4. Konulu veya kavram biçimindeki çalışmalar rastgele seçilmiş değildir. Bunlar Kur'an'da hem ferdi, hem de toplumu ilgilendiren kavram veya konulardır. Örneğin Kur'an'da iman ve salih amel, Kur'an'ın adeta mihenk taşı oluşturmuştur ve hemen herkesi yakından ilgilendirdiğinde de kuşku yoktur. Diğer kavram ve konulardan her biri de değişik biçimlerde hedefler sunmaktadır. Bu ünitelerin bazılarında semantik anlayışın ne şekilde Kur'an yorumuna katkı sağladığı da görülecektir.
5. Çalışmada Lokman, Nuh, Mülk, Haşr ve Hucurât sureleri ele alınmıştır. Konu ve kavram olarak da Kur'an'da İman ve Salih Amel, Takva, Maruf ve Münker, Fitne/İmtihan ve Sevgi gibi konular bir bakıma konulu tefsir biçiminde ele alınmaya çalışılmıştır.

6. Bu çalışmada hedefimiz, okuyucunun hem klasik bir biçimde Kur'an'ın bazı surelerinin tefsir ediliş biçimini, hem de klasik ve modern anlamda bazı kavramların Kur'an bütünlüğü içerisinde nasıl ele alındığına bir bakıma örnek teşkil edecek çalışmayı ortaya koymaktır. Böylece okuyucunun, hem klasik anlamda hem de çağdaş çalışmalarda öne sürülen hususları detaylı bir biçimde öğrenmesine yardımcı olacaktır.
7. Gerek sure bazında, gerekse konu bazında olsun çalışmamızda ele alınan hususlar sadece detaylı bir biçimde anlatılmış ama tartışmalara girilmemiştir.
8. Amacımız, Kur'an'ın anlaşılmasını kolaylaştırmak için, onun bilgisinin elde edilme yollarını öğrencilerimize açmak, bu yolda onlara rehberlik ve önderlik etmektir.

İşte elinizde bulunan bu kitapta Kur'an'ın tefsiri/yorumu ile ilgili örnek çalışmalar, İlahiyat alanında ilk adımlarını atan siz değerli öğrencilerimizin Kur'an'la tanışmasına ve onu nasıl yorumlanması gerektiği hususuna ışık tutacaktır. Bu arada elbette ona kıymetli bilgiler edinmesini de beraberinde getirecektir. Zira Kur'an gibi bir hazineye giriş yapmak, hem insanı heyecanlandırmakta hem de yeni yeni ufuklarla tanışmak demektir. Bu arada kitapta yer yer göndermeler yapılmıştır. Öğrencilerimiz şayet bu göndermelere gerekli hassasiyeti gösterirlerse Kur'an'ı okuma ve anlamada daha sağlıklı adımlar atacaktırlar. Böylece Kur'an etrafında nelerin yazılıp çizildiğini de yakından takip etme imkânını bulacaklardır.

Prof.Dr. Ömer DUMLU (Editör)

1

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ Kur'an'ın ilk suresinin anlamı öğrenilecek.
- 👁️ Fatih suresi ile ilgili çok özel bilgilere kolayca ulaşılabilecek.
- 👁️ Fatih suresinin kul Yaratan ile yaratılan arasındaki diyalog kavranılmış olacak.

Anahtar Kavramlar

- Fatih
- Allah
- Rahman
- Rahim
- Alem
- Din gün
- Sırat-1 müstakim
- Nimet

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Metin içerisinde tanımı verilmeyen sözcükler için "Kur'an Ansiklopedisine" başvurunuz.
- Başta Elmalılı Hamdi Yazır'ın Hak Dini Kur'an Dili Tefsiri olmak üzere birkaç tefsirden Fatih suresinin tefsiri ile ilgili bilgi elde edinin.
- Konularla ilgili olarak İnternet sitelerine girerek Fatih ile yazılan yazıları dikkatlice okuyunuz.

İçindekiler

Fatiha Suresi Tefsiri

GİRİŞ

Fatiha suresi Mekke döneminin ilk yılında tamamı bir defada inen surelerdendir. Genel olarak dördüncü ve beşinci sırada indiği ifade edilmektedir. Yedi ayettir. Surenin Medine döneminde indiğine dair Mücahid'den bir rivayet yer almaktadır. Ancak bu rivayetle ilgili olarak Vahidi Hüseyin b. Fadl'ın şu sözünü kaydetmektedir: "Her alimin bir kusuru, bir hatası vardır. İşte bu da Mücahid'in yaptığı bir yanlıştır. Çünkü o bu sözünde tek kalmıştır ve alimler ondan (bu konuda) ayrılmışlardır" (Vahidi, Esbabü'n-Nüzûl, s. 22-23). Fatiha ile ilgili olarak bir defa Mekke ve bir defa da Medine'de indiğine dair rivayetler ise tutarlı değildir. Zira her iki dönemde indirilmesinin bir anlamı olması gerekir. Hâlbuki bu sure ile ilgili olarak iki defa indirilmesinin herhangi bir nedeni bulunmamakta veya bu konuda herhangi bir rivayet yer almamaktadır. Kur'andan ilk inen ayetler Fatihanın ayetleri olmayıp Alak suresinin ilk beş ayetleridir.

Fatiha kelimesinin anlamı bir şeyi açan demektir. Aslında Kur'an-ı Kerim'e bir giriş ve hatta Kur'an'ın özeti mahiyetinde olduğunu kabul edenler bulunmaktadır. Bilindiği gibi Kur'an'ın birçok suresi bir defada inmemiş, parça parça (müneccemen) inmiştir.

Bu surenin değişik şekilde on iki ismi olduğu kaydedilmektedir (*Bkz., Kurtubi, Tefsir, I, 111*). Onlardan dikkat çekenler şunlardır:

Ümmü'l-Kitab, Kitabın esası, anası, temeli demektir.

Ümmü'l-Kur'an, Kur'an'ın esası, anası, temeli demektir.

Salât ismi de verilmektedir. Bunun iki anlamı vardır. Birincisi salat duadır ve zaten Fatihâda içerik açısından düşünüldüğünde bir duadır. İkincisi ise salât özel anlamda namaz kılmak demektir. Bilindiği gibi namazın her rekâtında Fatiha okunmaktadır. Namazla ilişkisinden dolayı salât ismi verilmektedir.

Sure ilgili olarak şu hususun da bilinmesi gerekir: Bu surenin ve Tövbe suresi hariç diğer bütün surelerin başında besmele vardır. Besmelelerin tamamının ayet olup olmadığı konusunda farkı görüşler olmasına rağmen Fatihâ'nın başında bulunan sure hariç diğer surelerin başında bulunan besmelelerin birer ayet olmadığı fikri daha yaygındır. Fatihâ'nın başındaki besmelenin de ayet olduğu görüşü yaygındır. Ancak buradaki besmelenin de Fatihâdan bir ayet mi yoksa başı başına bir ayet mi olduğu konusunda da değişik anlayışlar vardır. Besmele Fatihâdan ayrı düşünülürse sure yine yedi ayettir. Zira bu durumda son ayet ikiye bölünmektedir. Besmele Fatihâdan bir ayet kabul edilirse son ayet ikiye bölünmemektedir.

Bu surede üç temel nokta üzerinde durulmaktadır.

1. Birincisi Allah isminin ilk defa bu surede iniş sırasına göre yer almasıdır. Zira bu ana kadar inen ayetlerde devamlı olarak “rabb” kelimesi geçmektedir. Bu sure Allah’ın nasıl bir varlık olduğunu daha başlangıçta ortaya koymaya başlamıştır. Zira bu varlığın bazı özellikleri surede belirtilmiştir. Bunlardan birisi “sadece senin birliğin kabul eder ve sadece senden yardım isteriz” ifadesidir. Zira bu ifade o toplumda Allah’ın nasıl bir varlık olduğu konusundaki düşüncelerini sorgulamaya yöneltmiş olmalıdır.
2. İkinci nokta ise ahiret düşüncesine yer verilmesi ve o günde hükmün sadece Allah’a ait olup ölümden sonra hayatın da var olduğunun vurgulanmasıdır. Orada elbette insanların bu dünyadaki yapıp ettikleri sorulacaktır. Araplar arasında ahretin varlığını kabul etmeyenler de bulunduğundan bu surede ilk defa bunların da dikkatleri çekilmektedir.
3. Üçüncüsü ise insanın Allah’la olan bağlantısı en üst düzeyde anlatılmaktadır. İnsanın yaratıcısına karşı nasıl bir tutum ve davranış içerisinde olması gerektiği hususu dile getirilmektedir. Burada da dikkati çeken husus insanların ya dosdoğru yola yani Allah’ın çizdiği yola ya da sapıkların ve kötülerin yoluna gideceği noktasının vurgulanmasıdır. Hz. Peygamber’in “Fatihatsız namaz olmaz” (*Müslim, Salat 11*) sözünü burada hatırlatmak gerekir. Bu aslında bu surenin içeriğinin insanlar tarafından daima hatırda tutmaları gerektiğine ve bu surenin insan için çok önemli mesajlar sunduğunu hatırlatmaktadır.

Fatihayı her okuyuştan sonra da “âmin” demektedir. Bunun değişik anlamları vardır. Ama bunlar içerisinde “Ya Rabbi benim duamı boş çevirme, duamı kabul eyle ve beni bu duanın içeriğini yerine getirenlerden kıl” demek anlamı daha uygundur. Zira aslına bakılırsa Fatihanın içeriğini bir müminin ciddi bir şekilde düşünmesi ve yerine getirmesi gerekmektedir. Âmin kelimesini ister namazda olalım ister olmayalım Fatihayı her okuyuştan sonra söylemeliyiz.

FATİHA SURESİNİN TEFSİRİ

Buraya kadar anlattıklarımızdan şu sonuca varabiliriz: Fatiha insanlara Kur’an’ın pek çok ayet ve surelerinde ifade edildiği gibi üç temel şeyi vurgulamaktadır: Allah’a inanmak, ahrete inanmak ve dosdoğru olup bunun gereğini yerine getirmek üzere gayret göstermektir.

Fatiha suresinin anlamı ise şöyledir.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ Rahmeti her şeyi kuşatan ve çok bağışlayan Allah’ın adıyla. (Fatiha 1/1)	
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ	Bütün övgüler, âlemlerin Rabbi olan Allah’adır. (Fatiha 1/1)
الرَّحْمَنِ الرَّحِيمِ	O, rahmeti her şeyi kuşatan ve çok bağışlayandır. (Fatiha 1/2)
مَلِكِ يَوْمِ الدِّينِ	Yargı gününün tek hâkimidir. (Fatiha 1/3)
إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ	Yalnız Senin birliğini kabul eder ve sadece Sen’den yardım isteriz. (Fatiha 1/4)
اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ	Bizi dosdoğru yola ilet. (Fatiha 1/5)
صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ	Nimet verdiklerinin yoluna. (Fatiha 1/6)
غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ	Gazabına uğrayan ve sapıtanlarınkine değil. (Fatiha 1/7)

Fatıha suresi kaç ayettir: Öncelikle Fatıha suresinin kaç ayet olduğu konusunda farklı anlayışlar vardır. Fatıha süresi kaç ayetten oluşur? Mushafta birinci, nüzül sıralamasında 5. sûredir. Yedi âyettir. Fâtıha'nın yedi âyetli bir sûre olduğunda görüş birliği vardır. Bu yedi âyetin sayımı, besmelenin Fâtıha sûresine dahil bir âyet olup olmadığı konusundaki görüş ayrılığı sebebiyle farklı olmuştur. Mekke ve Kûfeli kıraat âlimlerine (kurrâ) göre besmele Fâtıha'ya dahil bir âyettir, "el-hamdü" ile başlayan ise ikinci âyettir. İkinci görüşe göre de besmele müstakil bir ayet olup olmadığı tartışmalıdır ve Fatıhadan bir ayet değildir. Zira Kur'an'daki besmelelerle ilgili iki anlayış vardır.

- a. Kur'an'dan olan tek besmele Neml suresinde yer alan besmeledir.
- b. Fatıha suresi ve diğer surelerin başında bulunan besmeleler.

Bu duruma göre de Fatıha suresi yine yedi ayettir. Şöyle ki el-Hamdu ile başlayan birinci ayettir. Gayri'l-mağdubi aleyhim ile başlayan son yani yedinci ayettir.

Besmele Fatıhadan bir ayet sayılırsa buna göre sırada'l-lezine diya başlayan ve sonuna kadar devam eden kısım bu defa bir ayet ve Fatıha'nın yedinci ayeti olarak kabul edilir.

Besmele: Bir işe başlarken Allah'ın adıyla başlanması elbette önemlidir. Bundan dolayı biz Müslümanlar hemen her işe başlarken besmele ile başlamalı ve gereğini de yapmalıyız. Zaten Hz. Peygamber de "Her akıllı kişi besmelesiz işe başlarsa onun işi eksiktir" (Suyuti, ed-Dürrü'l-Menssur, I, 26) demektedir. Besmeleye değişik anlamlar verilmektedir. Ama besmeleye "rahmeti her şeyi kuşatan ve çok bağışlayan Allah'ın adıyla (başlıyorum)" şeklinde bir mana vermenin daha uygun olacağını düşünmekteyiz.

Besmelede yer alan "rahman ve rahim" isimleri ile ilgili olarak şunları söyleyebiliriz: Rahman Allah'ın zatında bulunan bir özelliktir. Bu özelliğin mahlûkata yansması ise rahim demektir (Abduh, Reşit Rıza, Menar, I, 40). Rahman, çok merhametli olan, rahim ise mahlûkatı bağışlayan, onlara acıyan demektir. Bundan dolayı Rahman isminin insanlara isim olarak verilmesi doğru değildir. Ama Rahim ismini kullanmada herhangi bir sakınca yoktur. Rahman dünyada insanın inanmasını herkese rızkını bir şekilde veren ama çalışanlara daha çok veren demektir. Rahim ise ahirette (öldükten sonra varılacak yer olan öteki dünyada) adaletiyle herkese hak ettiklerinin karşılığını veren anlamına da gelir.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ Bütün övgüler, âlemlerin Rabbi olan Allah'adır. (Fatıha 1/1)

Birinci ayette hamd, Rabb ve alem kelimesi yer almaktadır.

Hamd: Arapçada hamdın anlamları arasında en dikkati çeken husus her türlü övgü demektir. Öyle ya bütün kainatı yoktan var eden Allah'ı elbette her türlü övgü ile anmak gerekir. Zaten Allah da kendisini böyle övmemizi bu surenin ilk ayetinde hem ilke olarak hem de O'nu O'na yakışır bir biçimde övmemiz gerektiğini adeta bize öğretiyor. Zaten Allah'ı övme işi aslında tam anlamıyla kavranılacak olsa Müslümanların her işlerinde ilk dönemlerde ve daha sonra da zaman zaman elde ettikleri başarıları daima elde etme imkânları olacaktır. Burada şunu da ifade etmek isteriz: Hamd ve şükür çoğu zaman birlikte akla gelebilir. Ama aralarında şu farkın olduğunu bilmek gerekir: Şükür nimet verenin büyüklüğünü, verdiği nimetten dolayı itiraf etmektir. Hamd ise her durumda Allah'ın büyüklüğünü ve yüceliğini dile getirmek ve kabul etmek demektir. Buna göre şükür sadece

nimetten dolayı yapılmaktadır. Hamd ise böyle değildir (*Kurtubi, Tefsir, I, 133-134; Ebu Hilal el-Askeri, el-Furuku'l-Luğaviyye, s. 35.*).

Rabb: Bu kelime Kur'an'ın iniş sırasına göre ilk defa bu ayette geçmektedir. "Rabb" kelimesi, terbiye eden ve yetki sahibi anlamında Arapça bir isimdir. Bu kelime aynı zamanda, ıslah etmek, üzerinde tasarrufta bulunmak, kemâle erdirmek, efendi olmak, sorumluluğunu yüklenmek, başkanlık yapmak, mâlik ve sahip olmak, sözü dinlenmek, itaat edilmek, üstünlüğü ve otoritesi kabul edilmek gibi anlamlara da gelir.

Rab ismi, Kur'an'da Allah lafzından sonra en çok kullanılan isimdir. İlginçtir ki, ilk nâzil olan 30 sûrede "Rab" ismi 80 kez geçtiği halde, "Allah" ismi sadece 20 kez geçer. Buna göre Rab lafzı, Allah lafzının dört katı olmuş oluyor. Elbet bu gerçek, tesadüfle açıklanamaz.

Kur'an'da önce Rabb kelimesinin yer aldığı ayetler inmiş daha sonra da Allah lafzının yer aldığı ayetlerin indiği göz önüne alınırsa Rabb kelimesi önemli bir işlev görmüştür.

Alem: Kur'an'ın ilk suresi olan Fatiha "Hamd, övgü ve bütün güzel senalar, Alemlerin rabbi olan Allah'adır" (Fatiha ½) denilerek alem dile getirilmektedir. Kur'an "Âlemlerin Rabbi" derken, kâinattaki bütün varlıklar ve sınıflar olan "Âlemin'i kastedmektedir. Bunun yanında İslâm'da, dünya ve ahiret âlemleri olarak da iki ayrı âlemden söz etmek gerekir. Dünya ve ahiret âlemleri içinde bulunan bütün varlıklar o âlemi oluşturmakta; hepsi birden kâinatı meydana getirmektedir. Bunların da yaratıcısı Allah'tır. Dünya ve ahiret âlemleri ele alındığında kelime itibariyle yakın manasına gelen dünya önce; sonra anlamına gelen ahiret ise, sonra yaşanacak bir âlemdir. Dünya âleminin diğer adı "Fâni" yani "geçici âlem"; ahiretin diğer adı ise "bâkî âlem"dir.

Burada bir hususa dikkat çekmek istiyorum. Alem kelimesi Kur'an'da sadece çoğul şekli ile 73 defa tekrar edilmektedir. Ancak bu kelime her yerde aynı anlamda değildir. Bazen çağının insanları anlamına gelmekle beraber yine dikkati çeken husus "rabbu'l-Alemin, Alemlerin Rabbi, Efendisi, terbiye edeni, düzenini sağlayan gibi anlamlar verebileceğimiz "rabb" kelimesi ile birlikte geçtiğinde dünya dahil olmak üzere kainat anlamında kullanıldığını söyleyebilirim. Bu şekli ile 41 yerde geçmektedir. Alemin kelimesinin sadece farklı olarak bir ayette "ala nisail'l-alemin" (عَلَى نِسَاءِ الْعَالَمِينَ) şeklinde yer almakta ve şöyle buyurulmaktadır:

﴿42﴾ وَإِذْ قَالَتِ الْمَلَائِكَةُ يَا مَرْيَمُ إِنَّ اللَّهَ اصْطَفَاكِ وَطَهَّرَكِ وَاصْطَفَاكِ عَلَى نِسَاءِ الْعَالَمِينَ
"Melekler şöyle demişlerdi: "Ey Meryem, Allah seni seçti, seni arındırdı ve seni bütün kadınlardan üstün kıldı". Başka bir ayette de "Allah herkesin kalbinde, göğsünde olanları bilmektedir" denilerek alem kelimesinin herkes, tüm insanlar şeklinde anlamlandırmanın daha isabetli olacağını söyleyebilirim". (Bkz, Ankebut 29/10)

Bu ayette geçen "alemin'i çağının şeklinde anlamak gerekir.

Kur'an alemlerden bahsederken aklımıza kainat da gelmelidir. Kâinat, mahlûkât, mevcûdat, mümkünât mâsivâ, felek, yaratılmışların tümü, kısacası Cenâb-ı Allah'ın dışında kalan ve yeryüzü ile gökyüzündeki maddî, manevî bütün eşya ve varlıklar. Kur'an'da kainatın yaratılışı hakkında "ol der o da oluverir" ifadesinin geçtiğini söylemek mümkündür. Ama kainatın oluşumunda sadece Allah söz konusudur.

Önemli olan hususlardan birisi Allah'ın sonsuz, O'nun dışındaki tüm varlıkların ise sonlu olmasıdır.

Allah her şeyi bir ölçüye göre yaratmıştır ve var etmiştir. Dolayısıyla kainatta olan her şey bir ölçüye göre yaratılmıştır. Kamer suresinde şöyle denmektedir: ((49) **إِنَّا كُلَّ شَيْءٍ خَلَقْنَاهُ بِقَدَرٍ**) “Kuşkusuz Biz her şeyi bir ölçüye (kader) göre yarattık” (Kamer 54/49) Unutmamak gerekir ki Allah herhangi bir şeyi yaratacağı zaman onun içine gücünü, davranış kanunlarını yerleştirir. Çünkü “Emir ve yaratma Allah'a aittir”. Ayetin tam metni ve manası şöyledir: **إِنَّ رَبَّكُمُ اللَّهُ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَىٰ عَلَى الْعَرْشِ يُعْشِي النَّهَارَ يَطْلُبُهُ حَثِيثًا وَالشَّمْسَ وَالْقَمَرَ وَالنُّجُومَ مُسَخَّرَاتٍ بِأَمْرِهِ أَلَا لَهُ الْخَلْقُ وَالْأَمْرُ تَبَارَكَ اللَّهُ رَبُّ الْعَالَمِينَ** (54) Sizin Rabbiniz gökleri ve yeri altı evrede yaratan, sonra bütün bunları egemenliği altına alan Allah'tır. O, geceyi gündüze örtü kılar. Gece gündüzü, sürekli bir şekilde izler. Güneşi, ayı ve yıldızları Kendi buyruğuna boyun eğmiş bir halde yaratan da O'dur. İyi biliniz ki, yaratma ve buyurma yalnız O'na özgüdür. Alemlerin Rabbi olan Allah her şeyden yücedir. (A'raf 7/54)

Kainat dikkat edilirse bir düzen içindedir. Bu düzende:

- Her şey ahenkli bir biçimde çalışmaktadır.
- Bu düzende hiçbir husus diğeri ile çelişmemekte ve çatışmamaktadır
- Dünyanın varlıkları üzerinde taşınması ve yörüngesinde devamlı bir biçimde dönmesi düzenin en önemli kanıtlarından biridir.

Ama unutmamak gerekir ki kainat, alem, dünya ne dersek diyelim buralardaki her var olan hareketler aslında Allah'ın varlığına delalet etmektedir. Bunları aynı zamanda Kur'an ayetler “işaretler” olarak belirlemektedir. O halde ayetler kısaca:

- Kur'an'ın her bir cümlesi ayettir.
- Kainatta var olan her şey birer ayet olup Allah'ın varlığına delalet etmektedir diye belirtmek gerekir.

Alemin Özellikleri

- Yaratılmışlık:
 - Bütünüyle alem hakkında verilebilecek en kolay hüküm, onun yaratılmış olduğu gerçeğidir. Alemde var olan en küçük bir zerrenin yaratılmış olması, mahiyeti itibarıyla, bütünüyle kainatın yaratılmış olmasından farklı değildir.
 - Yaratılmış alemde her varlık, ilahi emre uyarak varlığını sürdürür. Kur'an'da sembolik bir anlatımla şöyle buyrulur: “Sonra duman halinde bulunan göğe yöneldi. Ona ve yeryüzüne: “isteyerek veya istemeyerek buyruğuma gelin” dedi. İkisi de “isteyerek geldik” dediler. (Fussilet 41/11)
 - Alem sonradan yaratılmıştır. Onun aynı zaman da, bir sonu vardır.
 - Yaratma ile Kur'an'da üç önemli kavram vardır. Bunlar Halik, fatır, bedî':
 - ▶ Halik: Bir şeyi yoktan var etmek veya var olandan bir şeyler yapmak demektir.
 - ▶ Fatır: Bu da yaratma anlamında olup ilk yaratan, yapan demektir. Abdullah İbn Abbas bu kelimenin anlamını bir kuyunun başında tartışan iki bedeviden öğrendiğini ve bunlar tartışırken birinin di-

ğerine “ene eftartu haza’l-bi’re yani bu kuyuyu ilk defa ben yaptım” dediğinde anladığını kaydeder. Fatır suresinin ilk ayetinde yer alan “göklerin yaratıcısı” anlamı bunu ifade etmektedir. **الْحَمْدُ لِلَّهِ فَاطِرِ السَّمَوَاتِ وَالْأَرْضِ جَاعِلِ الْمَلَائِكَةِ رُسُلًا أُولِي أَجْنِحَةٍ مَّثْنَىٰ وَثُلَاثَ وَرُبَاعَ يَرِيدُ السَّمَوَاتِ وَالْأَرْضِ مَا يَشَاءُ إِنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ** Bütün övgüler, gökleri ve yeri yoktan yaratan, melekleri ikişer, üçer, dörder kanatlı elçiler kılan Allah’dır. O yaratmayı dilediği kadar artırır. Çünkü Allah’ın, her şeye gücü yeter. (Fatır 35/1)

- Bedi’ : Bu da göklerin ve yerin şaheser bir biçimde sanatane olarak yaratıldığını, ahenkli ve uyumlu aynı zamanda güzel biçimde yaratıldığını ifade etmektedir. Nitekim ayette şöyle buyrulur: **بَدِيعَ السَّمَوَاتِ وَالْأَرْضِ وَإِذَا قَضَىٰ أَمْرًا فَإِنَّمَا يَقُولُ لَهُ كُنْ فَيَكُونُ** O, gökleri ve yeri en güzel bir şekilde yaratandır. Bir şeyin olmasına karar verdiğinde, ona sadece “ol” der, o da hemen olur.” (Bakara 2/117)

2. Düzen: Yaratılmışlık fikri, kendiliğinden düzen fikrini de birlikte getirir. Şöyle ki, hem âlemin ilim, hikmet, kudret ve merhamet sahibi bir varlık tarafından yaratıldığına inanacağız; hem de o yaratılan âlemde bir düzenin olmadığını söyleyeceğiz, bu olmaz.
3. Gaye: Allah hiçbir şeyi boşuna, oyun olsun diye yaratmamıştır. Şu ayetlerde bunu açıkça okuyabiliriz: “Biz gökleri, yeri ve ikisinin arasında bulunanları oyun olsun diye yaratmadık. Biz onları ancak ve ancak doğru amaçlar için (ve nasıl gerekiyorsa öylece) yarattık; ama insanların çoğu bilmezler. (Duhan 44/38-39) “Oyun ve eğlence dileseydik, bunu yapacak olsaydık, şanımıza uygun şekilde yapardık, ama yapmadık”. (Enbiya 21/17) Buna göre, âlemin - veya oradaki herhangi bir varlığın- tesadüfen, iş olsun diye, oyun olarak, boş yere varolduğunu düşünmek ve söylemek Kur’ani anlayışa ters düşer. Âlem organik bir bütündür. Orada herşey herşeyle uzak veya yakın, bir münasebet içindedir. İşte âlemde hayatı devam ettiren bu bağlantıdır. Rüzgârdan buluta, buluttan yağmura, yağmurdan toprağa, havaya ve güneşe varıncaya kadar herşey elele vererek ilahi kanuna boyun eğmekte ve O’nun izniyle bir hayatı devam ettirmektedir.

Alemin Bilinebilirliği, Güzelliği, İnsana Hizmeti ve Korunması

1. **Alemin Bilinebilirliği:** Herhangi bir varlığın ilim, hikmet, irade ve kudret sahibi Allah tarafından yaratılmış olması, onun objektif olarak varolmasının, yani gerçek olmasının; onun anlaşılabilir yahut kavranılabilirliğinin, diğer bir deyişle düşünce ve bilimin konusu olmasının da en sağlam güvencesidir.
2. **Güzelliği:** İnsan, aleme baktığı zaman orada nice güzellikler görür. Allah, kendisini tanıtan kelimeleri “Güzel isimler” (el- esma’el-husna) olarak nitelendirir. Allah “yaratılanların en güzeli”dir” (Mü’minun 23/14) Bu özelliğe sahip bir Yaratıcının âlemde güzellik boyutunu esirgemiş olması bir eksiklik olurdu.

3. **İnsanın Hizmetinde Olması (Teshir):** Âlem, her düzeyde canlı ve “can-sız” varoluşu destekleyecek, devam ettirecek imkânlarla sahip olacak şekilde yaratılmıştır. İnsanın dışındaki her canlı, hayatını kendisi için Allah tarafından yaratılmış tabii programa göre sürdürür. İnsanda ise, tabiatan yararlanma, Allah’ın yaratması ve kendi katkısıyla bir kültür haline gelir. Kur’anda geçen “musahhar kıldık” ifadesini “insan hayatının devamını arzu edilen güzellik ve zenginlik içinde sağlamaya imkân vermek” anlamında yorumlamaların doğru olacağı kanaatindeyiz.
4. **Çevrenin Korunması:** “Bozulma” ile ilgili olarak Kur’anda kullanılan en kapsamlı kelime, “fesâd” terimidir. İnsan, kendi öz benliğini, toplumsal çevresini ve doğal dünyasını bozma imkânlarına da sahip bir varlıktır. Kur’an’a göre, denizde ve havada ortaya çıkan bozulmanın çoğu insanın yapıp etmelerinin bir sonucudur. (Rum 30/41). Günümüzde bu bozulma had safhaya ulaşmıştır. Dünyamızın pek çok bölgesinde hava, toprak, ırmaklar, nehirler ve deniz endişe uyandıracak boyutta kirlenmiştir. Pek çok canlı türleri yok olmuş, pek çok hastalıklar başgöstermiştir. “Daha iyi yaşayalım” diye düşünürken, sanayii, kalkınmayı o umutla planlarken şimdi, yavaş yavaş, “içinde yaşanması zor bir dünya”ya doğru gitmekteyiz.

Bütün bunları alemle ilgili olarak söylemek mümkündür.

الرَّحْمَنِ الرَّحِيمِ O, rahmeti her şeyi kuşatan ve çok bağışlayandır. (Fatıha 1/2)

Besmelede geçen rahman ve rahim kelimeleri Fatıha suresinde de yer almaktadır.

Merhamet etmek, acımak, esirgemek, korumak, affetmek, bağışlamak, nimet vermek, ikamet etmek anlamlara gelen “r-h-m” kökünden türeyen rahim kelimesi sözlükte, çok merhametli olan demektir. Rahman kelimesi de aynı anlamlara gelmektedir.

Rahim kelimesiyle ilgili şu noktalara dikkat çekmek istiyorum:

1. Rahim kelimesi Kur’anda 114 defa geçer. Rahim kelimesi, bir âyette “rahîm” şeklinde (Tevbe, y/128) yer almaktadır.
2. Allah’ın rahmetinin her şeyi kuşattığı, âhirette ise sadece müminlere merhamet edeceğini âyetlerde bildirilmiştir (A’râf, 7/i56).
3. Allah’ın azabı da merhameti de çoktur. Bu hususu, Peygamberimiz (a.s.), şöyle bildirmiştir: “Eğer, Allah katındaki cezayı bilseydi, hiçbir mümin cennete gireceğini ummazdı. Eğer rahmetinin çokluğunu bilseydi, hiçbir kâfir cennetten ümidini kesmezdi.” (Müslim, Tevbe, 23); “Allah, rahmeti yüz parça yapmış, bunun doksan dokuzunu kendisinde tutmuş, bir parçasını yer yüzüne indirmiştir. Bu bir parça rahmet sebebiyle yaratıklar birbirlerine merhamet ediyorlar. O kadar ki hayvanlar, yavrularına zarar verir korkusuyla ayaklarını kaldırmaktadırlar” (Müslim, Tevbe, 17,19; Buhârî, Edeb, 19).
4. Allah, merhametlilerin en hayırlısı (Mü-’minûn, 23/118) ve en merhametlisidir (Yûsuf, 12/64).

Rahman kelimesine gelince:

1. Rahman kelimesi Kur’anda 57 defa geçmektedir.
2. Allah’a özgü bir sıfat olup Allah’tan başkaları için kullanılmamıştır.
3. Bu kelimenin ikili ve çoğulu yoktur. Kur’anda da sadece tekil olarak kullanılmıştır.

4. Rahman kelimesi Allah'ın ismi-sıfatı olarak; pek merhametli, çok merhamet sahibi, çok nimet verici ve çok müşfik şeklinde anlamlandırmak mümkün ise de Allah'ın ismi olarak bu kelimeyi tam karşılayacak bir sözcük yoktur.
5. Türkçe'deki "esirgeyen", "bağışlayan", "acıyan" kelimeleri "rahman" kelimesinin anlamını tam olarak karşılamamaktadırlar.
6. "Esirgeyen" sözcüğünde "kıskanma" anlamı vardır ki "rahman" kelimesinde bu anlam yoktur.

Bu iki kelimeyi karşılaştırmalı olarak şöyle ifade edebiliriz:

Rahîm ismi rahman ismine göre daha özeldir. Allah sadece imân edip sâlih amel işleyenlerden razı olur ve onları cennetine koyar. Mümin olmayanlar, Allah'ın dünyadaki nimetlerinden yararlanırlarsa da âhiretteki nimetlerinden mahrum kalırlar. "Rahman" ve "rahîm" kelimelerinin bu anlamı sebebiyle Allah, dünya ve âhiretin, mümin ve kâfir herkesin rahmanı, âhiretin ve müminlerin rahîmi denilmiştir.

Allah'ın rahman sıfatı, rahîm sıfatından daha kapsamlıdır. Yüce Allah, rahman sıfatının gereği olarak yarattığı bütün varlıklara merhamet eder. Bu konuda mümin-kâfir ve itâatkâr-âsi ayırımı yapmaz. O'nun merhameti her şeyi kuşatmıştır (A'râf, 7/156). O, rahmeti kendisine farz kılmıştır (kete-be) (Enam, 6/12, 54). Bütün insanları yaratan, yaşatan, sıhhat, akıl, irade ve rızık veren Allah'tır. Dünyayı, içindekileri, ayı, güneşi, yıldızları, gezegenleri, havayı, suyu, rüzgarı, bitkileri, ağaçları, hayvanları, geceyi, gündüzü... kısaca her şeyi insan için yaratmış, insanın hizmetine sunmuş (teshir) (Bakara, 2/29; İbrahim, 14/32-33; Lokman, 31/30) ve insana sayılamayacak kadar çok nimet vermiştir (İbrahim, 14/34).

Burada bir de rahmet, merhamet kelimelerinin dilimizde nasıl yer aldığına dikkat çekmek istiyorum: Rahmet, merhamet, rahim, rahman, rahmetli, Allah rahmet eylesin, Allah'ın rahmeti ve bereketi üzerinize olsun, Rahmet yağıyor, Merhamet et, Ne merhametsiz, rahmet deryası.

مَلِكِ يَوْمِ الدِّينِ "Yargı gününün tek hâkimidir". (Fatiha 1/3)

Din günü: Burada din ve gün kelimelerini ayrı ayrı ele almak gerekir. Aslında Allah katında zaman kavramı diye bir şey olmaz. Ancak zaman biz insanlar içindir. Kur'an'da gün (يوم) denince gecenin karşılığı olan gündüz aklımıza gelmelidir. Gece ile beraber bir gün 24 saatlik bir süreyi kapsamaktadır. Kur'an'da gün bu anlamda kullanıldığı gibi daha farklı anlamlarda da kullanılmaktadır. Bunlar içerisinde mutlak zaman, gece ve gündüz, asır ve devir anlamları öne çıkmaktadır.

Din kelimesi ise ya itaat etmek, benimsemek ve kabul etmek, hesap ve mükafat, boyun eğdirmek, karşılık vermek ve siyaset anlamındaki dîn kelimesinden türetilmiştir. Ya da ödünç almak, borçlanmak, borçlu olmak anlamına gelen deyn kelimesinden alınmıştır. Aslında bu her iki anlamlarla günlük yaşantımızda karşılaşmaktayız. Örneğin her gün yaptığımız davranışlarımıza göre bir karşılık almakta ve kazanmaktayız. Şayet güzel işler yaparsak mükafatımız ona göredir, kötü davranışlarda bulunursak karşılığı ona göredir. Bu fert olarak da böyledir toplum olarak da. Bir devletin tüm fertleri iyi, güzel ve yararlı işler yaparlarsa o toplum dünyada gelişir, kalkınır aksi olursa durumu söylemeye gerek yok. Kur'an'da her iki anlam da vardır. Buna göre "Yargı gününün tek hâkimidir". (Fatiha 1/4) (مَالِكِ يَوْمِ الدِّينِ) demek, şu anlamlara gelmektedir: Yargı gününde adaletle karar verecek olan tek varlık Allah'tır. O'ndan başka hâkim yoktur. Öyle ise onun vereceği kararlarda hiç

yanılma olmaz. Bundan dolayı da yargı gününün tek hâkimi olarak kabul edilmedir. Burada Elmalılı Hamdi Yazır'ın şu açıklamasını aynen kaydetmek istiyorum: 'Rabbu'l-âlemîn=âlemlerin Rabbi" denildiği zaman bütün kapsamıyla o kuruntuların bir kenara atılması ve Allah Teâlâ'nın ezel ve lâ yezâlde=başlangıçsızda ve sonsuzda mutlak mâlik=hükümran olduğunun anlaşılması gerekirse de bir taraftan kendine özgü rahmetinin genişliğinin katmerliği, diğer taraftan insanlığın gafleti dolayısıyla içinde bulunulan zamana sahip bulunmaları noktasından insanların dünya ve âhiret ödül ve cezalarına da bir bakıma sahip ve hâkim olma düşüncesinin az-çok gelmesi ihtimalini büsbütün kesmek için: " buyurulmuştur. Ve burada uyarı biraz açıklanmıştır. Çünkü 'dîn' kelimesi Arapça'da ceza, hesap, hüküm, siyaset, tâat, gelenek, hal, kahır, son; bütün bunlarla ilgili ve hepsine temel ve ölçü olan 'millet' ve 'şeriat' anlamlarına gelir. Bunun doğrudan doğruya 'kıyamet' manası yoktur. Burada ilki ceza, sonuncu bilinen din manalarıyla yorumlanmış iki geçerli tefsiri vardır.

'yevmü'd-dîn', bütün umutların veya umutsuzlukların ileride hak terazisinden geçerek son gerçekleşmesini bulduğu ve birbirlerinden tamamen ayrıldığı kesin olarak bilinen son andır. Bundan sonrası artık ya umudun zirvesi sonsuz en büyük hoşnutluk, ya da umutsuzluğun en son noktası en büyük hüsrandır. Ve bugün kıyamet gününün son andır. Bu yönüyle 'yevmü'd-din=din günü' kıyamete işaretler. Fakat bunun, kıyamet günü anlamında olması dolaylı olarak elde edilen bir anlamdır. Yoksa 'dîn' kıyamet demek değildir. Kıyamet gününün kıyamet, yani ölmüşlerin dirilmesi demek olan bir araya getirilmek, toplanmak, 'vakfe' yani durup bekleme, sorgu, hesap, terazi, sırat=sırat köprüsü, nihâyet bütün amellerin iyiye iyi sevabının=karşılığının, kötüye kötü cezasının dağıtımıyla ceza gibi hal ve mertebeleri içerir. 'Yevmü'd-dîn=din günü', cezanın gerçekleşeceği son gün demek olduğundan bu açıklama biçiminde dinin temellerinden, inanç ilkelerinden birini oluşturan âhirete inanma ilkesini önemli bir bölümüyle yineliyorsa da 'dîn' kelimesini bilinen anlamında kullanmamış ve ona dolayısıyla işaret edip imada bulunmuştur. Çünkü ceza yerine 'dîn' kelimesinde lafızdan kaynaklanan bir ima, sevap ve ödül ve azap manasında da dinin amaçlarına bir işaret bulunduğu açıktır.

Din kavramının İslami kaynaklardaki anlamları ise şöyle gruplandırılmaktadır:

1. Karşılık, mükafat, hüküm, hesap,
2. Üstün gelme, hakimiyet, zelil kılma ve zorlama.
3. İtaat, teslimiyet, hizmet ibadet,
4. Tutulan yol, adet, kanun, şeriat, millet, mezhep.

Dinin terim anlamı ile ilgili olarak da şunları kaydedebiliriz.

1. Din akıl sahiplerini peygamberlerin bildirdiği gerçekleri benimsemeye çağıran ilahi bir kanundur.
2. Din, akıl sahibi insanları kendi tercihleriyle bizzat hayırlı olan şeylere götüren ilahi bir kanundur.
3. Din, akıl sahiplerini kendi iradeleriyle şimdiki halde salaha gelecekte felaha, kurtuluşa sevkeder.
4. Din insanın kainattaki varlıkları müşahade ederek duyular üstü ilahi gerçekleri kavramasından ibarettir.

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ Yalnız Senin birliğini kabul eder ve sadece Senden yardım isteriz.

Bu ayette sadece Yaratana kişinin yönelmesi ve sadece O'ndan yardım istemesi vurgulanırken dikkatimizi abd kelimesi çekmektedir. Abd: Bu surede en önemli kelimelerden birisi de “yalnız senin birliğini kabul ederiz” ayetinde geçen abd kelimesidir. Bu kelimenin değişik anlamları vardır. Bunlardan bazıları şöyledir: Hür veya köle olsun insan, boyun eğerek itaat eden, ibadet eden, Allah'ı bilen ve kabul eden, O'na hizmet eden, Allah'ı birleyen demektir (İbn Manzur, Lisanu'l-Arap, a-b-d mad). Bu surenin iniş zamanını göz önüne alarak ayette geçen “iyyake na'budü” (إِيَّاكَ نَعْبُدُ) ifadesine “Sadece senin birliğini kabul ederiz” anlamını vermenin daha isabetli olacağını söyleyebiliriz. Zira bu sure indiğinde bildiğimiz anlamda herhangi bir ibadet yoktu ki ayete “sadece sana ibadet ederiz” anlamını verebilelim. Ayrıca bu ayete “sadece sana kulluk ve ibadet ederiz ve sadece senden yardım isteriz” anlamı da verilmektedir. Buna göre ibadet esnasında yardım istemek demek, kalbin Allah'a sığınması, yönelmesi olup nefsin de O'na bağlanmasıdır ki bu da ibadetin özünü ve ruhunu oluşturur.

Ragıp el-İsfahanî Kur'an'da a-b-d kelimesinin dört anlamda kullanıldığını belirtir:

- c. Hukuk açısından abd (köle).
- d. Yaratılması bakımından abd: Yaratma sadece Allah'a nispet edilir.
- e. Allah'a kulluk yapması açısından abd: Hür olsun köle olsun en şerefli insan.
- f. Dünyaya ve dünya servetine kul olan abd: Hür de olsa köle de olsa en kötü insan (Ragıp el-İsfahanî, Müfredat, abd maddesi).

اهدِنَا الصِّرَاطَ الْمُسْتَقِيمَ Bizi dosdoğru yola ilet. (Fatiha 1/5)

Dosdoğru yol (الصِّرَاطَ الْمُسْتَقِيمَ): Bu surede en önemli ifadelerden birisi de “dosdoğru yol” dur ve bu ifade iki kelimeden oluşmaktadır. Birisi cadde, yol, özel olarak cennete giden yol, işlek yol anlamlarına gelen sırat diğeri de bizim dosdoğru diye tercüme ettiğimiz istikamet kelimesinin edilgen şekli olan “müstakim”dir. İstikametin ayakta durmak, dosdoğru olmak, devam etmek, mutedil olmak ve yerinde sabit kalmak gibi anlamları vardır. Bu anlamların her birisini sırat kelimesi ile birlikte düşündüğümüzde dosdoğru olmak anlamı daha uygun gibi gözükmektedir. Sırat yol anlamına geldiğine göre şöyle demek mümkündür: Dosdoğru yol, mutedil yol, işlek yol, devam eden yol sabit ve değişmeyen yol. Şimdi burada şunu hatırlatmak istiyoruz. Kur'an indiği dönemde o günün toplumunun da tuttuğu bir yol vardı. Bu yol o kadar karmaşıktı ki insanlar adeta hangi yola gidelim demek durumundaydılar. Lat'ın yoluna mı, yoksa Menat'ın yoluna mı? Yoksa yoksa... Hâlbuki Allah bu surede daha vahyin başlangıcı denen bir zamanda insanları bu kargaşadan kurtarmayı hedeflemektedir: Allah'ın yoluna. Böylece bu yola aslında kendi istekleri ile girmeleri gerektiğini de Allah onlara vahiy yolu ile öğretmektedir: Bizi dosdoğru, değişmeyen yola ilet.

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ “Nimet verdiklerinin yoluna”. (Fatiha 1/6)

Bu ifade de nimet kelimesine dikkat çekmek istiyorum. İnam demek nimet vermek demektir. Nimet sözlüklerde şöyle ifade edilir: Allah'ın insanlara yararlanmaları için sunmuş olduğu her şey. Ama bu nimeti elde etmek için çaba gerekir. Çünkü sünnetullah bunu gerektirmektedir. Allah bütün nimetleri var etmiş ve mahlukata arzetmiştir. Bunu çalışıp çabalayıp helal yoldan, meşru yoldan kazanmak ise insanlara kalmış bir şeydir. İnsan bu nimeti davranışlarıyla ya faydalı veya zararlı bir hale getirebilir. Bu için bir yönü, diğer taraftan insan bu nimeti nasıl elde ettiğine, nasıl

kazandığına da elbette bir bakmak zarureti hissedecektir. Nimetler bu dünya ve öteki dünyaya ait olanlar olmak üzere ikiye ayrılmaktadır. Bu dünyada inanıp o inancı doğrultusunda Salih ameller işlerse ahretteki nimetlerin en iyilerini elde edebilir. Yoksa bu nimetlerden mahrum kalır. Bu dünyada da nimetlere ulaşmak yine iman ve Salih amel penceresinden bakarak elde edilirse faydalı olur. Aksi olursa haram yoldan elde edilirse bu kişinin hem bu dünyası hem de ahreti kararmış olacaktır.

غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ Gazabına uğrayan ve sapıtanlarınkine değil. (Fatıha 1/7)

Bu ifade insanlık için çok önem taşımaktadır. Bir kere Allah'ın gazabını kazanmak veya o gazabı hak edecek işler peşinde koşmak elbette bir insan için yıkımdır. Her şeyden önce o gazabı kazanmanın başında inançsızlık gelmektedir. İnançsızlık bir nevi iç hastalıktır. İnsanın içini kemiren ve onu mahveden bir duygudur. Gadap hoşlanmanın zıddıdır ve nefsin tiksinti duyulan bir şey karşısında öc alma istemiyle heyecanlanmasıdır. Aslında gazap, öfkelenmek, çok kızmak, sinirlenmek, sebepsiz yok yere kızmak, bozuşmak gibi anlamlara gelmektedir. Şöyle bir düşünelim, Allah'ın öfkesini, gabını akıllı kim üzerine çekmek ister. Allah'a nispet edildiğinde gazap, nefsanî etkilerden soyutlanarak, amacında kullanılan öc alma isteği veya azap indirme anlamı akla gelebilir.

Ayette yer alan dalalet ise aslında doğru yoldan bile bile, isteye bağlı olarak çıkmak demektir. Bir nevi sapıtma, sapkınlık akla gelebilir. Bu sapıklık insanı imandan eder. Asıl dalalet budur. Yoksa gafletten dolayı, kendini yitirme, şaşkınlık gibi anlamlara da gelmektedir. Hz. Peygamberden nakledilen gazaba uğrayanlar, Yahudiler ve dalalet içinde olanlar da Hıristiyanlar şeklinden hareket ederek bu iki gurupla sınırlandırmak isabetli değildir. Bunları içerisine aldığı gibi nice guruplar vardır ki bunlar da hem gazaba uğramış hem de sapkın olmuş olabilirler. Allah bu tur hastalıklardan bizleri korusun. Amin. Aslında bu surenin bitiminde her zaman "amin" denmelidir. Yani: "Alşlah'ım, bana bu surede öğrettiğin hususlara uymamı nasip eyle" demek isteğimizin dışı vurmasıdır.

Fatihanın vermek istediği dersler:

1. Her şeyden önce Fatihada yaratan ile yaratılan açısından ciddi bir iletişim kurulmaktadır. Adeta insanın yaratana ile konuşması hem de eğitici ve öğretici bir dille irtibat kurulması söz konusudur.
2. Vahyin ilk yıllarında Allah ile insanlar arasında özellikle de bu yeni dine inanan insanların dillerinden düşürmeyecekleri ve bütün aktivitelerinde hatırlamaları gereken temel unsurlar birer formül olarak insanın önüne konulmaktadır.
3. Başta Allah'ın birliği ve merhameti öğretiliyor. Demek ki bu dinin temel espriyi Allah'ın merhametli oluşunun ta baştan insana öğretilmesidir. Öyle bir merhamet ki hem bu dünyayı ilgilendiren (rahman) hem de öteki dünyayı ilgilendiren (rahim) sıfatlarla bu rahmet vurgulanmakta ve insanın asla Allah'tan ümit kesmemesi gerektiği fikri böylece aşılacak istenmektedir. Adeta daha sonra yine Mekke döneminde incek olan şu ayetin manasını önceden öğretmek istemektedir: "Ey kendi nefisleri üzerinde aşırılığa kaçan kullarım, Allah'ın rahmetinden ümit kesmeyiniz, Kuşkusuz Allah bütün günahları bağışlar. Çünkü O, bağışlayan ve merhamet edendir" (Zümer 39/53).

4. İnsana benimsetmek istenen ve özellikle de Müslümanlara verilmek istenen bir başka önemli noktada onun doğru olması ve bu yoldan asla şaşmamasıdır. Zaten dikkat edilirse doğruluk başta adalet olmak üzere toplumun her alanını kuşatan çok önemli bir kavramdır. Kur'an bunu ilk başta yerleştirmek istemektedir. Zaten insan doğru dürüst olduğunda üstesinden gelemeyeceği hiçbir şey yoktur. Hatırlamak gerekirse Hz. Peygamber: "Emrolunduğun gibi dosdoğru ol; sen de sana tabi olanlar da. Sakın aşırı gitmeyin. Kuşkusuz O, yaptıklarınızı görmektedir" (Hud 11/112) ayeti inince beni bu ayet yaşlandırdı, demiştir". Kur'an'ı ciddi olarak okuyan insanlar göreceklere ki bu ve benzeri ayetler sadece Hz. Peygamber'i değil mutlaka müminleri de uyarmakta ve onlardan da aynı şeyleri istemektedir. O halde mümin olmanın temel ahlaki özelliklerinden birisi hal ve hareketlerinde, işinde, yönetiminde ve her türlü alışverişinde doğruluktur. Allah bu surede hem de okuyanın ağzından bu sözü almaktadır: "Bizi doğru yola ilet".
5. Fatiha suresinin son ayetinde Allah bir de tarihten haber vermektedir. Bu da "kendilerine gazap ettiklerinin yoluna değil" ifadesi ile sunulmaktadır. Dikkat edilirse Allah tarihte kendisine ve gönderdiği talimatlara kulak vermeyip, inanmayıp yalanlayanlara belli ki son derece kızmaktadır. Onların akıbetleri ile ilgili ipuçları da vermektedir. Nitekim daha sonra gelen ayetlerde bunları okumaktayız. Aslında Allah işi baştan hatırlatarak bu tür davranışlara kapılmaması noktasında gerek o günün gerekse bu günün insanlarını uyarmaktadır.
6. Kur'an'ın ilk surelerinden biri olan bu surenin bir anlamı daha vardır. O da bu surede genel kuralların esaslarını bulmak mümkündür. Bu temel kurallar daha sonraları diğer surelerde oldukça detaylı bir biçimde sunulmaktadır. Aslında bu sureden önce indiği ifade edilen Alak, Müddessir ve Müzzemmil surelerinin bazı ayetlerinin bu sureden önce inmesi bir bakıma Hz. Peygamber'i hazırlamaktır. Adeta Hz. Peygamber'e bundan sonra indirilecek vahiylerin bir özeti olan Fatiha ile şunlar vurgulanmaktadır: Sadece Allah'a teslim ol, ona yalvar, putlardan uzak dur ve insanların da uzak durmalarını sağlamaya çalış, doğru olmayı şiar edin, insanlara da doğru olmalarını söyle, onların hem kendileri ile hem de çevreleri ile barışık olmaları gerektiğini söyle, daima çalış ve yararlı işler yap.

Özet

Fatiha suresi Kur'an'ın ilk suresidir. İniş sırasına göre 5. Sırada yer almaktadır. Surenin Mekki olduğu, ancak az da olsa Medeni olduğuna dair görüşler vardır. Besmele dahil surenin ayet sayısı 7 veya besmeleyi hariç tuttuktan sonra da yine surenin ayet sayısının 7 olduğu görüşü bilinmektedir.

Besmelenin ayet olup olmadığı konusu daima tartışılmaktadır. Ancak genel kanaatin Fatihanın başındaki bismelenin müstakil bir ayet olduğu, diğer surelerin başında bulunan bismelenin ise ayet olmadığı yönündedir.

Fatiha denmesinin sebebi kur'an'a onunla başlandığı için açan anlamında Fatiha denmiştir. Fatihanın 12 ismi olduğu nakledilmektedir.

Fatiha suresinde yer alan kelimelerin her birinin ayrı ve önemli anlamları vardır. Zaten ilk sure oluşu bunu bir noktada zorunlu hale getirmektedir. Burada yer alan Allah, Rahman, Rahim, Alem, Din günü, sıratı müstakim, Abd, gazap kelimelerinin her biri çok önem arzemektedir.

Kendimizi Sınavalım

1. Aşağıda verilen bilgilerden hangisinin Fatıha ile ilgili **yoktur**?
 - a. Din günü
 - b. Din hakimi
 - c. Sadece senden yardım isteriz
 - d. Alemlerin Rabbi
 - e. Nimet verdiklerinin yoluna
2. Alem kelimesi için aşağıdakilerden hangisi **söylenemez**?
 - a. Yaratılmıştır.
 - b. Bir düzen vardır.
 - c. Kendi başına hareket eder
 - d. Kainatta alemdendir.
 - e. Kainata ol der o da oluverir
3. Abd kelimesi için ilk indiği dönem göz önüne alınırsa hangi anlam öne çıkar?
 - a. Sadece sana ibadet ederiz.
 - b. Sadece sana kulluk ederiz.
 - c. Sadece senden yardım isteriz
 - d. Sadece senin birliğini kabul ederiz
 - e. Sadece sen ve yardımın vardır.
4. Besmele için aşağıda verilenlerden hangisi doğrudur?
 - a. Besmele Kur'an'ın her suresindedir.
 - b. Besmelesiz hiçbir ayet düşünülemez.
 - c. Besmelede yer alan kelimeler bir anlam ifade etmezler.
 - d. Fatihanın başındaki besmele ittifakla Fatihadan bir ayaftır.
 - e. Besmele Nems suresinde bir ayette yer almaktadır.
5. اِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ Bizi dosdoğru yola ilet. (Fatıha 1/5) ayetinin anlamı aşağıdakilerden hangisinde doğru olarak verilmiştir?
 - a. Bizi dosdoğru yola ilet.
 - b. Biz doğru yoldayız.
 - c. Sen bizi doğru yola istersen ilet
 - d. Doğru yol işte budur,
 - e. Doğru yol mu, bizi sen ona ilet

Kendimizi Sınayalım Yanıt Anahtarı

1. b Yanıtınız doğru değilse, 'Fatiha Tefsirini' baştan bir daha okuyunuz.
2. c Yanıtınız doğru değilse, 'Fatiha tefsirinde yer alan Âlem' kısmını bir daha gözden geçiriniz.
3. d Yanıtınız doğru değilse, 'Fatiha tefsirinde Abd' kelimesinin açıklamalarına bir daha bakınız.
4. e Yanıtınız doğru değilse, 'Fatiha Tefsirinde' ilgili kısma bir daha bakınız.
5. a Yanıtınız doğru değilse, 'Fatiha tefsirinde' son ayetin açıklama kısmına bir daha bakınız.

Yararlanılan Kaynaklar

- Abduh, Reşit Rıza, Tefsiru'l-Menar, Mısır 1990.
Ebu Hilal el-Askeri, el-Furuku'l-Luğaviyye, Beyrut thr.
Elmalılı Hamdi Yazır, Hak Dini Kur'an Dili, İstanbul thr.
İbn Manzur, Lisani'l-Arap, Beyrut thr.
Kurtubi, el-Cami Li Ahkami'l-Kur'an, Beyrut thr.
Ömer Dumlu, Kur'an'da Salah Meselesi, Ankara.
Ragıp el-İsfehani, Müfredat, Beyrut thr.
Suyuti, ed-Dürrü'l-Menssur, Beyrut thr.
Süleyman Ateş, Kur'an Ansiklopedisi, Yüce Kur'an'ın Çağdaş Tefsiri.
Vahidi, Esbabü'n-Nüzûl, Beyrut thr.

2

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ Lokman suresinin bütünlüğünü açıklayabilecek,
- 👁️ Namazın ve zekâtın önemini açıklayabilecek,
- 👁️ Allah'a ortak koşmanın büyük bir zulüm olduğunun ayırt edebilecek,
- 👁️ Ana-babanın değerini açıklayabilecek,
- 👁️ Allah'ın ilminin sonsuzluğunu ve insan bilgisinin ise sınırlı olduğunu ayırt edebileceksiniz.

Anahtar Kavramlar

- Hikmet
- Muhsin
- Emr-i bi'l-ma'rûf ve nehy-i ani'l-münker
- Şirk ve zulüm
- Lehve'l-hadis
- Şükür ve nankörlük

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Sureyi en az iki mealden okuyunuz, konuya dair anahtar kavramları TDV İslâm Ansiklopedisi'nden araştırınız.
- Sureyi "Kur'ân Yolu" isimli tefsirden okuyunuz.
- Ömer Dumlu ve Rıza Savaş'ın birlikte hazırladıkları "Kur'ân Atlası" adlı çalışmayı okuyunuz.

İçindekiler

Lokman Suresi

GİRİŞ

Lokman Suresi Mekke döneminin ortalarında inmiştir. 34 ayettir. Hikmet verilen Lokman'ın hikmet dolu nasihatlerine yer veren bu sureye, 12 ve 13. ayetlerde geçen Lokman ismi verilmiştir.

Surede, hükümlerinde tam isabetli olan, derin anlamlar ve mesajlar içeren Kur'an'ın, Müslümanların dünya ve ahiret mutluluğu için bir rehber ve bir rahmet olduğu vurgulanır. Surede, Allah'a kulluk görevlerini içtenlikle yerine getiren, namazı dikkatli ve devamlı kılan, zekâtı veren ve ahiret gerçeğine tüm kalpleriyle inananlar övülür, inkârcıların vahye karşı tutumları ise kınanır ve Allah'ın sonsuz kudretine, ilmine ve hikmetine ilişkin kanıtlar getirilir. Bilge Lokman'ın çocuğuna ve dolayısıyla bütün bir insanlığa hikmet dolu bazı evrensel nasihatlerine yer verilir. Allah'a itaatın ve anne babaya saygının önemi vurgulanır. Hak dine davet edilen müşriklerin atalarının uygulamalarını hiçbir kritiğe tabi tutmadan körü körüne taklit etmeleri eleştirilir. Herkesin kendi yaptığından sorgulanacağı ilkesi dile getirilir. İnsan bilgisinin sınırlı olduğu dikkatlere sunulur.

LOKMAN SURESİNİN TEFSİRİ

Bismillâhirrahmânirrahîm

1. Elif-Lâm-Mîm. (آل) Ayrı ayrı okunduğu için bu harflere “hurûf-ı mukattaa” denir. Bu bakımdan söz konusu harfler, okunuşları ile aktarılır. Bu harfler, 27'si Mekkî, 2'si Medenî olmak üzere toplam 29 surenin başında yer alır. 28 harften oluşan Arap alfabesinin 14 harfiyle 13 farklı şekilde düzenlenmiştir. Bu harfler bir ila beş harften oluşur; başlı başına tek ayet olduğu gibi, ayetin bir bölümü de olmuştur. Söz konusu harflerin, başında bulunduğu üç sure (Meryem, Ankebût, Rûm) hariç, diğerleri vahiy ile ilintilidir.

Tek başına harflerin bir anlamının olmadığı bilinmektedir. Bununla birlikte, tarihi süreçte bunlara 40'a yakın anlam yüklenmiştir. Fakat hiç kimse, kesin olarak “*bunun anlamı şudur*” dememiştir. Bunlara verilen anlamın ne Kur'an'da ne de Sünnet'te kesin ve sahih bir delili bulunmaktadır. O nedenle bu harflere verilen manalar, tahminden öteye geçemez. Hz. Ebu Bekir'e göre bu harfler Kur'an'ın sırrıdır. Buna göre bunlarla ne söylemek istediğini en iyi Allah bilir. Aslında bu

harfler, Kur'an'ın icâz yönüne işaret etmektedir: İnsanların çok iyi bildiği ve günlük hayatta kullandıkları bu harfler ilahî kudret tarafından mükemmel bir uyumla yan yana dizilmiştir. Bu olağanüstü güzellik karşısında bir tek suresinin dahî benzerini yapmakta beşeriyetin acze düştüğü eşsiz bir kitap olarak ortaya konulmuştur. Bu harflerle aslında adeta Kur'an'ın ilk muhataplarına bir meydan okuyuş da vardır. Aynı harfleri kullanmalarına rağmen Kur'an'ın bir benzerini getirmekten aciz kaldıkları da vurgulanmak istenmiştir.

تِلْكَ آيَاتُ الْكِتَابِ الْحَكِيمِ

2. Bunlar, her hükmünde tam isabet eden ve derin anlamlar içeren kitabın ayetleridir.

Ayetteki kitaptan maksat Kur'an-ı Kerîm'dir. Kur'an'ın niteliği olarak zikredilen hakîm kelimesi, onun tüm insanlık için en doğru ve en yararlı bilgiler içerdiğini ifade eder. İçerdiği bilgi ve hükümleri tam isabetli olup hayatı düzenlemeye yöneliktir.

هُدًى وَرَحْمَةً لِّلْمُحْسِنِينَ ﴿٣﴾ الَّذِينَ يُقِيمُونَ الصَّلَاةَ وَيُؤْتُونَ الزَّكَاةَ وَهُمْ بِالْآخِرَةِ هُمْ يُوقِنُونَ ﴿٤﴾ أُولَئِكَ عَلَى هُدًى مِّن رَّبِّهِمْ وَأُولَئِكَ هُمُ الْمُفْلِحُونَ ﴿٥﴾

3. Bu kitap, Allah'a kulluk görevlerini içtenlikle yerine getiren kimseler için bir rehber ve bir rahmet kaynağıdır. 4-5. Bu kişiler namazı dikkatli ve devamlı kılarlar, zekâtı verirler ve ahiretin gerçekliğine de şeksiz şüphesiz inanırlar. İşte Rablerinin gösterdiği yolda yürüyenler, onlardır. Kurtuluşa erecek olanlar da yine onlardır.

Kur'an-ı Kerîm'in bazı ayetlerinde bütün insanlığa, diğer taraftan da hem Allah'a karşı gelmekten sakınanlara hem de burada olduğu gibi, güzel davranışlarda bulunanlara yol göstermek için gönderildiğinden bahsedilmektedir. Burada bir çelişki söz konusu değildir. Zira Kur'an'ın mesajları evrensel olup bütün insanlığa rehberlik etmek üzere gönderilmiştir. Fakat sadece ona yürekten inanan, imanlarına yaraşır güzel işler yapan ve yaptığını sadece Allah için yapan müminler, onun kılavuzluğunda yollarını aydınlatabileceklerdir. Dolayısıyla Kur'an'ın hidayeti, insanların neleri yapması ve nelerden uzak durması gerektiği konusunda onlara yol gösterme anlamındadır. Kur'an'ın ikinci bir niteliği olarak da rahmet oluşu dile getirilmektedir. Bu da onun huzur ve mutluluk kaynağı oluşunu ifade eder. Aslında 3. ayetteki hüdâ ve rahmet kelimeleri hakîm sözcüğünü izah etmektedir.

“Allah'a kulluk görevlerini içtenlikle yerine getiren kimseler” olarak çevrilen “muhsinîn” kelimesinin türediği ihsan kavramının iki anlamı vardır: Biri karşılık beklemeden iyilik edip sevindirmektir. Diğeri ise, bir şeyi iyi bilmek ve iyi yapmaktır. İhsan kavramı, Allah'a imanı ve ibadeti de içermektedir. Nitekim bir hadiste ihsan, “Allah'a O'nu görüyormuş gibi ibadet etmektir.” (Buhârî, “İmân”, 37; Müslim, “İmân”, 5-7) buyrulmuştur.

4-5. ayetlerde, 3. ayetin sonundaki “muhsinîn”in üç özelliğinden bahsedilmektedir:

1. Müslümanlığın vazgeçilmez şartı olan namaza gereken dikkati ve devamlılığı göstererek dosdoğru kılarlar. Böylece günde beş kez Allah'ın huzurunda durarak O'nunla aralarındaki bağı sürekli canlı tutarlar.
2. Refah ve zenginliği toplumun tüm katmanlarına yaymak üzere zekâtı verirler. Çünkü kendi mallarında yoksulların hakkı olduğuna inanırlar. Hiçbir

maddi karşılık ve teşekkür beklemeden sadece Allah'ın hoşnutluğunu elde edebilmek için onlara harcamada bulunurlar.

3. İlahî adaletin tam olarak gerçekleşeceği, dünyada yapılan bütün eylemlerden ötürü hesabın görüleceği bir öte dünyanın varlığına tüm kalpleriyle iman eder ve bu inanç doğrultusunda hayatlarını şekillendirirler.

Burada şu hususu da belirtmekte fayda vardır: Bu surenin indiği dönemde bilindik beş vakit namazın farz kılınmadığı dikkate alındığında, buradaki namazın genel anlamda Allah'a ibadet ve dua veya o dönemdeki şekliyle namaz olduğu anlaşılır. Medine döneminde malî bir yükümlülük olarak farz kılınan zekâtı da özellikle o sırada müşriklerin baskısı altında büyük sıkıntı ve eziyetler çeken Müslümanlar için önem taşıyan malî dayanışma olarak anlamak daha uygun olur. Malî bir ibadet olan zekâtlı Müslümanların, nefislerini bencillik, cimrilik ve kıskançlık gibi mala yönelik kötü duygu ve düşüncelerden temizleyip yüceltmesi hedeflenmiştir.

Bu üç özellik ile Müslümanlarda sağlam bir kişilik oluşturulmaya çalışılmaktadır. Şöyle ki, namazın dikkatli ve devamlı kılınmasıyla Allah-insan ilişkisi sürekli olarak canlı tutulacaktır. Böylece Allah'ın kendisini her zaman görüp işittiğinin farkında olarak namaz kılan Müslüman her türlü kötülükten uzak duracaktır. Çünkü gereği şekilde kılınan namazın insanı her türlü kötülükten ve hayâsızlıktan uzaklaştırma gibi bir işlevselliği söz konusudur (Ankebût 29/45). Malî bir sorumluluk olan zekâtlı insan-insan ilişkisi sürekli canlı ve dinamik tutulacaktır. Allah'ın emanet olarak kendisine mal mülk verdiği insanlar, bu tür imkâna sahip olmayan akrabalarını, komşularını ve diğerlerini düşünecek ve onlara yardım elini uzatacaktır. Zira Kur'an kültürüne sahip varlıklı Müslümanlar, sahip oldukları mallarda yardıma muhtaç, yoksul ve iffetinden dolayı isteyemeyenlerin hakkı olduğunu bilirler (Zâriyât 51/19). Ahiretin varlığına hiç tereddüt etmeden iman etmekle de Allah-insan-toplum ilişkisi her zaman diri tutulacaktır. Zira ahiretin varlığına inanan insan, bu geçici dünyada yaptıklarının, yapması gerekirken yapmadıklarının ve söylediklerinin bir gün mutlaka hesabının sorulacağı bilinciyle hareket eder. Bundan dolayı hem Allah'a, hem kendisine, hem de insanlara ve çevreye karşı daha duyarlı ve titiz davranışlar sergiler.

Allah'ın peygamberleri vasıtasıyla gösterdiği dosdoğru yolda gidenlerin yukarıda nitelikleri sayılanların olduğu ve yine bunların hem dünyada hem de özellikle ahirette ebedi huzur ve mutluluğa kavuşacakları bildirilmiştir. Müminler, inançları gereği, dünyada korku ile ümit arasında yaşarlar. Ama artık korktukları cehennem ve azabından emin, umdukları cennet ve nimetlerine; Allah'ın bağışlaması ve rahmetine kavuşmuş durumdadırlar. Allah'ın şefkat ve merhameti başta olmak üzere dünyada sırf Allah için yapıp etmeleri onları bu mutlu sona ulaştıracaktır.

وَمِنَ النَّاسِ مَن يَشْتَرِي لَهْوَ الْحَدِيثِ لِيُضِلَّ عَن سَبِيلِ اللَّهِ بِعَيرِ عِلْمٍ وَيَتَّخِذَهَا هُزُوًا أُولَئِكَ هُم
عَذَابٌ مُّهِينٌ ﴿٦﴾ وَإِذَا تُتْلَىٰ عَلَيْهِ آيَاتُنَا وَآلَىٰ مُسْتَكْبِرًا كَانُوا لَمْ يَسْمَعُوهَا كَانُوا فِي أذُنَيْهِمْ وَقَرًا
فَبَسَّطُوا بَعْضُهُم لِبَعْضٍ السَّيْئَاتِ ﴿٧﴾

6-7. Bazı kişiler hiçbir doğru bilgiye ve delile dayanmaksızın insanları Allah yolundan saptırmak ve o dosdoğru yolu alay konusu yapmak için birtakım asılsız hikâyeler anlatmaktadır. İşte böylelerinin hakkı zelil ve perişan edici

bir azaba mahkûm olmaktır! Böyle birine ayetlerimiz tebliğ edildiğinde kulaklarında sağırılık varmış, o mesajları hiç işitmemiş gibi küstahça sırt çevirir. O adama, ahirette çok korkunç azaba mahkûm olacağını müjdele!

“Asılsız hikâye” olarak çevirdiğimiz 6. ayetteki lehve'l-hadîs deyimini, insanı asıl yapması gereken önemli işlerinden alıkoyan, hiçbir faydası olmadığı gibi, vaktin boşa geçirilmesine neden olan oyalayıcı sohbet, hikâye, masal vb. dinletiler anlamındadır. Aslında lehv kısaca eğlence, oyun ve teselli demektir. Hadis ise söz, konuşma demektir. Asılsız hikaye, boş söz, gibi anlamlar daima tercih edilmiştir. Klasik tefsirlerin çoğunda asılsız söz, mûsiki olarak açıklanmış olmakla beraber, bu deyim şirk inancı içeren sözler veya daha genel olarak insanlar için herhangi bir fayda getirmeyen boş ve lüzumsuz konuşmalar olduğu yolunda görüşler de zikredilmektedir. Çağımızda sinema, radyo ve televizyonlarda çokça yer verilen; eğitici, öğretici ve faydalı hiçbir tarafı bulunmayan bazı film ve programlar da buna dâhil edilebilir. Buna göre lehve'l-hadîs deyimini, doğasında aşırılık olup dinî-ahlâkî açıdan israf sayılabilecek eğlence türleri gibi insana, özellikle kendisini ve Rabbini unutturacak, dolayısıyla yapması gerekenleri ihmal ettirecek derecede meşgul eden her şeydir.

Bu ayetlerde, bazı Mekke müşriklerinin İslâm ve Müslümanlar karşısındaki olumsuz tutum ve davranışları özetlenmektedir. Buna göre onlar, hikâye ve masal türü bazı sözlerle Kur'ân arasında benzerlik kurar, vahyi alay konusu yaparlardı. Böylece kendileri sapkın oldukları gibi başkalarını da Allah yolundan saptırmayı amaçlardı. Dünyada geçici, maddî haz ve mutluluktan başka gayeleri olmayan insanlar, başkalarını da Allah'ın yolundan saptırmak maksadıyla akıl ve bilgi temeline dayanmayan anlamsız ve aldaticı sözlere kendilerini kaptırırlar. Hayatın gayesini bunlardan ibaret görür, bunlara para harcar; bunları konuşup bunları dinlerler. Allah'ın hikmetli, anlam ve mesaj yüklü ve dolayısıyla kurtarıcı ayetleri kendilerine okunduğunda ise küstahça bir gurura kapılır; tam bir duyarsızlık ve ilgisizlik sergilerler, büyülenerek bunlara kulak tıkayıp sırt çevirirler.

Bu iki ayette özetlenen inkârcı psikoloji ve tavır dikkate alındığında bunun, genel olarak müşriklerin, ilâhî mesajın insanlar üzerindeki etkisini kırmak için ileri sürdükleri içi boş iddialar, laf cambazlıkları şeklinde yorumlanması gerekmektedir. Nitekim 6. ayetteki “bi-gayri ilm” (bilgisiz olarak) tabiri de bunu desteklemektedir. Eğer mûsiki, şiir vb. etkinlikler böyle bir kötü amaca alet ediliyorsa bunu yapanlar da ayetin eleştiri kapsamına girer. Ayrıca burada, sadece o dönemdeki inkârcıların söz konusu tutumları değil, hangi dönemde olursa olsun “Allah'ın yolu”nu engelleme amacına yönelik zihniyet ile bunun ürünü olan tavır, tenkit ve faaliyetler de eleştirilmektedir. Böyle kişilerin temel gayesi, halkı, asılsız hikâye ve masallarla; hurafelerle, aldaticı sözlerle oyalayıp hak ve hakikatin kendisi olan Kur'ân'la ilgilerini kesmektir. Fakat onlar vahye karşı bu olumsuz tutum ve davranışlarından ötürü Allah katında onur kırıcı, küçük düşürücü, rezil rüsve edici ve dayanılmaz derecede acı bir azabı hak etmektedirler.

إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ هُمْ جَنَّاتُ النَّعِيمِ ﴿٨﴾ خَالِدِينَ فِيهَا وَعَدَّ اللَّهُ حَقًّا وَهُوَ
الْعَزِيزُ الْحَكِيمُ ﴿٩﴾

8-9. İman edip imanlarına yaraşır güzellikte davranışlar sergileyenlere geline, böylelerini her türlü nimetle dolu cennetler beklemektedir. Onlar orada

hiç çıkmamak üzere kalacaklardır. Bu, Allah'ın mutlaka gerçekleşecek olan sözüdür. O üstün kudret sahibidir; her buyruğu ve her fiili tam isabetlidir!

İnkârcı ve alaycı insanlara karşın, imanın en temel iki esası olan Allah'a ve ahiret gününe yürekten inanan ve bu imanlarına yaraşır güzel ve yararlı davranışlar ortaya koyan kimseleri ise nimetlerle dolu cennetler beklemektedir. Dünyadaki iman ve güzel amellerine karşılık verilecek olan nimetler bir hadiste '**hiçbir aklın tasavvur edemediği, hiçbir gözün görmediği**' şeklinde dile getirilir.

Bu müminler cennetlerden hiç çıkmayıp orada sonsuza dek kalacaklardır. Bu, yüce Allah'ın verdiği bir söz olup mutlak gerçektir ve zamanı gelince de mutlaka gerçekleşecektir. Allah verdiği sözden hiçbir zaman caymaz. Müminler Allah'a böyle iman ederler. Kur'an'da, Allah'ın verdiği sözden asla dönmeyeceğine dair pek çok ayetin yanında, "Allah'tan daha doğru sözlü kim olabilir ki?!" (Nisâ 4/87) ayeti bu durumu açıkça ifade etmektedir. O çok güçlüdür, hiçbir şey ve kimse O'nun gücüne engel olamaz ve O'nun her buyruğu mutlak isabetlidir, yerli yerindedir.

خَلَقَ السَّمَوَاتِ بِغَيْرِ عَمَدٍ تَرَوْنَهَا وَالْأَرْضِ رَوَاسِي أَنْ تُمِيدَ بِكُمْ وَبَثَّ فِيهَا مِنْ كُلِّ دَابَّةٍ وَأَنْزَلْنَا مِنَ السَّمَاءِ مَاءً فَأَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿10﴾

10. Gördüğünüz gibi Allah gökleri dayanaksız/direksiz biçimde yarattı. Sizi sarsmasın diye yeryüzüne de sabit dağlar yerleştirdi ve yine orada her türlü canlı varlığını üreyip çoğalmasını sağladı. Biz, gökten de yağmur yağdırıp onunla her türden güzel bitkinin yeşermesini sağladık.

Allah, gökleri ve orada bulunan milyarlarca gök cismini, aralarında insanların görebilecekleri bir direk, bir destek olmadan boşlukta ve dengede duracak, birbirlerine çarpmayacak şekilde, mükemmel bir sistem halinde meydana getirmiştir. Bu sistem ancak kıyametin kopma zamanında bozulacaktır. Ayrıca, üzerinde yaşayan insanları sarsmasın diye yeryüzüne âdeta kazık ve temel vazifesi gören sapasağlam ve görkemli dağlar yerleştirmiştir. Yine orada her türlü canlıyı üretip yaymış ve gökten indirdiği suyla/yağmurla, orada her renk ve çeşitten erkekli dişili çiftler halinde nice güzelim bitkiler yetiştirmiştir.

"Tür" olarak çevirdiğimiz zevc kelimesi, sözlükte "**eş, bir şeyin zıt yönden dengi, eşiti, bileşik varlığın her bir ögesi**" gibi anlamlara gelir. Râgıb el-İsfahânî kelimeyi, "**varlıklar topluluğunu oluşturan her bir tür**" anlamında açıklamıştır.

هَذَا خَلْقُ اللَّهِ فَأَرُونِي مَاذَا خَلَقَ الَّذِينَ مِنْ دُونِهِ بَلِ الظَّالِمُونَ فِي ضَلَالٍ مُبِينٍ ﴿11﴾

11. İşte bütün bunlar Allah'ın yarattıklarıdır. Hadi siz de bana gösterin bakalım, O'ndan başkası ne yaratmış?! Doğrusu, putları Allah'ın ilahlığına ortak koşanlar düpedüz bir sapıklık içindedir.

10. ayette önce Allah'ın yüce kudretinin evrendeki canlı ve cansız bütün varlıkları nasıl meydana getirdiği belirtilmektedir. Daha sonra kendisinden başkasının ne yaratmış olduğu sorgulanarak Allah'tan başka bir varlığa tapmanın hem mantıksız hem de haksız bir tutum olduğu vurgulanmaktadır. Allah'a eş tutulan ve Allah ile kulları arasında aracı kabul edilen putlar hiçbir şey yaratamazlar; çünkü kendileri yaratılmışlardır. Dolayısıyla doğru mantık bizi, 'yaratılan yaratamaz' sonucuna götürür. Allah'ın yarattıklarıyla tek ve gerçek ilah olduğu aşikâr iken,

diğerlerinin ‘ilah’ oldukları hangi işleriyle bellidir?! Yarattıkları hiçbir şey olmadığına göre onlara tapmanın, onlardan yardım istemenin ne anlamı var?! Allah’a özgü bazı niteliklerin aciz varlıklarda da olduğuna inanmak, cehalet sapıklığından başka bir şey değildir. Onun için ayetin sonunda Allah’tan başka nesnelere tanrılık olduğunu zannedenlerin düpedüz bir sapıklık içinde ve haksız oldukları vurgulanmaktadır. Aslında her insan bu hakikati bilip anlamaya hazır yaratılmıştır. Fakat o zalimler, bilerek hakkı inkâr ederler ve bu yüzden apaçık bir sapıklık içindedirler.

وَلَقَدْ آتَيْنَا لُقْمَانَ الْحِكْمَةَ أَنْ اشْكُرْ لِلَّهِ وَمَنْ يَشْكُرْ فَإِنَّمَا يَشْكُرُ لِنَفْسِهِ وَمَنْ كَفَرَ فَإِنَّ اللَّهَ غَنِيٌّ حَمِيدٌ ﴿١٢﴾

12. Biz Lokman’a ‘Allah’a şükretmesi’ için hikmet verdik. Her kim O’na şükrederse sırf kendi iyiliği için şükretmiş olur. Kim de O’na nankörlük ederse bilmelidir ki Allah kimsenin şükrüne muhtaç değildir; O bizatihi her türlü övgüye layıktır.

Lokman, Kur’ân-ı Kerim’de ismi sadece bu surede geçen, aynı zamanda surenin de ismiyle anıldığı bilge ve sâlih bir kişidir. Âlimlerin çoğunluğu, Lokman’ın peygamber olmadığını, ancak Allah’ın kendisini bilgi ve hikmetle şerefliendirdiğini belirtirler. İslâm öncesi Arap toplumunda da onun bilge bir kişi olduğu kabul edilir ve o saygıyla anılırdı. Müfessirler Lokman’a verildiği bildirilen hikmeti, *“ilim, üstün kavrama yeteneği, din konusunda derin bilgi, sahih inanç, akıl, yerinde ve doğru konuşma, isabetli görüş ve davranış”* olarak açıklamışlardır. Kısaca hikmet, ilim-amel uygunluğu olup bilgiye dayalı hareket etmektir. Lokman’ın hikmetlerinden bir kısmı hadislerde de yer almaktadır.

Allah’ın peygamberlere ve layık olan kişilere verdiği hikmet hem doğru bilgi, inanç ve düşünceyi hem de bu zihni birikimin mümkün olan en mükemmel şekilde hayata geçirilmesini ifade eder. Bilgi birikimi olan bir insan bu birikimini doğru, yerinde ve gerektiği ölçüde kullanmaz yahut yanlış yerlerde kullanırsa bu insana âlim denebilir, fakat hakim denemez. Çünkü hikmet kavramı, “bilgiyi yerli yerince kullanma” anlamına da gelir. Buna göre bilgisini doğru ve gerektiği şekilde kullanmayan insan, bilginin şükrünü yerine getirmemiş olur. Bilgisini belirttiği şekilde kullanan ise şükrünü yerine getirdiği gibi bunun faydasını da yine kendisi görmüş olur. “Allah’a şükreden kendi iyiliği için şükretmiş olur...” buyrulurken bu gerçeğe de işaret edilmiştir.

Ayette dikkatleri çeken hususlardan biri, Lokman’a hikmetin verilme gerekçesi, her zaman Allah’a yaraşır bir şekilde şükretmesidir. Hikmet, insanı imana ve Allah’a şükretmeye götürür. Nitekim ayetin sonunda, Lokman’a öğretilen hikmetin, onu Allah’a şükre ve anne-babasına teşekkürle yönelttiği anlaşılmaktadır. Allah, hikmeti şükürle birlikte zikretmiştir. Çünkü bilgi ve hikmet, Allah’ın insana en büyük lütuflarındandır. Onu kendisine bahşeden Allah’a şükretmek gerekir. İnsan öğrendiği bilgi ile gurura kapılırsa şeytanın yoluna girmiş olur. O bilgi de hikmet olmaktan çıkar.

Yüce Yaratıcının sayısız maddî ve manevî nimetlerinden ötürü kalbi, dili ve ibadetleriyle şükreden ancak kendi iyiliği için şükretmiş olur. Buna karşın kim de verilen bunca nimetin kadri kıymetini bilmeyip nankörlük ederse, yalnızca

kendisine zarar vermiş olur. Çünkü Allah hiçbir şeye ve kimseye muhtaç değildir. Dolayısıyla, onun şükür ve ibadetine de ihtiyacı yoktur. Asıl buna muhtaç olan insanın kendisidir. Ve kimse O'nu övüp yüceltmese bile O kendi zatıyla yüceler yücesidir. Gerçek anlamda teşekkür ve övgüye lâyık olan yalnızca O'dur.

﴿13﴾ وَإِذْ قَالَ لُقْمَانُ لِابْنِهِ وَهُوَ يَعِظُهُ يَا بُنَيَّ لَا تُشْرِكْ بِاللَّهِ إِنَّ الشِّرْكَ لَظُلْمٌ عَظِيمٌ

13. Vaktiyle Lokman, oğluna nasihat ederken şöyle demişti: “Yavrurum! Sakın Allah’a ortak koşma! Çünkü Allah’ın ilahlığına ortak koşmak çok büyük bir zulümdür.”

Lokman’a verilen hikmetin çerçevesi çizilirken tevhid inancının başta geldiği görülmektedir. Esasen bu, şükürün de birinci şartıdır; bu sebeple Lokman, kendisi Allah’ın birliğine inandığı gibi çocuğuna da şirkten uzak durmayı öğütlemiştir. Adil olmayan hakim olamaz. Adalet, “*her şeyi yerli yerince yapmak, herkese hakkını vermek*”tir. Herhangi bir şeyi Allah’a ortak koşan, Allah’ın hakkı olan ilahlığı ve rablığı başkasına vermiş, böylece haksızlık (zulüm) yapmış demektir. Üstelik bu tutum, haksızlıkların en büyüğüdür. Bu sebeple ayette “*O’na ortak koşmak çok büyük bir zulümdür*” buyrulmuştur. Esasen İslâm’ın en başta şirki ortadan kaldırmayı hedeflemesi de Allah’a ortak koşmanın, bütün kötülüklerin başında geldiği ve diğer birçok kötülüğün de temel sebebi olduğu anlayışına dayanır.

Ayette çocuğun eğitiminde anne-babanın rolü ile çocuğa verilecek öncelikli bilginin Allah’a ortak koşulmasının çok büyük bir zulüm olduğuna dikkat çekilmesi anlamlıdır. Allah’a ortak koşmak, gerçekten de O’na karşı yapılabilecek en büyük haksızlık, tövbe edilmediği takdirde, affedilmesi mümkün olmayan en büyük suçtur (Nisâ 4/116). Allah’ın değer verdiği ve en şerefli varlık olarak nitelendirdiği insanın kalkıp da kendisi için yaratılmış ve kullanması için hizmetine sunulmuş, kendinden aşağı varlıkları ilah edinerek kulluk etmesi, kendini zelil duruma düşürmesi, her şeyden önce insanın kendisine haksızlıktır. Hangi açıdan bakılırsa bakılsın şirk, gerçekten büyük bir zulümdür.

Hiz. Peygamber’in yanlış anlaşılan En’âm suresinin “*İman eden ve imanlarına zulüm bulaştırmayanlar var ya...*” mealindeki 82. ayetini Lokman suresinin 13. ayetini delil getirerek izah ettiği bilinmektedir. En’âm suresinin 82. ayeti inince bir kısım sahabenin “*Ey Allah’ın Resûlü! Hangimiz imanına zulüm bulaştırmaz ki?*” diye sormaları üzerine Resûl-i Ekrem, Lokman suresinin 13. ayetini okuyarak ayetteki zulmün ‘şirk’ anlamında olduğunu açıklamış ve böylece insanları rahatlatmıştır. Hiz. Peygamber’in bu yöntemi Kur’ân’ı anlamada vazgeçilmez olan ayetin ayetle tefsir edileceğine dair çok güzel bir örnek oluşturmaktadır.

﴿14﴾ وَوَصَّيْنَا الْإِنْسَانَ بِوَالِدَيْهِ حَمَلَتْهُ أُمُّهُ وَهْنًا عَلَىٰ وَهْنٍ وَفَصَّالَهُ فِي عَامَيْنِ أَنِ اشْكُرْ لِي وَلِوَالِدَيْكَ
إِلَى الْمَصِيرِ

14. Allah şöyle buyurdu: Biz insanoğluna, ana-babasına iyi davranmasını emrettik. Çünkü anası onu nice zahmetlere katlanarak karnında taşır ve çocuğun ana sütüne bağımlılığı da iki yıl sürer. Şu hâlde, ey insanoğlu, hem bana hem de ana-babana minnettarlığını göstermelisin. Unutma ki yarın bir gün hesap vermek üzere benim huzuruma geleceksiniz.

Surenin Lokman’a ayrılan bölümünde, araya ana-babaya itaat konusundaki bu iki ayetin girmesiyle ilgili iki farklı açıklama yapılmıştır. Bir yoruma göre bu iki

ayet de Lokman'a ait sözlere. Buna göre ayetin başında “*Allah bana buyurdu ki...*” şeklinde bir ifade takdir etmek gerekir. Diğer bir yoruma göre ise bu ayetler araya sokulmuş bir açıklama mahiyetinde olup amaç, ana-babaya saygının önemini, ayrıca bunun sınırını ve Allah'a saygıyla ilişkisini ortaya koymaktır.

“*Çocuğun ana sütüne bağlılığı da iki yıl sürer*” şeklinde çevirdiğimiz ifade, emzirmenin normal süresinin iki yıl kadar olmakla birlikte bunun mutlaka tamamlanması gerekmediğine, ana-baba isterlerse çocuğun iki yıl dolmadan da süttten kesilebileceğine işaret eder. Kısacası, iki yıl, çocuğun annesine zorunlu olarak bağlı olduğu dönemdir.

“*Hem bana hem de ana-babana minnet duymalısın*” buyrulurken Allah'a minnettarlıkla ana-babaya minnettarlık birlikte emredilmiştir. Bunun sebebi, Allah'ın insanı yaratıp onu nimetleriyle rızıklandırması, ana-babanın da insanın hem dünyaya gelmesine vesile olması hem de hayatının en zayıf dönemlerinde, çocukluğunda, hastalığında ona kol kanat germesi, yetiştirip büyütmesi, beslemesi ve eğitmesidir. Ana-babaya saygı hususunun, birçok ayette Allah'a itaatten hemen sonra anılması son derece anlamlıdır. Çünkü Allah'tan sonra insanın üzerinde en çok hakkı olanlar, ana-babasıdır. Bu nedenle ana-babaya “öf” bile denilmez! (İsra 17/23) İnsan önce Allah'a, sonra da ana-babasına karşı itaatle yükümlüdür.

Ayette annenin fedakârlığına özel bir vurgu yapıldığı görülmektedir. Bu da annenin evladına olan son derece sevgi ve şefkatini gösterir. Bununla, dolaylı olarak annenin daha çok ilgi ve sevgi beklediğine ve hak ettiğine işaret edilmektedir. Nitekim Hz. Peygamber de, “*Ey Allah'ın Elçisi! Kime iyilik etmeliyim?*” şeklindeki bir soruya, “*annene*” diye cevap vermiş; “*Sonra kime*” denilince yine “*annene*” demiş; üçüncü defa tekrarlanan soruya da aynı cevabı vermiş; nihayet dördüncüsünde “*babana*” (Tirmizî, “Birr”, 1) buyurmuştur.

وَأَنْ جَاهِدَاكَ عَلَىٰ أَنْ تُشْرِكَ بِي مَا لَيْسَ لَكَ بِهِ عِلْمٌ فَلَا تُطِعْهُمَا وَصَاحِبَهُمَا فِي الدُّنْيَا مَعْرُوفًا وَاتَّبِعْ سَبِيلَ مَنْ أَنَابَ إِلَيَّ ثُمَّ إِلَيَّ مَرْجِعُكُمْ فَأُنَبِّئُكُمْ بِمَا كُنتُمْ تَعْمَلُونَ ﴿١٥﴾

15. Ama eğer onlar, hiçbir bilgi sahibi olmadığın birtakım şeyleri körü körüne tanrı yerine koyarak bana ortak koşman için seni zorlarsa sakın onlara itaat etme. Bununla birlikte onlarla hep iyi geçin. Her daim iman ve itaatle bana yönelen hayırlı insanların yolunu tut. Unutma ki sonunda hepiniz benim huzuruma geleceksiniz. İşte o zaman ben size hayatta iken yaptığınız her şeyi tek tek bildirecek ve hak ettiğiniz karşılığı vereceğim.

Allah'ın hakkı bütün hakların önünde olduğu için ana-baba, çocuklarını bu hakkı ihlal etmeye, yani onu tevhid inancından sapmaya veya Allah'ın açıkça yasakladığı başka işler yapmaya zorlarsa kesinlikle onların bu baskısına boyun eğilemez, sözü dinlenemez. Bununla birlikte onlara ana-baba olarak saygı duyulur, ilişkiler örfe, yani sağduyunun normal karşıladığı, dinin de onayladığı ölçüler çerçevesinde meşru ve makul istekleri yerine getirilir. Muhtaç durumda iseler her türlü ihtiyaçları imkân ölçüsünce karşılanır.

Ayette geçen “*Hiçbir bilgi sahibi olmadığın birtakım şeyleri*” ifadesi, ilahi sıfatların yalnız Allah'a özgü olduğu şeklindeki bilgine aykırı olan birtakım şeyler anlamındadır.

Bu ayetlerin sonunda yüce Allah, insanın, dünyada hem kendisine hem de ana-babasına karşı tutum ve davranışlarına dikkat etmesini pekiştirmek üzere,

“Unutma ki yarın bir gün hesap vermek üzere benim huzuruma geleceksiniz.” buyurmaktadır. Yani dünyada Allah’a ve ana-babasına karşı sorumluluklarını yerine getirip getirmediğinden, bir gün mutlaka hesaba çekileceğini hatırlatmaktadır.

يَا بُيَّيْ إِنَّهَا إِنْ تَكُ مِثْقَالَ حَبَّةٍ مِنْ خَرْدَلٍ فَتَكُنْ فِي صَخْرَةٍ أَوْ فِي السَّمَوَاتِ أَوْ فِي الْأَرْضِ يَأْتِ بِهَا اللَّهُ إِنَّ اللَّهَ لَطِيفٌ خَبِيرٌ ﴿16﴾

16. Lokman, çocuğuna nasihatlerine şöyle devam etti: **“Yavrum! Haberin olsun ki bu dünyada yaptığın bir iyilik veya kötülük bir hardal tanesi gibi küçücük da olsa, üstüne üstlük bir kayanın içinde saklı bulunsa yahut göklerin veya yerin derinliklerinde olsa Allah onu mutlaka meydana çıkarır ve amel terazisine koyar. Şüphesiz Allah, akıl sır ermez bilgisiyle her şeyi kuşatır; her şeyden haberdardır!”**

Lokman’ın, çocuğunun şahsında bütün insanlığa yönelttiği bu evrensel öğütler de Allah’ın ona verdiği hikmetin meyveleridir. Ayette, insanın yaptığı her şeyin -ne kadar saklanırsa saklansın- Allah tarafından mutlaka bilindiği, görüldüğü, işitildiği dolayısıyla zamanı gelince onun hesabının sorulacağı ifade edilmektedir. Bu, dinî-ahlâkî hayatın temelidir. Çocuğa verilmeye çalışılan böyle bir Allah inancı ve bilinci ile çocuğa sorumluluk duygusu ve kaygısı aşlanmaktadır. Nitekim meşhur bir özdeyişte **“Hikmetin başı Allah korkusudur.”** denilmiştir. Büyük şairimiz Mehmed Akif’in:

“Ne irfandır veren ahlâka yükseklik ne vicdandır.

Fazilet hissi insanlarda Allah korkusundandır”

şeklindeki beyti de bu gerçeğin güzel bir ifadesidir.

Çocuklara din eğitiminin anlatılması konusunda Mehmet Emin Ay’ın *Çocuklarımızı Allah’ı Nasıl Anlatalım?* adlı çalışmasına bakılabilir.

K İ T A P

يَا بُيَّيْ أَقِمِ الصَّلَاةَ وَأْمُرْ بِالْمَعْرُوفِ وَانْهَ عَنِ الْمُنْكَرِ وَأَصْبِرْ عَلَىٰ مَا أَصَابَكَ إِنَّ ذَٰلِكَ مِنْ عَزْمِ الْأُمُورِ ﴿17﴾

17. Yavrum! **Namazı dikkatli ve devamlı olarak kıl; insanlara iyiliği emredip kötülükten vazgeçirmeye çalış. Bu uğurda karşılaşacağın sıkıntı ve zorluklara göğüs ger. Zira bütün bunlar azim ve kararlılık gerektiren işlerdendir.**

İnsanın iyi ve itaatkâr bir kul olduğunu gösteren üç örnek davranışın sıralandığı bu ayetteki ‘namaz’ Allah’a kulluk görevini, ‘iyiliği emredip kötülükten vazgeçirmeye çalışmak’ toplumsal davranışlar karşısındaki kulluğun gerektirdiği yapıcı tutumu, ‘sabır’ ise sosyal çevreden gelen ve maddî sıkıntıları, belâları birer imtihan bilip metanetle karşılama olgunluğunu yansıtır.

Kur’ân’ın en önemli ilkelerinden olan emr-i bi’l ma’rûf ve nehy-i ani’l-münker, yani ‘iyiliği emredip kötülükten vazgeçirmeye çalış’ emri, mükellef her müminin, kendi sorumluluklarını bilip uyguladıktan sonra, topluma karşı yapması gereken en önemli dinî, ahlâkî ve sosyal bir görevdir. Önce kişi, eğitim, öğretim yoluyla kendisini yetiştirip ıslah etmeli sonra da başkalarının iyiliği ve ıslahı için üstün gayret göstermelidir. Zira bu sorumluluk Kur’ân tarafından Müslümanlara verilen sosyal bir ödev ve görevdir. Ma’ruf, iyi ve doğru olarak kabul edilen inanç,

düşünce ve davranışlar; insanın faydalı bulduğu, hoşlandığı, memnun olduğu şeydir. Münker ise yanlış, İslâm dinine yabancı, Müslüman toplum tarafından yadırganan inanç, düşünce ve davranışlar; insanın vicdanını rahatsız eden şeydir. Râgıb el-İsfahânî'ye göre, '*Ma'rûf, akıl ve şeriatın iyi olarak nitelendirdiği fiilleri ifade eden bir isimdir; münker de yine aklın ve şeriatın benimsemediği, yadırgadığı şeydir.*'

Emr-i bi'l ma'rûf ve nehy-i ani'l-münker, iyiliğin hâkim kılınması ve yaygınlaştırılması, kötülüğün önlenmesi ve böylece faziletli bir toplumun oluşturulması ve yaşatılması için gösterilen faaliyetin adıdır. İslâm âlimleri bu faaliyetin farz olduğu hususunda birleşmişlerdir. İslâm toplumunda ortak şuurun meydana gelmesini sağlayan bu ilke, İslâm'ın temel dinamiğidir. Bunun ihmali neticesinde değerler sistemi zayıflar ve toplumda anarşi, kaos ve çatışma kendisine zemin bulabilir. Böylece ülkeler maddi ve özellikle de manevî yönden bataklığa sürüklenebilir. Peygamberler bu ilkenin gerçekleştirilmesi için gönderilmişlerdir.

Emr-i bi'l ma'rûf ve nehy-i ani'l-münker görevi, ancak maruf ve münker ile bu husustaki emir ve nehyin yöntemleri hakkında bilgi sahibi olanların yerine getirmesi gerekir. Aksi halde iyiliğin kötülük veya kötülüğün iyilik zannedilmesi gibi hatalara düşülebilir. Bu görev yapılırken hiç kimsenin başkasının gizli hallerini araştırma, kötü de olsa mahremiyetine vakıf olup açığa çıkarma hakkına sahip olmadığı da bilinmelidir.

Özetle, bu görev ve ödev, fert ve toplum hayatına din, akıl ve toplum vicdanı tarafından benimsenen inançların, değerlerin ve yaşama tarzının hâkim kılınması; dinin, aklın ve sağduyunun reddettiği her türlü kötülüğün önlenmesi yolunda ferdi ve toplu gayretleri, siyasi ve sivil önlemleri ifade etmektedir.

Konu ile ilgili Ömer Dumlu'nun Kur'an-ı Kerim'de Maruf ve Münker adlı çalışmasına bakılabilir.

Hakkıyla kılındığında insanı her türlü hayâsızlıktan, aklıseline aykırı bütün davranışlardan alıkoyan namaz ibadeti başta olmak üzere dile getirilen diğer işlerin kararlılıkla ve mutlaka yapılması gerekir. Bunlar yapılırken, yılgınlık, bıkkınlık ve usanmak gibi bir tavır sergilenmemelidir. Zira bunlar önemli sosyal işler olup ne pahasına olursa olsun, mutlaka zamanında ve büyük bir titizlikle yerine getirilmesi gerekir. Çünkü bu görevlerin ihmali, tedavisi mümkün olmayan toplumsal hastalıklara yol açabilir. Özellikle iyiliğin emredilip kötülüğün engellenmesi görevinin hakkıyla yapılamaması, içerisinde bulunduğumuz geminin basiretsiz kimseler tarafından batırılmasına göz yumulması anlamına gelir!

Ayetteki "*İşte bunlar, kararlılık gerektiren işlerdendir*" ifadesi, bu olumlu davranışların, kulluktaki olgunluğu gösteren birer örnek olduğunu, hayatın şartları içinde yerine getirilmesi gereken böyle daha başka erdemli davranışlar da bulunduğunu gösterir.

﴿18﴾ وَلَا تُصَعِّرْ خَدَّكَ لِلنَّاسِ وَلَا تَمَسَّ فِي الْأَرْضِ مَرَحًا إِنَّ اللَّهَ لَا يُحِبُّ كُلَّ مُخْتَالٍ فَخُورٍ ﴿19﴾
 وَأَقْصِدْ فِي مَشْيِكَ وَاغْضُضْ مِنْ صَوْتِكَ إِنَّ أَنْكَرَ الْأَصْوَاتِ لَصَوْتُ الْحَمِيرِ

18-19. **İnsanlara karşı kibir ve kurum satma; yeryüzünde çalım satarak yürüme. Çünkü Allah, böbürlenene, kendini beğenip övünen hiç kimseyi sevmez! Yürüyüşünde hep ölçülü ve dengeli ol. Konuşurken de alçak sesle, nazik şekilde konuş. Unutma ki seslerin en çirkini, avazı çıktığı kadar bağırana eşeklerin sesidir.**

Bu ayetlerde ise kaçınılması gereken olumsuz davranışlardan örnekler verilmektedir. Bu örneklerin, kendini beğenmişlerin başka insanları aşağılayıcı tutumlarından seçilmiş olması ve bunların Allah sevgisinden mahrum kalacakları uyarısında bulunulması, Kur'an'ın insan onuruna verdiği değeri yansıtmaya bakımdan özellikle dikkat çekicidir.

Bu ayetlerde yürüme ile konuşma arasında bir ilgi kurulmaktadır. Her ikisinin orta yollu yapılması emredilmektedir. Çünkü yürümek de konuşmak da bir amaç için yapılır. Bunlar, insanı amacına ulaştırma vasıtasıdır. Hızlı veya yavaş yürümek hedefe güvenle ulaştırmaz. Orta halli yürümek, normal bir sesle konuşmak, insanın amacına ulaşmasının en güvenilir aracıdır.

Ayette seslerin en çirkini olarak eşek sesi gösterilmiştir. Her hayvan bağırınca bir şeyi haber verir, bir isteğini, ıstırabını belirtir. Ya yükünün ağırlığından veya bir derdinden şikâyet eder. Ama eşek yükün altında ezilse de bağırmaz; gereksiz yere anırır. Anırması, bir gayenin, bir derdin belirtisi değildir; anlamsızdır. İşte bundan dolayı bağıra bağıra konuşmak ile eşek anırması arasında alaka kurulmuştur. Eşeğin birden bire anırması insanı rahatsız eder. Terbiyeli insan, başkalarını rahatsız etmeyecek şekilde tatlı bir tonla konuşur. Sesinin tonu kulağı tırmalamaz. Eğer bağırmakta bir meziyet olsaydı, eşeğin anırması makbul sayılırdı. Eşeğin anırmasından herkes rahatsız olduğuna göre, bağırarak konuşmak hoş bir şey değildir.

أَمْ تَرَوْا أَنَّ اللَّهَ سَخَّرَ لَكُمْ مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ وَأَسْبَغَ عَلَيْكُمْ نِعْمَهُ ظَاهِرَةً وَبَاطِنَةً
وَمِنَ النَّاسِ مَنْ يُجَادِلُ فِي اللَّهِ بِغَيْرِ عِلْمٍ وَلَا هُدًى وَلَا كِتَابٍ مُنِيرٍ ﴿20﴾

20. **Allah'ın göklerdeki ve yerdeki her şeyi hizmetinize sunduğunu, sizi görünen ve görünmeyen onca nimetin içinde yüzdürdüğünü görmez misiniz?! Böyle iken bazı insanlar ne sağlam bir bilgiye, ne akliselim ve sağduyu gibi bir rehber ve ne de vahye dayalı olarak Allah hakkında ileri geri konuşmaktadır.**

Lokman'ın dilinden “Allah'a ortak koşmak çok büyük bir haksızlıktır” buyrulmuştu. İşte bu ve bundan sonraki ayetlerde Allah'ın varlığına ve birliğine dair kanıtlar sıralanarak insanların bu büyük haksızlığa sapmaktan kurtarılması amaçlanmaktadır. Allah'ın, göklerde ve yerde bulunan her şeyi insanların hizmetine vermesinden maksat, bu varlıkların, insanların yararlanabileceği şekilde yaratılmış, düzenlenmiş olmasıdır. Nitekim ayetin devamındaki “sizi görünen ve görünmeyen onca nimetin içinde yüzdürdüğünü...” şeklindeki ifade de bunu göstermektedir. Ayetin başındaki “görmez misiniz” sorusu, insanların varlık düzenini sağlıklı bir şekilde incelerlerse bu gerçeği kendi akıllarıyla da kavrayabileceklerine işaret etmektedir. Ayette vurgulanmak istenen, verilen bu nimetlere takılmamak, asıl bu nimetleri yaratan ve verenin bulunmasıdır.

Ayetteki “ilim” akla veya nakle dayanan bilgi, “hüdâ” akıl ve basiret, “kitâbün münîr” ise ilâhî vahiy olarak açıklanmıştır. Buna göre putperestlerin ve benzer

inanç sahiplerinin atalarından devraldıkları batıl inançları ve gelenekleri yaşatmakta ısrar etmeleri ne doğru bilgiye ne akıl ve basirete ne de ilâhî vahye dayanmaktadır. Aksine sadece şeytanın bir aldatması olup bir sonraki ayette ifade edildiği üzere sonu da kaçınılmaz olarak cehennem azabıdır.

Kısaca, bu ayette inkârın üç nedeninden bahsedilmektedir:

1. Herhangi bir bilgiye dayanma ihtiyacı duymayanlar. Bunlar, bir sonraki ayette de ifade edildiği üzere, akıllarını kullanmayıp atalarını taklit edenlerdir.
2. Yol gösterici bir rehberle dayanmayanlar. Bunlar, doğru yoldan giden bir rehberi izlemeleri gerekirken, yanlış rehberi izleyenlerdir.
3. Bir belgeye dayanmayanlar. Bunlar da ya mitolojilere inanır ve dinlerler veya atalarının yolunu sorgulamadan tâbi olurlar.

وَإِذَا قِيلَ لَهُمْ اتَّبِعُوا مَا أَنْزَلَ اللَّهُ قَالُوا بَلْ نَتَّبِعُ مَا وَجَدْنَا عَلَيْهِ آبَاءَنَا أَوَلَوْ كَانَ الشَّيْطَانُ يَدْعُوهُمْ إِلَىٰ عَذَابِ السَّعِيرِ ﴿21﴾

21. Onlara, “Gelin, Allah’ın vahyettiği buyruklara uyun!” denildiği zaman, “Hayır! Biz atalarımızdan görüp öğrendiğimiz inanç sistemine uyarız.” diye karşılık verirler. Peki ya şeytan onları cehennemden alevli ateşinde yanmaya davet ediyor olsa da mı onların izinden gidecekler?

Bu ayet, din adına inançlarını, ibadetlerini ve yaşayış tarzını hiç düşünüp araştırmadan geçmişi körü körüne taklit edenleri uyarmaktadır. Bir şeyin öteden beri gelenek halinde yapıyor olması, onun mutlaka doğru olduğu anlamına gelmez. Allah’a iman etmiş bir mümin, neyi, neden ve nasıl yapması gerektiğini bilinçli olarak yapmalıdır. Geleneksel doğrular değil, daima vahyin, aklın ve bilimin doğruladıkları esas alınmalıdır. Allah’ın yolunu bırakıp atalarının batıl inanç ve geleneklerini sürdürenler şeytanın çağrısına uymaktadır. Asında bu ifade Mekki surelerden olan Lokman suresinde yer aldığı gibi Medeni sure olan Bakara suresinde de yer almakta ve şöyle buyurulmaktadır: “Onlara: “Allah’ın indirdiğine uyun” denildiğinde: “Hayır biz, babalarımızdan gördüklerimize uyarız” derler. Ya babaları hiçbir şey düşünmemiş ve doğru yolu bulmamış kişiler olsalar da mı?! (Bakara 2/170)

وَمَنْ يُسْلِمْ وَجْهَهُ إِلَى اللَّهِ وَهُوَ مُحْسِنٌ فَقَدِ اسْتَمْسَكَ بِالْعُرْوَةِ الْوُثْقَىٰ وَإِلَى اللَّهِ عَاقِبَةُ الْأُمُورِ ﴿22﴾

22. Bakın, her kim benliğini samimi bir kulluk bilinciyle Allah’a teslim ederse şüphesiz en sağlam kulpa tutunmuş olur. Öyle ya, bütün işlerin sonu Allah’a varır; (olan biten her şey Allah’ın iradesine bağlıdır.)

Kendilerini Allah’a teslim ederek O’nun yolundan giden Müslümanların bu doğru tercihleriyle “sağlam kulp” olan Kur’an’a yapışmış olacakları, dolayısıyla yollarının doğru, akıbetlerinin hayırlı ve güvenli olacağı müjdelenmektedir.

“Samimi bir kulluk bilinciyle” diye çevirdiğimiz muhsin kelimesi, sözlükte “iyilik eden, güzel davranan, yaptığı güzel yapan” gibi anlamlara gelir. Ancak bu bağlamda özellikle “içten bir kulluk sergileyerek Allah’a yönelme” şeklinde dinî bir anlam içerdiği anlaşılmaktadır. Nitekim bir hadiste, muhsin kelimesinin mastarı olan ihsan kavramı, “Allah’a O’nu görüyormuş gibi ibadet etmektir” şeklinde açıklanmıştır.

وَمَنْ كَفَرَ فَلَا يَجْزِيكَ كُفْرُهُ إِلَيْنَا مَرْجِعُهُمْ فَنُنَبِّئُهُمْ بِمَا عَمِلُوا إِنَّ اللَّهَ عَلِيمٌ بِذَاتِ الصُّدُورِ ﴿23﴾ مُتَّعَهُمْ قَلِيلًا ثُمَّ نَضْطَرُّهُمْ إِلَىٰ عَذَابٍ غَلِيظٍ ﴿24﴾

23-24. Her kim şirk ve inkârcılıkla Allah'a nankörlük ederse o kişinin nankörlüğü seni üzmesin. Zira o nankörler yarın bir gün hesap vermek üzere bizim huzurumuza gelecektir. İşte o zaman biz, hayatta iken işledikleri tüm günahları tek tek kendilerine bildirip hak ettikleri cezayı vereceğiz. Şüphesiz Allah, gönüllerdeki tüm duygu, düşünce ve niyetleri çok iyi bilir! Biz o nankörlere/müşriklere dünyada bir süre daha yaşama imkânı tanıyacak, sonra da (ahirette) feci bir azaba çarptıracağız.

Resûlullah, muhataplarının İslâm davetini kabul ederek kurtuluşa ermelerini büyük bir arzuyla istiyor, bunun için canla başla çalışıyordu. Ancak onun bu iyi niyetine, yüksek insanî tavrına rağmen halkının önemli bir kısmı eski yanlış inançlarında direniyor, bu da onu son derece üzüyordu. İşte bu ayetlerde yüce Allah, Resûlünü teselli etmekte; inkârcılara da kalplerinin derinliklerindeki kin, öfke ve düşmanlık gibi kötü duygu ve düşüncelere varıncaya kadar her türlü hallerini eksiksiz bildiğini haber vererek sonuçları konusunda onları uyarmaktadır.

وَلَيْن سَأَلْتَهُمْ مَنْ خَلَقَ السَّمَوَاتِ وَالْأَرْضَ لَيَقُولُنَّ اللَّهُ قُلِ الْحَمْدُ لِلَّهِ بَلْ أَكْثَرُهُمْ لَا يَعْلَمُونَ ﴿25﴾ لِلَّهِ مَا فِي السَّمَوَاتِ وَالْأَرْضِ إِنَّ اللَّهَ هُوَ الْعَنِيِّ الْحَمِيدُ ﴿26﴾

25-26. Onlara, 'Gökleri ve yeri kim yarattı?' diye soracak olsan hiç tereddütsüz, 'Allah!' diye karşılık verirler. O hâlde de ki: 'Her daim hamdolsun Allah'a!' Ne var ki pek çokları anlamıyorlar. Göklerde ve yerde ne varsa hepsi Allah'ındır. Şüphesiz Allah her türlü ihtiyaçtan uzaktır; O bizatihi her türlü övgüye layıktır!

Putperest Araplar, aslında Allah'ın varlığına inanıyor, sorulduğunda O'nun yaratıcı kudretini tanıdıklarını ifade ediyorlardı. Fakat putlarını aracı tanrılar saydıkları için Allah'ı bırakıp putlara tapıyor, onlara sığınıyor, böylelikle şirk inancına sapıyorlardı. Ayetteki '*Her daim hamdolsun Allah'a!*' ifadesi, Allah'tan başka hiçbir varlığa tanrılık sıfatı, işlevi ve kutsallığı yüklenemeyeceğini ifade etmektedir. 26. ayetten surenin sonuna kadar devam eden kısım, neden bütün övgülerin Allah'a mahsus olduğu sorusuna âdeta cevap niteliğindedir. Zira 26. ayete göre müşriklerin taptıkları putlar da dâhil olmak üzere evrendeki her şey Allah'a aittir, O'nun mülkü, O'nun yaratığıdır. Her şey O'na muhtaçtır; O'nun hiç kimseye, hiçbir şeye ihtiyacı yoktur. Dolayısıyla yaratma ve yönetmesinde kayıtsız bir hürriyete sahiptir.

25. ayetin sonunda yer alan "*Ne var ki pek çokları anlamıyorlar*" ifadesi müşriklerin çarpık ve çelişkili bir zihniyete ve kafa yapısına sahip olduklarını anlatmaktadır. Daha açık bir ifadeyle söyleyecek olursak hem gökleri ve yeri Allah'ın yarattığını tereddütsüz söylüyorlar hem de putları O'nun ilahlığına ortak koşmakla çok derin bir çelişkiye düşüyorlar. Fakat bu durumlarını bir türlü idrak edip farkına varamıyorlar. Oysa mantıksal olarak O'na teslim olunması gerekir.

وَلَوْ أَنَّ مَا فِي الْأَرْضِ مِنْ شَجَرَةٍ أَفْلاَمٌ وَالْبَحْرُ يَمُدُّهُ مِنْ بَعْدِهِ سَبْعَةُ أَبْحُرٍ مَا نَفِدَتْ كَلِمَاتُ اللَّهِ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ ﴿27﴾

27. Eğer Allah'ın kelamını/sözlerini yazmak üzere yeryüzündeki tüm ağaçlar kalem, denizler de mürekkep olsaydı ve mevcut denizlere sayısız deniz daha eklenseydi, sonunda bütün bunlar tükenir ama O'nun sözleri yine tükenmezdi. Şüphesiz Allah üstün kudret sahibidir; her sözü ve her fiili mutlak isabetlidir!

Kur'an-ı Kerim'de bu ayetin anlamını başka bir şekilde anlatan başka bir ayette Kehf suresinde yer almaktadır: قُلْ لَوْ كَانَ الْبَحْرُ مَدَادًا لَكَلِمَاتِ رَبِّي لَنَفِدَ الْبَحْرُ قَبْلَ أَنْ تَنْفَدَ كَلِمَاتُ رَبِّي وَلَوْ جِئْنَا بِمِثْلِهِ مَدَدًا ﴿109﴾ De ki: "Rabbimin sözlerini yazmak için denizler mürekkep olsa, bir o kadarını da biz getirsek Rabbimin sözleri bitmeden denizler tükenirdi." (Kehf 18/109)

Bu ayetlerde Allah'ın bilgisinin zenginliği ve sınırsızlığı dile getirilmektedir. Kur'an gibi yazılı olanı veya kâinat gibi yazılı olmayana birlikte bütün bir yaratılmışlar evreni Allah'ın ayetleridir; O'nun varlığına, birliğine şahitlik etmektedir. Bu ayet, insanoğlunun çok az bir kısmından haberdar olduğu bu evrenin tamamını bilme iddiasının yersizliğine dikkat çeker. Aynı şekilde vahyin de sözlerinin tüketilemeyecek kadar zengin ve muhteşem oluşuna işaret eder. Çünkü hem kâinatın hem de vahyin sahibi Mutlak Varlık olan Allah'tır. Kur'an'ın hâlâ indiği günkü gibi hayatı inşa eden bir özne olması, bu özelliğinden kaynaklanmaktadır. Bu ayet, aynı zamanda, evrenin bitmez tükenmez bir bilgi hazinesi olarak keşfedilmeyi beklediğinin de ipuçlarını vermektedir.

مَا خَلَقُكُمْ وَلَا بَعَثُكُمْ إِلَّا كَنَفْسٍ وَاحِدَةٍ إِنَّ اللَّهَ سَمِيعٌ بَصِيرٌ ﴿28﴾ أَلَمْ تَرَ أَنَّ اللَّهَ يُوَلِّجُ اللَّيْلَ فِي النَّهَارِ وَيُوَلِّجُ النَّهَارَ فِي اللَّيْلِ وَسَخَّرَ الشَّمْسَ وَالْقَمَرَ كُلًّا يَجْرِي إِلَىٰ أَجَلٍ مُّسَمًّى وَأَنَّ اللَّهَ بِمَا تَعْمَلُونَ خَبِيرٌ ﴿29﴾

28-29. Hepinizin yaratılması ve ölümünden sonra diriltilmesi, Allah için bir tek insanın yaratılması ve diriltilmesi gibidir. Şüphesiz Allah her şeyi işitir, her şeyi görür! Baksanıza, Allah kâh gündüzü kısaltarak geceyi uzatıyor; kâh geceyi kısaltarak gündüzü uzatıyor. Öte yandan güneş ve ayı da emrine boyun eğdirmiş olup bunların her biri belli bir süreye (kıyamete) kadar kendi yürüncesindeki hareketini düzenli olarak sürdürüyor. Şüphesiz Allah yaptığınız her şeyden haberdardır!

Bu ayetlerde Allah'ın kudretinin mükemmelliği, kusursuz ve hikmetli yaratıcılığı özetlenmektedir. O'nun kudreti karşısında bir kişinin yaratılması ve yeniden diriltilmesi ile bütün insanların yaratılması ve diriltilmesi arasında hiçbir fark yoktur. Aynı şekilde, bir tek can da, bütün insanlık da O'nun hâkimiyet alanı içindedir.

25. ayetteki 'Her daim hamdolsun Allah'a!' hükmü, 27-29. ayetlerde şu üç öncüle dayandırılmıştır: a) Allah evrenin mutlak yöneticisidir; b) O'nun, insan zihninin kuşatamayacağı derecede sınırsız ilmi vardır; c) her şeyi kolaylıkla var eden, varlığı sürdüren veya varlığa son veren üstün kudretin tek sahibidir.

ذَلِكَ بِأَنَّ اللَّهَ هُوَ الْحَقُّ وَأَنَّ مَا يَدْعُونَ مِنْ دُونِهِ الْبَاطِلُ وَأَنَّ اللَّهَ هُوَ الْعَلِيُّ الْكَبِيرُ ﴿30﴾

30. Evet, işte bütün bunları yapan yalnız Allah'tır. Çünkü Allah tek gerçek ilahdır. Müşriklerin O'nun yanı sıra tapındıkları putların ilahlığı ise büsbütün asılsızdır. Gerçekten yüce, büyük olan yalnız Allah'tır!

Allah'ın irade, ilim ve kudreti hakkındaki bu kesin bilgilerden sonra ayette artık reddedilmesi mümkün olmayan kesin hüküm ortaya konmaktadır: Allah tek gerçek ilahdır; O'nun dışında tapıldıkları şeyler ise asılsızdır ve Allah, yalnızca O, en yücedir, en büyüktür. O'ndan bağımsız hiçbir şey yoktur.

أَمْ تَرَى أَنَّ الْفُلْكَ بَحْرِي فِي الْبَحْرِ بِنِعْمَتِ اللَّهِ لِيُرِيَكُمْ مِنْ آيَاتِهِ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِكُلِّ صَبَّارٍ شَكُورٍ ﴿31﴾ وَإِذَا عَشِيَهِمْ مَوْجٌ كَالظُّلَلِ دَعَوُا اللَّهَ مُخْلِصِينَ لَهُ الدِّينَ فَلَمَّا بَحْيَهُمْ إِلَى الْبَرِّ فَمِنْهُمْ مُقْتَصِدٌ وَمَا يَجْحَدُ بِآيَاتِنَا إِلَّا كُلُّ خَتَّارٍ كَفُورٍ ﴿32﴾ يَا أَيُّهَا النَّاسُ اتَّقُوا رَبَّكُمُ وَاخْشَوْا يَوْمًا لَا يَجْزِي وَالِدٌ عَنْ وَلَدِهِ وَلَا مَوْلُودٌ هُوَ جَازٍ عَنِ وَالِدِهِ شَيْئًا إِنَّ وَعْدَ اللَّهِ حَقٌّ فَلَا تَغُرَّنَّكُمُ الْحَيَاةُ الدُّنْيَا وَلَا يَغُرَّنَّكُمُ بِاللَّهِ الْغُرُورُ ﴿33﴾

31. Baksanıza, gemiler Allah'ın lütfu sayesinde denizlerde nasıl süzülüp gidiyor ve böylece Allah sınırsız kudretinin bazı işaretlerini gözünüzün önüne nasıl seriyor?! Kuşkusuz bunda, imanı uğrunda karşılaştığı sıkıntı ve zorluklara çokça sabreden, Allah'ın nimetlerine iman ve itaat üzere hakkıyla minnettarlık gösteren kimseler için ibretler vardır! 32. Âdeta her biri bir dağ gibi dalgalar, kendilerini denizde dört bir yandan sardığı zaman, o kâfirler/müşrikler bütün kalpleriyle yalnız Allah'a yalvarıp yakarırlar. Ama Allah sağ salim karaya çıkmalarına imkân verince içlerinden bir kısmı imana gelmek ile inkâr etmek arasında bocalar, kimileri de derhal kâfirliğine döner. Doğrusu, bizim ayetlerimizi alabildiğine hain, alabildiğine nankör olanlardan başka kimse reddetmez! 33. Rabbinize karşı gelmekten sakının ve hiçbir babanın evladına en ufak bir fayda sağlayamayacağı, hiçbir evladın da babasına en küçük bir yardımda bulunamayacağı kıyamet ve hesap günündeki çetin azaba karşı şimdiden tedbirinizi alın! Bilesiniz ki Allah'ın vaadi mutlak gerçektir ve mutlaka gerçekleşecektir. Öyleyse dünyadaki şu üç günlük hayatın sizi aldatmasına asla müsaade etmeyin; yoldan çıkarmakta çok usta olan şeytanın da sizi Allah'ın affına güvendirerek kandırmasına asla fırsat vermeyin!

Allah'ın insanlığa sayısız nimetlerinden biri daha hatırlatıldıktan sonra 32. ayette insanların çaresiz kaldığı zamanlarla, esenlik zamanlarındaki dinî tutumları arasında görülen tutarsızlığa dikkat çekilmektedir. 33. ayette ise ön yargı, inat, taassup gibi olumsuz şartlanmalarla gönül ve zihin dünyası yoksullaşmamış her normal insan için kurtarıcı değer taşıyan uyarılar yer almaktadır.

“Bocalar” diye çevirdiğimiz “muktasid” kelimesi tefsirlerde farklı şekillerde açıklanmıştır. İbn Abbas, Hasan-ı Basrî, Râzî, Şevkânî gibi âlimler bu kelimeyi, “Tehlike sırasında ulaştığı samimi inancını kurtulunca da sürdürür” şeklinde olumlu bir tutum olarak açıklamışlardır. Mücâhid ve Taberî gibi bazı müfessirler de “Sözleriyle dengeli, ölçüye uygun, yani doğru bir inancı ifade etmekle birlikte inkârını içinde saklar” şeklinde olumsuz bir anlamda yorumlamışlardır. Râgıb el-İsfahânî'nin el-Müfredât'ında, Fâtır suresinin 32. ayetindeki aynı kelimeye getirdiği açıklamayı dikkate alarak ayetin bağlamına, “İnkâr etmekle inanmak arasında

tereddüde düşer, bocalar” şeklindeki yorum daha uygun düşmektedir. Mealde de bu anlam tercih edilmiştir.

“*Şeytanın da sizi Allah’ın affına güvendirerek kandırmasına asla fırsat ver-meyin!*” yani kasıtlı olarak bir günah işlenmesi halinde Allah’ın affedeceği şek-
lindeki avutucu düşüncelere kapılmayın, demektir. ‘Şeytan’ olarak çevirdiğimiz
‘el-garûr’ terimi, kişiyi manevî/ahlâkî anlamda ‘saptıran herhangi bir şey’i ifade
eder. Bu saptıranlar da, Şeytan, insan, soyut bir kavram veya bir ‘kuruntu’ olabilir.

إِنَّ اللَّهَ عِنْدَهُ عِلْمُ السَّاعَةِ وَيُنزِّلُ الْغَيْثَ وَيَعْلَمُ مَا فِي الْأَرْحَامِ وَمَا تَدْرِي نَفْسٌ مَّاذَا تَكْسِبُ
عَدًّا وَمَا تَدْرِي نَفْسٌ بِأَيِّ أَرْضٍ تَمُوتُ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ ﴿34﴾

34. Kıyametin ne zaman kopacağını yalnız Allah bilir; yağmuru da O yağ-dırır. Ana karnındakileri yine O bilir. Hiç kimse yarın ne elde edeceğini bilemez ve yine hiç kimse nerede öleceğini de bilemez. Şüphesiz her şeyi eksiksiz bilen ve her şeyden haberdar olan yalnız Allah’tır!

Sure, Allah’ın ilminin ve kudretinin kusursuzluğunu özetleyen ve ilâhî bilgi ile insan bilgisi arasındaki büyük farkı gösteren ifadelerle son bulmaktadır. Bu ayet klasik tefsirlerde “*muğayyebât-ı hamse*”, yani Allah’tan başka hiç kimsenin bilemeyeceği beş bilinmeyen olarak açıklanmıştır. Buna göre kıyametin ne zaman kopacağını, yağmurun ne zaman yağacağını, rahimlerdeki bebeğin durumunu, insanın ileride neler elde edeceğini, ne gibi durumlarla karşılaşacağını ve ne zaman nerede öleceğini Allah’tan başkasının bilemeyeceği ileri sürülmüştür. Oysa ayet dikkatlice okunduğunda ‘**bilinmeyenlerin**’ beş değil üç olduğu fark edilecektir. Şöyle ki: Ayette kıyametin ne zaman kopacağı bilgisinin sadece Allah’a ait olduğu; hiç kimsenin yarın ne elde edeceğini ve nerede öleceğini bilemeyeceği vurgulanmıştır. ‘*Yağmuru O yağdırır*’ ve ‘*rahimlerdekini O bilir*’ ifadelerinde ise bu bilgiyi ‘*sadece Allah’ın bileceğine dair*’ bir kısıtlama yoktur. Bu iki hususta tahsis edati da kullanılmamıştır. Burada sadece yağmuru Allah’ın yağdırdığı, dolayısıyla zamanını da bildiği; yine O’nun rahimlerdekini de bildiği ifade edilmektedir. Bu ifadeden kesinlikle bu iki konuda Allah’tan başkasının önceden bilgi sahibi olamayacağı anlamı çıkmaz. Diğer bir ifadeyle ayette diğer üç konudaki bilginin yalnız Allah’a özgü olduğu açıkça belirtilirken yağmurun vakti ve henüz doğmamış olan bebeğin cinsiyeti ve özellikleri hakkında böyle bir sınırlamaya yer verilmemiştir. Bu da -klasik tefsir anlayışının aksine- belirtilen iki konuda insanların önceden bilgi sahibi olabileceklerini gösterir. Nitekim çağımızda bilim bu noktaya gelmiştir. Ancak kuşku yok ki bu, insanın belirtilen konularda veya benzerlerinde önceden bildiklerinin mutlaka aynıyla gerçekleşeceği anlamına gelmez. Zira olmuş ve olacak tabiat olaylarını bütün yönleriyle eksiksiz bilen yüce Allah, insanların bilgilerini ve tahminlerini alt-üst eden yeni durumlar yaratabilir ve böylece insanların olmasını bekledikleri olaylar gerçekleşmeyebilir. Bu tür olaylara da zaman zaman şahit olmaktayız.

Özet

Surenin içeriği dört bölümde incelenebilir. Birinci bölüm 1-11. ayetlerin oluşturduğu pasaj olup şu konular ele alınmaktadır: Kur'an'ın hikmet dolu bir kitap oluşuna dikkat çekildikten sonra onun Allah'a kulluk görevlerini içtenlikle yerine getiren kimseler için bir rehber ve aynı zamanda huzur ve mutluluk kaynağı olduğu belirtilir. Samimi Müslümanların temel nitelikleri olarak da namazı dikkatli ve devamlı kılmaları, zekâtı vermeleri ve ahirete hiç şüphe duymadan inanmaları kaydedilir.

İkinci bölüm 12-19. ayetlerin oluşturduğu pasajdır. Bu bölümde sureye isim olan Lokman'dan bahsedilmektedir. Ancak burada onun hayatı ve tarihi şahsiyeti hakkında bilgi verilmeyip Allah'ın ona şükretmesi için verdiği hikmet dile getirilmekte ve onun da oğluna hikmet dolu öğütleri sıralanmaktadır. Bu öğütler Allah'a ortak koşmamak, anne babaya iyi davranmak, namaz kılmak, iyiliği emredip kötülükten sakındırmak, sabırlı olmak, başkalarını küçümsememek ve alçak gönüllü olmak gibi dinî ve ahlâkî konuları içerir.

Lokman'ın oğluna öğütleri, ruhen ve bedenen gelişmekte olan çocuğun, eğitim ve öğretimi açısından şu dört önemli hususa ışık tutmaktadır:

1. Çocuğa, anlayabileceği en erken çağda ve anlayabileceği en uygun bir lisan ve üslup ile Allah'ın birliği; O'ndan başka tanrı edinmenin en büyük zulüm olduğu fikri öğretilmelidir. Bu arada anne ve babanın da, Allah'tan sonra saygı değer konumu ve önemi açıklanmalıdır.
2. Allah'ın her yerde var olduğu; O'nun, yapılmakta olan her şeyi, kesinlikle gördüğü; insanlardan saklanma ve bir şeyleri gizlemenin mümkün, ancak Allah'tan saklanıp gizlenmenin imkânsız olduğu bilgisi verilmelidir.
3. Mükellef her insanın, önce Rabbine karşı ibadet ve kulluk şuurunun, sonra namaz, sonra da insanlara karşı kararlılıkla sürdürülmesi gereken sosyal görevlerinin olduğu bilinci aşılmalıdır.
4. İnsanlara karşı alçak gönüllü olmanın ahlâken gerekliliği; kibirlenme, insanları aşağılama ve utandırıcı davranışlarda bulunmanın yanlışlığı anlatılmalıdır. Olduğundan başka görünmemek için sergilenen aşırı davranışların hiçbirinin insanı büyütmeyeceği; aksine daha da küçülteceği gerçeği, ilgi çekici misallerle aşılarmaya çalışılmalıdır. Fakat bu bilgiler çocuğa, aynen durumuna göre gıda verir gibi dozu ayarlanarak doğrudan veya sembolik olarak verilmelidir.

Üçüncü bölüm 20-32. ayetlerin oluşturduğu pasajdır. Bu bölüm Allah'ın insanlara verdiği nimetlerle O'nun yüceliğine ilişkin açıklamalardan oluşur. Bu bağlamda Allah'ın göklerde ve yerde olan şeyleri insanların hizmetine ver-

diği, görünür ve görünmez nimetleri önlerine serdiği belirtilmektedir. 20. ayetin başındaki "Görmez misiniz?" ifadesi, insanların varlık düzenini sağlıklı bir şekilde incelemeleri halinde evrendeki ilâhî kudret ve hikmeti gösteren düzeni algılayabileceklerine işaret etmektedir. Yine bu düzenin insanlara nimet olarak yansıyan yönlerini de kendi akıllarıyla kavrayabileceklerine delâlet etmektedir. 21. ayette, Allah'ın indirdiği hükümlere uymaya çağrıldıkları halde bu çağrıya uymayıp atalarının batıl inanç ve geleneklerini sürdürmekte ısrar eden inkârcıların, böylece Allah'ın daveti yerine kendilerini alevli ateşin azabına çağırın şeytanın davetine uydukları belirtilmektedir. 22. ayette ise Allah'a teslim olup O'nun yolundan gidenlerin sağlam kulpa tutunmuş buldukları ve onların yollarının doğru, sonuçlarının hayırlı olduğu anlatılmaktadır. Daha sonra Allah'ın ilminin genişliğine dikkat çekilmekte; gücünün sonsuzluğu ile insanların tamamının yaratılması ve ahirette hepsinin diriltilesinin bir kişinin yaratılıp diriltilesi gibi olduğu vurgulanmaktadır. Ayrıca bazı kozmik delillere yer verilmektedir.

Dördüncü ve son bölüm ise 33-34. ayetlerin oluşturduğu pasajdır. 33. ayette, kıyamet gününde kimsenin kimseye fayda veremeyeceği belirtilerek müminler, geçici dünya hayatının aldaticılığına kapılmamaları gerektiği yönünde uyarılmaktadır. Son ayet ise Allah'ın ilminin ve kudretinin mükemmelliğini özetleyen ve ilâhî bilgiyle insan bilgisi arasındaki çok büyük farkı gösteren ifadelerle sona ermektedir. Burada kıyametin ne zaman kopacağına dair bilginin sadece Allah'a ait olduğu, yağmuru O'nun yağdıracağı, rahimlerindekini O'nun bileceği, hiç kimsenin yarın ne kazanacağını bilemeyeceği ve yine hiç kimsenin nerede öleceğini bilemeyeceği bildirilmektedir. Kısaca Allah'ın kuşatıcı ilmine dikkat çekilmektedir. Bir hadiste Hz. Peygamber'in gaybın anahtarlarının beş olduğunu söyleyip bu ayeti okuduğu bildirilir. Bu sebeple ayette sayılan konulara muğayyebât-ı hamse (beş bilinmeyen şey) denilmiştir. Ancak ayet dikkatlice okunduğunda kıyametin ne zaman kopacağına ilişkin bilginin yalnızca Allah'a ait olduğu, hiç kimsenin yarın ne kazanacağını ve nerede öleceğini bilemeyeceği açıkça belirtilmiştir. Fakat gerek yağmur ve gerekse rahimlerdeki olanlarla ilgili olarak "Bunları da yalnız Allah bilir, başkası bilemez" gibi sınırlayıcı bir ifade kullanılmamıştır. Buna karşın "Yağmuru O yağdırır, rahimlerdekini O bilir" buyrulmuştur. Bu ise meteorolojik tahminlerle ve ceninin cinsiyetinin tespit edilmesiyle çelişmemektedir. Ayrıca ayette, Allah'ın diğer bütün varlık ve olaylar gibi bu beş konuyu sadece zamanı bakımından değil, insan bilgisinin aksine bütün yönleriyle ve kusursuz, sınırsız olarak bildiğine dikkat çekilmektedir.

Kendimizi Sınyalım

1. Aşağıdakilerden hangisi ‘muhsin’in özelliklerinden biri **değildir**?
 - a. Namaz kılması
 - b. Zekat vermesi
 - c. İyiliğı emretmesi, kötülükten sakındırması
 - d. Kur’an okuması
 - e. Ahirete inanması
2. Aşağıdakilerden hangisi sadece Allah’ın bilgisi dâhilindedir?
 - a. Yağmurun ne zaman yağacağı
 - b. İnsanın nerede ve ne zaman öleceğı
 - c. Rahimlerdekinin cinsiyeti
 - d. Güneşin ne zaman doğup batacağı
 - e. Yanlışlıkların cezasız kalmayacağı
3. Aşağıdakilerden hangisi Lokman’ın çocuğuna verdiği öğütlerden biri **değildir**?
 - a. Namazı kıl.
 - b. Allah’a ortak koşma.
 - c. İsrâf etme.
 - d. İnsanlardan yüz çevirme.
 - e. Başına gelene sabret.
4. Lokman’a hikmet niçin verilmiştir?
 - a. Şükretmesi için
 - b. İlim öğrenmesi için
 - c. İnsanlara tebliğ etmesi için
 - d. Öğüt vermesi için
 - e. Övünmesi için
5. Aşağıdakilerden hangisi ana-babaya itaat **edilmesi** gereken durumlardan biridir?
 - a. Zorla namaz kıldırmak istemelerinde
 - b. Dürüst olmasını öğütlediklerinde
 - c. Kur’an okumaya zorladıklarında
 - d. İman etmesini öğütlediklerinde
 - e. Şirke zorladıklarında

Kendimizi Sınyalım Yanıt Anahtarı

1. d Yanıtınız doğru değilse, 'muhsin' kelimesinin geçtiđi ayetleri tekrar dikkatlice okuyunuz.
2. b Yanıtınız doğru değilse, son ayeti tekrar dikkatlice okuyunuz.
3. c Yanıtınız doğru değilse, özeti tekrar inceleyiniz.
4. a Yanıtınız doğru değilse, 12. ayeti tekrar gözden geçiriniz.
5. e Yanıtınız doğru değilse, 15. ayete tekrar bakınız.

Yararlanılan Kaynaklar

- Ateş, S. (1988). **Yüce Kur'an'ın Çağdaş Tefsiri**, İstanbul.
- Ay, Mehmet Emin (1987), **Çocuklarımıza Allah'ı Nasıl Anlatalım?**, Ankara.
- Duman, M. Z. (2006). **Beyânu'l-Hak**, Ankara.
- Dumlu, Ö. (2000), **Kur'an-ı Kerim'de Maruf ve Münker**, İzmir.
- Dumlu, Ömer ve Rıza Savaş (2007), **Kur'an Atlası**, Ankara.
- Durmuş, Z. (2004). **Kur'an'da Hikmet Kavramı**, (Makale) İstanbul.
- Esed, M. (1999). **Kur'an Mesajı: Meal-Tefsir**, Çev. Cahit Koytak-Ahmet Ertürk, İstanbul.
- İsfahâni, R. (1986). **el-Müfredât fî Garibi'l-Kur'an**, İstanbul.
- Karaman, H. vd. (2006). **Kur'an Yolu**, Ankara.
- Mevdudi, E. (1991). **Tefhimü'l-Kur'an**, Çev. Komisyon, İstanbul.
- Yazır, M. H. (1982). **Hak Dini Kur'an Dili**, İstanbul.

3

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ Allah'ın toplumlara peygamber gönderme amacını ifade edebilecek,
- 👁️ Nûh (as) örneğinde peygamberlerin davet konu ve yöntemlerini açıklayabilecek,
- 👁️ Tevhid mücadelesinin önemini kavrayabilecek,
- 👁️ Peygamber çağrısına kulak vermeyip küfürde ısrar eden kimselerin sonunda herhangi bir felakete helak edileceklerini, bu çağrıya uyararak tevhid dinine girenlerin ise kurtuluşa ereceklerini açıklayabileceksiniz.

Anahtar Kavramlar

- Nûh sûresi
- Davet
- Nûh (as)
- Nûh kavmi

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Mevdudî'nin *Tefhimü'l-Kur'ân*'ı ile M. Zeki Duman'ın *Beyânü'l-Hak* isimli tefsirlerinden söz konusu sûrenin başında yer alan bilgileri okuyunuz.
- Ömer Dumlu ve Rıza Savaş'ın birlikte hazırladıkları "Kur'ân Atlası" adlı çalışmayı okuyunuz.
- Kur'ân'ın diğer sûrelerinde Nûh (as)'un öyküsünün geçtiği bölümleri okuyunuz.
- Nûh kavminin ilahları ile ilgili bilgi edinmek için Elmalılı Hamdi Yazır'ın *Hak Dini Kur'ân Dili* adlı tefsirinden, Nûh suresindeki ilgili bölümü okuyunuz.

İçindekiler

Nûh Suresi

GİRİŞ

Sûre Hakkında Genel Bilgiler

Hem mushaf hem de nüzul sırasına göre yetmiş birinci sûre olan Nûh sûresi Nahl sûresinden sonra, İbrahim sûresinden önce Mekke'de inmiştir. 28 ayettir. Sûrede Hz. Nûh'un peygamber olarak gönderilişi, kavmini dine daveti ve inkârcılara karşı verdiği mücadele anlatıldığı için ona bu ad verilmiştir. İlk zamandan beri bu adla bilinen sûre Buhârî'de "Sûretü innâ erselnâ" adıyla geçmektedir.

Nûh sûresi Mekke'de Hz. Peygamber'e karşı muhalefetin şiddetlendiği bir dönemde İslâm davetinin en sıkıntılı günlerinde bir bütün olarak nâzil olmuş sûrelere aittir. Sûrenin birinci derecede hedefi başta Hz. Peygamber olmak üzere bütün Müslümanları moral bakımından takviye etmek, gönüllerini ferahlatmak; karşı çıkan muhatapları da düşündürmek ve uyarmaktır. Bilindiği gibi Hz. Peygamber (sav) davetini açığa vurduğunda başta kendi akrabalarından bazıları olmak üzere tepkilerle karşılaşmış, dışlanmaya, yalanlanmaya, hatta eziyet görmeye başlamış; zaman zaman bu eziyet ve yalanlamalar, tahammül sınırlarını aşmış; hem inananlar, hem de Peygamber (sav) moral bakımından güçlendirilme ihtiyacı duymuşlardır. Bir anlamda çekilen sıkıntıların normal olduğunun; biyolojik ihtiyaçların elde edilmesinde karşılaşılan tabii güçlükler ne ise, sosyolojik olarak bu tür faaliyetlerde buna benzer sıkıntıların yaşanmasının da aynı şekilde tabii olarak karşılanması gerektiğinin hatırlatılması surede dile getirilmektedir. Çünkü Peygamberlik görevi, doğrudan doğruya insanları gitmekte oldukları yerlere karşı uyarmak, hakka davet etmek olduğundan çok zor ve sıkıntılı işlerdendir. Tabiatıyla bu yolda yalanlamalara, karşı çıkmalara, iftiralara, eziyetlere, komplolara vb. durumlara hazırlıklı olmak gerekmektedir. İşte Kur'an'ın bir metodu olarak bu tür sıkıntıları aşmada muhatap toplumun bildiği tarihi örnekler verilerek suretiyle Peygamber'in ve ona inananların başlarına gelen sıkıntıların daha önce bu görevi üstlenen peygamberlerin ve onlarla birlikte olanların da başına geldiği hatırlatılmaktadır.

Konu birliği ve iç bütünlüğünün olduğu görülen sûrelerden biri de Nûh sûresidir. Nûh sûresi sadece Nûh (as)'dan bahsetmektedir. Üslup olarak diğer sûrelerde konu arasına başka konular sokulmuş olduğu halde bu sûrede konu bütünlüğü ara fasılalarla hiç bozulmamıştır. Nûh sûresi bu yönüyle tarihe mal olmuş

bir olayın ve tarihî şahsiyet olarak bir peygamberin hayatından, inanç problemi olan bir kavim ile bu problemi aşmada onlara yol gösterip yardımcı olma çabası içinde çırpınan bir peygamber ve bu faaliyet ekseninde yoğunlaşan ilişkilerden bahseden bir sûredir. Ancak sûrede coğrafi anlamda yer, tarihi anlamda zaman belirtilmediği gibi, şahıslarla ilgili de fizyolojik veya biyolojik bilgilere rastlanmaz. Dolayısıyla Nûh (as)'un hayat hikâyesine dair bu türden teferruatlara yer verilmediği gibi, toplumu ile ilgili de bu anlamda bir bilgiye rastlanmaz.

Sûrede Hz. Nûh'un peygamber olarak gönderilişi, kavmini dine daveti, inkârcılara karşı verdiği mücadele, davetine karşı çıkan kavminin korkunç sonu sistematik bir bütünlük içerisinde anlatılmaktadır. Diğer bir ifadeyle sûrede şirk inancını korumak için son derece katı ve inatçı olan bir toplumu ıslah etmeye çalışan bir peygamberin gizli ve açık davet yöntemleriyle, bu insanları şirkten caydırma ve doğruya ulaştırma mücadelesi konu edilmektedir. Bu sûrede, peygamberliğin başka bir ifadeyle davetçinin kimliği, hangi görev ve sorumlulukla bu işi yaptığı ortaya konulmaktadır. Yine surede, davette ilk çağrının neye olması gerektiği, kullanılan yöntemler, insanları ikna etmek için sunulan deliller ve vaatler, Hz. Nûh'un dua ve bedduası, Allah'ın insanlara mühlet tanınması vb. hususların hepsi birer konu olarak yer almaktadır. Bunların yanı sıra surede ikinci derecede daha dar çerçevede bazı konulardan da bahsedilmektedir: Bunlar iman-rızık ilişkisi, ecellerin öne alınıp geciktirilmesinin mümkün olup olamayacağı, günahların bağışlanması, peygamberlerin kavimlerini ikna etmek için getirdikleri delillerin genel karakteristik özellikleri, bu delillerin işaret ettiği konular, gelecek ilahî azabın genelliği veya özelliği, beddua etmenin bir peygamber için olabilirlik boyutları ve sınırları, toplu inen azaplarda suçsuz ve günahsız çocukların durumudur.

Hz. Nûh'un kavmine sunduğu mesajı, kavminin inkârı ve mesaj karşısında takındıkları olumsuz tutum nedeniyle Rabbine yaptığı münacatı içeren bu sûre aynı zamanda Nûh peygamberin davet faaliyetini sistematik bir bütünlük içerisinde özet olarak aktaran tek sûre olma özelliğini de taşımaktadır. Bu yönüyle Hz. Peygamber ve onun şahsında tüm tebliğ ve davet adamları için özel bir anlam ve önemi vardır. Nûh peygamberin tevhid mücadelesinde izlediği yöntemler ve en başta onun bir insan olarak taşıdığı yüksek imanî ve ahlakî değerler, zaman zaman müşriklerin katı muhalefeti karşısında yılgınlığa düşme durumuna gelen Hz. Muhammed'e bir örnek ve model olarak sunulmakta, böylece o Allah tarafından adeta cesaretlendirilip teskin edilmektedir. Bu yönüyle Nûh sûresi, kendilerini tebliğ ve davet faaliyetlerine adanmış kimseler için her zaman dikkate alınması gereken bir sûredir.

Sûre ile ilgili bir diğer kayda değer husus, Kur'ân-ı Kerîmde baştan sona kadar bir peygamberin niyazı olarak yer alan tek sûre özelliğine sahip olmasıdır. Nûh sûresi, özellikle Nûh (as) ile kavmi arasında geçen diyalogun, Nûh (as) tarafından Allah'a arz edilmesini ifade eden bir üsluba sahip olması bakımından farklılık arz etmektedir. Sûrede Nûh (as), kavmine gönderilen bir peygamber olarak sunulduktan sonra, onun (as) kavmi ile olan diyaloguna geçilir. Bu diyalogda, sanki işin sonuna gelmiş bir peygamberin, kendisini peygamber olarak gönderen ve her şeyi bilen O en yüce makama, işi başından sonuna kadar nasıl yürüttüğünü arz usulü ile anlatan ve işin sonucunun böyle olmaması için var gücünü ortaya koyduğu halde sonucun gidişatını etkileyememekten yana bir sorumluluğunun olmadığı, son derece müşfik bir lisanla arz eden bir peygamber konuşmasının vahiy yoluyla aktarılışını görmekteyiz.

Bu sûrede ulaşılmak istenen temel hedef, kalben, fikren ve maddeten insanların aşamadığı bozuk düşünce, inanç ve menfaat merkezli eylemlerin nasıl aşılabileceğine yol göstermek sûretiyle katkı sağlamaktır. Bu tür bozuk düşünce, inanç ve eylemlerin insan iradesi ile aşılamaması durumunda korkunç bir felakete sürüklenmenin tabii olarak kaçınılmaz olduğuna insanları inandırmaktır.

A- Sûreye Giriş

Nûh sûresi adeta giriş, gelişme ve sonuçtan oluşmaktadır. Giriş, Nûh (as)'un toplumu uyarmakla görevlendirilmesini konu alan birinci ayettir. Bu girişi, 25. ayetin sonuna kadar gelişme takip eder. Burada bir davetçi olarak Nûh (as)'un uhdesine almış olduğu davet görevini hakkıyla nasıl yaptığından, insanları neye, hangi metotları kullanarak çağırdığından söz edilmektedir. Sonuçta ise Nûh (as)'un davetine karşı çıkanların, onu yalanlayanların helak edilmeleri için Nûh (as)'un bedduası ve inananlar için yapmış olduğu dua yer almaktadır. Sûrenin başında bulunan birinci ayette incelenmek istenen konunun ana hatları bildirilmiş, arkasından gelen gelişme bölümü gayet düzenli, hiçbir kısmı üst üste gelmediği gibi, her parçası da bütün içerisindeki yerini en uygun şekilde almıştır. Sonuç bölümünde ise giriş bölümünde ele alınan meseleler eksiksiz olarak cevabını bulmaktadır.

1. Ayet:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّا أَرْسَلْنَا نُوحًا إِلَىٰ قَوْمِهِ أَنْ أَنْذِرْ قَوْمَكَ مِن قَبْلِ أَنْ يَأْتِيَهُمْ عَذَابٌ أَلِيمٌ (1)

1. Şüphesiz biz Nûh'u kavmine “kendilerine, elem dolu bir azap gelmeden önce kavmini uyar” diye peygamber olarak gönderdik.

Sûre, peygamberlik misyonunun kaynağını vurgulayan ve bu gerçeği pekiştiren bir ifadeyle başlamaktadır. Peygamberler birer beşer olmakla birlikte hitap ettikleri tüm fertlerden bazı yönleriyle farklıdır. Onların temel görevi tevhid çizgisinden sapmış, dolayısıyla fitratlarına yabancılaşmış olan insanları yaratılış gayelerine uygun bir kemale ulaştırmaktır. Bu, zorlu bir görevdir. Çünkü her peygamber önce tek başınadır. Karşısında asırların bilinçlere kazınmış olduğu, sapkın, şaşkın ve fitrata yabancı kültür ve ideolojiler vardır. Birey ve toplum söz konusu olduğunda yapılabilecek en zor işlerden birisi de hiç şüphesiz yerleşik kültürü, geleneği ve ideolojiyi değiştirmektir. Peygamber, bu değişimi önce tek başına üstlenen adamdır. O kavminin karşısına aykırı bir sesle çıktığında yalnızdır. Hatta bazen yanında en yakın akrabaları bile yoktur. O babasını, oğlunu ve eşini bile kendisine karşı mücadele veren gruplar arasında bulabilir. İşte onun görevi bu yüzden görevlerin en zorudur. Böylesine zor bir görevi üstlenen kişi, öncelikle iman ve ahlak bakımından son derece kusursuz olmalıdır. Cesaret, sabır, hikmet, söz ve fiillerdeki güzellik onun vazgeçilmez özellikleri arasında yer alır. Zira ancak böylesine yüksek ahlaki değerlere sahip olan kimseler bu zor görevi başarabilirler. Elbette peygamberleri Allah kendi iradesi ile seçer. O çalışmakla elde edilen bir paye değildir. Bununla birlikte Onun peygamber olarak seçtiği kimselerde bu özelliklerin hepsi bulunur. Onlarda bu özelliklerin bir kısmı, derece bakımından farklılık arz edebilir. Ancak hepsinde bu özellikler en azından görevlerini rahatlıkla yerine getirebilecekleri öl-

çüde bulunur. Peygamber, halkını değiştirmeye namzet olan adamdır. Dolayısıyla o önce bir tebliğ ve davet adamıdır. Tebliğ ve davet, planlı, programlı ve metodik olması gereken bir iştir. Hele de bu görevi üstlenen kişinin önce tek başına olduğu düşülürse söz konusu hususların ne kadar dakik ve hassas bir ölçüyle belirlenip uygulanması gerektiği açıktır. O, sesini önce kime ve nasıl duyuracaktır? Hangi tepkilere ne tür karşılıklarda bulunacaktır? Bütün bunlar ancak Rabbanî bir terbiye ile üstesinden gelinebilecek hususlardır. Çünkü peygamber Rabbin sözünü insanlara aktaran adamdır. Sözü ona ileten yüce Kudret, elbette onu insanlara nasıl ulaştıracağını da gösterecektir. Nûh (as) peygamber, bu duruma en güzel örneklerden birisidir. Önce tek başınadır. Karşısında tevhit, dolayısıyla fitratlarından kopmuş azgın bir halk vardır. Kendi oğlu bile düşman saflarındadır. Dolayısıyla işi çok zordur. Sabrın ve davette ustalığın zirvesinde bir kişiliğe sahip olmalıdır ki, çok uzun bir dönem devam eden tevhit mücadelesini ısrarla sürdürebilsin.

Nûh sûresinin, kendi iç planına uygun olarak birinci ayeti giriş mahiyetindedir. Bu girişte Nûh (as) Allah tarafından görevlendirilmiş bir elçi olarak sunulmaktadır. Diğer bir ifade ile davet, peygambere bir elçilik görevi olarak yüklenmektedir. Davetin içeriğinin ise, söz konusu elçinin birlikte yaşadığı toplumunun gelecek azaba karşı uyarılması, bu uyarma ile toplumun mutlak bir azaba maruz kalmadan önce kendilerine çeki düzen vermelerinin sağlanmasıdır. Bu ayette söz konusu toplumu uarmakla görevlendirilenin Nûh (as) olduğu bizzat ismi ile zikredilerek bildirilmektedir. Bu uyarma görevini veren bizzat Allah'tır. Uyarılanlar ise Nûh'un kavmidir. Buna göre Nûh (as) kavme gönderilmiş bir peygamber (elçi)dir ve görevi de, -iman etmemeleri durumunda- gelmesi muhakkak olan bir azapla korkutmak sûretiyle onları uarmaktır. Zira Peygamberler, Fazlur Rahman'ın ifadesi ile "hassas ve yıkılmaz şahsiyetleri ile sarsılmadan, korkusuzca ilahî tebliği ilan ederek insanları uyuşukluk ve düşük ahlaki gerilim durumundan, Allah'ı Allah olarak, şeytanı da şeytan olarak açıkça görebilecekleri bir teyakkuz durumuna geçmeleri için vicdanlarını silkeleyerek uyandıran olağan üstü insanlardır." Özellikle nankör, aşırı derecede hırsına düşkün, aciz, sabırsız ve tahammülsüz olan insanı belli prensipler dâhilinde eğitip terbiye etmektir. Onları uarmak ve bu dünyada yapacakları yanlışların cezasız kalmayacağını onlara bildirmektir. Bu yönüyle peygamberlerin gönderilişinin bir ihtiyaçtan kaynaklandığını burada ifade etmek isteriz. Burada Nûh (as)'un kendi toplumuna peygamber olarak gönderilmesinin, kendi toplumunun inanç ve davranışları bakımından bir ihtiyaç halini aldığını, o kadar ki, bu ihtiyacın onlar tarafından algılanamaması sebebiyle korkunç bir sona doğru sürüklediklerinin kendilerine ihtar edilmesi gerektiğini, dolayısıyla Nûh (as)'un davetinin yalnızca "inzâr (uyarma)" içerikli olarak sunulmasının ve "tebşîr (müjdeleme)"den söz edilmemesinin, bir ayrıntı gibi görülmemesini özellikle vurgulamak gerekmektedir. Çünkü bir elçinin, bir yandan gelen mesajın Allah'tan olduğuna ve kesinlikle insanlara tebliğ edilmesi gerektiğine, tebliğ edilmemesi durumunda toplumunun mahvolacağını kesin olduğuna inanması, bir yandan da mevcut durum ve koşullarda başarıya ulaşmanın ne kadar güç olduğunun görülmesi gibi bir psikoloji içinde olması, Hz. Nûh'a inzardan başka bir kapı aralığı bırakmamaktadır.

Peygamber'in inzarla görevli olduğu bu korkunç azap, ister Mukâtil'in anladığı şekliyle sadece tufan olsun, isterse hem ahirette karşlarına çıkacak azap, hem dünyada başlarına gelecek olan tufan olsun, o ana kadar içinde buldukları zu-

lüm, azgınlık ve fısktan -şirk dahil bütün günahlardan- tövbe etmez, Allah'a dönmez ve peygamberleri Nûh (as)'un tebliğ ettiği dine bağlanmazlarsa kendilerine mutlak sûrette dokunacak olan, eğer bu şartları yerine getirecek olurlarsa kendilerinden mutlak sûrette kalkacak olan bir azaptır.

Peygamber'in görevi ister bölgesel, ister bütün insanları içine alacak tarzda küresel olsun, ilk cemaat, peygamberin kendi kavminden teşekkül eder. Belli bir toplum içinde doğmuş, belli bir çevrede yetişmiş olan peygamberin ilk muhatapı olan insanlar, -daha dar çerçevede- içinde doğup, dillerini konuştuğu, adet, örf, gelenek ve göreneklerini, hayat tarzlarını bildiği, akrabalık bağları ile bağlı olduğu insanlardır. Dolayısıyla ayette Nûh (as)'un kavminden söz edilmesi, onların Allah'a davet edilecek ilk insan topluluğu olmalarından dolayıdır. Hatta diğer insanlara davetin ulaştırılması için bu ilk muhatap kitlenin bir kalkış ve iletişim için ciddi ve güvenilir bir yol olarak görülerek onlardan istifade edilmesi, peygamberin kendi kavminden davetini başlatmasının en tabii yolu olarak görülmesi gerekir. Nûh (as)'un belki kendi dönemine göre küresel bir davetle görevlendirilmiş olduğu düşünülse bile, buna ulaşmasının yolu da yine kendi toplumunu kalkış noktası olarak görmesine bağlıdır. Ancak o zamanda, dünyanın neresinde, kimlerin yaşadığına veya dünyadaki nüfus dağılımına ilişkin bir bilgi elimizde olmadığı için, bölgesellik veya küresellik ile ilgili fazla bir şey söylemenin doğru olmayacağını düşünüyoruz. Diğer yandan bu bilgi bizi, Nûh (as)'un azgın ve ıslah olmaz kavminin cezalandırılmalarının, yaşadıkları coğrafya parçası ile sınırlı olabilecekleri sonucuna götürmektedir. Çünkü ceza, davete karşı çıkan, azgın ve ıslah olmaz toplumun inanç ve davranışlarının karşılığıdır. Öyle ise böyle bir suç işlememiş veya Nûh peygamberin davetine muhatap olmamış insanların -şayet o dönemde böyle bir insan topluluğu varsa- böyle bir suçun karşılığı olan ceza ile cezalandırılmaları pek olası gözükmemektedir. Buna göre Tufan denilen hadise, bir kısım müfessirlerin de tespit ettiği gibi genel değil yerel, hatta bölgeseldir.

Burada Nûh (as)'un uyarıcı vasfının "davetçi bir kimlikle" ortaya konuluşu göze çarpmaktadır. Bu, bütün elçilerin, elçilikle birlikte ve elçilik görevi devam ettikçe devam eden bir görevdir. Hatta Allah, peygamberlerini sırf bunun için görevlendirmiş ve toplumlarına göndermiştir. Burada söz konusu edilen bir diğer hususun da, davette bulunan kimsenin kim adına, niçin davette bulunduğu hatırlatılmasıdır. Nûh (as)'un Allah adına davette bulunan ve toplumunu, başlarına gelecek azaptan sakındırma görevi ile bu daveti yapan bir elçi olduğunun vurgulanması bunu ifade etmektedir. Öyle anlaşılıyor ki Nûh, toplumunda, Allah'ın azabını gerektirecek haksızlık, bozgunculuk ve zorbalık gibi sıkıntılar, bir davetçinin gönderilmesini zorunlu kılacak boyutlara ulaşmış ve bu sıkıntının aşılması için de elçi olarak Allah tarafından Nûh (as) gönderilmiştir.

Sonuç olarak bu bölümden, tarihin ilk putperest toplumuna gönderilen ilk elçinin bilgi (vahiy ve risalet) ile donatılmış biri olduğu; kendisindeki bilgiye, adına elçilik yaptığı Zât'a (Allah'a) sonsuz bir güven içinde bulunduğu; bu sebeple rahatça toplumunun içerisine girerek tebliğ ve davet görevine başladığı anlaşılmaktadır. Öyle ise tebliğ ve davet görevine talip olan kişilerin bu bölümden kendileri adına çıkaracakları ders şu olmalıdır: Tebliğçi ve davetçilerin bilgi düzeyi bakımından kendilerini çok iyi hazırlamaları, davasını kendi benliğinde özümseyip, çeşitli merhalelerden geçerek tebliğ ve davete hazır hale gelmeleri gerekir. İlim, bölünme

kabul edebileceği için kişi tebliğde bulunduğu konuyu uzmanlık derecesinde iyi bilmelidir. Bilhassa ilim dallarının alan olarak daralıp, derinliklerinin arttığı bir çağda, herkesin her şeyi bilmesi mümkün gözükmemektedir. Ancak bilinmesi gereken şeylerin de kulak dolgunluğundan öte, bilimsel bilgi niteliğinde olmasına dikkat etmek gerekeceğinden, âvamî bilgilerle tebliğ ve davetin yararlı olamayacağı gerçeğinin de kabul edilmesi gerekir. Bu, davetçinin kimliği açısından da önemlidir. Çünkü İslâm'a davet görevini yürütmek, sabır ve tahammül, azim ve irade, şefkat ve merhamet, ümit ve istikamet, tevazu ve vakar gibi ruhî olgunluğu; tebliğ esaslarına vukûfiyet, muhatabın psikolojik ve sosyolojik ahvalini teşhis, ikna kabiliyeti ve delillere dayalı konuşma gibi ilmi seviyeyi gerektirir. Muhatapların, davetçinin kimliği adına soracakları sorular, çoğunlukla davetçinin konuya yaklaşımından kaynaklanan sorulardır. Eğer davetçi kendini iyi ortaya koyar, zihinleri aydınlatacak bilgileri, planlı, anlaşılır, neyi, niçin, ne maksatla, hangi delillerle sunacağını bilerek metodik bir yaklaşımla davetini yapacak olursa, davetçinin kimliğinin müspet çağrışımlar yapacağı; aksi halde davet açısından hiçbir fayda temin etmeyecek kötü bir imaj veya kısır bir tartışmanın konusu olacağı söylenebilir.

SIRA SİZDE

Siz de Nûh (as)'un kavmine peygamber olarak gönderildiğini anlatan farklı üç ayetin mealini yazınız.

B-Gelişme: Davetin Ortaya Konulması ve Davet Edilecek Şeylerin Topluma Belli Bir Metotla Ulaştırılması

2.-24. Ayetler:

قَالَ يَا قَوْمِ إِنِّي لَكُمْ نَذِيرٌ مُّبِينٌ (2) أَنْ اعْبُدُوا اللَّهَ وَاتَّقُوهُ وَأَطِيعُوا (3) يَعْزِبُ لَكُمْ مِنْ دُونِكُمْ وَيُؤَخِّرْكُمْ إِلَى أَجَلٍ مُسَمًّى إِنَّ أَجَلَ اللَّهِ إِذَا جَاءَ لَا يُؤَخَّرُ لَوْ كُنْتُمْ تَعْلَمُونَ (4) قَالَ رَبِّ إِنِّي دَعَوْتُ قَوْمِي لَيْلًا وَنَهَارًا (5) فَلَمْ يَزِدْهُمْ دُعَائِي إِلَّا فِرَارًا (6) وَإِنِّي كُلَّمَا دَعَوْتُهُمْ لِتَغْفِرَ لَهُمْ جَعَلُوا أَصَابِعَهُمْ فِي آذَانِهِمْ وَاسْتَعْشَوْا ثِيَابَهُمْ وَأَصْرُوا وَاسْتَكْبَرُوا اسْتِكْبَارًا (7) ثُمَّ إِنِّي دَعَوْتُهُمْ جَهَارًا (8) ثُمَّ إِنِّي أَعْلَنْتُ لَهُمْ وَأَسْرَرْتُ لَهُمْ إِسْرَارًا (9) فَقُلْتُ اسْتَغْفِرُوا رَبَّكُمْ إِنَّهُ كَانَ غَفَّارًا (10) يُرْسِلِ السَّمَاءَ عَلَيْكُمْ مِدْرَارًا (11) وَيُمْدِدْكُمْ بِأَمْوَالٍ وَبَنِينَ وَيَجْعَلْ لَكُمْ جَنَّاتٍ وَيَجْعَلْ لَكُمْ أَنْهَارًا (12) مَا لَكُمْ لَا تَرْجُونَ لِلَّهِ وَقَارًا (13) وَقَدْ خَلَقَكُمْ أَطْوَارًا (14) أَلَمْ تَرَوْا كَيْفَ خَلَقَ اللَّهُ سَبْعَ سَمَاوَاتٍ طِبَاقًا (15) وَجَعَلَ الْقَمَرَ فِيهِنَّ نُورًا وَجَعَلَ الشَّمْسَ سِرَاجًا (16) وَاللَّهُ أَنْبَتَكُمْ مِنَ الْأَرْضِ نَبَاتًا (17) ثُمَّ يُعِيدْكُمْ فِيهَا وَيُخْرِجْكُمْ إِخْرَاجًا (18) وَاللَّهُ جَعَلَ لَكُمْ الْأَرْضَ بِسَاطًا (19) لِتَسْلُكُوا مِنْهَا سُبُلًا فِجَاجًا (20) قَالَ نُوحٌ رَبِّ إِنَّهُمْ عَصَوْنِي وَاتَّبَعُوا مَنْ لَمْ يَزِدْهُ مَالَهُ وَوَلَدَهُ إِلَّا خَسَارًا (21) وَمَكَرُوا مَكْرًا كَبِيرًا (22) وَقَالُوا لَا تَنْزِفْ أَلْهَتَكُمْ وَلَا تَنْزِفْ وَدًّا وَلَا سُوعًا وَلَا يَعْثُوتُ وَيَعُوقُ وَنَسْرًا (23) وَقَدْ أَضَلُّوا كَثِيرًا وَلَا تَزِدِ الظَّالِمِينَ إِلَّا ضَالًّا (24)

2-4. Nûh şöyle dedi: “Ey kavmim! Şüphesiz ben size gönderilmiş apaçık bir uyarıcıyım. Allah’a kulluk edin. O’na karşı gelmekten sakının ve bana itaat edin ki Allah sizin günahlarınızı bağışlasın ve sizi belli bir vakte kadar ertellesin. Şüphesiz Allah’ın belirlediği vakit geldiğinde artık ertelenmez. Keşke bilseydiniz!” 5-6. Nûh, şöyle dedi: “Ey Rabbim! Gerçekten ben kavmimi gece gündüz (imana) davet ettim. Fakat benim davetim onları daha da uzaklaştırdı.

7. Kendilerini bağışlayan için ben onları ne zaman davet ettiysem parmaklarını kulaklarına tıkadılar, elbiselerini başlarına bürüdüler, inanmamakta direndiler ve kibirlendikçe kibirlendiler. 8. Yine de ben onları açıkça çağır-maya devam ettim. Onlara açık da söyledim, yerine göre gizli de söyledim. “ 10. Dedim ki: “Rabbinizden bağışlanmanızı dileyin; O, çok bağışlayıcıdır. 11. (Bağışlanma dileyin ki,) üzerinize gökten bol bol yağmur indirsin. 12. Mallar ve oğullar vererek sizi desteklesin, size bahçeler versin ve sizin için ırmaklar akıtsın. 13. Size ne oluyor ki Allah’a gereken saygıyı göstermiyorsunuz? 14. Oysa O sizi türlü evrelerden geçirerek yaratmıştır. 15. Allah’ın yedi göğü bir-biriyle nasıl uyumlu yarattığını görmüyor musunuz? 16. Onların içinde ayı bir nur ve güneşi de bir kandil yaptı. 17. Allah sizi yerden (bitki bitirir gibi) bitirdi (yarattı). 18. Sonra sizi yine oraya döndürecek ve yeniden çıkaracaktır. 19-20. Allah yeryüzünü sizin için sergi gibi döşemiştir ki onda geniş yollar edinip dolaşabilirsiniz.” 21. Nûh dedi ki: “Rabbim! Gerçekten onlar bana karşı geldiler, malı ve çocuğu ancak kendi hüsrânını arttırmaktan başka bir şeye yaramayan kimseye uydular. 22. Onlar çok büyük tuzaklar kurdular. 23. Dediler ki: “ Sakın ilâhlarınızı bırakmayın; hele Vedd’den, Süvâ’dan, Yeğûs’tan, Ye’ûk’tan ve Nesr’den asla vazgeçmeyin! “ 24. Gerçekten de birçoklarını saptırdılar; “(Rabbim!) Sen de artık bu zalimlerin şaşkınlıklarım arttır!”

Bu bölüm, davetin ve davet metotlarının ortaya konuluşunu ele alması bakımından, sûrenin gelişme bölümü mahiyetindedir. Diğer bir ifade ile, insanların neye ve nasıl davet edilmesi gerekir? gibi soruların açılımını bu bölümde buluyoruz. Nûh (as)’ın uhdesine verilen risalet görevinin tabii sonucu olan davetçi kimlik, bu bölümde aksiyona dönüşmekte, aktif olarak davet görevi bütün içeriği ile icra edilmeye başlamaktadır. Yine bu bölümde bir plan dâhilinde Nûh (as)’un önce hitap üslubu ile kendini ve misyonunu tanıttığını (nezîrun mübîn), daha sonra davet ettiği esasları ortaya koyduğunu; bu esasların kabul edilmesi halinde toplumun elde edeceği dünyevî ve uhrevî kazançlara değinildiği; dâveti sırasında uyguladığı metotlar ve onları iknâ etmek için ortaya koyduğu delillerden bahsedildiğini söyleyebiliriz.

2-24. ayetler arasındaki gelişme kısmının kendi içerisinde dört alt başlıkla incelenmesi gerektiği kanaatindeyiz. Alt başlıklardan her biri konunun anlaşılmasına metodik bir katkı sağlaması için tarafımızdan planlanmıştır.

Davetin Ortaya Konuluşu

Nûh şöyle dedi: “Ey kavmim! Şüphesiz ben size gönderilmiş apaçık bir uyarıcıyım. Allah’a kulluk edin. O’na karşı gelmekten sakının ve bana itaat edin ki Allah sizin günahlarınızı bağışlasın ve sizi belli bir vakte kadar ertelesin. Şüphesiz Allah’ın belirlediği vakit geldiğinde artık ertelenmez. Keşke bilseydiniz! ”

“**Ey kavmim! Şüphesiz ben size gönderilmiş apaçık bir uyarıcıyım**” ayetinde, Nûh (as)’un “**Ey kavmim!**” diye söze başlaması ve kavmini kendine nispet etmesi, onlara karşı düşkün ve son derece şefkatli olduğunu ihsas ettirmektedir. Adeta “**başka bir şey değil, ben yalnızca sizin iyiliğinizi istediğim ve kötü durumunuza üzüldüğüm için sizi uyarıyorum**” dercesine davetine başlaması, davetçilere, yapacakları davette muhataplarına karşı son derece müşfik ve nezaketli olmalarının ilk kural olarak hatırlanması gerektiğinin dersini vermektedir. Ayrıca, onun

“**apaçık bir uyarıcı**” olduğunun vurgulanması, güvenilirliğinin kendi toplumu içerisinde tartışma kabul etmeyecek tarzda belli olmasından ötürü, yaptığı davet hakkında zihinlerde oluşabilecek muhtemel soruları bertaraf etmeye yönelik bir vurgulamadır. Yani, Nûh (as), yaptığı işin ve ortaya koyduğu çağrının hiçbir yanlış anlamaya sebebiyet vermeyecek derecede sade, açık ve net olduğunu, muhatapları karşısında bocalamadan ve hiçbir tereddütlü ifadeye yer vermeden işin hakikatini onların anlayacağı bir dille ortaya koyduğunu söyleyerek, davetçiler açısından ikinci önemli dersi de vermiş oluyor. Buna göre davetçi, toplumu tarafından bilinen, tanınan bir kişiliğe sahip olmalı ve yanlış anlamaya fırsat vermeyecek kadar açık ve net olarak görevinin karakterini ortaya koymaktan çekinmemelidir.

“**Ey kavmim! Şüphesiz ben size gönderilmiş apaçık bir uyarıcıyım**” ayeti sanki bu kısmın bir girişi mahiyetindedir. Nûh (as) davetçi bir kimlikle toplumunun karşısına çıkmakta ve onlara kendisini ve davetini tanıtarak görevine başlamaktadır. Öyle ise Nûh (as) kimdir? Kur’ân onu bize, “Allah’ın seçtiği” (Ali İmran 3/33); “diğer peygamberlerden daha önce hidayete erdirdiği” (En’am 6/84); “Muhsin (iyilerden) / (Sâffât, 30/80); “Mü’min” (Sâffât, 30/80), “Sâlih” (Tahrîm, 67/10); “Çok şükreden bir kul” (İsrâ, 17/3) olarak tanıtmaktadır. Bu özelliklerle tanıtılan bir elçi, kendisinin güvenilir (emîn) oluşunu da, davetinde bir referans olarak sunmaktadır. Çünkü o, “fasık (Allah’a isyan etmeyi adet haline getirmiş, doğru yoldan sapmış)” (Hadîd, 57/26); “kör (körü körüne hareket ederek gerçekleri görmeyen, kalp gözü kör)” (A’râf, 7/64); “cahil, düşünmeyen” (Hûd, 11/29-30); “zalim” (Hûd, 11/44; Mü’minûn, 23/28; Ankebût, 29/15); “hem çok zalim, hem de çok azgın” (Necm, 54/52); ve “çok fena” (Enbiyâ, 21/77) bir kavme peygamber olarak gönderilmişti. Bu topluluğun en bariz özelliklerinden bir diğeri de çok tanrılı bir dini benimsemek sûretiyle Allah’a ortak koşmaları idi. Onların taptıkları tanrıların ismi de bu sûrede sayılmaktadır. İşte Nûh (as) bu toplumu şu esaslara çağırmaktadır: “**Allah’a kulluk edin. O’na karşı gelmekten sakının ve bana itaat edin...**”

Nûh (as), toplumuna davetinin esaslarını bu ifadelerle ortaya koymuştur. Bunlar, yalnızca Allah’a ibadet edip O’ndan başkasına ibadeti terk etmek; O’ndan korkmak, O’nun hoşnut olmadığı bütün işlerden sakınmak, tüm günahlardan uzak olmak ve peygamberin Allah’tan aldığı (emir ve nehiy ifade eden) şeylerin tümünde ona itaat etmek diye de ifade edebileceğimiz esaslardır. Bu üç temel esas bütün peygamberlerin davetlerinin de aslıdır. Dünyevî ve uhrevî diğer bütün istekler (emirler ve yasaklar, kalp ve azalarla ilgili tüm vacipler ve mendupları içine alan fiiller), bir anlamda bu üç temel esasın izah ve açılımı şeklinde yorumlanabilecek şeyler olarak da anlaşılabilir. Bir diğer ifade ile bu davet, ibadet, takvâ ve itaat içerikli veya tevhîd, me’ad (hesap ve ceza) ve nübüvvet konularının tümünü kapsamına alacak boyutta genel esaslar ihtiva eden bir davettir.

Burada üzerinde durulması gereken ilk ve en önemli husus, ibadet niçin ilk sırada zikredilmiş de tevhîde vurgu yapılmamıştır? İlâhî risâletlerin özünü kavrayan insanlar, aslında bu sorunun cevabını biraz düşünmek sûretiyle Nûh (as)’un bu ilk mesajında bulabilirler. Çünkü ilâhî risâletlerde inancın mistik veya soyut bir mefhum olmadığı, bilakis inanç ve eylemin birbiri ile bütünleştiği veya inancın teorik boyutunun yanı sıra bir de pratik boyutunun olduğu bilinen bir husustur. Yani Allah’a inanamaksızın O’na ibadet etmenin nasıl ki bir anlamı yoksa yalnızca boş bir söz olarak “inandım” demenin de bir anlamının olmayacağı açıktır. Dolayısıyla Nûh (as)’un

ibadete çağrısı, aynı zamanda tevhîde çağrısı da ifade etmektedir. Bir diğer husus da Allah'a ibadetin anlamı, yalnızca farz veya vacip ibadetlerle sınırlı olarak anlaşılamayacağı gibi, bir tek ibadet çeşidi ile sınırlandırılarak anlaşılabilir. İbadet burada en geniş ve genel anlamıyla, Allah'a kulluğun, onunla birlikteliğin karşılığıdır. Bu sebeple ilâhî risâletlerin kulluk meselesini tevhîd atmosferi içerisinde sunmaları, muhataplarına, Allah'ın varlığını ve O'nunla birlikte olma halini dünya hayatı süresince hissettirecek şekilde, O'nunla irtibatlı olma bilincini kazandırmak içindir. İşte bu, bir anlamda Allah'ın emir ve yasaklarına bağlı olarak hayatı disipline etmek demektir ki, hem ibadet hem de diğer bütün davranışları içerisine alan ve Allah'a karşı saygılı olma halinin ifadesi olan takvâdır. Aynı zamanda bu, her şeyi Allah'tan beklemek ve riyaya kapılmamak gibi üstün ahlâkî değerlerin de kaynağıdır.

Peygamberler, kendilerine indirilen vahye öncelikle uymak zorunda olan kişilerdir. Onlar elçi olmak gibi bir iradî tercihte de bulunmamışlardır. Elçiyi seçmek ve gerekli mesajı kendi dilediği tarz ve vasıtalarla bildirmek, Allah'ın bilgisi ve tercihi dâhilinde olan bir husustur. Her zaman insanlara, onların da diğer insanlar gibi tabii ihtiyaçları olan, “beşer” insan oldukları hatırlatılmış, asla onlarda “vahyin” dışında bir olağanüstülük/gizil güç vehmetmemeleri öğütlenmiştir. Onların görevi, insanlara Allah'ın mesajını iletirken insanları Allah'a kul olmaya çağırmaktır. Onlar insanları iman ve küfür konusunda hesaba çekemeyecekleri gibi, bu yüzden herhangi bir ceza takdir etme yetkisinde de değillerdir. Bunun yanı sıra hiç kimse, peygambere inanmadan mü'min olamayacağı gibi, onun kararlarına karşı çıkarak da mü'min kalamaz. Çünkü insanlarla sözlü bir ilişkiye girmeyi/iletişim kurmayı dileyen Allah, şefkat ve merhametinin bir tecellisi olarak bu ilişkide insanlar içerisinde ahlaki bakımdan en seçkin insanları peygamber olarak görevlendirmiştir. Peygamberlerin risaleti,- davranışlar, ilişkiler, Allah'a ulaşma yolunda nefislerin arındırılması gibi-faaliyet alanı olarak tevhid çağrısına eklenmiş, Allah kendi mesajlarının içeriğine (emrettiklerini yapmak ve yasaklarından kaçınmak yahut Allah'ın birliğini kabul etmek şeklindeki) mutlak manada peygamberi otoriteye itaati emretmiş ve peygambere itaati bu anlamda kendisine itaatle özdeşleştirmiştir. İşte Nûh (as)'un kendisi için kavminden istemiş olduğu itaat bu anlamdadır. Bu anlamdaki itaat, doğru yolda yürümenin, insanlığın ana kaynakla irtibatını devam ettirmesinin biricik yoludur.

Burada davetçiler açısından vurgulanması gereken husus, davetçinin tanınan, bilinen, şaibesiz bir kimse olmasının, davet açısından öneminin yanı sıra, onun, davet esaslarını sade, külfetsiz olarak anlaşılacak bir üslupta sunması da çok önemlidir. Hatta davetçinin kimliği ve üslubu kadar davet esaslarının, muhatapların akıllarının alacağı tarzda ve zihinlerde davetin niteliği ve niceliği ile ilgili bir tereddüt oluşturmayacak biçimde, hitabet ölçülerine uygun ve muhatapı etkileyecek bir hitabet üslubu ile ortaya konulması ve böylece davette hitabetin gücünden faydalanılması gerektiğine dair de bir işaret sunulması, bu kısımdan algılanabilecek bir mesajdır.

Nûh (as) taleplerini toplumuna sunduktan sonra onlara biri dünyevî biri de uhrevî iki vaadde bulunarak şöyle diyor: “Eğer siz benim bu iman, ibadet, ahlak ve itaat içerikli davetime olumlu cevap vererseniz, “Allah sizin günahlarınızı bağışlar ve belli bir süreye kadar sizi tehir eder. Çünkü Allah'ın takdir ettiği süre geldiğinde, o zaman o ecel ertelenmez”.

Burada hemen şunu hatırlatmakta yarar görüyoruz: Davet boşluk kabul etmez. Taleplerin mutlaka karşılığı ortaya konulmalıdır. Muhatap bu taleplere maddi ve

manevi olarak özendirilmelidir. Bunu bir anlamda dünyevileşmiş insanların hırslarının çok daha şümüllü olarak tatmin edilmesi şeklinde de anlamak mümkündür. Çünkü insanların ömürlerinin uzatılmasının vaad edilmesi, onlara dünyada elde edecekleri tüm imkânların anahtarının sunulması anlamına gelmektedir. Zira insanın dünyada yaşama fırsatı kazanması, imkân olarak her şeyi elde etme ümidinin belirmesi demektir. Çünkü insanın bütün ümitlerini söndüren ve sonu alınmaz arzularına gem vuran, hep ölüm olmuştur. Tıpta kaydedilen tüm aşamaların, gelecek için ortaya konulan tüm tıbbî projelerin öncelikli hedefi, insan ömrünü bir miktar uzatmanın yollarını aramaktan başka ne olabilir ki? İşte her insanda bulunan ebedilik arzusunun tahrik edilmesi anlamına gelen bu vaad, Nûh (as)'un dilinden onlara dünyevî bir mükâfat olarak sunulmakta ve bu mükâfat öncelikle ibadet, takva ve itaat şartlarına bağlanmaktadır.

İkinci vaad, insanlarda ahiret bilincinin oluşmasına yardımcı olacak türden bir vaaddir ki, ahirette uğrayacakları zararların onlardan kaldırılması anlamına gelir. Bu da yukarıda şart olarak öne sürülen üç esasa uyulması halinde günahların bağışlanmasıdır. Bir kural halini almış olan şu hadis-i şerifi kaydetmemizin ayetin daha iyi anlaşılmasına katkısı olacağı kanaatindeyiz: “İslâm, kendisinden önce olan şeyleri kesip atar”. Yani İslâm'a giren kişinin, daha önce işlenmiş olduğu günahlar silinir. Görüldüğü üzere Nûh (as) kavmini şirkin karanlığından kurtararak tevhidin aydınlığına kavuşturmak için onların ilgilerini çekecek, duygularını harekete geçirecek, akli melekelerini kullanmalarına yardımcı olacak hem dünyevî hem de uhrevî vaatlerde bulunmuştur.

Nûh (as), bu çağırışı yaptıktan sonra toplumu tarafından bir takım eziyetlere maruz kalmıştır. Sûrede bunlar anlatım veya nakil formuyla yer almamaktadır. Biz bunları diğer sûrelerden öğreniyoruz ki, toplumunun ileri gelenleri hemen Nûh (as)'a karşı çıkmışlar ve ona bir takım (apaçık sapıklık, yalancılık ve delilik gibi) isnat ve iftiralar atmakla kalmayıp, onu (taşlamakla) tehdit etmişler ve onun davetini yalanlamışlardır. Bir türlü onun peygamberliğini kabullenememişler ve onu atalarının dinine karşı gelmekle suçlamışlardır. Toplumun ileri gelenlerinin menfaat ve çıkarlarına ters düştüğü için o, ayak takımı ile işbirliği yapmakla suçlanmış, hatta onun davasının haksızlığına da onlarla bir arada bulunması bir delil olarak sunulmaya çalışılmıştır.

O, azim ve sabırla nesiller boyu davetini büyük bir ümitle sürdürmüş, mesajına karşı direnenlere, mertçe karşı durmuş, ama her geçen gün kavminin inanmak bir yana baskı ve zulmü dayanılmaz boyutlara ulaşmış ki o, artık “**Allahum! Ben yenildim, bana yardım et!**” deme durumunda kalmıştır. Artık ona kimsenin inanmayacağı iyiden iyiye belli olunca, uyardığı azabın gelmesi artık hak olmuştu. İnananların kurtulması ilahî garanti altında olduğu için, kurtuluş çaresi de ilâhî bir projenin uygulanışına bağlanmış, derhal bu kurtuluş projesi vahiy yoluyla Nûh (as)'a bildirilmiş ve kurtuluş gemisi inşa ettirilmiştir. Her şey süratle korkunç bir sona doğru gittiği halde kör olarak tavsif edilen insanlar hala Nûh (as) ile alay etmekten, onun çağrısını hafife almaktan geri durmamış, azabın bir an önce gelmesine adeta davetiye çıkarmışlardı. Sanki operasyon yapılan organın kangrene dönüşmesi, bünyenin iyiden iyiye mikrop üretir hale gelmesi gibi bir durumda yapılan müdahale ne anlam ifade ederse, O sabır timsali peygamberin, onlar aleyhinde azap istemesi ve o toplumun azaba çarptırılması da onu ifade eder duruma gelmişti. İşte hiçbir çarenin kalmadığını gören Nûh (as), itiraf edercesine kavminin durumunu Allah'a arz eder.

Davetin Belli Bir Metotla Yürütülmesi

Nüh, şöyle dedi: “Ey Rabbim! Gerçekten ben kavmimi gece gündüz (imana) davet ettim. Fakat benim davetim onları daha da uzaklaştırdı. Kendilerini bağışlaman için ben onları ne zaman davet ettiysem parmaklarını kulaklarına tıkadılar; elbiselerini başlarına bürüdüler, inanmamakta diretiler ve kibirlendikçe kibirlendiler. Yine de ben onları açıkça çağırmaya devam ettim. Onlara açık da söyledim, yerine göre gizli de söyledim.” (Nüh 71/5-9)

Burada ele alacağımız ayetler, adeta bu kısma bir gelişme bölümü hüviyeti kazandırmaktadır. Burada özellikle Nüh (as)’un davetini toplumuna kabul ettirmek için nasıl yılmadan didindiğini, çareler aradığını, onları ikna etmek için çeşitli metotlar geliştirdiğini göreceğiz. Burada da metot geliştiren bir davetçi, her gün kendini yenileyerek toplumunun karşısına aynı mesajları aktarmak için çıkan, onlara vaatlerde bulunan, onların akli melekelerini harekete geçirmeye çalışan bir peygamber ve onun karşısında tüm hile ve entrikalarıyla karşı duran bir kavim ve kavmin kendini beğenmiş, insanları menfaatleri uğruna kullanmaktan çekinmeyen şımarık zenginleri anlatılmaktadır. Burada sanki şu, bir ilke olarak şuurlara kazınmak istenmektedir: Peygamber de olsa, hiç kimse davetinin herkes tarafından mutlaka kabul edileceğine dair bir hevese kapılmamalıdır. Allah aklını kullanarak hidayete girmek isteyenlere, mutlaka hidayet kapılarını açar ve davetçilerin de davetleri kabul görür. Davetçiye düşen duyurmak, deliller sunmak, insanların akli melekelerini harekete geçirmektir. İnsanlara düşen de bu deliller karşısında aklını kullanmak sûretiyle iradesini harekete geçirmektir.

Meallerini arz ettiğimiz ayetleri toplu olarak değerlendirdiğimizde, davet açısından şu üç hususun çok önemli olduğunu görüyoruz: Davette devamlılık, davetin belli bir metotla yapılması ve kararlılıktır. Bir diğer ifade ile davette bulunan kimşenin zamanı çok iyi kullanması, bunun için yaşadığı her anı bir fırsat olarak değerlendirmesi; davetin zaman, mekan, sosyal imkanlar ve özel şartları göz önünde bulundurularak en etkili davet yöntemlerinin kullanılması; davetin elzem olduğuna inanan davetçinin, tüm ikna yöntemlerini kullanmasının yanı sıra delilleri de çok iyi kullanmak sûretiyle muhataplarını kazanmak için tavizkar bir görüntü vermemesi, gerekli tavrı da uygun zaman ve zeminlerde ortaya koyabilmesidir.

“Gece gündüz milletimi davet ettim” ayetinde Nüh (as)’un, toplumunun içerisinde yaşadığı dokuz yüz elli yıl süresince (Ankebut 29/14) ara vermeksizin, ısrarlı bir şekilde, hiçbir tembellik ve kusur göstermeden onların kurtuluşa ermeleri yolunda çaba sarfettiği açıkça vurgulanmaktadır. Fakat onların da bu çağrıya tepki göstermeleri üzerine Nuh’un şöyle seslendiğini görüyoruz: “Kendilerini bağışlaman için ben onları ne zaman davet ettiysem parmaklarını kulaklarına tıkadılar; elbiselerini başlarına bürüdüler, inanmamakta diretiler ve kibirlendikçe kibirlendiler.” Bu ayetlere göre onlar, parmaklarını kulaklarına tıkamak, elbiselerine bürünmek sûretiyle Nüh (as)’u hiç dinlememek ve onun yüzünü bile görmeyi istememek; kendi bildikleri yanlışta veya Nüh (as)’u dinlememek hususunda alabildiğine inatla ısrarla büyüklük taslamak gibi davranışlar sergilediler. Ayrıca bu paragrafta söz konusu toplumun psikolojik tavrına da dikkat çekilerek, onların yeni bir düşünce ile karşı karşıya geldiklerinde, gerek düşüncelerinde, gerek inançlarındaki yanlışlıkları sorgulamamak için iradelerini menfi yönde ne kadar zorladıklarını, en olmadık ba-

yağı çocukça tavırları (kulaklarını tıkamaları, elbiseleriyle yüzlerini ve gözlerini kapatmaları gibi) bile rahatlıkla kendilerine yakıştırabildiklerini görmekteyiz. Görüldüğü gibi burada asıl sorun büyüklenenlerin kimliğidir. Bunların, toplum içerisinde konumları gereği daha alt tabaka insanları etkileme ve yönlendirme gücüne sahip olan insanlar olduğu söylenebilir. Bu durumda davetçi misyonuyla Nûh (as)'un yılgınlığa ve ümitsizliğe düşmeden, alternatif metotlar geliştirmek sûretiyle, kendisine karşı takınılan bu tavrı kırmanın yollarını aradığı görülmektedir ki, bu davranışıyla Nûh (as)'un davetçilere çok önemli bir mesaj verdiği söylenebilir. Bu mesaj da ele aldığımız söz konusu ayetlerde açık olarak ortaya konulan, davette etkili olabilmenin yollarını aramak ve bunun için çeşitli metotlar geliştirmektir.

“Yine de ben onları açıkça çağırmaya devam ettim. Onlara açık da söyledim, yerine göre gizli de söyledim. Dedim ki: Rabbinizden bağışlanmanızı dileyin; O, çok bağışlayıcıdır. (Bağışlanma dileyin ki,) üzerinize gökten bol bol yağmur indirsın. Mallar ve oğullar vererek sizi desteklesin, size bahçeler versin ve sizin için ırmaklar akıtsın.” (Nûh 71/10-12) mealindeki kısmı Nûh (as)'un kararlılığı kadar metodik oluşuna da dikkat çekmektedir. Bu ayetlerde de ifade edildiği üzere Nûh davetini yerine göre gizli ve yerine göre de açıktan yapmıştır. Bu husus muhataba yaklaşma tarzı açısından oldukça önemlidir. Yine bu ayetlerde Allah'ın çok bağışlayıcı olduğu, O'ndan bağışlanma talebinde bulunanlara “yağmurlar, mallar, evlatlar, bahçeler, nehirler” gibi bolca dünyevi nimetler verileceği vaat edilmektedir. Burada da davet edilen muhatapların dünyevî ve uhrevî temayülleri göz önünde bulundurulmuştur. Bir anlamda Nûh (as)'un yaptığı iş, onların inanmalarını, geçmişteki davranışlarından ötürü de bağışlanma dilemelerini özendirmektir. Bir diğer ifade ile O, onların içlerinde sakladıkları, öncelikle elde etmek istedikleri veya faydasını hemen görebilecekleri şeylerin en çok hoşta gidecek olanlarını vaat etmek sûretiyle iman etmeye teşvik etmiştir. Nûh (as)'un burada ortaya koyduğu davette, onların dikkatleri insanların ihtiyaç duyduğu maddi ve manevi tüm nimetlerin yaratıcısına çekilmektedir. Bundan da anlaşılacak ki, bu tür faaliyetler şuurlu olmayı gerektirdiği kadar metotlu olmayı da gerektiren faaliyetlerdir.

Davette Konu Edinilen Hususlar ve Muhatabı İkna İçin Sunulan Deliller

“Size ne oluyor ki Allah'a gereken saygıyı göstermiyorsunuz? Oysa O sizi türlü evrelerden geçirerek yaratmıştır. Allah'ın yedi göğü birbiriyle nasıl uyumlu yarattığını görmüyor musunuz? Onların içinde ayı bir nur ve güneşi de bir kandil yaptı. Allah sizi yerden (bitki bitirir gibi) bitirdi (yarattı). Sonra sizi yine oraya döndürecek ve yeniden çıkaracaktır. Allah yeryüzünü sizin için sergi gibi döşemiştir ki onda geniş yollar edinip dolaşabilirsiniz.” (Nûh 71/13-20)

“Allah'ın saygıya layık oluşu, insanı çeşitli evrelerden geçirerek aşama aşama yaratması, yedi kat gökler ve orada bizim dünyamızla çok yakından ilgili olan ay ve güneşin konumu, yeryüzü ve yeryüzü şartlarının bizim için yaşanılabilir bir şekilde hazırlanmış olması” vb. konuların ele alındığı bu paragraf, daha önce gönlüne ve kalbine hitap edilmiş olan muhatabı, tefekkür boyutunda ikna etmeyi amaçlamaktadır. Bu ayetlerin yer aldığı pasajda Nûh (as)'un muhataplarını ikna için onları düşündürecek bazı aklî delilleri zikrettiğini görmekteyiz. Yani insanlar inanç ko-

nusunda hisleriyle değil, sonuçta akıllarıyla karar vermelidirler. Bu sebeple davetçi muhataplarının hislerine hitap ettiği kadar aklına da hitap etmelidir. Çünkü hissi olan şeyler geçicidir. Aklın doğruluğunu kabul ettiği şeyler daha kalıcıdır. Bu nedenle olacak ki Kur'ân sık sık evrendeki tecellilere, hikmete, ince nizama, bilgi ve sistem yüklü kevnî oluşlara dikkat çeker. Davette konu edinilen bu hususlar muhatap tabı iknada oldukça önemlidir. Bu nedenle davetçinin afâkî ve enfûsî ayetleri çok iyi terkiplendirerek muhataplarına sunması, tebliğde vazgeçemeyeceği bir metottur.

Yok Oluşu Önleyemeyen Davet

Nihayet bu son çağrıya karşı kavmin takındığı tavrın ele alındığı kısım, bu kadar çabaya, geliştirilen metotlara karşılık elde edilen sonucu anlatmaktadır. Her türlü çabaya rağmen, iradeleri bir avuç menfaat karşılığında ipotek altına alınmış olan insanlar, fitratlarındaki sese kulak vermek yerine yok oluşu tercih etmişler ve peygambere karşı gelmeyi bütün bir toplumun ortak eylemine dönüştürmeyi başarmışlardır. Onlar artık isyankâr bir toplum olarak tek tek putlarının adını zikretmek sûretiyle propagandalarını sürdürüp, toplumu “tanrı” düşüncesinin “şirk” ekseninden koparmamaya çalışmışlardır. Onlar bu açık tavırlarını “Allah’ın kendilerine lütuf olarak vermiş olduğu mal ve evlat” gibi zenginlikleriyle yapıyorlardı. Her türlü yalanlama, delilik vb. itham ve iftiralara yaşamı boyunca maruz kalmış olan bir peygambere karşı, toplumunun takındığı tavırda hiç bir değişiklik olmamış, “inanarlardan başka hiç kimsenin inanmayacağı” gerçeği ile karşı karşıya kalınca Nûh (as), geleceğini bildirdiği kaçınılmaz sonun gelip çattığını anlamış ve onların karşılaşacakları acı sonun kendi davranışlarının bir sonucu olduğunu, bundan dolayı hiç kimsenin suçlanamayacağını şu ifadelerle arz etmiştir: **Nûh dedi ki: ‘Rabbim! Gerçekten onlar bana karşı geldiler, malı ve çocuğu ancak kendi hüsrânını arttırmaktan başka bir şeye yaramayan kimseye uydular. Onlar çok büyük tuzaklar kurdular.’ Dediler ki: ‘Sakın ilâhlarınızı bırakmayın; hele Vedd’den Süvâ’dan, Yeğûs’tan, Ye’ûk’tan ve Nesr’den asla vazgeçmeyin!’ Gerçekten de birçoklarını saptırdılar; (Rabbim!) Sen de artık bu zalimlerin şaşkınlıklarını arttır!’** (Nûh, 71/21-24)

Nûh (as)’un peygamberliğini ortaya koymasının ardından toplumuna, tevhîd merkezli inanç, ahlak ve itaat ilkelerini kabul ettirmeye yönelik olarak yürüttüğü ilkeli ve metotlu davet programının sonunda, toplumunun kendisine isyan ettiğini, mal ve evlatları çok olan önderlerin buyruklarına uyarak, o önderler tarafından Nûh (as)’un aleyhine hazırlanan tuzakların figüranlığını yapmaları konusundaki kışkırtmalara alet oldukları; ayrıca onların, “sakın tanrılarınızı terk etmeyin” yollu uyarılarına kulak astıkları halde, Nûh (as)’un yıllar süren davetine hiç kulak vermediklerini Nûh (as)’un ağzından bir serzeniş olarak yükseldiğini görüyoruz. Öyle anlaşılıyor ki bu toplum, sosyolojik anlamda, alt ve üst sınıflardan oluşmaktadır. Alt sınıftan olanlar üst sınıftan olanlara tabi olmuşlar, onlar da onları kendi çıkarlarına alet etmek için yukarıda isimleri sayılan putların etrafında toplamışlardır. Yine halk kesimi diyebileceğimiz alt tabakadan insanlar, üst tabakadan olanların saygınlığına mal ve evlat çokluğunu bir ölçü olarak kabul etmişler, kendilerine uymak için başka bir kıstas geliştirmemişlerdir. Hatta onlar, hakkın ve haklılığın ölçüsünün bile bu olduğunu kabul ediyor, bütün doğruları ve

yanlıları bununla temellendirmeye kalkışıyorlardı. Hâlbuki bu hayat görüşünün temeli yanlış olduğu için, onlar büyükleri tarafından kolayca aldatılıp doğrudan saptırılıbiliyorlardı. Bu kadar mal ve evlat düşkün olmaları, onların en büyük zaafı olmuş, doğru ile yanlış mukayese imkânı bulamadıkları için de kendilerine yapılan “ilahlarınızı terk etmeyin” şeklindeki bir çağrışı yorumlayacak mecalleri kalmamıştır. İşte bunlar, o toplumun ileri gelenleri tarafından “ayak takımımız/en düşük seviyede olanlarımız” diye nitelendirilirken, onların bunu bile sorgulama gereği duymayacak kadar içinde buldukları durumu kanıksamış bir topluluk oldukları anlaşılmaktadır. Bu durumda statükoyu/mevcut durumu sorgulamayı öğütleyen bir peygambere isyan etmekten başka bir seçenekleri kalmamış, Nûh (as) da bu durumu dile getirmiştir. Çünkü burada hem sapanlar, hem de saptırılanlar suçlu olarak ilan edilmeyi hak etmiştir.

SIRA SİZDE

Kur'an'da bu surenin dışında Nûh (as)'un kavmiyle mücadelesinin anlatıldığı surelerin isimlerini ayet numaralarıyla birlikte yazınız.

C- Sonuç ve Dua Bölümü

Nûh (as)'un anlatımı bir fasıla ile ayrılarak toplumunun akıbeti anlatılıyor ve arkasından da tekrar Nûh (as)'un bir kul olarak yalvarışları, beddua ve duaları arka arkaya zikrediliyor.

25.-27. Ayet:

مَّا خَطِيئَاتِهِمْ أُعْرِفُوا فَاذْحَلُوا نَارًا فَلَمْ يَجِدُوا لَهُمْ مِنْ دُونِ اللَّهِ أَنْصَارًا (25) وَقَالَ نُوحٌ رَبِّ لَا تَذَرْ عَلَى الْأَرْضِ مِنَ الْكَافِرِينَ دَيَّارًا (26) إِنَّكَ إِن تَذَرُهُمْ يُضِلُّوا عِبَادَكَ وَلَا يَلِدُوا إِلَّا فَاجِرًا كَفَّارًا (27)

25. Bunlar, günahları yüzünden suda boğuldular, ardından da ateşe sokuldular ve o zaman Allah'a karşı yardımcılar da bulamadılar. 26-27. Nûh şöyle dedi: “Ey Rabbim! Yeryüzünde kâfirlerden hiç kimseyi bırakma! Çünkü sen onları bırakırsan kullarını saptırırlar; yalnız ahlaksız, nankör (insanlar) doğururlar (yetiştirirler).”

Bunlar, günahları yüzünden suda boğuldular, ardından da ateşe sokuldular ve o zaman Allah'a karşı yardımcılar da bulamadılar. (Nûh, 71/26) mealindeki ayet, Nûh (as)'un kavminin sonunu bildirmektedir. Bunlar, kavmin isyankâr olanlarının sonudur. “Dünyada boğularak, boğulduktan sonra da ateşe sokularak” ayetine azaba çarptırıldıklarından hareketle bunun kabir azabı için bir delil olduğunu öne süren âlimlerin yanında hem boğulmanın, hem de ateşe sokulmanın arka arkaya dünyada olduğunu” dolayısıyla bundan kabir azabı için bir delil çıkarılamayacağını ileri süren âlimler de vardır. Ama her iki yorumdan da anlaşılan o ki, o toplum korkunç bir cezaya çarptırılmış ve en azından bu cezanın bir bölümü onlara bu dünyada tattırılmak sûretiyle “çok arzu ettikleri, her türlü değer ölçüsü olarak gördükleri” mallar ve evlatlardan mahrum kaldıkları gibi, canlarını bile kurtaramamışlardır. Onlar bu cezaya “kendi hataları” yüzünden çarptırılmışlardır. Onlar, bu korkunç sonla karşı karşıya geldiklerinde etraflarında ne kendilerini Nûh'a karşı kışkırtan ileri gelenler, ne kendilerine ibadet ettikleri tanrıları, ne mal-

ları, ne de evlatları hiç birisi yoktur. Bunlar Nûh'un kurtuluş gemisine binmeye hak kazanamayanlardı. Cezaya çarptırılanların içerisinde Nûh'un oğlu ve karısı da vardı. Zira onlar da Nuh'a ve getirdiklerine inanmamışlardır. Çünkü bu gemiye binmek, bir inanç işi idi; yoksa bu bir akrabalık veya kan bağı ile elde edilecek bir hak değildi. Zaten ona, inananların dışında başka kimsenin inanmayacağı ve inananların sayısının çok az olacağı bildirilince, Nûh (as), asırlara sığan tecrübesi ile onlardan yana bütün ümitlerini kaybetmiş ve sürenin başında ve diğer sürelerde geleceğini haber verdiği azabın gelmesini istemekle kalmamış; onlardan bir ferdin bile ilahi lütfâ mazhar olmamasını istemiştir.

Burada davet ve davetçi açısından, aile içi muhalefetin de nazarı dikkate alınmasının önemli olduğunu vurgulamak istiyoruz. Her ne kadar burada bu konu vurgulanmamışsa da Tahrîm sûresi (66/10) ve Hûd sûresi (11/25-49) göz önüne getirilerek yapılacak bir değerlendirmede, davetçilerin muhaliflerinin dışarıdan olabileceği gibi, içeriden de olabileceği gerçeği ile bize bir mesaj sunulduğunu görürüz. Bu davetçinin şevkini kırmamalıdır. Ayrıca dışarıya karşı takındığı tavrı (burada zalimlerin sapıklığının artırılmasına dua edilmesi gibi) içeriye karşı da takınmalı (Nûh (as)'un oğlu için yaptığı dua ve çağrının hoş karşılanmaması gibi) ve bu davada ne kadar kararlı, samimi ve ciddi olduğunu ortaya koymalıdır. Eğer muhalifler hakkında Allah'tan bir şey isteyecekse, bunu iç muhalefeti yürüten aile üyeleri için istediği kadar, dış muhalefeti yürütenler için de isteyebilmelidir. Bunun, davette olması gereken objektifliğin, tarafsızlığın, dürüstlük ve kararlılığın bir gereği olduğunu bilmelidir.

Nûh şöyle dedi: “Ey Rabbim! Yeryüzünde kâfirlerden hiç kimseyi bırakma! Çünkü sen onları bırakırsan kullarını saptırırlar; yalnız ahlaksız, nankör (insanlar) doğururlar (yetiştirirler).” (Nûh,71/26-27)

Onca sıkıntıyı yaşamış, insanlar tarafından çeşitli eziyetlere uğradığı halde, yine de onların hidayete ermelerini istemekten başka bir gaye gütmemiş, tarihte iz bırakan bir büyük peygamberin yenik düşmesi ve tarih sahnesinde iz bırakmadan silinip gitmesi olacak şey değildi. Onun mücadelesi kendisinden sonra gelenler tarafından en güzel şekilde yâd edilmeye layık görülerek, bütün bir âlemde “selâm”lanmış, o ve ona inananların soyunun yeryüzünde kalması, bunun dışında ona inmayan ve onun tarafında olmayanların helak edilmesi onun bir zaferi olarak sunulmak suretiyle, bu sonucun dualarla şekillenmesine sebep olmuştur. Tıpkı kurtuluş yolculuğunun başlangıcında “besmele” ve “hamdele” neyi ifade ediyor ise, sonunda “hayırlı bir konak yerinin dilenmesi”, bizi müspet ve menfi de nasıl bir ruh hali içerisinde olmamız gerektiğine yönlendirmesi bakımından önemli bir mesaj niteliği taşımaktadır. Öyle ise başarsa da başarmasa da bir davetçi, dualardan ayrı olamayacağını bilmelidir.

Nihayet Nûh (as) gibi bir sabır âbidesi de asırlarca çilelerine ve ızdıraplarına maruz kaldığı insanlardan ümit kesince, onlara iki konuda çok önemli bedduada bulunmaktan kendisini alamamıştır:

1. Sapıklıklarının ve hüsrânlarının artırılması: Bu, onların ilahi yardımdan mahrum bırakılarak mağlup duruma düşürülmelerini ve kendisinin de zafere ulaşmasını istemek şeklinde bir talep olabileceği gibi, onların mahvedilmeleri için yapılmış bir dua da olabilir.

2. Yeryüzünde onların soyundan bir ferdin bırakılmaması: Çünkü bunlardan bir ferdin kalması bile belki küfrün bir zaferi olarak yorumlanacak, bunu bir vesile sayarak Allah'ın kullarından birçoğunu saptıracaklar yahut bunlar kendilerinden dünyaya gelen her çocuğu saptıracakları gibi, bir avuç müminin çocuğunu bile saptıracaklardı. Bunun uzak bir ihtimal olamayacağı, Nûh (as)'un dokuz yüz elli yıllık tecrübesi ile tebeyyün etmiş bir gerçektir. Belki de kendi aile fertleri içerisinde inanmayan bir eş ve çocuk sahibi olmasının ardındaki sebep olarak da bunu görmüş olabileceği ihtimalden uzak değildir.

SIRA SİZDE

Kur'an'da yer alan ayetlerden hareketle Nûh tufanının sebeplerini tespit etmeye çalışalım. Konu ile ilgili ayet meallerini yazalım.

28. Ayet:

رَبِّ اغْفِرْ لِي وَلِوَالِدَيَّ وَلِمَنْ دَخَلَ بَيْتِي مُؤْمِنًا وَلِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ وَلَا تَزِدِ الظَّالِمِينَ إِلَّا تَبَارًا (28)

28- “Rabbim! Beni, ana babamı, inanmış olarak evime girenleri, mümin erkekleri ve mümin kadınları bağışla, zalimleri ise dâima helak et.”

Bundan sonra yapılacak herhangi bir şey kalmayınca O bir peygamber olarak üzerine düşeni yapmış ve sonunda da dua ve niyaz da bulunmuştur. Sonuçta o, gördüğü eziyet ve çektiği sıkıntıların etkisiyle onlara beddua bulunmaktan kendini alamamıştır. Bu da ilk bakışta zihinlerde bir intikam duygusu zannını uyandıracak için, Nûh (as)'un bağışlanma talebinde bulunmuş olabileceği ihtimalini de akla getirmektedir. O nitekim kendisinden beklenen hayır duayı kendisi, anne-babası ve inananlar için yapmaktan geri durmamıştır. Çünkü onun asıl misyonu bu idi. Belki onların bedduaları da bir tespit ve bir hikmetin neticesi idi. Çünkü ondan sonra gelen Musa (as)'nın, Firavun ve ileri gelenlerin maddi imkânları ile ilgili serzenişi de buna benzer bir durumdur. Buna göre zalimlerin zulümlerinden ötürü helak edilmeleri sırf hatalarının ve işledikleri günahlarının bir sonucu olması itibarı ile bu suçu işleyenlerin kim olursa olsun helakinin istenmesinde hiç de şaşılacak bir yön yoktur. Dolayısı ile Nûh (as) da kıyamete kadar soyundan gelen müminlere bağış dilediği halde, zalimler için helâk talebinde bulunmuştur. Öyle ise inananlar için beddua olabileceği gibi, inananlar için hiçbir zaman beddua düşünülemez. Onlar için her zaman hayır dua ile mükellefiz. Bunun herkes için önemli olmakla beraber davetçi için daha da önem arz edeceği muhakkaktır. Onun ruh dünyasında duaların farklı bir yeri olmalıdır. O her zaman ibadet halinde, doğru ile yanlışın muhasebesi içerisinde, Yaratanı ile gönül birlikteliğini sürdürme bilincini muhafaza etmek mecburiyetinde olduğunun farkında olmalıdır.

Özet

“Her sûrenin konuları ele almada ve ortaya koymada kendine özgü bir kişiliği ve biçimi vardır” tespiti ni bir kural olarak kabul edecek olursak, söz konusu Nûh sûresi'nin de konuları birbirine bağlı bir zincirin halkaları gibi sunduğunu görürüz. Surede Nûh (as)'ın Allah tarafından şirke sapmış bir topluma peygamber olarak gönderildiği, bu peygamberin kimliğinin o toplum tarafından bilindiği; peygamberin neye davet ettiğinin belli olduğu; onun bu daveti sunarken takip ettiği metot ve sunduğu deliller bir insicam içerisinde sunulmaktadır. Yine aynı şekilde surede yapılan tüm uyarılara ve ikna edici tüm delilere rağmen, şirkte inat gösteren insanların atalarının yolundan, toplumu etkileme gücünü elinde bulunduranların boyunduruğundan bir türlü kurtulamayarak bütün kredilerini nasıl kullandıkları ve sonunda da ilk ayette tehdit edildikleri azaba nasıl çarptırıldıkları bir bütünlük içerisinde anlatılmaktadır. Bir başka anlatımla giriş, gelişme ve sonuç bölümlerinin en güzel şekilde bir sûreye tatbikinin bir örneğini bu sûrede görmek mümkündür. Bu anlatım bütünlüğü, sûrenin “Nûh (as)'un davet metodu” konulu bir sûre olduğunu göstermektedir.

Kendimizi Sıyalım

1. Aşağıdaki konulardan hangisi Nûh suresinde **yer almaz**?

- Dine davet
- Müminler için dua
- Nûh (as)'un bedduası
- Münafıkların fitnesi
- Allah'ın yedi kat göğü birbiriyle uyumlu yaratması

2. Aşağıdaki konulardan hangisi Nûh suresinde yer alır?

- Nûh (as)'un gemi inşası
- Mûsa (as)
- Meleklerle iman
- Hûd (as)'un peygamber olarak gönderilmesi
- Nûh kavminin helâki

3. **مَا لَكُمْ لَا تَرْجُونَ لِلَّهِ وَقَارًا** ayetinin meali aşağıdakilerden hangisi **olamaz**?

- Ne oluyorsunuz ki Allah'a büyüklüğü yakıştırmıyorsunuz?
- Size ne oluyor? Neden vakarlı olmayı istiyorsunuz?
- Ne oluyor size de Allah'ın büyüklüğünü hesaba katmıyorsunuz!
- Size ne oluyor ki Allah'a gereken saygıyı göstermiyorsunuz?
- Niçin siz Allah'a bir vakar yakıştıramıyorsunuz?

4. **فَلَمْ يَرُدُّهُمْ دُعَائِي إِلَّا فِرَارًا** ayetinin meali aşağıdakilerden hangisidir?

- Fakat benim davetim onları daha da uzaklaştırdı.
- Benim duam onları kaçırdı.
- Benim çağırmam, benden uzaklıklarını artırmadı.
- Benim duam onların kaçışını engelledi.
- Fakat benim davetim onları daha da uzaklaştırmadı.

5. Aşağıdakilerden hangisi Nûh kavminin ilahları arasında **değildir**?

- Yeğûs
- Menât
- Ye'ûk
- Nesr
- Vedd

Kendimizi Sınavalım Yanıt Anahtarı

1. d	Yanıtınız doğru değilse, Nûh suresi mealini tekrar okuyunuz.
2. e	Yanıtınız doğru değilse, Nûh suresi mealini tekrar okuyunuz.
3. b	Yanıtınız doğru değilse, 13. ayetin tefsirine bir daha bakınız.
4. a	Yanıtınız doğru değilse, 6. ayetin tefsirine bir daha bakınız.
5. b	Yanıtınız doğru değilse, 23. ayetin tefsirine bir daha bakınız.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

1. Andolsun, biz Nûh'u kavmine peygamber olarak gönderdik. Onlara şöyle dedi: "Ben sizin için apaçık bir uyarıcıyım". (Hûd, 11/25)
2. Andolsun biz, Nûh'u kendi kavmine peygamber olarak gönderdik de, "Ey kavmim! Allah'a kulluk edin. Sizin ondan başka hiçbir ilahınız yoktur. Allah'a karşı gelmekten hâlâ sakınmaz mısınız?" dedi. (Mü'minûn, 23/23)
3. Andolsun ki biz Nûh'u kendi kavmine gönderdik de o bin yıldan elli yıl eksik bir süre onların arasında kaldı. Sonunda onlar zulümlerini sürdürürken tufan kendilerini yakalayiverdi. (Ankebût, 29/14)

Sıra Sizde 2

1. A'râf, 7/59-64.
2. Yûnûs, 10/71-73.
3. Hûd, 11/25-49.
4. Enbiyâ, 21/76-77.
5. Mü'minûn, 23/23-30.
6. Şu'arâ, 26/105-121.
7. Ankebût, 29/14-15.
8. Kamer, 54/9-10.

Sıra Sizde 3

1. Müşrik olmaları: **Büyük büyük tuzaklar kurdu- lar. Ve dediler ki: "Sakin ilâhlarınızı bırakma- yın; Vedd'den, Suvâdan, Yeğûs'tan, Ye'ûk'tan ve Nesr'den asla ayrılmayın!"** (Nûh, 71/ 22-23).
2. Zâlim ve azgın olmaları: **Daha önce de çok zâlim ve pek azgın olan Nûh kavmini helâk etmişti.** (Necm, 53/52).

3. Fâsık olmaları: **Daha önce de Nûh kavmini helâk etmiştik. Çünkü onlar yoldan çıkmış/fâsık bir toplum idiler.** (Zâriyât, 51/46).
4. Peygamberleri/elçileri ve âyetleri (mu'cizeleri) yalan- lamaları: **Onu yalanladılar. Biz de onu ve onunla be- raber gemide bulunanları kurtardık... âyetlerimizi yalanlayanları da boğduk.** (Yûnus, 10/73). **Nûh kavmi de gönderilen elçileri yalanladı.** (A'râf, 7/64; Şu'arâ, 26/105; Enbiyâ, 21/77; Kamer, 54/9).
5. Hakkı imhâ/bâtılı hakkın yerine ikâme etmeye ça- lışmaları: **Onlardan önce Nûh kavmi ve onlardan sonraki topluluklar da yalanlamışlardı... Bâtılı hakkın yerine koymak için mücâdele etmişlerdi. Bunun üzerine ben onları kısı kıvrak yakaladım...** (Mü'min, 40/5)
6. Manen kör olmaları: **Onu yalanladılar, biz de onu ve onunla beraber gemide bulunanları kurtardık, âyetlerimizi yalanlayanları da boğduk. Çünkü on- lar kör bir kavim idiler.** (A'râf, 7/64).

Yararlanılan Kaynaklar

- Taberî, Ebû Cafer Muhammed b. Cerîr (2000), **Câmi' u'l-beyân an te'vili âyi'l-Kur'ân** (thk. Ahmet Muhammed Şakir) Beyrut.
- Zemahşerî, (ty), **el-Keşşâf, 'an hakâiki't-tenzil ve 'uyûni'l - ekâvil fi vücûhi't-te'vil**, Beyrut.
- İbnü'l-Cevzî, Cemaleddin Ebü'l-Ferec Abdurrahmân (1987), **Zâdü'l-mesîr fi ilmi't-tefsîr** (thk. Muhammed b. Abdurrahman Abdullah), Beyrut.
- Râzî, Fahreddin (ty), **et-Tefsîru'l-kebir, (Mefâtihu'l-ğayb)**, Beyrut.
- Kurtûbî, Ebû Abdullah Muhammed b. Ahmed (1965), **el-Câmi' li ahkâmi'l-Kur'ân**, Beyrut.
- Kâsimî, Muhammed Cemaleddin, (ty), **Mehâsinü't-te'vil**, yy.
- Yazır, Muhammed Hamdi, (1971), **Hak Dini Kur'ân Dili**, İstanbul.
- Kutup, Seyyid, (ty), **Fi zilâli'l-Kur'ân**, (trc. Bekir Karlığa, M. Emin Saraç, İ. Hakkı Şengüler), İstanbul.
- Muhammed Tâhir b. Âşûr, (ty), **Tefsîru't-Tahrîr ve't-tenvîr**, yy.
- Mevdûdî, Ebu'l-'Alâ (1991), **Tefhîmü'l-Kur'ân** (trc. M. Han Kayani ve arkd.), İstanbul.
- Ateş, Süleyman, (ty), **Yüce Kur'ân'ın Çağdaş Tefsiri**, İstanbul.

4

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Yaratıcı olarak Allah'ın gücünün evrendeki yansımalarını saptayabilecek,
- İnsanın yaratılış amacını açıklayabilecek,
- Kur'an-ı Kerim'in insanlardan içinde buldukları çevreyi gözlemleyerek Allah'ı bulmalarını istediğini açıklayabilecek,
- Allah'ın insanların her türlü davranışlarını ve hareketlerini bilmesinin gereği olarak onlardan hesap soracağını kavrayabileceksiniz.

Anahtar Kavramlar

- Allah
- İmtihan
- Gözlem
- Ödül ve Ceza

Öneriler

- Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;
- Mekki surelerin özellikleri hakkında bilgi edinmek için Suat Yıldırım'ın Kur'an-ı Kerim ve Kur'an İlimlerine Giriş adlı eserinden "Mekki ve Medeni Sûrelerin Aralarındaki Farklar" başlıklı bölümü okuyunuz.
 - Elmalılı Hamdi Yazır'ın Hak Dini Kur'an Dili adlı tefsirinden, Mülk suresi tefsirinin başında yer alan surenin faziletiyle ilgili hadisleri okuyunuz.
 - İçeriği hakkında bilgi almak için Mevdudi'nin Tefhimü'l-Kur'an'ı ile Vehbe Zuhayli'nin et-Tefsiru'l-Münir isimli tefsirlerinden söz konusu surenin başında yer alan bilgileri karşılaştırınız.

İçindekiler

Mülk Suresi

GİRİŞ

Mekke'de inmiştir, 30 ayettir. Mushaftaki sıraya göre 67., iniş sırasına göre ise 77. suredir. Surenin fasıla harfleri (ن، م، ر)dur. Sure, adını ilk ayette geçen ve egemenlik/hükümranlık anlamına gelen “*el-Mülk*” kelimesinden almaktadır. Diğer önemli isimleri ise, *Vâkiye*/Koruyucu, *Münciye*/Kurtarıcı, *Mânia*/Engelleyen, *Mennâa*/Çokça engelleyen, *Mücâdile*/Tartışıp savunandır. Halk arasında daha çok, “*Tebâreke*” şeklinde bilinir. Surenin ana konusu, Allah'ın varlığı, bilgisi, gücü ve kudretiyle insanın bu Aşkın Varlığa karşı vereceği hesap şuurundan uzak oluşudur.

Sureyle İlgili Nüzul Sebepleri

Kaynaklarda, Mülk suresinin nüzul sebebi bağlamında 13 ve 28. ayetleri hakkında şu bilgiler yer almaktadır:

13. ayetle ilgili olarak İbn Abbas'tan şöyle bir rivayet aktarılmaktadır: Bu ayet, müşrikler hakkında inmiştir. Çünkü onlar, Allah Rasulü (s.a.v.) hakkında ileri geri konuşuyorlardı. Cebrail, onların neler konuştuğunu ona haber verdi. Onlar birbirlerine, “Muhammed'in Rabbi duymasın diye sözünüzü gizlice söyleyin!” diyorlardı.
28. ayetin ise, Mekkeli müşriklerin Allah'ın Peygamberinin ve Müslümanların yok olmaları, ölmeleri için beddua etmeleri üzere nazil olduğu bildirilmektedir.

Suredeki Bazı Kavramlar

Tebâreke

Yedullah

Hazene

Se'ir

Tebâreke

Bu fiil, Kur'ân-ı Kerim'de dokuz yerde (A'râf 7/154; Mü'minûn 23/14; Furkân 25/1, 10, 61; Ğâfir 40/64; Zuhruf 43/85; Rahmân 55/78; Mülk 67/1) geçmektedir. Bunların hepsinde *tebâreke* fiilinin öznesi, Allah'tır. Kelimenin asıl manasında, kalıcılık ve süreklilik vardır. Fiilin kök anlamı, devenin çö-

küp yere yerleşmesi, kuşun suyun üstüne konmasıdır. Yüce Allah, her türlü faydayı, yararı yaratması ve onları kalıcı kılmaması nedeniyle tebâreke fiiliyle nitelendirilmiştir. Kelime daha sonra yüce olmak, münezzeh olmak, hayır ve uğur dilemek anlamlarında kullanılmıştır.

Allah'ın Eli

İslâm bilginleri, özellikle kelimacılar arasında tartışılan önemli konular arasında, Allah Teâlâ'nın cisim olup olmadığı meselesi yer almaktadır. Bu hususta ele alınan mevzulardan biri de, "Allah'ın eli" (يَدُ اللَّهِ) kavramıdır. Müşebbihe ve Mücessime gibi kelam mezhepleri bunu olduğu gibi, zâhiri üzere yorumlarken, Ehl-i Sünnet mezhepleri bu ifadeyi tevil edip buna, "Allah'ın gücü" anlamını vermişlerdir.

Bu ifade Kur'an-ı Kerim'de (يَدُ اللَّهِ: Feth/48, 10), (يَبْدِكَ الْحَيْرِ: Âl-i İmrân 3/26), (يَبْدِي: Sâd 38/75) gibi farklı anlatımlarla geçmektedir. Bu gibi yerlerde kavrama verilen anlam, Allah'ın gücü ve kuvvetidir. Dolayısıyla bu surede kastedilen şey, egemenliğin yalnızca Allah'ın gücü ve kudreti dâhilinde olduğudur.

Hazene

Hazene, *hâzin* isminin çoğuludur. Cehennemliklerin cezalandırılmasıyla, cennetliklerin ödüllendirilmesiyle görevli olan meleklerle denir. Bu kelime, Zümer 39/71. ayette cehennem, 73. ayette ise cennet görevlileri için kullanılmıştır.

Se'îr

Kur'an-ı Kerim'i anlamaya yardımcı olan ilimlerden biri de *Vücûh* ve *Nazâir*'dir. Bunların ilki olan *Vücûh*, bir kelimenin farklı ayetlerde birden fazla anlama, diğeri, *Nazâir* ise, farklı kelimelerin aynı anlama gelmesini ifade etmektedir. Yüce Kitabımızda insanların öteki dünyada cezalarını çekecekleri yerden söz edilirken buranın ismi hakkında *cehennem* (örn.: Bakara 2/206) dışında, *cahîm* (örn.: Bakara 2/119), *hâviye* (Kâria 101/9), *nâr* (örn.: Bakara 2/39), *hutame* (örn.: Hümeze 104/4), *lezâ* (Meâric 70/15), *sâir* (örn.: Enbiyâ 21/4), *sakar* (örn.: Kamer 54/48) kelimeleri kullanılır. İşte farklı kelimelerin aynı anlama gelmesine nezair denmektedir ki "se'îr" kelimesi böyledir. Bunlardan *hâviye* ve *lezâ*, Kur'an-ı Kerim'de birer kez geçmiştir.

SIRA SİZDE

Sizce bu surede yukarıdakilerin dışında hangi kavramlar, sözcükler üzerinde önemle durulması, daha fazla açıklanması gerekmektedir?

TEFSİR

1. - 5. Ayetler

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 تَبَارَكَ الَّذِي بِيَدِهِ الْمُلْكُ وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ (1) الَّذِي خَلَقَ الْمَوْتَ وَالْحَيَاةَ لِيَسْئَلُكُمْ
 أَيُّكُمْ أَحْسَنُ عَمَلًا وَهُوَ الْعَزِيزُ الْعَفُورُ (2) الَّذِي خَلَقَ سَبْعَ سَمَاوَاتٍ طِبَاقًا مَا تَرَى فِي خَلْقِ
 الرَّحْمَنِ مِنْ تَفَاوُتٍ فَارْجِعِ الْبَصَرَ هَلْ تَرَى مِنْ فُطُورٍ (3) ثُمَّ ارْجِعِ الْبَصَرَ كَرَّتَيْنِ يَنْقَلِبْ إِلَيْكَ
 الْبَصَرُ خَاسِئًا وَهُوَ حَسِيرٌ (4) وَلَقَدْ زَيَّنَّا السَّمَاءَ الدُّنْيَا بِمَصَابِيحٍ وَجَعَلْنَاهَا رُجُومًا لِّلشَّيَاطِينِ
 وَأَعْتَدْنَا لَهُمْ عَذَابَ السَّعِيرِ (5)

1. Egemenlik elinde olan, ne yücedir! O, her şeye gücü yetendir. 2. (O), davranış bakımından hanginizin daha güzel olduğunu bildirmek için sizi imtihana çekip ölümü ve hayatı yaratandır. O, çok güçlü, çok bağışlayıcıdır. 3. (O), yedi göğü birbiriyle uyumlu olarak yaratandır. Rahman'ın yarattığında hiçbir düzensizlik göremezsin. Haydi, çevir gözü(nü)! Bir çatlak, bir kusur görebilir misin? 4. Sonra yine gözü(nü), tekrar tekrar çevir. O göz sana, yorgun ve bitkin olarak, baygın bir halde geri döner. 5. Yemin olsun ki, Biz o yakın, alçak göğü kandillerle donatıp süsledik. Onları, şeytanlar için mermiler yaptık. Onlar için çılgın ateş azabını hazırladık.

Kur'an-ı Kerim, zaman zaman müşriklerin tanrı tasavvurlarının yanlışlığına, doğru bir tasavvurun nasıl olması gerektiğine işaret eder. Bilindiği üzere Mekkeliler, Allah'ın varlığını kabul etmekteydiler. (Örnek olarak bkz., Ankebût 29/61). Onlara göre Allah varlığı yaratmış, sonra bir kenara çekilmişti.

Bu surenin ilk üç ayetinde Yüce Yaratıcının dört özelliğinden söz edilmektedir:

a. Egemenliğin elinde olması. Egemenliğin sadece burada değil, Yüce Kitabın başka yerlerinde de Allah'a ait olduğu görülür. Örneğin Zümer suresinin 6. ayetinde, “**İşte Allah, Rabbiniz (budur), bütün egemenlik Ona aittir**” diye buyurularak her türlü hükümlerliliğin Allah'a ait olduğu bildirilmektedir. Bu isim Kur'an-ı Kerim'in bütününde el (أَلٌ) takısıyla (الْمُلْكُ) şeklinde geçmekte, bu da anlamı oldukça zenginleştirmekte ve derinleştirmektedir. Bu kavram, dar anlamda da Allah için kullanılmaktadır. Örneğin Hacc 22/56. ayette, “**İşte o gün egemenlik Allah'a aittir**” denilerek kıyamet gününde sözü geçecek yegâne varlığın, Allah olduğu belirtilmektedir.

b. Her şeye gücü yetmesi. Kur'an-ı Kerim'de Allah'ın güç ve kuvvetini ifade etmede en çok kullanılan sıfatlardan biri, kâdir (قَدِيرٌ) kelimesidir. Söz konusu sıfat, bu surede olduğu gibi, çoğunlukla “**her şeye gücü yetendir**” (عَلَى كُلِّ شَيْءٍ قَدِيرٌ) şeklinde kullanılmaktadır. Aynı kökten gelen diğer bir sözcük ise, kâdir (قَادِرٌ)dir. Kur'an'da ilk sıfatın 45, ikincisinin ise tekil ve çoğul kullanımıyla 12 kere yer aldığı görülmektedir. Bu sıfatlar, Allah'ın yaratması, diriltmesi, cezalandırması gibi konuların anlatıldığı yerlerde geçmektedir.

c. Hayatı ve ölümü yaratması. Allah, kitabında yarattığı birçok şeyden yeri geldikçe bahseder. Göklerin, yerin, insanların, cinlerin vb. varlıkların

yaratılmasına zaman zaman değinir. Ancak yaratılanlar arasında sadece bu surede yaratıldığından bir kez söz edilen iki varlık, ölüm ve hayattır. Ayette sözcük dizimine bakıldığında, önce ölümün, sonra hayatın geldiği görülmektedir. Müfessirler bu sıralama üzerinde çeşitli görüşler ileri sürmüşlerdir. Bunların içinde en makul olanı, ölümün ilk olarak söylenerek insanların dikkatini buna çekmek, hayatı ona göre yaşamayı teşvik etmek şeklinde olandır.

Bu ayette üzerinde durulması gereken asıl nokta, yaratılışın hangi amaç için olduğudur. Burada insanların ve cinlerin yaratılış gayelerini bildiren Zâriyat 51/56. ayeti hatırlamak yerinde olacaktır. Yüce Allah, bu ayette şöyle buyurmaktadır: “Ben, insanları ve cinleri yalnızca Bana ibadet etsinler diye yarattım.” Şüphesiz en iyi davranış, Allah’ın rızasını kazandıran davranıştır. Davranış, hareket ve eylemlerin en kutlusu, elbette geniş ve dar anlamıyla ibadetlerdir. Ancak ayetin son kısmı, “O, çok güçlü, çok bağışlayıcıdır” cümlesi, insanın dikkatini ve heyecanını canlı tutmakta, bir yandan ibadette gevşek olmamayı hatırlatmakta, öte yandan ibadetler yapılırken meydana gelebilecek hata ve kusurların bağışlanacağını haber vermektedir. Böylece İslâm’ın ana ilkelerinden biri olan umut ile korku arasında (*beyne’l-havf ve’r-reca*) durmayı salık vermektedir.

d. Yedi kat göğü birbiriyle uyumlu yaratması.

Az önce de ifade ettiğimiz gibi Allah Teâlâ, kendi yaratıcılığından, yarattıklarından ve bunların yaratılış özelliklerinden bahsetmektedir. Bunlar içinde göklerin yaratılmasını anlatırken, gökleri ve yeri altı günde (A’râf 7/54), bir kurala (hak) göre (İbrâhîm 14/19), direksiz, sütunsuz yarattığından (Lokmân 31/10) haber vermektedir. Kur’ân-ı Kerîm’in bütününde sadece iki defa gökleri “birbiriyle uyumlu” (*tıbâkan*) yarattığını söylemektedir. Bunların ilki burada Mülk suresinin 3. ayetinde, diğeri ise, Nûh 71/15. ayetindedir.

SIRA SİZDE

Bu surede yukarıdakilerin dışında, Allah’ın başka hangi özellikleri anlatılmaktadır? Araştırınız.

Müfessirler *tıbâk* kelimesinin anlamı hakkında çeşitli yorumlar aktarmışlardır. Bu görüş ve yorum farklılığı, kelimenin kökeninin ne olduğuna dayanmaktadır. Bu bağlamda iki görüş ileri sürülmüştür:

da. *Tıbâk* kelimesi, *tabak* veya *tabaka* isminin çoğuludur. Buna göre anlam, Allah tabaka tabaka yedi gök yaratmıştır, şeklinde olur.

db. *Tıbâk* kelimesi, *tâbaka* fiilinin masdarıdır. Bu yoruma göre ise anlam, Allah yedi göğü tabaka tabaka olarak yarattı, demektir. Göklerin yaratılması ifade edilirken bu sözcüğün seçilmesi, bu kadar büyük varlığın yaratılmasının yanında onun düzenli ve ahenkli olmasına dikkat çekmek içindir.

Üçüncü ayetin devamında Allah kendisine meydan okuyanları, kendisini inkâr edenleri çevrelerini gözlemlemeye davet etmektedir. Burada hitap her ne kadar Peygamberimize (s.a.v.) ise de, davetin ve çağrının muhatapları, Mekke’li müşriklerdir. Çünkü içinde buldukları ve yaşadıkları ortama bakıp Allah’a, Onun varlığına ulaşması gerekenler, Hz. Peygamber (a.s.) değil, ona ve onun tebliğine karşı çıkanlar, kulak tıkayanlardır.

Bu ayette üzerinde durulması gereken başka bir kelime de, tefâvüt’tür. Mealde “düzensizlik” olarak anlam verdiğimiz kelimenin nasıl okunduğu konusunda iki görüş vardır. Bunların ilkinde göre ki, âlimlerin çoğunluğunun tercihidir, keli-

me, fâte fiilinden tefâul babından tefâvüt, İbn Mesud, Hamza, Kisâî'ye göre tefâul babından tefevvüt şeklinde okunmaktadır. Her iki kırâata göre de anlam aynıdır.

3. ayetin son kısmıyla 4. ayette anlatılmaya çalışılan konu, göklerdeki düzenin ne kadar sağlam ve yerli yerinde olduğudur. Ayetteki literal olarak “iki kez” anlamına gelen *kerrateyn* kelimesinden kasıt, tekrar tekrar, birçok kez bakmaktır. Burada kesretten kinaye vardır. Ne kadar bakılırsa bakılsın göklerde herhangi bir kusurun, eksiğin bulunamayacağı, görülemeyeceği anlatılmaktadır. Gözün bitkin ve tükenmiş olacağına söylenmesi, bu işin ne kadar uzun ve ne kadar derin olduğunu hissettirmektedir.

5. ayetteki *es-semâe'd-dünyâ* tamlaması, mealde “yakın gök” olarak çevrilmiştir. Burada kastedilen, yedi kat gökten çıplak gözle görüleni, göklerin yeryüzüne en yakın olanıdır. Bu ayet bize, bu kadar uyumlu ve düzenli olarak yaratılan gökyüzünün yaratılışının estetik ve görsel yönünü haber vermektedir. Bunun sağlamlığının yanında güzelliğine de dikkat çekilmektedir. *Mesâbih* kelimesinin nekre olarak kullanılması, bu güzelliğin en üst düzeyde olduğuna işaret etmektedir. Sağlam olma önemli bir özelliktir, ama bununla beraber güzellik ona ayrı bir değer katmakta, Allah'ın gücünün hangi boyutlarda tezahür ettiğine işaret etmekte, Mekke müşriklerin özelinde bütün inkârcıları imana davette bulunmaktadır. Ancak unutulmamalıdır ki, insan için yaratılan ve onun hayatının idamesi için bir fonksiyona sahip olan her şeyin hayatın imtihan boyutuyla da bir alakası vardır.

İnsanlar, tarihin birçok kesitinde yıldızlar ve cinler aracılığıyla gelecek hakkında bilgi sahibi olmak istemişlerdir. Bu eğilimin kimi yerlerde bugün bile devam ettiği görülmektedir. Ayetin son cümlesinden “onlar için çalgın ateş azabını hazırladık” bunun makbul ve meşru bir yol ve yöntem olmadığı, bunu tercih edenlerin cezalandırılacakları anlaşılmaktadır. İnsana düşen, kendisine sunulanları, amacına uygun bir şekilde kullanmak ve onlardan o şekilde yararlanmaktır. Allah (c.c.), insana bilgi sahibi olma imkânı vermiştir. Ancak onun bu özelliği sınırlıdır. Gelecekte olacakları bilmeye çalışarak, insanlara tahakkümden uzak durulmalıdır. Geleceğin mutlak bilgisi Allah'a aittir.

Burada son olarak şunu hatırlatmak uygun olacaktır: Bu ayet içerik olarak Hıcr 15/16-18, Sâffât 37/6-8 ve Fussilet 41/12 ayetleriyle benzerlik arz etmektedir. Buralarda da gökyüzünün süslendiğinden, şeytanların onu bilgi aracı olarak kullanmak istediklerinden bahsedilmektedir.

6. - 11. Ayetler

وَالَّذِينَ كَفَرُوا بِرَبِّهِمْ عَذَابُ جَهَنَّمَ وَبِئْسَ الْمَصِيرُ (6) إِذَا أُلْقُوا فِيهَا سَمِعُوا لَهَا شَهيقًا وَهِيَ تَفُورُ (7) تَكَادُ تَمَيَّزُ مِنَ الْغَيْظِ كُلَّمَا أُلْقِيَ فِيهَا فَوْجٌ سَأَلْتَهُمْ خَزَنَتُهَا أَلَمْ يَأْتِكُمْ نَذِيرٌ (8) قَالُوا بَلَىٰ قَدْ جَاءَنَا نَذِيرٌ فَكَذَّبْنَا وَقُلْنَا مَا نَزَّلَ اللَّهُ مِنْ شَيْءٍ إِنْ أَنْتُمْ إِلَّا فِي ضَلَالٍ كَبِيرٍ (9) وَقَالُوا لَوْ كُنَّا نَسْمَعُ أَوْ نَعْقِلُ مَا كُنَّا فِي أَصْحَابِ السَّعِيرِ (10) فَاعْتَرَفُوا بِذَنبِهِمْ فَسُحِقًا لِأَصْحَابِ السَّعِيرِ (11)

6. Rablerini inkâr edenler için cehennem azabı vardır. Orası, ne kötü dönüş yeridir! 7. İçine atıldıkları zaman, o kaynarken, onun gürleyişini duyarlar. 8. (O), hemen hemen öfkeden patlayacak bir hale gelir. İçine bir grup atıldığı zaman, her defasında onun bekçileri onlara, “Size, bir korutucu/uyarıcı gelmedi mi?” diye sorarlar. 9. “Evet doğrusu bize, bir kor-

kutucu/uyarıcı geldi. Fakat biz ona inanmadık, onu yalanladık ve ‘Allah, hiçbir şey indirmede, siz büyük bir yanlışlık ve aldanış içindediniz’ dedik” derler. 10. “Eğer biz, söz dinleyen ve aklını güzel kullanan kimseler olsaydık, (bu) çılgın ateşin içinde olmazdık” derler. 11. İşte günahlarını itiraf ettiler. O halde kahrolsun (o) çılgın ateşin içindekiler!

İlk beş ayetin ardından gelen bu ayet grubunda (6 ila 11. ayetler), güzel ve ahenkli bir şekilde gökleri yaratanı reddedenlerden söz edilmektedir. 6. ayette haber verilen cehennem azabı, sonraki iki ayette detaylandırılmış, adeta cehennem konuşturulmuştur. Bu grubun son ayetlerinde, kâfirlerin günahlarını ve suçlarını itiraf ettiklerini görmekteyiz.

6. ayette karşımıza Kur’ân-ı Kerîm’in hoş üsluplarından biri çıkmaktadır. Bu, *bi-rabbihim* ifadesinde ortaya çıkan, Allah’ın herkesin Rabbi olduğu gerçeğidir. İnkâr edenler her ne kadar Allah’ı kendi rableri olarak kabul etmeseler de Yüce Kitap *bi-rabbihim* ifadesiyle, Allah’ın herkesin olduğu gibi o münkirlerin de Rabbi olduğuna işaret etmektedir. Ayrıca cehennemden bir cezalandırma yeri olduğu bilinmektedir. “Cehennem azabı” denerek, buradaki cezanın ve karşılığın, ne derece korkunç olduğuna bir ima bulunmaktadır. Ayetin sonunda, “Orası, ne kötü dönüş yeridir!” buyurularak, cümlenin mefhum-ı muhalifinden, “dönülecek iyi bir yerin” olduğu ihsas edilmektedir.

(وَيْتَسَ الْمَصِيرِ) cümlesi Kur’ân-ı Kerîm’de kullanıldığı yerlerde (örn.: Bakara 2/126; Âl-i İmrân 3/162; Enfâl 8/16), bu ayette olduğu gibi, cehennemle bağlantılı olarak yer almaktadır. Bu, aynı zamanda, sözün muhatabı olan Mekkeli kâfirlere, inanmamalarına rağmen gidecekleri bir yerin olduğunu dolaylı olarak anımsatmaktadır.

7. ayet, cehennem ve cehennemlikleri anlatmaktadır. Anlaşıldığına göre, günahkârlar ve isyankârlar, oraya kendi istekleriyle girmeyeceklerdir. Yüklem edilgen olarak, (الْمُتَوَاتِرِ) şeklinde kullanılması, bize bu sonucu düşündürmektedir. Ayrıca buradan anladığımız diğer bir husus da, insanların orada duyu organlarını yitirmeyecekleri, oradaki azabı bütün boyutlarıyla hissedecekleridir. Görülecek azabın ne denli dehşetli olduğu, cehennemden kaynaması, fokurdaması ve bu esnada çıkardığı korkunç sestense anlaşılmaktadır. Ayette geçen (شَهِيْق) kelimesi, rahatsız edici ve insana ürküntü veren sesi ifade etmek için kullanılmıştır. Kelimenin anlamı, eşeğin anırmasıdır. Bunun cehennemden mi yoksa cehennemliklerin sesi mi olduğu hususunda görüş ayrılığı vardır. Fakat çoğunluğa göre bu ses, cehenneme atılanların değil, cehennemden kendisinin çıkardığı sestir. Ayet, cehennemdeki azabın dehşetini haber vermektedir. Korku filmlerindeki ses efektlerini düşündüğümüzde, o zaten dayanılmaz olan azabın ne kadar korkunç olacağı bu ifadeyle gayet açık bir şekilde ortaya konmuştur.

Bir sonraki ayet-i kerîme, cehennemden kendisine atılan isyankârları görünce içine girdiği hali tasvir etmektedir. Onca nimet ve imkâna rağmen Allah’ı bulamayan, Onun gönderdiği elçilere ve kitaplara kulak vermeyen bu akılsızları görünce, cehennem öfke ve kızgınlıktan patlayacak hale gelmiştir. Allah’ın Yüce Kitabında zaman zaman cehennem tasvirlerine, oradaki azabın anlatımına yer verildiği görülmektedir. Bunların en dehşetlisi, “**O gün cehenneme, ‘Doldun mu?’ deriz. O, ‘Daha var mı?’ der**” mealindeki Kâf 50/30. ayet-i kerîmedir.

Burada seçilen kelimeler ve üslup, oldukça vurgulu ve etkilidir. Cezaya müstahak olanların düşüncesizliklerine, fikirsizliklerine gönderme vardır. Buradan anlaşıldığına göre, insanlar grup grup sorgulanacak, suçları ve günahları kendilerine ikrar ettirilecek, verilecek cezanın haksız olmadığı kendilerine kabul ettirilecektir. Ama bu Yasin suresinde ifade edildiği gibi kendi azalarının kendi aleyhlerine tanıklık etmeleri sayesinde olacaktır (Yasin 36/65). Ayette cehennem görevlilerinin, “Size, bir korkutucu/uyarıcı gelmedi mi?” biçiminde soru yönelttikleri görülmektedir. Metinde geçen *nezîr* sözcüğü, Kur’ân-ı Kerîm’de peygamberler için sıkça kullanılan iki sifattan biridir. Bu mana, bazen *münzir* sözcüğüyle de ifade edilir. Diğeri ise, müjdeleyici manasını taşıyan *beşîr/mübeşşir*dir. (Bkz., Bakara 2/119; Nisâ 4/165; Mâide 5/19; Ahzâb 33/45). Rasûl, nebî gibi doğrudan peygamberi, elçiyi ifade eden bir kelime değil de peygamberin bir yönüne, uyarıcı/korkutucu yönüne işaret eden bir sıfatın seçilmesi, oldukça manidardır. Benzer muhtevalı başka bir ayette (Zümer 39/71), cehennemdeki görevlilerin, “*Size Rabbinizin ayetlerini okuyan, size bugününüzü hatırlatan elçiler gelmedi mi?*” denilerek elçilerin, peygamberlerin inzâr (uyarıcı/korkutucu/hatırlatıcı) niteliğine işaret edildiği görülmektedir. Allah (c.c.), azaba çarptırılmakta olan kullarına, kendilerine bugünün hatırlatıldığını, ona göre hazırlık yapmaları gerektiğinin söylendiğini, bu bağlamda elçiler gönderdiğini ifade etmektedir. Uzun sözün kisası, Allah hiçbir zaman, hiçbir kimseye asla ve kat’a zulmetmemektedir. Bu anlam, “*Biz bir elçi göndermedikçe, hiç kimseyi asla cezalandırmayız*” ayetinin (İsrâ 17/15) manasına da uygun düşmektedir.

9. ayet-i kerîme, kâfirlerin itirafını haber vermektedir. Yine karşımızda olağanüstü bir üslup ve hitap vardır. Şeksiz şüphesiz bir biçimde uyarıcının geldiğini, ancak kendilerinin onu yalanladıklarını, hatta onun bir yanlış içinde olduğunu söylediklerini aktarmaktadır. Ayetin sonunda yer alan, “Siz büyük bir yanlışlık ve aldaniş içindesiniz” cümlesinin çoğul olması, inkârcıların peygamberle birlikte, ona inananları da bu şekilde suçladıklarını göstermektedir.

10. ayette ise, Allah’a karşı çıkanların pişmanlıkları açıkça ifade edilmektedir. Onların bu hali tasvir edilirken (سمع) ve (عقل) fiillerinin seçilmesinde ve bu şekilde sıralanmasında önemli bir hikmet vardır. Dikkat edilirse burada iman etme, teslim olma gibi doğrudan İslâm’a girmeyi ifade edilen kelimeler tercih edilmemiştir. Bunların yerine, iman etmeden, teslim olmadan önceki süreci sağlıklı bir şekilde yürütecek, sonuçta da Allah’a iman etmeye, Ona boyun eğmeye götürecek olan fiiller kullanılmıştır. Semî’a/dinledi, kulak verdi ve akale/kavradı, anladı yüklemelerinin kullanılma nedeni, inanmaya ve boyun eğmeye giden yolun, söylenen sözü dinlemekten, onu anlayıp kavramaktan geçmesidir. Peygamberin (a.s.) sözüne, tebliğine, kulak vermeyen, dinlemeyen, dinlemesini bilmeyen ve dolayısıyla anlamayan, kavrayamayan bir insan, iman etme ihtimal ve imkânından uzaktır.

Bu grubun son ayeti, inkârcıların işledikleri, yaptıkları günahı kabul ettiklerini kesin olarak göstermektedir. Günahı kabul etmek demek, onun cezasını da kabul etmek demektir. Dolayısıyla kendilerine verilen cezaya, herhangi bir itirazları kalmamış olmaktadır. Ayetin son kısmı, kendilerine kahrettiklerinin de bir göstergesidir.

12. Ayet

إِنَّ الَّذِينَ يَخْشَوْنَ رَبَّهُم بِالْغَيْبِ لَهُمْ مَغْفِرَةٌ وَأَجْرٌ كَبِيرٌ (12)

12. Çünkü o Rablerine gıyaben saygı besleyenler yok mu, muhakkak ki bağışlanma ve büyük ödül onlar içindir.

Cenab-ı Allah, kendisini tanıttıktan sonra inkârcıları ve onlara hazırlanan cezayı haber vermektedir. Ardından kendisini Rab olarak kabul edenlerin en baskın özelliklerini zikrederek bunları neyin beklediğini söylemektedir. Bu ayetin ifadesine göre Müslümanların en önemli özelliği, gayba iman etmektir. Bu durum Kur'an-ı Kerim'de çeşitli yerlerde zikredilmektedir. Müttaki Müslümanların niteliklerinin anlatıldığı Bakara 2/3. ayette ilk zikredilen özellik, gayba imandır. Çünkü diğer bütün iman konuları ve ibadetler ona bağlıdır. Bu ayette geçen *hasyet* kelimesi, imanın daha üst bir hali, eyleme ve ruha dönüşmüş halidir. Saygı beslemek, saygı duymak, bir varlığı üstün ve değerli kabul ettikten sonra gerçekleşebilir. Enbiyâ 21/49; Fâtır 35/18; Yâsîn 36/11; Kâf 50/33. ayetlerde de, müminlerin bu özelliklerinden söz edilmektedir.

Yüce Allah bu kulları için iki şey hazırlamıştır: Bağışlanma ve büyük bir ödül. Bunların sıralanmasında da bir incelik vardır. Bağışlanma vardır, çünkü insanlar Allah'a karşı olan sorumluluklarında ne kadar dikkatli ve gayretli davranırlarsa davranırlarsa, mutlaka eksik ve noksan bir şey kalacaktır. Allah, kullarının davranışlarına bir bütün olarak bakmakta, onların iyi niyetlerini aramakta, ona göre değerlendirmede bulunmaktadır. Bu ifade aynı zamanda, ne kadar ibadet ederseniz edin, size ihsan edilen nimetlerin hakkını ödeyemezsiniz, anlamını da ihtiva etmektedir. Ödül değil de, "büyük bir ödül" denmesi, bunun sıradan bir şey olmadığını çağrıştırmaktadır. Bunun ne olduğu konusunda bize Beyyine (98/8) suresinin son ayeti yardımcı olmaktadır. O ayette müminlere ebedi olarak adn cennetlerinde kalacakları haber verilmekte, ardından Allah'ın onlardan, onların da Allah'tan razı olduğu bildirilmekte, son olarak bunun, "Rabbine saygı duyan" kimse için olduğu belirtilmektedir. Buna göre büyük ödül, Allah'ın bu kullardan razı olmasıdır.

13. - 14. Ayetler:

وَأَسْرُوا قَوْلَكُمْ أَوِ اجْهَرُوا بِهِ إِنَّهُ عَلِيمٌ بِذَاتِ الصُّدُورِ (13) أَلَا يَعْلَمُ مَنْ خَلَقَ وَهُوَ اللَّطِيفُ الْخَبِيرُ (14)

13. Sözüünüzü ister gizleyin, ister açığa vurun. Çünkü O, bütün kalplerin kühünü bilir. 14. O yaratan, bilmez mi? O, latîftir (en ince, en gizli işleri bütün inceliğiyle çok kolay bilendir), habîrdir (her şeyden haberdar olandır).

13. ayetten itibaren hitap, Mekkeli müşrikleredir. Önceki ayetlerin muhatabı yine onlar olmakla birlikte, buradan itibaren hitapların cemi muhatap/ikinci çoğul şeklinde olması, bunu açıkça göstermektedir. Ancak aynı tavır ve davranışı sergileyen herkes, bu ayetlerin muhatabıdır.

Bu iki ayetle, surenin başında ifade edilen Allah'ın özellikleri, sıfatları konusuna yeniden dönülmektedir. Bu ayetlerde, Cenab-ı Allah'ın ilimle ilgili üç sıfatından bahsedilmektedir: *alîm*, *latîf* ve *habîr*. Ayet grubunu bir bütün olarak düşündüğümüzde, Allah'ın kulları hakkındaki bilgisi, birden fazla yolla gerçekleşmektedir. Bu sıfatların *faîl* kalıbında gelmiş olması, Allah'ın bilgisinin ne denli engin ve derin olduğunun bir göstergesidir. Allah'ın sözün gizli ve açık olanını, kalplerde olanı bilmesinden kasıt, her şeyi bilmesidir. Burada asıl üzerinde durulması gereken nokta, bilmenin yaratmayla ilişkilendirilmiş olmasıdır. *Latîf* isminin, biri "en ince, en gizli işleri, bütün inceliğiyle, çok kolay bir şekilde bilen", diğeri de "mahlûkatın ihtiyaçlarını gidermek için onlara ihsanda, ikramda bulunan" olmak üzere iki anlamı vardır. Bağlam göz önüne alındığında, burada ilk anlam daha uygun düşmektedir.

(أَلَا يَعْلَمُ مَنْ خَلَقَ) cümlesine iki türlü mana verilmiştir: a) Yaratan bilmez mi? b) (O yaratan) yarattığını bilmez mi? (مَنْ خَلَقَ) birinci manaya göre özne, ikinciye göre ise, nesne olmaktadır.

Yukarıdaki ayetlerden başka hangi ayette Allah'ın bilgisinden bahsedilmektedir?

SIRA SİZDE

15. Ayet

(15) هُوَ الَّذِي جَعَلَ لَكُمُ الْأَرْضَ دَلُولًا فَامْشُوا فِي مَنَاكِبِهَا وَكُلُوا مِن رِّزْقِهِ وَإِلَيْهِ النُّشُورُ

15. O öyle Yaratıcıdır ki, yeryüzünü size boyun eğdirmiştir. Haydi, o yeryüzünün yüksek yerlerinde yürüyün de, o Yaratanın rızından yiyin. Sonunda dönüş O'nadır.

Allah Teâlâ, surenin 3. ayetinde yedi göğü ahenkli bir şekilde yarattığını haber vermişti. Burada ise, insanların yaşam alanı olan yeryüzünün "yaşanabilir" (*zelûl*) bir yer olduğuna dikkat çekmektedir. Hem baştaki hem de bu ayette Allah'ın yaratıcılığının niteliği, dünyanın insan için yaşanabilir bir ortam olması ön plana çıkmaktadır. Yüce Yaratıcı, dünyayı insan hayatının devam edebileceği bir özellikte ve güzellikte yaratmıştır. Birçok ayette vurgulanan gemilerin, nehirlerin, güneşin, ayın kısacası göklerdeki ve yerdeki her şeyin insanların hizmetine sunulması, *teshîr* (Örn: Lokmân 31/20; Câsiye 45/12), hep buna işaret etmektedir. Cenab-ı Allah insanlara, orada gezinin, onun nimetlerinden yiyin diye çağrıda bulunarak bunun test edilmesini istemektedir. Yürümek, gezmek hayatın varlığı ve sürekliliği için yaşamsal bir öneme sahiptir. İnsan ve hayat için neresinin daha uygun, daha verimli olduğu ancak gezilip görülerek anlaşılabilir. "Yüksek yerlerinde yürüyün" cümlesinden, dünyaya, hayata, olaylara tepeden, uzaktan bakın da yaşamınızı ona göre tanzim edin şeklinde de anlaşılabilir. Yürümekten kasıt, turistik bir yürüyüş değil, hayatı sürdürebilecek eylemlerde bulunmak, gözlem yapmak, çalışmaktır. Elmalılı gibi bazı müfessirler, burada coğrafya ilmini öğrenmeye bir teşvik olduğu sonucunu çıkarmışlardır. Ayrıca dünya ve dünyanın içinde bulunan her şey, tüm insanlığın ortak mirasıdır. Bütün toplumlar, bunları müşterek ve adil bir şekilde paylaşmalıdır. Ayetteki (لَكُمْ) ifadesi, bunu açıkça göstermektedir. "O yaratanın rızından yiyin"

cümlesini daha geniş anlamda ele alarak “insanın yaşaması için gerekli olan her şeyi kullanın” olarak değerlendirmek daha uygundur. Bu bağlamda “zıkr-i hâs irâde-i âm” (özel bir şeyi söyleyip genel bir şeyi kastetmek) ilkesi hatırlanmalıdır. (مِنْ رِزْقِهِ) ifadesi, insanoğlu her ne kadar çabalayıp bir şey elde etse de, neticede sahip oldukları mutlak anlamda Allah'a ait olan şeylerdir. Onun için bunları kullanırken bu şuurda olmalıdır. Zaten ayetin sonu (وَإِلَيْهِ النُّشُورُ) dönüş Onadır da bunu söylemekte, sahip olunan her şeyin hesabı verilmek üzere Onun huzuruna çıkılacağını hatırlatmaktadır.

16. - 18. Ayetler

أَمِنْتُمْ مَنْ فِي السَّمَاءِ أَنْ يَخْسِفَ بِكُمْ الْأَرْضَ فَإِذَا هِيَ تَمُورُ (16) أَمْ أَمِنْتُمْ مَنْ فِي السَّمَاءِ أَنْ يُرْسِلَ عَلَيْكُمْ حَاصِبًا فَسَتَعْلَمُونَ كَيْفَ نَذِيرِ (17) وَلَقَدْ كَذَّبَ الَّذِينَ مِنْ قَبْلِهِمْ فَكَيْفَ كَانَ نَكِيرِ (18)

16. O gökyüzündekinin, sizi yerin dibine batırmasından güvende misiniz? O vakit bakarsınız ki, o yeryüzü çalkalanıyordur. 17. Yoksa o gökyüzündekinin üzerinize (yok edici) bir rüzgâr gönderivermesinden güvende misiniz? O vakit, uyardımın nasıl olduğunu bilirsiniz. 18. Gerçekten onlardan öncekiler de yalanladılar. Ancak (Beni) inkâr etmek nasılmış (gördüler).

17. ve 18. ayetlerin sonlarındaki (نَذِيرِ) ve (نَكِيرِ) kelimeleri, aslında (نَذِيرِي) ve (نَكِيرِي) şeklindedir. Ayet sonunda bulunmaları hasebiyle, fasılalar arasındaki uyum gerçekleşsin diye bu şekilde okunmaktadır.

Bu ayet grubunda, Allah'ı ve peygamberini inkâr eden müşriklere, daha önce yaşayan kâfir toplumların başına gelen azaplar hatırlatılarak kendilerine çeki düzen vermeleri istenmektedir. Nimetler, ihsanlar ve ikramlar zikredilmiş, bunlara karşı şükür beklendiği ifade edilmiştir. Hal ve hareketlerini değiştirmeyenlerin başlarına gelecekler, daha önce aynı tutum ve davranışı sergileyenlerin başlarına gelenlerden farklı olmayacaktır. 16. ve 17. ayetler, müteşabih ayetlerdendir. “O gökyüzündekinden” ifadesinden, Allah kastedilmektedir. Ancak bundan, onun gökte oturduğu, orada yaşadığı sonucu çıkmaz. Çünkü O, zamandan ve mekândan münezzehtir. Zaman ve mekân, sadece yaratılmışlara mahsustur. Yüce Allah, kitabını insanların kullandığı dil ve üslupla indirdiğinden, onların üslup ve kullarımlarını dikkate alarak böyle söylemiştir. O, yüce bir varlık olduğundan, semâ da yüceliği içerdiğinden, böyle bir anlatım tercih edilmiştir. Başka bir yorum göre de Araplar, Allah'ın gökyüzünde olduğunu kabul etmekteydi. Allah da onlara, kendi tasavvurlarına uygun bir tarzda hitap etmiştir.

Kur'an-ı Kerim'de değişik toplumların farklı şekillerde cezalandırıldıkları anlatılmaktadır. 16. ve 17. ayetlerde örnek olarak bunlardan iki tanesi hatırlatılmaktadır. Bunlar, soru şeklinde, “*güvende misiniz?*” biçimindedir. Ancak maksat tehdittir, “Sakın güvende olmayın” anlamındadır. Bunların ilki, inkârcıların yerin dibine batırılarak helak edilmesidir. Nahl 16/45; İsrâ 17/68; Kasas 28/81-82; Ankebût 29/40; Sebe' 34/9. ayetlerde bu şekilde cezalandırılmadan söz edilmektedir. Burada yeryüzünün yukarıda bahsedilen özelliğinin dışında, cezalandırma aracı olma gibi başka özelliklerinin de bulunduğu bir ima vardır. İnsanın emrine ve hizmetine sunulan toprak ve yeryüzü, aynı zamanda onun helakine de sebep olabilir. Yüce Allah'ın isyankâr toplumlara cezalandırmada kullandığı araçlardan biri de, rüzgârdır. Bu tür cezalandırma, İsrâ 17/68; Ankebût 29/40; Kamer 54/34 ayetlerinde de geçmektedir. Bu iki ayette anlatılmak istenen husus, Allah'ın insanları neyle,

nasıl ve nerede cezalandıracağını bilemeyecekleridir. Kendileri için çok faydalı bir araç ve varlık, bir de bakarsın onların helakine yol açmıştır. O, yerden de gökten de, velhasılı her şekilde cezalandırma imkân ve gücüne sahiptir. Müşrikleri o ana kadar cezalandırmaması, helak etmemesi, onlara hep böyle muamele etmeye devam edeceği anlamına gelmez. İnkâr edenlerin yalnızca Mekkelilerin olmadığını haber veren 18. ayet, bu tür kişilerin, yaptıklarının karşılığını mutlaka gördüklerini hatırlatmaktadır. Bu ayetlerde Mekkelilerin tavırlarından, davranışlarından bunalan, sıkılan, daralan Peygamberimiz Muhammed'e (s.a.v.) bir teselli vardır. Bu 16. ve 17. ayetlerin muhtevası, En'âm 6/65. ayetle örtüşmektedir.

19. – 22. Ayetler

أَوَلَمْ يَرَوْا إِلَى الطَّيْرِ فَوْقَهُمْ صَافَاتٍ وَيَقْبِضْنَ مَا يُمَسِّكُهُنَّ إِلَّا الرَّحْمَنُ إِنَّهُ بِكُلِّ شَيْءٍ بَصِيرٌ
 (19) أَمْ مَنْ هَذَا الَّذِي هُوَ جُنْدٌ لَكُمْ يَنْصَرُّكُمْ مِنْ دُونِ الرَّحْمَنِ إِنَّ الْكَافِرِينَ إِلَّا فِي غُرُورٍ
 (20) أَمْ مَنْ هَذَا الَّذِي يَرْزُقُكُمْ إِنْ أَمْسَكَ رِزْقَهُ بَلْ لَجُّوا فِي عُتُوٍّ وَنُورٍ (21) أَفَمَنْ يَمْشِي
 مُكِبًّا عَلَى وَجْهِهِ أَهْدَى أَمْ مَنْ يَمْشِي سَوِيًّا عَلَى صِرَاطٍ مُسْتَقِيمٍ (22)

19. Üstlerinde kanatlarını açıp süzülürlerken ve yumarlarken uçan kuşlara bakmazlar mı? Onları tutan, sadece Rahman'dır. Şüphesiz O, her şeyi görür. 20. Yoksa Rahman'ın azabından sizi kurtaracak o ordunuz kimdir? Kâfirler ancak bir aldanma içindedir. 21. Yoksa O, rızkını keserse, size rızık verecek kimdir? Hayır, onlar, ürküntü ve azgınlık içinde inat etmektedirler. 22. İmdi yüzüstü kapanarak giden mi daha doğru, yoksa dosdoğru bir yol üzerinde dümdüz giden mi? Düşünmeli bir.

Allah, isyankâr kullarını cezalandırdığını söyledikten sonra, gücünü ve kuvvetini, bu kez kuşlar üzerinden hatırlatmaktadır. Kur'an-ı Kerim'in genel üsluplarından biri, insanı çevreye, evrene, bitkilere, hayvanlara kısacası bütün mahlûkata bakarak onları gözlemleye, oradan da bu ahengi ve düzeni kuramı bulmaya teşvik etmesidir. Bu 19. ayetten başka, Nahl 16/79; Nûr 24/41 ayetleri de aynı konuyu anlatmaktadır. Hayvanlar içinde kuşların özellikle zikredilmesinde, ayrı bir mana vardır. Bilindiği üzere kuşların dışındaki diğer canlılar, hareketlerini toprağa ve suya bağlı olarak sürdürürler. Kuşların toprak ve su ile bağlantıları, onlara ihtiyaçları olmakla birlikte, bir yerden bir yere gitmeyi, genelde uçarak gerçekleştirirler. Bu ise, Kur'an-ı Kerim'in indiği dönemde insanların bilimsel bilgi düzeyi göz önüne alınırsa, anlaşılması zor bir meseledir. Cenab-ı Allah onun için göklerdeki, yerdeki düzeni anlattıktan sonra, gökyüzündeki kuşların hareket düzenini de kendisinin kurduğunu, böyle bir zata boyun eğmek gerektiğini haber vermektedir. Yerin çekim kuvvetine rağmen kuşlar havada ancak ilahi bir düzene ve kurala göre hareket edebilirler. O kural ve düzenin sahibine teslim olunmalıdır. Bu surede Allah kendisinden üç kez *Allah*, dört kez de *Rahmân* olarak bahsetmektedir. Bu kadar hesabın, cezalandırmanın, azabın zikredildiği bir surede, *Rahmân* ismi-i şerifinin daha çok geçmesi, Onun merhametine bir işaret olarak kabul edilebilir. Bu ayetten, kuşların havada kalmalarının kanatlarını açıp kapamayla gerçekleştirdiği sonucu da çıkarılabilir. Allah'ın her şeyi görmesi, her şeyi bilmesi demektir. Bu ayeti, 15. ayetle birlikte düşündüğümüzde, şunu söyleyebiliriz: Allah, yeryüzünü insanların yaşamalarına uygun olarak yarattığı gibi, gökyüzünü, havayı da kuşların hareket etmelerine uygun bir tarzda halk etmiştir.

Bir sonraki ayet-i kerîme, Mekke müşriklerin Allah'ın kendilerini cezalandırma isteklerine bir cevaptır. Onlar, Peygamberimiz (s.a.v.) geçmiş milletleri

örnek gösterip inkârcıların, isyan ve itaatsizliklerinden dolayı azaba uğrayacaklarını söylediğinde alaycı bir edayla hep, “Hadi o azabı getir!” tarzında (örn.: Enfâl 8/32), davranış ve eylemlerde bulunmuşlardır. Şeytan, azabın gelmemesini, gelmeyeceği şeklinde yorumlamalarını sağlamış, böylelikle onları aldatmıştır. Müşriklere, kendilerini Allah’a karşı hiçbir şeyin koruyamayacağı açıklanırken, yine Onun *Rahmân* ismine yer verilerek, merhamet ve acıma ön plana çıkarılmış, tövbeye, imana davet edilmişlerdir.

21. ayet, Yüce Allah’ın başka bir sıfatını, Onun *Rezzâk*, rızık verici niteliğini ön plana çıkarmaktadır. O (c.c.), her vesileyle kendini hatırlatmakta, insanın yaşamasına imkân veren her şeyin kendisi tarafından sağlandığına dikkat çekmektedir. Ayette geçen “rızkını keserse” ifadesinden, bütün rızkın Ona ait olduğunu ve rızık elde etmede bazı vesile olan unsurlar ve araçlar bulunsa da mutlak rızık verenin O olduğunu bilmeliyiz. Ayrıca kesilecek olan şeyin, dar anlamdaki rızık olmadığını, bunun bütün yaşam imkânları olduğunu anlamak daha doğru bir yaklaşımdır.

22. ayet, 6. ayetle başlayan kâfir ve Müslüman konusuna yeniden dönmekte, ancak bunu değişik bir üslupla ele almaktadır. Kur’ân-ı Kerîm, edebî yönden mucize bir eser olması hasebiyle, zaman zaman temsillere, temsili anlatımlara, benzetmelere yer vermektedir. Hatta Kur’ân ilimleri arasında, *Emsâlü’l-Kur’ân* adıyla, müstakil bir ilim dalı bulunmaktadır. Bu grubun son ayet-i kerîmesi, iki kişiyi temsil olarak anlatmaktadır. Bunların ilki kâfir, diğeri ise müslümandır. “Yüzüstü kapanarak giden” ifadesi, sağa sola bakmadan, dikkatsizce, doğruya eğriye bakmadan yürüyen kimseyi anlattığı gibi, sürünerek, karınları yere doğru bir şekilde yürüyen hayvanları da çağrıştırmaktadır. Müslüman burada iki özelliğiyle öne çıkmaktadır: Biri dümdüz yürümesi, diğeri doğru yolda yürümesidir. Netice olarak dümdüz yürüyen eğri büğrü bir yolda yürüeyebilir veya dosdoğru bir yolda yalpalayarak yürüeyebilir. Evet, Müslüman, dosdoğru bir yol üzerinde dümdüz gidendir. Kâfir ve Müslüman kastedilerek, gören ve görmeyenin bir olmadığını anlatan çeşitli ayetler (ör.: En’âm 6/50; Ra’d 13/16; Fâtır 35/19) vardır.

23. – 24. Ayetler

قُلْ هُوَ الَّذِي أَنْشَأَكُمْ وَجَعَلَ لَكُمُ السَّمْعَ وَالْأَبْصَارَ وَالْأَفْئِدَةَ قَلِيلًا مَّا تَشْكُرُونَ (23) قُلْ هُوَ الَّذِي ذَرَأَكُمْ فِي الْأَرْضِ وَإِلَيْهِ تُحْشَرُونَ (24)

23. De ki: “Sizi yaratan, size (dinleyecek) kulak, (görecek) gözler, (duyacak) gönüller veren ancak O’dur. Ne kadar da az şükrediyorsunuz!” 24. De ki: “Yeryüzünde sizi zürriyet halinde yaratıp yayan ancak O’dur. Sonunda hepiniz toplanıp O’nun (huzuruna) getirileceksiniz.”

Buradaki ilk ayetin, bir önceki ayetle ilişkisi vardır. Allah (c.c.), herkese ortak organlar, duyular vermiştir. Ancak bunlar herkeste aynı fonksiyonu icra etmemekte, dolayısıyla, aynı sonuçları ortaya çıkarmamaktadır. Kimileri bunları yanlış kullanmakta, bunlarla Allah’a giden yolu, yolları bulması gerekirken, tersine On- dan uzaklaştıran patikalara girmektedir.

Bu ayetten itibaren surenin sonuna kadar Yüce Allah altı kez, (قُلْ) “söyle” emriyle hitap etmektedir. Bu ayetlerin tümünde onlara kendisini anlatmakta, tanıtmaktadır. 23. ayette, önce genel olarak herkese hitaben, “O, sizi yaratandır”

dedikten sonra, insanda neleri yarattığı konusunda ayrıntıya girmektedir. İnsanda mevcut olan duyma, görme, anlama ve kavrama yollarına işaret etmektedir. Bu üç şey, bilgi ve öğrenme araçlarıdır. İnsan dinler, görür, sonra bunları değerlendirir. Neticede bilgi sahibi olur. Nahl 16/78; Mü'minûn 23/78; Secde 32/9. ayetlerde de aynı konuya işaret edilmektedir. Bu dört yerde, insanlardan, verilen nimetlere karşılık Rablerine şükür etmeleri istenmektedir.

Diğer ayette, Allah'ın insanları yarattıktan sonra onları bir yerde sabit tutmadığı, kendilerine yeryüzünün değişik yerlerinde yaşama, yerleşme özgürlüğü verdiği haber verilmektedir. Ağaçlar, bitkiler gibi, bir yere çakılı olmamak, hareket kabiliyetine sahip olmak da ayrı bir nimettir. Ancak bütün bu ihsan ve ikramlardan sonra tekrar hesap günü hatırlatılarak herkesin Ona döndürüleceğine dikkat çekilmektedir.

25. – 26. Ayetler

وَيَقُولُونَ مَتَىٰ هَٰذَا الْوَعْدُ إِن كُنتُمْ صَادِقِينَ (25) قُلْ إِنَّمَا الْعِلْمُ عِنْدَ اللَّهِ وَإِنَّمَا أَنَا نَذِيرٌ مُّبِينٌ (26)

25. Bir de, “Sözünüzde doğrursanız, bu (bahsettiğiniz) vaat, ne zaman (gerçekleşecek)?” diyorlar. 26. De ki: “O bilgi, ancak Allah’ın katındadır. Ben sadece açık açık anlatan, uyarıp korkutan (bir peygamber)im.”

Mekkeliler, Hz. Peygamber haber verdiği azabı ve kıyametin kopacağını ciddiye almadıklarını çeşitli şekillerde dile getirmişlerdir. 25. ayet, bunlardan biridir. Bu ayet, aynı lafızla, Kur’ân-ı Kerim’de toplam altı kez (Yûnus 10/48; Enbiyâ 21/38; Neml 27/71; Sebe’ 34/29, Yâsîn 36/48; Mülk 67/25) geçmektedir. Bu surelerin hepsi de mekkîdir. Müşriklerin bu sözlerinde bir alay söz konusudur. Çünkü onlar, azabın ve kıyametin kopacağına asla inanmıyorlardı. Kur’ân’ın ve Peygamberin bu konuda haber verdiklerini inkâr ediyorlardı. Sonraki ayet-i kerîme onların hem bu sorularına cevap vermekte, hem de peygamberin konumuna işaret etmektedir. Müşriklerin ne zaman cezalandırılacağı, kıyametin ne zaman kopacağı gibi hususlar, Cenab-ı Allah’ın bilgisi dâhilinde olan konulardır. Peygamber sadece kendisine bildirilenleri tebliğ etmekle yükümlüdür. Onun görevi, tayin etme, belirleme değil, tebliğ etme, anlatmaktır. Kıyametin ne zaman kopacağı bilgisinin Allah’a ait olduğu, bu ayetin dışında (Arâf 7/187; Lokmân 31/34; Ahzâb 33/23; Zuhruf 43/85; Ahkâf 46/23) ayetlerinde de bildirilmektedir. Peygamberin (a.s.) niteliklerinin anlatıldığı değişik surelerde (örn.: Hac 22/49; Sâd 38/70; Ahkâf 46/9), onun sadece bir uyarıcı (nezîr) olduğu vurgulanmaktadır. Dolayısıyla kıyametin ne zaman kopacağı, Peygamberin (s.a.v.) bilgi, görev ve sorumluluk alanının dışındadır. O, gelecekte haber veren bir kâhîn değildir. O yalnızca, kendisine verilen ‘*bir gün dünyanın sonunun geleceği*’ bilgisini iletmekle yükümlüdür.

8., 9., 17. ve 26. ayetlerde geçen *nezîr* kelimesi her üç yerde de aynı anlamda mı kullanılmıştır? Araştırınız.

SIRA SİZDE

4

27. Ayet

فَلَمَّا رَأَوْهُ زُلْفَةً سَيِّئَتْ وُجُوهُ الَّذِينَ كَفَرُوا وَقِيلَ هَذَا الَّذِي كُنْتُمْ بِهِ تَدْعُونَ (27)

27. Derken vakit gelip de onu yakından gördüklerinde, o inkâr edenlerin yüzleri kötüleşiverdi. “(İşte) bu, sizin kendisini isteyip durduğunuz şeydir” denilir.

Bu ayet, kâfirlerin karşı çıktıkları, gerçekleşeceğini reddettikleri azabı bir gün çok yakından göreceklerini, onun dehşetinden olağanüstü derecede bir korkuya kapılacaklarını, bu sebeple psikolojilerinin yüzlerine nasıl yansıtacağını haber vermektedir. Ayetin bu ilk bölümü, 25. ayette alaylı bir şekilde sordukları azabın ne zaman gerçekleşeceği sorusuna bir cevaptır. Ayette ifade edilen “*yüzlerin kötüleşmesi*”, daha azaba uğramadan, onu gördüklerinde, ne hale geldiklerini anlatmaktadır. Azaba uğradıklarında halleri nice olacaktır! Son kısmı ise, onların istediklerinin bir gün vuku bulacağını bildirmektedir. Burası, “*Rabbimiz! Bizim payımızı hesap gününden önce ver!*” (Sâd 38/16) ayetinde ifade edilen manaya uygun düşmektedir.

(تدعون) fiili, iki şekilde okunmuş ve buna bağlı olarak iki değişik anlam verilmiştir. Mana, (تَدْعُونَ) olarak okuyanlara göre, “istediğiniz, davet ettiğiniz”, (تَدْعُونَ) olarak okuyanlara göre ise, “(geçekleşmeyeceğini) iddia ettiğiniz” şeklinde olur.

28. – 30. Ayetler

فُلْ أَرَأَيْتُمْ إِنْ أَهْلَكْنِي اللَّهُ وَمَنْ مَعِيَ أَوْ رَحِمْنَا فَمَنْ يُجِيرُ الْكَافِرِينَ مِنْ عَذَابِ أَلِيمٍ (28) فُلْ هُوَ الرَّحْمَنُ أَمَّنًا بِهِ وَعَلَيْهِ تَوَكَّلْنَا فَسَتَعْلَمُونَ مَنْ هُوَ فِي ضَلَالٍ مُبِينٍ (29) فُلْ أَرَأَيْتُمْ إِنْ أَصْبَحَ مَاؤُكُمْ غَوْرًا فَمَنْ يَأْتِيكُمْ بِمَاءٍ مَعِينٍ (30)

28. De ki: “Söyleyin bakayım, Allah beni ve beraberimdekileri yok etse veya bize merhamet edip acısa, (her iki durumda da) kâfirleri can yakan azaptan kurtaracak olan kimdir?” 29. De ki: “O, Rahman’dır. İşte biz, Ona iman ettik, Ona dayanmaktayız. Kimin açık bir yanılğı ve sapıklık içinde olduğunu yakında bileceksiniz.” 30. De ki: “Söyleyin bakayım, sabaha kadar suyunuz batıp yok oluverirse, size kim bir kaynak suyu getirebilir?”

Baş tarafta söylendiği gibi 28. ayet, Mekkeli müşriklerin Peygamber (s.a.v.) ve beraberindekilerin helak olmaları, ölmeleri için beddua etmeleri üzerine nazil olmuştu. Ayet onlara, Müslümanların Allah’a iman etmeleri sebebiyle, her halükarda Ona teslimiyetlerinin bulunduğunu bildirmektedir. Onları öldürebilir veya onlara merhamet edebilir. Müslümanlar için herhangi bir sorun yoktur. Çünkü O, onların Rabbidir. Burada asıl sorulması gereken soru şudur: Allah’ın cezalandırması durumunda kâfirleri bundan kim koruyacaktır? Onlar sahipsizdirler, sahipsiz kalacaklardır. Sığınılacak yegâne varlık, Allah’tır. Burada yine onları imana bir davet vardır.

Cezalandırma ve azap konusu anlatılırken, bir sonraki ayette, Allah’ın Rahmân oluşuna yeniden değinilmektedir. Davet çağrısı tekrarlanmakta, Allah’ın (c.c.) en önemli özelliklerinden biri vurgulanmaktadır. Müslümanların temel özellikleri, Ona iman etmek ve gereğini yerini getirdikten sonra işin sonucunu Ona havale etmektir. Fakat bu ara ifadenin ardından hemen, “*Kimin açık bir yanılğı ve sapıklık içinde ol-*

duğunu yakında bileceksiniz” cümlesiyle, yine azap hatırlatılmakta, kendilerine çeki düzen vermeleri gerektiği konusunda uyarılmaktadırlar.

Son ayette tekrar Allah'ın gücü, Onun rezzâk olduğu konusuna dönülmektedir. Burada suyun yok olması durumunda ne yapılacağı sorusu gündeme getirilmektedir. Her şeyin sudan yaratıldığı (Enbiyâ 21/30), suyun hayat demek olduğu hatırlanırsa, suyun yok olması demek hayatın durması demektir. Hayatın devam etmesinde en önemli unsur olan suyu insanlara sunandan, ikram edenden başkası tanrı edinilir mi? Ondan başkasına ibadet edilir mi? Elbette edilmez. Öyleyse gücü bu denli büyük olan zata teslim olunması gerekmektedir.

Su konusunda Nihat Temel'in hazırladığı “Kur’ân’da Su” adlı kitaba bakılabilir.

K İ T A P

Özet

Allah, gücü her şeyi kuşatan aşkın bir varlıktır. Hayatı ve ölümü, insanları imtihan etmek için yaratmıştır. İnsanların bu dünyada yaşayabilmeleri için uygun bir ortam da hazırlamıştır. Kur'an'ın pek çok suresinde olduğu gibi bu surede de Kendisini ve sunduğu ikram ve ihsanları reddedenler, kabul etmeyenler için ahirette azap, itaat edenler, kabul edenler için ise ödül hazırladığını belirtmektedir. Kendisine karşı çıkılması, isyan edilmesi durumunda geçmişte yaşanan helak türlerini örnek olarak göstermiştir. Yine bu surede Allah'ın varlığını, birliğini görmek, anlamak, kavramak için çevreye, evrene bakılması, bunlardan Allah'a giden bir yol ve yöntem bulunması istenmiştir. İnkârcıları Allah'a karşı savunacak hiçbir şey, hiçbir kimse yoktur. İnsan, Allah'ın kendisine verdiği duyuları kullanmalı, kendisini Allah'a götürecek yolları, yöntemleri bulmalıdır. Peygamber'in (s.a.v.) haber verdiği kıyametin kopması, azap gibi gelecekte gerçekleşecek şeyler, bir gün mutlaka vuku bulacaktır. Bu surede sık sık vurgulandığı gibi insana düşen, Rahmân, merhameti sonsuz olan o Yüce Yaratıcıya teslim olmak, dünya ve ahiret mutluluğunu elde etmektir.

Kendimizi Sınavalım

1. Aşağıdaki kavramlardan hangisi, *Vücûh ve Nazâir* ilmiyle ilgilidir?
 - a. Tıbâk
 - b. Tefâvüt
 - c. Yedullah
 - d. Sa'îr
 - e. Mülk
2. Cehennem ve cennette görevli melekler Mülk sure-sinde hangi kelimeyle ifade edilmiştir?
 - a. Tayr
 - b. Hâsıb
 - c. Mânia
 - d. Ashâb
 - e. Hazene
3. Aşağıdaki kelimelerin hangisinde kesretten kinaye vardır?
 - a. Şehîk
 - b. Kerrateyn
 - c. Mesâbih
 - d. Ülkû
 - e. Misbâh
4. Aşağıdakilerden hangisi Allah'ın ilimle ilgili sıfatla-rından biridir?
 - a. Habîr
 - b. Kadîr
 - c. Azîz
 - d. Tevvâb
 - e. Ğafûr
5. Aşağıdakilerden hangisinin *nezîr* kavramıyla an-lam ilişkisi vardır?
 - a. Mübeşşir
 - b. Latîf
 - c. Beşîr
 - d. Habîr
 - e. Münzir

Kendimizi Sınavalım Yanıt Anahtarı

1. d	Yanıtınız yanlışsa, “Suredeki Bazı Kavramlar” kısmını tekrar okuyunuz.
2. e	Yanıtınız doğru değilse, “Suredeki Bazı Kavramlar” kısmını tekrar okuyunuz.
3. b	Yanıtınız farklıysa, 3. ayetin tefsirine bir daha bakınız.
4. a	Yanıtınız yanlışsa, 13. ayetin tefsirine bir daha bakınız.
5. d	Yanıtınız doğru değilse, 8. ayetin tefsirine bir daha bakınız.

Yararlanılan Kaynaklar

- Ateş, S. (1991), **Yüce Kur’an’ın Çağdaş Tefsiri**, İstanbul.
- Derveze, M. İzzet, (1984). **et-Tefsîru’l-Hadîs**, Beyrût.
- Elmalılı, M. H. (1942), **Hak Dini Kur’an Dili**, İstanbul.
- İbnü’l-Cevzî, (1964). **Zâdü’l-Mesîr**, Dımaşk.
- Mevdudi, (1996), **Tefhimü’l Kur’ân**, Çev. Komisyon, İstanbul.
- Şevkânî, Ebû Abdullah Muhammed b. Ali, (1964). **Fethu’l-Kadîr**, Kâhire.
- Vehbe Zühaylî, (1991). **et-Tefsîru’l-Münîr**, Beyrût.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Bunların dışında Rab, gayb, ecir ve şükür kavramları üzerinde daha detaylı durulabilir.

Sıra Sizde 2

Bu surede zikredilen Allah’ın özellikleri arasında alîm (her şeyi çok iyi bilmesi) (13. ayet), nasîr (yegâne yardım eden olması) (20. ayet), rezzâk (herkese, çokça rızık vermesi) (21. ayet) sayılabilir.

Sıra Sizde 3

Allah’ın bilgi sahibi olduğunu haber veren diğer bir ayet, 26. ayettir.

Sıra Sizde 4

Bu kelime farklı manalara sahiptir. 8., 9. ve 26. ayetlerde, peygamberin bir özelliği olarak, “uyarıcı” anlamında geçmiştir. Son ayette ise, mastar olarak, “uyarmam, uyarım” anlamında kullanılmıştır.

5

Amaçlarımız

- Bu üniteyi tamamladıktan sonra;
- 👁️ Haşr suresinin bütünlüğünü kavrayabilecek,
 - 👁️ Allah'ın malı, değerini bilmeyenden alıp layık olana verdiğini algılayabilecek,
 - 👁️ Müminin diğer kardeşlerini kendine tercih etmesi gerektiğine yönelik ahlâki erdemliliğin farkına varabilecek,
 - 👁️ Allah'ın rızasını gözetmek sayesinde nasıl güçlü bir birlik oluşturulacağını kavrayabilecek,
 - 👁️ Allah'ın bazı isim ve sıfatlarını özümseyebileceksiniz.

Anahtar Kavramlar

- Sürgün
- Ganimet-Fey
- Münafık
- Muhacir-Ensar
- İsrâr (Özgecilik)
- Buhl ve Şuhh
- el-Esmaü'l-Hüsna

Öneriler

- Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;
- En az iki mealle birlikte sureyi Hak Dini Kur'an Dili ve Kur'an Yolu isimli tefsirlerden okuyunuz.
 - Anahtar kavramlarda yer alan bilmediğiniz kelimeleri TDV İslâm Ansiklopedisi'nden araştırınız.

İçindekiler

Haşr Suresi

GİRİŞ

Medine döneminin 4. yılında inmiştir. 24 ayettir. Sure ismini 2. ayetinde geçen haşr ifadesinden alır. Ahirete ilişkin olarak kullanıldığında 'toplanma' anlamına gelen haşr, bu surede olguya uygun olarak 'kalkışma, ayaklanma, savaş için toplanma' anlamlarına gelmektedir. Diğer taraftan, İbn Abbâs gibi bazı sahabî bu sureden 'Benî Nadîr Suresi' olarak bahsetmişlerdir.

Surenin ilk ayeti ile son üç ayetinde, bütün varlıkların Allah'ı eksikliklerden tenzih ettiği, O'nun birliği, yüceliği, ilminin sınırsızlığı, rahmet ve şefkatinin enginliği, irade ve gücünün mutlaklığı, eşsiz yaratıcı olduğu belirtilmektedir. Bununla kalplere tevhid inancının, Allah sevgisi ve saygısının yerleştirilmesi hedeflenmektedir. 2 ila 10. ayetlerde antlaşmalarını bozan bir Yahudi kabilesinin başına gelen sürgün felâketi örnek gösterilip bundan ibret alınması istenmektedir. Müslümanlara toplum olarak elde edilen imkânların paylaşılması konusunda yol gösterilip ideal mümin tipiyle ilgili tasvirler yapılmaktadır. 11 ila 17. ayetlerde Müslüman göründükleri halde ahitlerini bozan Ehl-i kitap'la gizli ilişkiler kurarak türlü entrikalar çeviren münafıkların ve yandaşlarının bazı zaaflarına değinilerek Müslümanlar hem bu tür davranışlardan sakındırılmakta hem de kendilerine moral verilmektedir. Daha sonraki ayetlerde her insanın yapması gereken nefis muhasebesinin, ebedî hayat için hazırlıklı olunmasının önemine ve sonuçlarına dikkat çekilmektedir. Kur'an'a muhatap olmanın ne büyük bir şeref olduğunu ama aynı zamanda ne büyük bir sorumluluk getirdiğini de hatırlatan bir örnek verilmektedir.

Surenin büyük bir kısmı, doğrudan veya dolaylı olarak, Medine'deki İslâm toplumu ile üç Yahudi kabilesinden biri olan Benî Nadîr (Nadîroğulları) arasındaki çekişmeyi ve antlaşma şartlarını ihlal eden bu kabilenin daha sonra Medine'den sürülmesini konu edinmektedir. Nadîroğulları'nın Medine'ye gelişi çok eskilere dayanmaktadır. Bu kabile Medine'nin tarım ve ziraatını elinde tutuyordu. Surenin iniş nedeni de bu durumdur.

Hz. Peygamber, Medine'ye hicretlerinden bir süre sonra Medine Yahudileri ile bir ittifak sözleşmesi (Sahife) imzaladı. Buna göre Yahudiler, Müslümanlar ile müşrik Kureyşliler arasındaki çatışmada tarafsız kalacaktı. Müslümanların H. 2. yılda Bedir Savaşı'nda kazandıkları zaferden sonra söz konusu Yahudi kabilelerinin liderleri, kendiliklerinden, Hz. Peygamber'in gerçekten Tevrat'ta geleceği

haber verilen Peygamber olduğunu ilan ettiler. Ama bir yıl sonra, Müslümanların Uhud'da yenilgisinin ardından Yahudiler, Resûl-i Ekrem ile yaptıkları antlaşmaya ihanet ettiler. İslâm toplumunu kesin bir şekilde ortadan kaldırmak niyetiyle Mekkeli Kureyşlilerle de ittifak oluşturdular.

Bunun üzerine Hz. Peygamber önlerine iki alternatif koydu: Ya savaş yahut bütün mallarıyla Medine'yi terk. Eğer bu ikinci ihtimali kabul ederlerse, her sene dönüp kendi mülklerinde kalacak olan hurma ağaçlarının ürününü toplayabileceklerdi. Görünüşte bu ikinci şıkkı kabul eden Yahudiler, on günlük bir mühlet istedi ve bu istekleri kabul edildi. Bu arada, başlarını Abdullah b. Ubeyy'in çektiği Medine Arapları arasındaki münafık bir grup ile gizlice bir tuzak hazırladılar. Abdullah b. Ubeyy, onlara, şehrin kenar mahallelerindeki sağlam meskenlerinde kalmaları hâlinde 2 bin savaşçı ile silahlı destek vereceğini vaat etmiş ve şöyle demişti: *"O zaman evlerinizi terk etmeyin; eğer Müslümanlar size karşı savaşarlarsa sizinle omuz omuza savaşırız, onlar sizi sürmeyi başarırlarsa sizinle birlikte biz de Medine'yi terk ederiz"*.

Nadıroğulları bu tavsiyeye uyarak Hz. Peygamber'e isyan edip silaha sarıldılar. Müslümanlar, onların kalesini -fili bir savaş olmadan- 21 gün boyunca kuşatma altında tuttular. Abdullah b. Ubeyy'in adamlarından vaat edilen yardım gelmeyince Nadıroğulları H. 4. yılın Rabî'ul-evvel ayında teslim oldu ve barış teklif ettiler. Medine'yi terk etmeleri, bütün taşınabilir mallarını beraberlerinde götürmeleri, ama silahlarını almamaları şartıyla barış teklifi kabul edildi. Kabile mensuplarının çoğu, yaklaşık 600 develik bir kervan ile Suriye'ye göç ettiler. Evlerini kendi elleriyle yıkıp kapı ve pencerelerine varana dek tüm mallarını da yanlarında götürdüler. Yalnızca iki aile Hayber vahasına yerleşmeyi tercih etti. Birkaç kişi de Aşağı Mezopotamya'daki Hıra'ya kadar gitti.

Surede anılan fey, Nadıroğulları'nın bıraktığı taşınmaz mallardır. 'Ganimet' anlamında kullanılan enfâlden ayrı olarak *'Barış yoluyla elde edilen savaş gelirleri'* anlamına gelir. Nadıroğulları'nın tarlalarına ve ağaçlarına el konularak Medine'yi terk edişinden sonra 7 ve 8. ayetlerde geçtiği üzere, inançları uğruna yurtlarını terk eden muhacirler arasında paylaştırıldı. Bu malların muhacirlere verilmesinin gerekçesi, tüm zamanlarda geçerli olan şu ilkeye dayanmaktadır: *"Ganimetlerin aranızdaki varlıklı kimselerin tekelinde olan bir servet ve güç kaynağına dönüşmesi için Allah dağıtımın böyle olması gerektiğine hükmetmiştir."*

Münafıklarla Nadıroğulları arasındaki gizli görüşmeleri mucizevi bir ihbar ile açıklayan ayetler, kâfirler arasındaki dayanışmanın, özünde nasıl kırılğan olduğunu dile getirir.

Surenin sonu, Allah'a inanıp güvenen herkesi kapsayan bir sorumluluk çağrısıdır. Sorumsuzlukların en büyüğü ise, vahye karşı duyarsız kalmaktır.

Surenin son üç ayeti, Allah'ın kendi zatı hakkında konuştuğu bölümdür. Resûl-i Ekrem, Allah'ı tanıtan bu ayetlerin her günün sabahında okunmasını tavsiye eder. Bu tavsiyede, söz konusu ayetlere başlarken istiâze okunması da yer alır. Bunun anlamı, Mutlak Hakikat olan Allah hakkında düşünürken Allah'a sığınma tavsiyesidir. Amacı, insan aklının mutlak zatını kavramaktan aciz olduğu Allah'ı isim ve sıfatlarıyla bilmek, tanımak ve anlamaktır. Bütün bu isim ve sıfatlarla verilme istenen mesaj, dünyanın fâni, Allah'ın ise baki olduğudur.

HAŞR SURESİNİN TEFSİRİ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
سَبَّحَ لِلَّهِ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ وَهُوَ الْعَزِيزُ الْحَكِيمُ ﴿1﴾

1. Göklerde ve yerde ne varsa hepsi Allah'ın şanını yüceltir. O, üstün kudret sahibidir; her buyruğu ve her fiili mutlak isabetlidir!

Tespîh terimi, bir yandan şuurulu varlıkların iradî olarak yüce Allah'ın her türlü eksiklikten uzak olduğunu söz ve davranışlarla ortaya koymaları; diğer yandan da evrendeki bütün varlıkların ilâhî yasalara zorunlu olarak boyun eğip O'nun hükümranlığını itiraf etmeleri anlamına gelir. Bütün varlıklar, daima Allah'ın sınırsız kudretini ve eşsizliğini övgüyle anarak yüceltmektedir. Şu muhteşem kâinat nizamı içerisinde yer alan her şey, kendisini yaratan Allah'ın her türlü kusur ve noksanlıktan uzak olduğunu haykırmaktadır. O'nun sonsuz ilim, kudret, merhamet, hikmet, iyilik, güzellik ve adaletini gözler önüne sermektedir. Eğer insan çevresindeki varlıklara ibret nazarıyla bakacak olursa, her zerresinin Allah'ı zikrettiğini anlayacaktır. Cin ve insan dışındaki varlıklar ilahî yasaya ister-istemez boyun eğmek durumundadır; zira öyle yaratılmışlardır. Bu armoniye uymayan iki varlık türü, cin ve insandır. Allah istiyor ki insanoğlu da bu armoniye iştirak etsin, çatlak ses çıkarmasın. Diğerleri gibi her daim Allah'ı tespih ederek şanını yüceltsin. Fakat insanın tespih etmemesi, Allah'ın yüceliğine bir hâle getirmez. O zatında yüceler yücesidir. Tespihin faydası yine insana olacaktır.

هُوَ الَّذِي أَخْرَجَ الَّذِينَ كَفَرُوا مِنْ أَهْلِ الْكِتَابِ مِنْ دِيَارِهِمْ لِأَوَّلِ الْحَشْرِ مَا ظَنَنْتُمْ أَنْ يَخْرُجُوا وَظَنُّوا أَنَّهُمْ مَانِعَتُهُمْ حُصُونُهُمْ مِنَ اللَّهِ فَأَتَاهُمُ اللَّهُ مِنْ حَيْثُ لَمْ يَحْتَسِبُوا وَقَذَفَ فِي قُلُوبِهِمُ الرُّعْبَ يُخْرِبُونَ بُيُوتَهُمْ بِأَيْدِيهِمْ وَأَيْدِي الْمُؤْمِنِينَ فَاعْتَبِرُوا يَا أُولِيَ الْأَبْصَارِ ﴿2﴾

2. İnkâr eden Ehl-i kitap mensuplarını savaş için ilk toplanmalarında yurtlarından çıkarıp sürgün eden O'dur. Hâlbuki siz müminler, onların direniş göstermeden yurtlarını terk edip gideceklerine pek ihtimal vermemiştiniz. Diğer taraftan onlar da muhkem kalelerinin kendilerini Allah'a karşı koruyacağını sanmışlardı. Ama Allah onlara ceza sillesini hiç beklemedikleri bir anda vurup kalplerine müthiş bir korku saldı. Böylelikle onlar yurtlarını hem kendi elleriyle hem de müminlerin elleriyle mahvettiler. Bu olaydan ibret alın, ey aklıselim sahipleri!

Ayette Nadîroğulları doğal olarak 'Ehl-i kitap' olarak anılmışlardır; zira onlar Medine'deki üç Yahudi kabilesinden biridir. Yine onların 'inkârcı' olarak nitelendirilmesi, Hz. Peygamber'in gerçekten kendi kutsal metinlerinde bildirilen Allah'ın Elçisi olduğunu kabul ve ilan etmiş olmalarına rağmen daha sonra ihanet ederek ona karşı çıkmış olmalarındandır.

Nadîroğulları, Hz. Peygamber ve Mekkeli Müslümanlar Medine'ye geldikten bir süre sonra Müslümanlarla birbirlerine karışmama ilkesine dayalı bir antlaşma yapmışlardı. Buna göre ortak yurt Medine'de Müslümanlar ile dost olarak yaşayacaklardı. Bir başka ifadeyle her dinî topluluk içişlerinde serbest olup herkes inandığı dinin gereklerini yerine getirebilecekti. Ancak Uhud savaşının ardından

müminlere ihanet ettikleri ve bu nedenle Medine'yi terke zorlandıkları zaman bile onlara tarlalarının mülkiyetini muhafaza etme izni verilmişti. Ama ardından ihanetleri sebebiyle, hem vatandaşlık haklarını hem de toprakları üzerindeki mülkiyet haklarını kaybettiler. İşte böylece yurtlarını çift taraflı mahvetmiş oldular.

Oysa müminler, tam teçhizatlı yüzlerce savaşçıya sahip olmalarına rağmen, onların hiçbir direniş göstermeden kalelerinden çıkıp Müslümanlara teslim olacaklarını hiç beklemiyorlardı. Çünkü evlerinin çevresini sağlam surlarla çevirmişlerdi. Onlar kalelerine sığınıp kapıları kapayınca müminler, kalelerin sağlamlığını düşünerek onları oradan çıkarmanın mümkün olmayacağını düşünüyorlardı. Zaten onlar da o sağlam ve korunaklı kalelerinin, kendilerini Allah'ın hükmünü yerine getiren İslâm ordusunun taarruzundan koruyacağını sanıyorlardı. Fakat Allah, bu küstah zalimlerin kalplerine müthiş bir korku salarak, onları hiç ummadıkları bir yerden bastırdı ve en can alıcı noktadan, tam yüreklerinden vurdu! Müslümanlara sağlam bir şey bırakmamak ve giderken alabildikleri her şeyi götürülebilmek için kendi elleriyle evlerinin duvarlarını yıkıyor, kapı ve pencerelerini söküyor, kereste ve eşyalarını tarumar ediyorlardı. Bu arada Müslümanlar da, kuşatma sırasında onlar tarafından siper olarak kullanılan duvarların bir kısmını çökerterek yıkıntı haline getiriyorlardı. Sonunda, sayı ve silah bakımından İslâm ordusundan üstün olan bu büyük kabile, savaşmaya cesaret bile edemedi Müslümanlara teslim oldu.

'İbret alın' şeklinde çevrilen (فَاعْتَبِرُوا) fiilin kökünde, 'bir yerden bir yere veya bir durumdan bir duruma geçme' anlamı bulunmaktadır. Olayların hakikatini, sebep ve sonuçlarıyla birlikte kavrayıp gereğini yerine getirin, demektir. Buna göre konunun izahı şöyle yapılabilir: Yüce Allah, bir ihanet olayını ve buna verilen cezayı açık bir örnek olarak göstermiş, sonra akıl ve muhakeme sahiplerini düşünmeye ve yeni olaylara zihnî geçişler yapmaya, yani benzer durumların benzer sonucu doğuracağını dikkate almaya çağırmıştır. Bu olayda Nadiroğulları'nın asıl mahkûm edilen davranışı, ahdi bozma ve antlaşma yaptıkları Müslümanları arkadan vurma çabası içine girmeleridir. Bunun yanı sıra, kalelerinin ve evlerinin sağlamlığına ve ikiyüzlü davrandıkları defalarca görülmüş olan münafıkların sözlerine güvenerek hiçbir hazırlık yapmamalarıdır. Hazırlık yapılmaması burada dolaylı olarak eleştirilmiş ve akıl sahibi herkes özellikle müminler bundan ders çıkarmaya davet edilmiştir.

وَلَوْلَا أَنْ كَتَبَ اللَّهُ عَلَيْهِمُ الْجَلَاءَ لَعَذَّبَهُمْ فِي الدُّنْيَا وَهُمْ فِي الْأَخِرَةِ عَذَابُ النَّارِ ﴿٣﴾
ذَلِكَ بِأَنَّهُمْ شَاقُّوا اللَّهَ وَرَسُولَهُ وَمَنْ يُشَاقِقِ اللَّهَ فَإِنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿٤﴾

3-4. Eğer Allah, o Yahudiler hakkında sürgün cezası takdir etmemiş olsaydı, onları dünyada mutlaka başka bir şekilde cezalandırırdı. Ahirette ise kendilerini cehennem azabı beklemektedir! Bu ceza, onların Allah'a ve elçisine cephe alıp isyan bayrağı açmış olmalarındandır. Kim Allah'a cephe alırsa bilmelidir ki O'nun cezalandırması çok çetindir!

Allah onlara sürgünü takdir etmemiş olsaydı, bu dünyada onları Müslümanlar karşısında büyük bozguna uğratarak ölüm ve esaretle cezalandırarak daha acı bir azaba uğratacaktı. Fakat asıl ceza ahirette gelecektir, bundan kaçış söz konusu

değildir. Nadîroğulları'nın dünyada cezaya ahirette de azaba mahkûm oluşlarının sebebi, Ehl-i kitap olmalarına rağmen Allah'a ve Elçisi'ne karşı gelmeleri, bunlarla bağlarını koparmaları olarak belirtilmektedir. Allah ve Resûlü'nün hakkı, onların isteği doğrultusunda hareket edilmesidir. Allah'a rağmen iş yapanlar, O'nunla bağlarını keserler, Allah'ın azabının çetin olduğunu unutmamalıdır.

"Allah ve Resulüne karşı cephe alma" ifadesiyle daha çok ihanet ve Hz. Peygamber'e suikasta işaret edildiği belirtilir. Kaynaklarda, bu Yahudi topluluğunun bazı mensuplarının Hz. Peygamber ve arkadaşlarına karşı zaman zaman çirkin davranışlar ortaya koydukları kayıtlıdır. Özellikle liderleri Kâ'b b. Eşref, Resûlullah'ı ve Müslümanları şiiirlerinde ağır biçimde hicvederek küçük düşürmeye çalışmıştır. Bu ifadeyi onların bu kapsamdaki bütün eylemlerine ve tavırlarına yapılmış bir gönderme olarak düşünmek uygun olur.

﴿5﴾ مَا قَطَعْتُمْ مِنْ لَيْنَةٍ أَوْ تَرَكْتُمُوهَا قَائِمَةً عَلَىٰ أُصُولِهَا فَبِإِذْنِ اللَّهِ وَلِيُخْزِيَ الْفَاسِقِينَ ﴿5﴾

5. Onlara ait herhangi bir hurma ağacını kesmeniz veya kesmeyip öylece bırakmanız, hep Allah'ın izni dâhilinde gerçekleşmiştir. Bu ilahî izin ise yoldan çıkmış o Yahudilerin burunlarını sürtmek içindir.

Müminlerin Nadîroğulları Yahudilerinin kalelerini kuşatmaları sırasında askerî operasyonları kolaylaştırmak için harekâtı engelleyen bir kısım hurma ağaçlarının kesilmesi, engel olmayanların ise kökü üzere bırakılması, Allah'ın bilgisi dâhilinde ve O'nun rızasına uygun olmuştur. O'nun bilgisi ve izni olmadan hiçbir şey gerçekleşmez. Allah'ın izin vermediği durumlarda savaşta bile ağaç kesilemez. Müslümanlar, savaş sırasında tabiat varlıklarının korunmasını; sivillerin, kendilerini ibadete vermiş din adamlarının, kadınların, çocukların ve yaşlıların öldürülmesini ilke haline getirme konusunda insanlık tarihinde öncü konumunda bulunmuşlardır. Onların bizzat rahmet peygamberi Hz. Muhammed'in yönetiminde gerçekleştirilen bir kuşatmada, ağaçları özel bir haklılık gerekçesi olmadan hoyratça kesmeleri düşünülemez. Müminler çok stratejik bir mîntıkada yer alan sayıları iki ila altı arasında değişen hurma ağacını kesmişler, Yahudiler bunu fırsat bilerek 'Sana inen mesajda buna da mı yer var?' diye Allah Resûlü'nü suçlamışlardı. Bu ayet, istismara dayalı söz konusu ithamı reddetmek için inmiştir. Allah'ın bir kısım hurma ağaçlarının kesilmesine izin vermesinin gerekçesi, ayette Allah ve Elçisi'ne karşı gelerek yoldan çıkmış o Yahudileri cezalandırmak; burunlarını sürtmek olarak açıklanmıştır. Yeryüzünü fesada boğan zalimlerin gücünün kırılması için bu tür tahribatın yapılması zorunluysa, bunda hiçbir sakınca ve günah yoktur.

﴿6﴾ وَمَا آفَاءَ اللَّهُ عَلَىٰ رَسُولِهِ مِنْهُمْ فَمَا أَوْجَفْتُمْ عَلَيْهِ مِنْ خَيْلٍ وَلَا رِكَابٍ وَلَكِنَّ اللَّهَ يُسَلِّطُ رُسُلَهُ عَلَىٰ مَنْ يَشَاءُ وَاللَّهُ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴿6﴾

6. Allah'ın onlara ait mallardan elçisine fey olarak nasip ettiği şeylere gelince, siz bunları elde etmek için ne at ne de deve sevk etmek zorunda kaldınız. Bilesiniz ki Allah, elçilerini, dilediği kimseler karşısında savaşa meydan vermeden de galip getirir. Kuşkusuz Allah dilediği her şeyi gerçekleştirme gücüne sahiptir!

Bu ve daha sonraki ayette geçen efâe (أَفَاءَ) fiili sözlükte “geri döndürmek, şeklini değiştirmek” anlamlarına gelir. Burada İslâm hukuk terminolojisinde fey olarak adlandırılan maddî değerler kastedilmektedir. Terim olarak fey, gayrimüslimlerden alınan haraç, cizye, ticarî mal vergisi (uşûr) ve diğer bazı gelirleri ifade eder. Ganimet de dâhil olmak üzere gayrimüslimlerden alınan her türlü malın bu kapsamda olduğunu düşünenler bulunmakla beraber yaygın görüşe göre ganimet, feyin kapsamı dışındadır.

Allah'ın, ciddi bir çarpışmanın yaşanmadığı bu kuşatma sonucunda onlardan alıp Elçisine verdiği mal, mülk, silah, arazi, bahçe ve benzeri feylere gelince; onlar, ganimetler gibi askerler arasında paylaşılmayıp aşağıdaki ayette belirtilen gruplar arasında dağıtılacaktır. Çünkü mücahitler, bunları ele geçirmek için ne at, ne de deve sürüp düşmanla çarpışmaya girmiştir. Fakat Allah, İslâm nizamının temsilcisi olan Peygamberini kâfirlere galip kılarak, İslâm toplumunun güçlenmesinde kullanması için bu nimetleri onun tasarrufuna devretti. Çünkü Allah, elçilerini dilediğinin üzerine gönderir de, zalimlerin kalplerine korku salarak onları yenilgiye uğratar. İşte bu kuşatma da aynen böyle olmuştur. Unutmayın ki, Allah'ın gücü her şeye yeter.

Ganimet, savaş yoluyla düşman ordusundan ele geçirilen silah, teçhizat, hayvan, altın ve benzeri menkul mallardır. Bunun hükmü Enfâl suresinin 1. ayetinde (يَسْتَأْذِنُكَ) عَنْ الْأَنْفَالِ قُلِ الْأَنْفَالُ لِلَّهِ وَالرَّسُولِ فَاتَّقُوا اللَّهَ وَأَصْلِحُوا ذَاتَ بَيْنِكُمْ وَأَطِيعُوا اللَّهَ وَرَسُولَهُ إِنْ كُنْتُمْ تُؤْمِنُونَ ﴿١﴾ *“Sana savaşta düşmandan ele geçirilen malların (ganimetlerin) nasıl dağıtılacağını soruyorlar. De ki: “Savaşta düşmandan ele geçirilen malların taksimi Allah ve Peygamberine aittir. Allah'tan sakının ve aranızı düzeltin. Eğer inanmış kişilerseniz Allah'a ve Peygamber'ine itaat edin”* ve 41. ayetinde (وَاعْلَمُوا أَنَّمَا غَنِمْتُمْ مِنْ شَيْءٍ فَإِنَّ لِلَّهِ خُمُسَهُ وَلِلرَّسُولِ وَلِذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسَاكِينِ وَإِنَّ السَّبِيلَ إِنْ كُنْتُمْ أُمَّتُمْ بِاللَّهِ شَيْءٍ ﴿٤١﴾) *“Eğer iki ordunun karşılaştığı, hakla batılın birbirinden ayrıldığı gün, Allah'a ve kulumuza indirdiğimize inanıyorsanız, biliniz ki düşmandan ele geçirdiğiniz ganimetlerin beşte biri Allah'a ve Elçisine ve ona yakınlığı olana, yetimlere, yoksullara, yolda kalmışlara aittir. Allah her şeye kadirdir”* (Enfal 8/41) açıklanmıştır.

Bir ülke savaşarak fethedilmiş bile olsa, o ülkenin toprağı, evleri, menkul ve gayrimenkul malları ganimet değil, feydir. Aynı şekilde, savaşılmadan ele geçirilen ganimetler de feydir ve bir sonraki ayette sıralanan kişilere paylaştırılmalıdır.

Ayette, Allah'ın kullara ikram ettiği serveti, O'na nankörlük edenlerin elinden alıp kendisine iman ve itaat edenlere iade ettiği mesajı verilmektedir. Ayrıca 'gölge' anlamına da gelen fey ile dünya malının gölge misali gelip geçici olduğu, asıl amaç olmadığı, tersine Allah'a ulaşmada bir vasıta olduğu ifade edilir gibidir.

Hz. Peygamber'in ihanet eden ve böylece Medine'yi terke zorlanan Nadiroğulları'nın toprak ve taşınabilir mallarını kendi şahsî ve ailevi harcamaları için kullandığı, artanını da cihad amacıyla harcadığı ve başta muhacirler olmak üzere dilediği kimselere dağıttığı bilinmektedir.

مَا أَفَاءَ اللَّهُ عَلَى رَسُولِهِ مِنْ أَهْلِ الْقُرَى فَلِلَّهِ وَلِلرَّسُولِ وَلِذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسَاكِينِ
وَأَيْنَ السَّبِيلِ كَيْ لَا يَكُونَ دُولَةً بَيْنَ الْأَغْنِيَاءِ مِنْكُمْ وَمَا آتَاكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَهَاكُمْ
عَنْهُ فَانْتَهُوا وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿٧﴾

7. Allah'ın (savaş yoluyla) fethedilen memleketlerdeki halkların mallarından elçisine nasip ettiği ganimetler ise Allah'a, Peygamber'e, onun akrabalarına, yetimlere, yoksullara ve bir de yurdundan yuvasından ayrı düşmüş gariplere aittir. Ganimetlerin aranızdaki varlıklı kimselerin tekelinde olan bir servet ve güç kaynağına dönüşmemesi için Allah dağıtımın böyle olması gerektiğine hükmetmiştir. Şu hâlde Peygamber size ganimetten ne kadar pay verirse onu kabul edin; size vermediği şeyi de istemekten kaçının. Allah'ın emirlerine karşı gelmekten her daim sakının. Unutmayın ki Allah'ın cezalandırması çok çetindir!

Fiili savaş yoluyla elde edilen ganimetlerin beşte biri, Bedir zaferinden hemen sonra inen Enfâl suresinin 41. ayetinde sayılan Allah'a, Peygamber'e, onun akrabalarına, yetimlere, yoksullara ve bir de yurdundan yuvasından ayrı düşmüş gariplere aittir. Geri kalan beşte dördü ise savaşa katılan mücahitler arasında paylaşılır. Ganimetlerden farklı olarak fey şeklinde elde edilen mallarla ilgili iki ayrı durum vardır. Birincisi 6. ayetteki gibi gayrimenkullerdir. Bunların tamamı, Allah Resûlü'nün tasarrufundadır. İkincisi ise, bu ayette ifade edilen menkullerdir. Bunların tümü ayette sayılan sınıflara, yani Allah'a, Peygamber'e, onun yakınlarına, yetimlere, yoksullara ve yurdundan yuvasından ayrı düşmüş gariplere taksim edilir.

Hiz. Ömer (ö. 23/643) 6 ve 7. ayetlerde iki ayrı hüküm konulduğu görüşündedir. Ona göre 6. ayetle savaş olmaksızın, 7. ayetle savaş sonucunda ele geçirilen mallar hakkındaki hüküm düzenlenmiştir. Bu iki ayeti birlikte değerlendirip 7. ayeti 6. ayetin devamı ve açıklaması sayanlar da vardır. Müfessir Taberî (ö. 310/922) de Hiz. Ömer'in kanaatini paylaşmaktadır.

“Ganimetlerin aranızdaki varlıklı kimselerin tekelinde olan bir servet ve güç kaynağına dönüşmemesi için Allah dağıtımın böyle olması gerektiğine hükmetmiştir” ayetini Hiz. Ömer, toplum olarak elde edilen ve üretilen maddî değerlerin belirli kişilerin ellerinde tedavül edip kalmaması, sosyal adaletin sağlanması ve refahın geniş kitlelere yayılması gereğini vurgulayan bir ifade olarak anlamıştır. Pek çok sahâbî tarafından savunulan -ve şekli bir bakışla haklı gibi görünen- Irak arazisinin taksim edilmesi yönündeki görüşe katılmamıştır. Özellikle ayetin bu kısmını delil göstererek ve taksim halinde ortaya çıkabilecek sorunlara dikkat çekerek onları bu arazilerin kamu gelirlerini arttıran bir kaynak haline getirilmesi hususunda ikna etmiştir.

Ganimet ve fey hukuku, savaş ahlâkının bir parçasıdır. Savaşçıyı mal elde etmek için insan öldürmeye teşvik eden keyfi paylaşım esasına dayalı cahiliye taksiminin yerine ikame edilmiş, çapulda son verilmiştir. Zira çapulda savaşçı elde ettiği malı zimmetine geçirirdi. Kur'an ise, çapulu 'kamu malı yeme' (ğulûl) olarak görmüş ve çapul yapmaya kalkan mücahidi hem ganimetten mahrum etmiş hem de kıyamet günü bu yolsuzluğunun bedelini ödeyeceğini ilan etmiştir (Al-i İmrân 3/161).

Ayette tüm zamanlar için geçerli olan bir ilke ve uygulamaya dikkatler çekilerek tekelleşmeye gidilmemesi hükme bağlanmıştır. Bu konuda şu örnekleri hatırlamakta fayda vardır:

1. Hz. Peygamber Hayber'in fethinden sonra bu arazilerin bir kısmının sahipleri tarafından yarıcı usulüyle işlenmesine izin verdi.
2. Mekke, savaşla fethedildiği halde arazileri ganimet olarak mücahitlere dağıtılmadı.
3. Halife Hz. Ömer, ayeti lafzî olarak değil gerekçesine bakarak uyguladığı için fethedilen Irak'taki Sevâd arazilerini mücahitlere paylaştırmak yerine, eski sahiplerine zimmetlemişti. Böylece hem toprağın işlenmesini sağlayıp gelirinden pay aldı, hem de toprak ağaları oluşmasını önlemiş oldu.

“*Şu hâlde Peygamber size ganimetten ne kadar pay verirse onu kabul edin; size vermediği şeyi de istemekten kaçının*” ayetinin bağlamı her ne kadar ganimet taksimi ise de, “*sebebin hususiliği hükmün genel oluşuna engel değildir*” kuralı gereği ayet, daha genel olarak da yorumlanmaya müsaittir. Şöyle ki: Öyleyse, dünya ve ahirette kurtuluşa ermek istiyorsanız, Peygamberin Allah'tan aldığı yetkiyle size getirdiği hayat prensiplerini gönülden benimseyerek alın, uygulayın; sizi yasakladığı şeylerden de uzak durun! Diğer bir deyişle, Allah'tan gelen ilkeler ışığında hayatınıza yön vererek, kötülüğün her çeşidinden titizlikle sakının! Unutmayın, Allah'ın cezalandırması çok çetindir!

لِّلْفُقَرَاءِ الْمُهَاجِرِينَ الَّذِينَ أُخْرِجُوا مِنْ دِيَارِهِمْ وَأَمْوَالِهِمْ يَبْتَغُونَ فَضْلًا مِنَ اللَّهِ وَرِضْوَانًا
عَنْهُ فَأَنْتَهُوا وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿٨﴾

8. Mallar, öncelikle sırf imanları uğruna ana yurtlarını terk etmek, mallarını mülklerini geride bırakarak göçmek (hicret etmek) zorunda bırakılan fakir muhacirlerin hakkıdır. Onlar, Allah'ın lütfunu ve rızasını kazanmaya çalışan, Allah'a ve elçisine yardım eden kimselerdir. Allah'a verdikleri iman ve itaat sözüne sadakat gösterenler işte onlardır!

Muhacir, sırf Allah'ın rızasını elde edebilmek için O'nun gönderdiği dini gereğince yaşabilme adına yurdunu, yuvasını, evini, barkını terk ederek başka yerleşim yerine göç etmek zorunda kalandır. Bunlar, bu hareketleriyle Allah'ın dinine ve Peygamber'ine yardımcı olmaktadır.

“Allah'a ve elçisine yardım edenler”, yani İslâm ve Kur'an mesajının yayılması için üstün gayret gösterenler, demektir.

وَالَّذِينَ تَبَوَّؤُوا الدَّارَ وَالْإِيمَانَ مِنْ قَبْلِهِمْ يُحِبُّونَ مَنْ هَاجَرَ إِلَيْهِمْ وَلَا يَجِدُونَ فِي صُدُورِهِمْ
حَاجَةً مِّمَّا أُوتُوا وَيُؤْثِرُونَ عَلَىٰ أَنْفُسِهِمْ وَلَوْ كَانَ بِهِمْ خَصَاصَةٌ وَمَنْ يُوقِ شُحَّ نَفْسِهِ فَأُولَٰئِكَ
هُمُ الْمُفْلِحُونَ ﴿٩﴾

9. Muhacir müminlerden önce Medine'yi yurt edinmiş ve gönüllerine imanı yerleştirmiş olan (Ensar), bir sığınak arayışı içinde kendilerine gelen müminleri can-ı gönülden severler. Onlara verilen ganimet mallarından dolayı gönüllerinde kıskançlık ve çekememezlik gibi bir rahatsızlık duymazlar. Dahası, onlar yoksulluk içinde olsalar bile ganimet mallarının kendilerine değil öncelikle o muhacir-mümin kardeşlerine verilmesini isterler. Her kim nefsindeki cimrilik ve açgözlülükten korunmayı başarır, işte esenlik ve mutluluğa erişenler onlar olacaktır!

Bu ayette kendilerinden bahsedilenler ise Medine'nin yerli halkı olan ve 'yardım edenler' anlamına gelen ensardır. Bunların özellikleri ayette şöyle sıralanmaktadır:

1. İmanı içselleştirmişlerdir.
2. İslâm'ı daha iyi yaşayabilmek için memleketlerine gelen muhacir müminleri can-ı gönülden severler.
3. Muhacirlere verilen ganimetten dolayı içlerinde bir rahatsızlık ve kıskançlık hissetmezler.
4. Kendileri ihtiyaç sahibi oldukları halde muhacir kardeşlerini kendilerine tercih edecek (îsâr) kadar erdemlidirler.

Kur'an'ın önemli ahlâkî kavramlarından olan îsâr, kendi ihtiyacı olduğu halde, başkasını kendisine tercih etmek demektir. İslâm tarihi îsâr örnekleriyle doludur.

İsâr çeşitleri ve örnekler için <http://www.dinbilimleri.com> adresine başvurabilirsiniz.

INTERNET

Ayette ahlâkî hastalık olarak anılan “**buhl**”, kendi elindekini başkasından kıskanmak, cimrilik; “**şuhh**” ise, başkasının elindekine göz dikmek, fakirlere vermeyi sevmemektir. Ayette kendilerinden övgüyle bahsedilen ensarın, insanın hem bu dünyada ve hem de öteki dünyada mutluluğu elde etmesinin önündeki başlıca engeller olarak gösterilen cimrilik, açgözlülük ve ihtirası aşmış oldukları beyan edilmektedir. Hz. Peygamber bu sosyal manevî hastalığa karşı ümmetini şöyle uarmaktadır: “**Şuhh'dan sakının! Zira o, sizden önceki toplulukları helak etmiştir. Hatta birbirlerinin kanını bile akıttılar. Haramları bile helal saydılar!**” (Müslim, “Birr”, 56)

وَالَّذِينَ جَاءُوا مِنْ بَعْدِهِمْ يَقُولُونَ رَبَّنَا اغْفِرْ لَنَا وَلِإِخْوَانِنَا الَّذِينَ سَبَقُونَا بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا لِلَّذِينَ آمَنُوا رَبَّنَا إِنَّكَ رَؤُوفٌ رَحِيمٌ ﴿١٠﴾

10. Muhacirler ve ensardan sonra gelen diğer müminler, “Ey rabbimiz!” derler, “Bizi ve bizden önce imana ermiş olan kardeşlerimizi bağışla! Kalplerimizde müminlere karşı kötü niyet ve düşünceden iz bırakma. Ey rabbimiz! Şüphesiz sen çok şefkatli, çok merhametlisin!”

Ayette, didaktik bir üslup kullanılarak bir yandan sonraki Müslüman nesillerin nasıl davranmaları gerektiği açıklanmakta, onların da ben merkezli değil özgeci bir düşünce ve davranış biçimine sahip olmaları özendirilmektedir. Diğer yandan da dolaylı olarak her dönemdeki müminlerin daha sonra gelecek nesillerin kendilerini hayırla yâd etmelerini sağlayacak tarzda hareket etmeleri gerektiği hatırlatılmaktadır. Nitekim Hz. Ömer -yukarıda açıklandığı üzere- Irak topraklarının fethini takiben bunların ganimet hükmünde sayılıp gaziler arasında dağıtılması talebine karşı direnirken, sahabe ile yaptığı tartışmalarda özellikle bu ayetlerden etkilenerek hep 'sonraki nesiller' temasına vurgu yapmış; başlangıçta işin bu yönüne dikkat etmemiş olan sahâbe de Resûlullah'ın mektebinde yetişmiş olmanın kendilerine sağladığı formasyon sayesinde çok geçmeden bu argümanla ikna olmuşlardır. Bu da, toplum olarak övgüye layık iyi Müslüman düzeyine erişebilmek için, sahip olunan imkânları hoyratça kullanmama, gelecek nesilleri ağır yük ve

borç altına sokacak, kendilerini kötülükle anmalarına yol açacak davranışlardan kaçınma sorumluluğunun bilincini taşımak gerektiğini ortaya koymaktadır.

İlk muhacirler ve ensar, Allah'ın her bakımdan örnek gösterdiği, adalet ve ihsan sahibi seçkin müminlerdir. Onlara adalet ve ihsanda tabi olanlar, onların güzel ahlâkını ve yaşayış tarzını örnek edinir ve yolundan giderler. Onları beğenmeyip gittikleri yoldan sapanlar ise, hiçbir zaman Allah'ın rızasına erişemezler. Zira bu konuda Allah Tövbe suresinin 100. ayetinde şöyle buyurmaktadır: وَالسَّابِقُونَ الْأَوَّلُونَ مِنَ الْمُهَاجِرِينَ وَالْأَنْصَارِ وَالَّذِينَ اتَّبَعُوهُمْ بِإِحْسَانٍ رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ وَأَعَدَّ لَهُمْ جَنَّاتٍ تَجْرِي تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا ذَلِكَ الْفَوْزُ الْعَظِيمُ **“Gerek Mekke’den Medine’ye hicret eden gerekse Medine’de onlara her türlü desteği sağlayarak kucak açan öncü ve kıdemli müminler ile bunları kendilerine örnek alan diğer müminler var ya, işte Allah onlardan razı oldu, onlar da Allah’tan! Allah onlara içinde ırmakların çağıldadığı cennetler hazırladı. Onlar bu cennetlerde temelli kalacaklar. İşte bu çok büyük bir bahtiyarlıktır!”**

“Onlardan sonra gelenler” ile kastedilen, âlimlerin çoğunluğuna göre, Tâbiün ve onların ardından kıyamete kadar gelecek bütün Müslüman nesillerdir. Kısaca, muhacirler ve ensardan sonra gelenler, Kur’an’a ve onu getiren Hz. Peygamber’e iman eden herkestir. Öte yandan bu ayetteki örnek ifade, ebediyet âlemine intikal etmiş müminler için hayır dualarda bulunma ve onların bağışlanmasını dilemenin meşru ve güzel bir davranış olduğunu canlı biçimde ortaya koymaktadır. Barış veya savaş yoluyla elde edilen maddî imkânların paylaşılması bağlamında yer aldığı için tefsirlerde buradan çıkacak hukukî sonuçlara ilişkin açıklamalara geniş yer verilmiştir. Dikkatle incelendiğinde 8 ila 10. ayetlerde, ideal mümin tipi ve karakteriyle ilgili tasvirlerin ve eğitici-öğretici uyarıların hâkim olduğu görülür. Bunları şöyle sıralamak mümkündür:

- Bütün hayırlı eylemlerde, başarılı olmak için kendi gücüne değil, Allah'ın lütuf ve inayetine olan inancı öne çıkarmak, bir başka anlatımla kişisel tercih ve yeteneklerini kusursuz kabul etme değil, özündeki imanı hayata geçirme ve onun kurtarıcılığına güvenme anlamında almak.
- Allah'ın hoşnutluğunu kazanmayı amaç edinmek, bütün davranışlarını bu ilkeye göre anlamlandırmak.
- Allah'a ve Resulüne yardım, yani Allah'ın buyruk ve yasaklarını tebliğ uğruna gerektiğinde en değerli dünyevî arzu ve çıkarlarını feda edebilmek.
- Dürüstlükten ödün vermemek, söze sadakat göstermek.
- Darda olan mümin kardeşine kucak açmak; imkânlarını onunla paylaşırken ve onun için özveride bulunurken bunun sevgi temeline dayalı kalmasına özen göstermek, yani içindeki şeytanî dürtülere karşı mücadele vererek davranışlarının içtenliğini korumak, yapmacılıktan ve gösterişten uzak durmaya çalışmak.
- Beşerî zaafılara karşı daima Allah'ın yardımına ve korumasına sığınmak.
- Allah'ın şefkat ve merhametinin herkesi kuşatacak enginlikte olduğuna yürekten inanmak, kendisi için olduğu kadar mümin kardeşleri için de O'nun bağışlamasını dilemek, başkalarının kusurunu gördüğünde kendisinin de bir beşer olduğunu ve benzer kusurlar işleyebileceğini hatırlamak.

أَمْ تَرَى إِلَى الَّذِينَ نَافَقُوا يَقُولُونَ لِإِخْوَانِهِمُ الَّذِينَ كَفَرُوا مِنْ أَهْلِ الْكِتَابِ لَئِنْ أُخْرِجْتُمْ لَنَخْرُجَنَّ مَعَكُمْ وَلَا نُطِيعُ فِيكُمْ أَحَدًا أَبَدًا وَإِنْ قُوتِلْتُمْ لَنَنْصُرَنَّكُمْ وَاللَّهُ يَشْهَدُ إِنَّهُمْ لَكَاذِبُونَ ﴿11﴾ لَئِنْ أُخْرِجُوا لَا يَخْرُجُونَ مَعَهُمْ وَلَئِنْ قُوتِلُوا لَا يَنْصُرُونَهُمْ وَلَئِنْ نَصَرُوهُمْ لَيُوَلُّنَّ الْأَدْبَارَ ثُمَّ لَا يُنصَرُونَ ﴿12﴾ لَأَنْتُمْ أَشَدُّ رَهْبَةً فِي صُدُورِهِمْ مِنَ اللَّهِ ذَلِكَ بِأَنَّهُمْ قَوْمٌ لَا يَفْقَهُونَ ﴿13﴾ لَا يُقَاتِلُونَكُمْ جَمِيعًا إِلَّا فِي قُرَى مُحَصَّنَةٍ أَوْ مِنْ وَرَاءِ جُدُرٍ بَأْسُهُمْ بَيْنَهُمْ شَدِيدٌ تَحْسَبُهُمْ جَمِيعًا وَقُلُوبُهُمْ شَتَّىٰ ذَلِكَ بِأَنَّهُمْ قَوْمٌ لَا يَعْقِلُونَ ﴿14﴾ تَحْسَبُهُمْ جَمِيعًا وَقُلُوبُهُمْ شَتَّىٰ ذَلِكَ بِأَنَّهُمْ قَوْمٌ لَا يَعْقِلُونَ ﴿14﴾

11-12. Şu münafıkları görüyorsun değil mi?! İşte o münafıklar tıpkı kendileri gibi kâfirliği meslek edinen Yahudi yandaşlarına, “Medine’den çıkarılacak olursanız vallahi biz de sizinle birlikte çıkar gideriz. Sizin olduğunuz yerde başka hiç kimseye boyun eğmeyiz. Size savaş açan olursa mutlaka yardımınıza geliriz.” diyorlar. Ama Allah şahittir ki onlar düpedüz yalan söylüyorlar. Çünkü Yahudiler Medine’den sürgün edilecek olsa bu münafıklar onlara asla eşlik etmezler. Eğer o Yahudilere savaş açılacak olsa münafıklar onların yardımına da koşmazlar. Onlara yardım etmeye kalkışacak olsalar bile mutlaka gerisin geri dönüp kaçarlar. Üstelik kendileri de perişan olup yardımsız kalırlar. 13. Ey müminler! Siz, o münafıkların yüreklerine Allah korkusundan çok daha büyük bir korku salmaktasınız. Bunun sebebi, onların asıl Allah’tan korkulması gerektiğini bir türlü anlayıp kavrayamamış kimseler olmalarıdır. 14. Yine o münafıklar, Yahudi yandaşlarıyla ittifak içinde oldukları zaman bile sizinle ancak sağlam kaleler veya surlar arkasında konuşlanmış bir vaziyette iken savaşmayı göze alabilirler. Gerçekte onlar arasındaki gerginlik ve çatışma had safhadadır. Hâl böyle iken sen onları birlik ve beraberlik içinde sanırsın. Oysa onların her biri ayrı telden çalmaktadır. Çünkü onlar akıl nimetini gereği gibi kullanamayan kimselerdir.

12. ayetin ifade tarzından anlaşıldığına göre 11 ila 14. ayetler, Müslümanların Nadîroğulları’na karşı fiili bir harekâta girişmesinden önce nazil olmuştur. Bu ayetler henüz meydana gelmemiş bir olayı önceden haber veren gayba ilişkin ayetlerdir. Bu pasaj, hakikati açıkça inkâr eden bir toplum ile münafıkların arasındaki bütün ittifaklarda olan sakatlığa ve anlamsızlığa işaret eden zamanlar üstü bir mesaja sahiptir. Nadîroğulları’yla gizli gizli haberleşip Hz. Peygamber ve ashabına karşı direnmeleri için onlara yardım vaadinde bulunan münafıkların sonuçsuz kalan girişimlerine ve bu iki grubun zaaflarına değinilmiştir. Hz. Peygamber’in ve Müslümanların maneviyatı yükseltilmekte; aynı zamanda dolaylı bir üslûpla müminler, karakter bozukluğuna yol açan bu tür davranışlardan sakındırılmaktadır.

‘Yandaşlar’ olarak çevirdiğimiz 11. ayetteki ‘ihvan’ (kardeşler) kelimesinin ‘inkâr eden’ sıfatıyla birlikte kullanılmış olması, münafıklarla Yahudilerin bazı inançlarda kesiştiklerini göstermektedir. Buna göre ‘Ehl-i kitap’tan inkârcı yandaşları’ diye çevrilen ifade, bu iki kesimin, Hz. Muhammed’in peygamberliğini inkâr hususunda birleştiklerini belirtmektedir.

13. ayette kişilik problemi yaşayan münafıkların yüreklerinde Allah korkusu taşıdıkları izlenimini vermeye çalıştıkları dile getirilmektedir. Hâlbuki gerçekte

Müslümanlardan korkarlar. Onlar tüm kalpleriyle Allah'a inanmadıklarından, bu dünyada karşılaşacakları maddi/somut tehlikeler, onları Allah'ın hesaba çekme düşüncesinden daha fazla korkutur. Zira onlar ahiret, cennet, şehâdet ve benzeri ulvî hakikatleri idrak edemeyen bir toplumdur. Ayetteki korku anlamına gelen rehbe, korku, hüznün ve kaygının bileşimidir. Buna göre başa gelmesinden korkulan bir şeyden dolayı olağanüstü sakinme ve ürkme halini ifade etmektedir.

Ayetin sonunda "anlayıp kavrayamamış kimseler olmaları"nın ifade edildiği göz önüne alınırsa, asıl maksadın söz konusu kimselerin Allah'tan çok insanlardan korktuklarını hatırlatıp müminlerden kısa vadede gelebilecek zararı hesap ettikleri halde, ileride Allah'ın kendilerine vereceği cezayı göz ardı etme basiretsizliklerini eleştirmek olduğu söylenebilir.

14. ayette ise onların, Müslümanlarla toplu halde göğüs göğse bir savaşa giremeyecekleri belirtilmektedir. Ancak iyi korunmuş kalelerde veya siperlerin arkasında müminlerle savaşı göze alabilirler. Kendi aralarındaki anlaşmazlıklar, çarpışmalar ve savaşlar da çok çetindir. Kuvvet ve yiğitlikleri birbirleriyle çarpıştıkları zamandır. Yoksa Allah için cihad eden müminlerin karşısında harp meydanına çıkacak olurlarsa, o kuvvet ve şiddetleri zayıflık ve yenilgiye dönüşür. Ayrıca sürekli birbirleriyle didişip dururlar. Dışarıdan bakınca onları birlik ve beraberlik içinde sanırsın; oysa kalpleri darmadağınaktır. Bir inanç etrafında toplanıp da gönül birliği ile hareket edemezler. Çünkü onlar, akıllarını kullan(a)mayan bu yüzden de, doğru bir inanca ve sağlam ahlâkî ölçülere sahip olmayan inkârcı bir toplumdur.

Bu ayette, bir toplumun birlik ve beraberlik ruhu içinde olmaması durumunun 'aklını iyi kullanamamaları' gerekçesiyle açıklanması, toplumsal dayanışmanın sırf duygu bağları temeline değil, aynı zamanda rasyonel esaslar üzerine dayalı olabileceğini göstermesi bakımından dikkat çekicidir. Nitekim Hz. Peygamber Medine'ye hicret ettiği sırada oradaki muhtelif sosyal gruplarla hak ve vecibeleri düzenleyen bir hukuki metin hazırlayıp ilgililere imzalatmış, bu taahhütlere uyulduğu sürece -farklı inanç gruplarından oluşmasına rağmen- Medine toplumu huzur ve güven içinde olabilmisti.

Verilmek istenen mesaj şu olmalıdır: Müslümanlar münafıkların ve ahitlerini bozan Yahudilerin blöflerine aldırış etmemelidir. Zira onlar bütün şartlarda savaşı göze alacak cesaret ve özveri duygusuna ve müşterek bir gaye uğruna canlarını feda edebilecek imana ve ruha sahip değildirler. Böyle bir birlik ruhu içinde değil, sadece kendilerini sağlama alabildikleri durumlarda veya buldukları mevzide kendilerini korumak üzere savaşır.

كَمَثَلِ الَّذِينَ مِنْ قَبْلِهِمْ قَرِيبًا ذَاقُوا وَبَالَ أَمْرِهِمْ وَهُمْ عَذَابُ الْيَمِّ ﴿١٥﴾ كَمَثَلِ الشَّيْطَانِ
 إِذْ قَالَ لِلْإِنْسَانِ اكْفُرْ فَلَمَّا كَفَرَ قَالَ إِنِّي بَرِيءٌ مِنْكَ إِنِّي أَخَافُ اللَّهَ رَبَّ الْعَالَمِينَ ﴿١٦﴾
 فَكَانَ عَاقِبَتُهُمَا أَنَّهُمَا فِي النَّارِ خَالِدِينَ فِيهَا وَذَلِكَ جَزَاءُ الظَّالِمِينَ ﴿١٧﴾ يَا أَيُّهَا الَّذِينَ آمَنُوا
 اتَّقُوا اللَّهَ وَلْتَنْظُرْ نَفْسٌ مِمَّا قَدَّمَتْ لِغَدٍ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ ﴿١٨﴾

15. Ey Müminler! Bu Nadiroğulları Yahudilerinin durumu, kendilerinden kısa bir süre önce döneklilik ve küstahlıklarının bedelini Medine'den sürgün

edilmekle ödeyen, ahirette de çok feci bir azaba mahkûm edilecek olan Kaynukaoğulları Yahudilerine benzer. 16. Yahudi yandaşlarına yardım sözü verip ardından döneklik eden o münafıklara gelince, bunların durumu ise şeytanın insanla ilişkisine benzer. Şöyle ki şeytan, insana ilkin, “Allah’ı inkâr et!” diye telkin eder. İnsan inkâr edince de, “Artık seninle hiçbir ilgi ve alakam yoktur. Çünkü ben, bütün varlıkların rabbi Allah’tan korkarım.” diyerek çeker gider. 17. Ama sonuçta her ikisinin akıbeti de içinde temelli kalacakları cehennem boylamak olacaktır. İşte zalimlerin cezası budur! 18. Ey Müminler! Allah’a itaatsizlikten her daim sakının. Herkes yarın bir gün ahirette karşısına çıkacak olması hasebiyle bu dünyada ne yaptığına dikkat etsin. Allah’ın azabına mahkûm olmaktan korkun da O’na saygıda kusur etmeyin. Unutmayın ki Allah, yaptığımız her şeyden haberdardır!

“Kendilerinden kısa bir süre öncekiler” anlamındaki ifadeyle, Bedir savaşında perişan olan müşriklerin kastedildiğine dair görüşler vardır. Fakat bu savaş sonrasında ahitlerini bozmaları sebebiyle Medine’den ilk sürgün edilen Kaynukaoğulları Yahudilerinin kastedilmiş olması ihtimali daha kuvvetli görünmektedir. Şöyle ki: Bedir savaşı sonrasında Kaynukaoğulları, Müslümanları çekemedikleri için Hz. Peygamber’le aralarındaki antlaşmayı ihlal edici konuşmalar yapmaya başlamışlar ve bu tavırları sebebiyle Resûlullah tarafından uyarılmışlardır. Fakat onlar Hz. Peygamber’e küstahça bir cevap vermişlerdi. Nihayet bir gün Medine çarşısında kuyumculuk yapan bu kabileye mensup bir esnafın Müslümanlardan bir hanımın iffetine dokunan ve onu aşağılayan eylemi bardağı taşıran son damla oldu. O esnaf oradan geçen bir Müslüman tarafından öldürülünce antlaşmayı feshettiklerini açıkça ilan edip kalelerine kapandılar ve savaş haline girdiler. Müslümanlar tarafından yapılan kuşatma sonunda teslim oldular ve sürgün edildiler. Asıl akıbetleri, ahirette can yakıcı bir azaba mahkûm olan inkârcıların uğradığı akıbet gibi olacaktır.

Yahudileri kışkırtan münafıkların durumu, şeytanın durumuna ne kadar da benziyor. Şeytan, insana vesvese vererek, ‘Allah’ı, peygamberini ve ayetlerini inkâr et! Korkma, ben senin yanındayım!’ der. Fakat insan onun sözüne güvenip Rabbinin inkâr edince hemen ardından Bedir savaşında olduğu gibi ve de Hesap Gününde onu yapayalnız bırakarak, ‘Ben seni tanımıyorum ve yaptıklarının sorumluluğunu da kabul etmiyorum! Çünkü ben her ne kadar isyankâr olsam da, âlemlerin Rabbi olan Allah’tan korkarım!’ diyecektir.

Şeytan-insan ilişkisinin kıyamette nasıl fiyaskoyla sonuçlanacağı şimdiden bizlere hatırlatılarak Allah’ın ‘apaçık bir düşman’ olarak hedef gösterdiği şeytanın dürtülerine karşı çok dikkatli olmamız gerektiği İbrahim suresinin 22. ayetinde şöyle dile getirilmektedir: **“Hesap görüldükten sonra şeytan da onlara şöyle diyecek: ‘Şüphesiz Allah size vaktiyle (ahiret hakkında) ne söylediye hepsi doğru çıktı. Dünyada iken ben de size bir takım şeyler hakkında vaatlerde bulunmuştum, ama gördüğünüz gibi yalancı çıktım. Aslında benim size istediğimi yaptırma gücüm yoktu. Ben size sadece telkinde bulundum, siz de bana uydunuz. Şu hâlde azaba mahkûm olmanızdan ötürü beni suçlamayın, kendinizi kınayın. Artık ne ben sizi kurtarabilirim ne de siz beni. Kaldı ki vaktiyle beni Allah’a ortak koşmanızı da reddetmiştim.”**

Buradaki ‘her ikisi’ olarak çevrilen ikil zamir, 11. ayette zikredilen inkârcı Yahudi kabilesi olan Nadîroğulları ile münafıkları işaretlemektedir.

Bu ayet, her işte ve her zaman Allah’a karşı sorumluluk bilinciyle davranılması gerektiğine ilişkin bir çağrıdır. Dünya hayatının tek gerçek hayat olmadığı, asıl hayat yurdunun ahiret olduğu ve orası için bu dünyada yapılan amellere çok dikkat edilmesi gerektiği vurgulanmaktadır.

O hâlde, müminlerin Allah’tan gelen ilkelere sımsıkı sarılıp şeytanın adımlarını izlemekten titizlikle sakınmaları gerekmektedir. Herkes kendisini hemen şimdi hesaba çekmeli ve yarınki ebedî hayat için ne hazırladığına bakmalıdır. Çünkü herkes ahirette, ancak mümin olarak yaptığı iyiliklerle değerlendirilecektir. Resûl-i Ekrem’in, “Şüphesiz Allah, sizin şekillerinize ve mallarınıza bakmaz; fakat kalplerinize ve amellerinize bakar!” şeklindeki uyarıları müminler için çok şey ifade etmelidir. Evet, Allah’a ve ahiret gününe yürekten inananlar, O’na içten bir saygıyla bağlanmalıdır. Hiç kuşkusuz Allah, bütün yaptıklarımızdan, yapmamız gerekirken yapmadıklarımızdan hakkıyla haberdar olup vakti zamanı gelince tek tek bunların hesabını soracaktır.

﴿19﴾ وَلَا تَكُونُوا كَالَّذِينَ نَسُوا اللَّهَ فَأَنْسَاهُمْ أَنْفُسَهُمْ أُولَٰئِكَ هُمُ الْفَٰسِقُونَ

19. Ey Müminler! Sakın Allah’ı unutan, O’nu umursamayan, bu yüzden Allah’ın da hayırlarına olacak işleri yapmayı kendilerine unutturduğu kimseler gibi olmayın. Çünkü onlar yoldan çıkmış kimselerdir!

“Allah’ı unutmak”tan maksadın, Allah’ın kulu olduğu bilincinden yoksunluk ve O’na karşı kulluk borcunu umursamama olduğu anlaşılmaktadır. Tövbe suresinin 67. ayetinde aynı fiil kullanılarak münafıkların Allah’ı umursamadıkları, Allah’ın da onları kendi hallerine bıraktığı, yani O’nun yardımına lâıyk görülmedikleri ve kendi tercihlerinin sorumluluğuyla baş başa kaldıkları belirtilmiştir. Burada ‘Allah’ı unutma’nın yaptırımı ve sonucu “Allah’ın da onlara kendilerini unutturması” şeklinde ifade edilmiştir. Bu, Allah bilincine sahip olmayan kişinin kâmil manada insan olma şuurunun da zayıflayacağı anlamına gelir. Bir başka anlatımla, etrafını kuşatan bunca kanıt ve kendisine verilen akıl nimetine rağmen Allah’ı unutan, O’na kul olma idraki içinde olmayan kişi gerçek anlamda kendine yabancılaşmaya, dolayısıyla hayatını boşa geçirmeye mahkûmdur. İnsanın ömür nimetini bu şekilde heder etmesi ise karşılıksız kalmayacaktır. Bir sonraki ayette belirtildiği üzere, -bu dünyadakinden farklı olarak- ahirette, sorumluluğunun idraki içinde davrananlardan tam olarak ayırt edilip hak ettiği muameleyi görecektir. Müfessirlerin birçoğu tarafından 19. ayet, Allah’ın, kendisine karşı görevlerini yerine getirmeyenlere, iyilik yapmayı ve kötülüklerden sakınmayı unutturması, onları bu paydan ve mutluluktan mahrum etmesi şeklinde açıklanmıştır. Bu ayetten, insanın kendini tanıması, yani var oluş amacını idrak edip onu unutmaması halinde rabbini de bilmiş ve tanımış olacağı manası da çıkarılabilir. Hz. Ali’den nakledilen “Sen kendini bil ki rabbini de bilesin” ve “Kendini bilmeyen rabbini de bilmez” anlamındaki vecizeler bu yorumu destekleyici niteliktedir.

Allah’ı unutan, Allah’ın da onları kendilerine unutturduğu kimseler ‘yoldan çıkmış kimseler’ (fâsık) olarak nitelenmiştir. Bu nitelenme, Allah’ın insana ema-

net olarak bağışladığı en büyük akıl melekesini kasıtlı bir şekilde yanlış kullanarak O'ndan gafil olmanın sonucunda kendi rûhî/manevî potansiyelini boşa harcadıkları içindir. Münafıklar, sadece başkalarına ikiyüzlü davranmaz, nifakı giderek öyle benimser ki, artık kendi kendisinin de münafığı olur. İşte kendi kendini unutmak budur. Kendini unutan kendine yabancılaşır ve giderek kendisiyle kavgalı hale gelir. Kendini unutan kendisine şah damarından daha yakın olan Allah'ı da unutar. Böylece hem kendinden hem de yaratıcısından iyice uzaklaşmış olur. Tersi de mümkündür. İnsanın Allah'ı unutmasından Allah zarar görmez; ama zarar gören kendisidir.

İslâm'ın birinci halifesi Hz. Ebu Bekir'in bir hutbesinde, bu ayete özel bir atıfta bulunarak, şöyle konuştuğu rivayet edilmiştir: "Ey insanlar! Siz, belli bir sona doğru koşarak gittiğinizin farkında mısınız? Kim Allah rızası için bir iş üzerinde iken, eceline hükmedebiliyorsa buyursun, yapsın! Bunu da ancak Azîz ve Celîl olan Allah'ın izni ve desteği ile yaparsınız! Bazıları, ömürlerini başkaları için tükettiler! Allah, sizi bunlara benzemekten men etti ve 'Sakin ha, Allah'ı unutup da, O da kendilerine kendilerini unutturduğu kimseler gibi olmayın!' buyurdu. Daha önceki kardeşleriniz hani, neredeler? Kendilerinden öncekilerin başına gelen onların da başına gelmiştir elbet; kimi iyi insanlar, kimi de kötü insanlar olarak yaşadılar ve öldüler. Şehirler kurup etrafını kalın duvarlarla çeviren o zalim ve zorba krallar neredeler? Onlar da kayaların ve toprağın altına girmediler mi?! Şu acayip haberleri, bitip tükenmeyen Allah'ın kitabını okuyun! Karanlık günlerde yararlanmanız için onunla kalbinizi, zihninizi aydınlatın! Öğütlerine kulak verin! Allah orada, Zekeriya ve ailesini, 'Onlar hep imanlarına yaraşır güzellikte işler yapmak için koşuşur, hem ilahi af ve mağfiret ümidi hem de azap endişesi içinde bize yakarırlardı. Onlar bize gerçekten derin saygı gösterirlerdi.' diyerek övmektedir! Dikkat edin! Allah'ın rızası gözetilmeden söylenen hiçbir sözde hayır yoktur! Allah yolunda harcanmayan hiçbir malda hayır yoktur! Cehaleti, affına ve hoşgörüsüne baskın gelen kimsede hayır yoktur! Allah yolunda, başkalarının kınamasından çekinen kimsede de hayır yoktur!"

لَا يَسْتَوِي أَصْحَابُ النَّارِ وَأَصْحَابُ الْجَنَّةِ أَصْحَابُ الْجَنَّةِ هُمُ الْفَائِزُونَ ﴿٢٠﴾

20. Cehennemlikler ile cennetlikler elbette bir olmaz. Cennetlikler, esenlik ve mutluluğa erişecek kimselerdir.

İnsanı ayartmada çok mahir olan Şeytan'ı dinleyip telkinleri doğrultusunda hayat süren ve böylece kendini unutan sorumsuzların varacağı yer ateştir. Sorumluluk bilinciyle hareket edip Kur'an'a kulak verenlerin gideceği yer ise her türlü nimetin olduğu cennetlerdir. Fakat cenneti hak edebilmek için, omzumuzdaki sorumluluk yükünün farkında olmamız ve Kur'an ile hayatımızı şekillendirmemiz gerekir. Gerçekten bu Kur'an'ın ruhlar üzerinde son derece güçlü bir ağırlığı ve etkisi vardır.

لَوْ أَنْزَلْنَا هَذَا الْقُرْآنَ عَلَى جَبَلٍ لَرَأَيْنَاهُ خَاشِعًا مُتَصَدِّعًا مِنْ خَشْيَةِ اللَّهِ وَتِلْكَ الْأَمْثَالُ نَضْرِبُهَا لِلنَّاسِ لَعَلَّهُمْ يَتَفَكَّرُونَ ﴿21﴾

21. Eğer biz, bu Kur'an'ı bir dağın tepesine indirmiş olsaydık, o dağın ilahî hitaba muhatap olmanın ağır sorumluluğu altında ezilip Allah korkusundan paramparça olduğunu görürdün. İşte biz bu misalleri insanlar düşünüp akıllarını başlarına alsınlar diye veriyoruz.

Ayetin sonunda belirtildiği üzere burada herkesin anlatılmak istenen manayı kolayca kavrayabilmesi için somut bir örnekten yararlanılmıştır. Asıl amaç, Kur'an'ın içerdiği mesajın önemini ve ona muhatap olan insanın ne büyük sorumluluk altında bulunduğunu vurgulamaktır. Bu örnekle ilgili açıklamaları şöyle özetlemek mümkündür: Şayet bir dağa insana verildiği gibi şuur verilmiş olsaydı, o heybet timsali eğilmez dağ bile Allah'ın sıfatlarını bilmenin ve sorumluluk duygusunun sonucu olarak O'nun azameti, kudreti ve evrendeki mutlak egemenliği karşısında sonsuz bir saygıyla eğilirdi. Fakat bununla kalmaz, O'na kulluk etmek için kendini parçalardı. İnsanlar ise genellikle omuzlarındaki yükü hissetmemek için âdeta direnmekte ve gaflet içinde ömürlerini tüketmektedirler. Burada dikkat çeken bir husus, yine ayetin sonunda ifade edildiği üzere, bu örnekten sonuç çıkarmanın da yine insana, daha doğrusu onun muhakeme yeteneğini kullanmasına bağlı olmasıdır.

Bu ayetin birçok mesaj içerdiği muhakkaktır. Birincisi, bu Kur'an dağa-taşa değil, akıl ve irade sahibi insana emanet olarak verilmiştir. Ama ne gariptir ki, akıl ve bilinç yeteneğiyle donatılarak kulluk emanetini yüklenen insanoğlu, bir taraftan cehennem ateşi, diğer taraftan cennet nimetleriyle kuşatılmış bir geleceğe doğru yol alırken pervasız ve gamsız davranıyor, bu muhteşem Kur'an karşısında duyarsız kalabiliyor! İkincisi, başta münafıklar olmak üzere, Kur'an'ın büyüklüğünü hissetmeyen tüm çevrelerin taş kalpli olduğu vurgulanmaktadır. Üçüncüsü ise, Kur'an dağa inmiş olsaydı onu da akıllandırır ve duygulu hale getirirdi. Vicdani olan insanların Kur'an okunduğunda, onu dinlediklerinde duygulanıp ağlamaması ne mümkün! Nitekim Hıristiyanlar arasında keşişler ve rahiplerin Kur'an'ı işittiklerindeki tutum ve davranışları Allah tarafından övgüye değer bulunarak Mâide suresinin 83 ve 84. ayetlerinde şöyle ifadesini bulmaktadır: "İşte o keşişler ve rahipler hak ve hakikati tanıdıkları için Peygamber'e vahyedilen ayetleri dinledikleri zaman gözlerinin yaşla dolup taşıdığına tanık olursun. Onlar, 'Ey Rabbimiz!' derler, 'Biz iman ettik. Sen bizi hak ve hakikate tanıklık eden kullarının arasına kat! Hem sonra bütün isteğimiz Rabbimizin bizi güzel kullarının arasına katması iken Allah'a ve O'nun tarafından bize ulaşan Kur'an mesajına ne diye iman etmeyelim ki?!'"

Ayetteki huşû sözcüğü, kalbi fiillerden olup sadece akleden kalp sahibi varlıklar için kullanılır. Burada dağ için kullanılmış fakat Kur'an'ın iniş şartına bağlanmıştır. Bu gerçekleşmediğine göre burada -mesaj amaçlı- bir varsayım olarak kullanılmıştır.

"Bu misalleri insanlar düşünüp akıllarını başlarına alsınlar diye veriyoruz." ayeti, insanların ruhen ve zihnen aydınlatıldıkları anlamına gelir. Fakat aydınlanmamakta ısrarcı davranan, Kur'an'ın pörsümez, ebedî mesajı karşısında titre-

meyen her kalp, eğilmeyen her baş, taş kesilmiş hatta taştan bile katı hale gelmiş demektir. Nitekim Bakara suresinin 74. ayetinde ifade edildiği gibi, zira öyle taşlar/kayalar var ki, kiminin bağrından ırmaklar fışkırır; kimininkinden sular çıkar; kimi de Allah korkusuyla yerinden kopup aşağı yuvarlanır.

İşte insan, böylesine yüce Allah'a kul ve böylesine şerefli olarak yaratılmıştır. Aynı zamanda ağır bir yüke ve sorumluluğa da muhataptır! Eğer insan, bu dünyada rabbinin yüceliğini, kendi değerini, dolayısıyla sorumluluğunun niceliğini bilmezse, başka ne zaman bilecek?!

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ عَالِمُ الْغَيْبِ وَالشَّهَادَةِ هُوَ الرَّحْمَنُ الرَّحِيمُ ﴿22﴾ هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُّوسُ السَّلَامُ الْمُؤْمِنُ الْمُهَيْمِنُ الْعَزِيزُ الْجَبَّارُ الْمُتَكَبِّرُ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ ﴿23﴾ هُوَ اللَّهُ الْخَالِقُ الْبَارِئُ الْمُصَوِّرُ لَهُ الْأَسْمَاءُ الْحُسْنَى يُسَبِّحُ لَهُ مَا فِي السَّمَوَاتِ وَالْأَرْضِ وَهُوَ الْعَزِيزُ الْحَكِيمُ ﴿24﴾

22. Allah: O'ndan başka gerçek ilah yoktur! O, gizliyi ve aşikârı, görünmeyen ve görünen her şeyi bilir. O, çok şefkatli, çok merhametlidir. 23. Allah: O'ndan başka gerçek ilah yoktur! O, sınırsız egemenlik sahibidir. Her türlü eksiklikten münezzehtir. Esenlik ve güven kaynağıdır. Her şeyi görüp gözetendir. Üstün kudret sahibidir. Sınırsız ve karşı konulamaz bir irade sahibidir. Yüceler yücesidir. Şanı yüce Allah, müşriklerin tanrılık yakıştırdıkları şeylerden yüce ve münezzehtir. 24. Allah: O, takdir ettiği gibi yaratandır. O, eşsiz ve örneksiz olarak varlıkları meydana getiren, var ettiği şeyleri dilediği gibi şekillendirendir. En güzel isimler O'nundur. Göklerde ve yerde ne varsa hepsi O'nun şanını yüceltir. O, üstün kudret sahibidir; her buyruğu ve her fiili mutlak isabetlidir!

O Allah ki, kendisinden başka emrine kayıtsız şartsız boyun eğilecek hiçbir otorite, kulu kölesi olunacak, her dediği dinlenecek hiçbir ilâh yoktur! O, yaratılmışların algılama sınırlarının ötesinde bir âlem olan gaybı da, duyularla kavranabilen şehâdet âlemini de en mükemmel şekilde bilmektedir. Görünen ve görünmeyen, açıkta ve gizli olan her şeyden haberdardır. Aynı zamanda O, sonsuz şefkat ve merhamet sahibidir. Bu şefkat ve rahmetinin bir tezahürü olarak rehberliğinde yol almaları için tüm insanlığa Kur'ân ve onun tebliğcisi ve tatbikçisi olan Hz. Peygamber'i lütfetmiştir.

O Allah ki, kendisinden başka kulluk edilecek hiç bir otorite, hiç bir ilâh yoktur! O, mutlak hükümlerlik sahibi, mülkün hakiki maliki: Melik'tir. Her türlü kurdan, noksanlıktan uzak, kutsalın kaynağı: Kuddüs'tür. İslâm, kurtuluş, huzur ve esenliğin kaynağı: Selâm'dır. İman, güven ve emniyet veren: Mümin'dir. Her an her şeyi gözetip koruyan, her muhtacın ihtiyacını karşılayan; iyi ile kötüyü belirlemede mutlak otorite sahibi: Müheymin'dir. Gerçek anlamda kudret, izzet ve şeref sahibi, mutlak üstün ve yüce olan: Aziz'dir. Dağınıkları toparlayan, yaraları sarıp sarmalayan; gücüne karşı konulamayan, sonsuz kudret sahibi, her şartta iradesini yürüten: Cebbâr'dır. Her konuda yüceliğini gösteren, yüceliğiyle övünmeye hakkı olan, büyüklüğünde sınırsız olan: Mütekebbir'dir. Daha büyüğü olmayan en büyüktür. Allah, müşriklerin düşünce ve anlayışlarının bozukluğundan kaynaklanan

şirkin her şeklinden ve her türünden münezzehtir; acziyet ve noksanlık anlamına gelebilecek her türlü nitelikten uzaktır; insanların ilahlık payesi vererek O'na ortak koştukları her şeyin üzerinde ve ötesindedir, yüceler yücesidir! Mütekebbir demek aslında hiçbir konuda hiçbir kimseye hiçbir şekilde asla ihtiyacı olmayan demektir. Bundan dolayı da mütekebbir sıfatı sadece Allah'a ait bir özelliktir.

O Allah ki, her şeyin mutlak yaratıcısıdır: Hâlık'tır, yoktan var eden ve var ettiğinin ilk örneklerini yaratandır: Bâri'dir ve her varlığa en uygun şekil ve özellikleri verendir: Musavvir'dir.

Kısacası, en mükemmel nitelikler, en güzel isimler O'nundur. Gözlerde ve yerde bulunan bütün varlıklar, daima Allah'ın sınırsız kudret ve azametini övgüyle anarak yüceltmektedir. Şu muhteşem kâinat nizamı içerisinde yer alan her şey, kendisini yaratan Allah'ın her türlü kusur ve noksanlıktan uzak olduğunu haykırmakta, O'nun mükemmelliğini gözler önüne sermektedir. Gerçekten O, sonsuz kudret ve hikmet sahibidir. Asla yersiz ve gereksiz hüküm vermeyen ve hükmüne karşı konulamayan Yüce Yaratıcıdır.

Bu son üç ayette Allah'ın bazı isimleri zikredilmektedir. Bu nedenle Haşr suresi 'en güzel isimler' anlamına gelen bir el-esmâü'l-hüsnâ suresidir. Rabbimiz kendisini bize bu isim ve sıfatlarıyla tanıtmaktadır. Zikredilen isimler, bizi Allah'a ulaştıran meşru vesilelerdir. Nitekim Arâf suresinin 180. ayetinde şöyle buyrulmaktadır: "En güzel isimler Allah'ındır. O'na bu güzel isimlerle dua edin!"

Sure, ilk ayetinde olduğu gibi, gözlerde ve yerde bulunanların hep Allah'ı tespih ettiği, O'nun azîz ve hakîm olduğu belirtilerek sona ermektedir.

Özet

Haşr suresini üç bölüme ayırmak mümkündür. 1 ile 10. ayetlerinin oluşturduğu birinci bölüm, göklerde ve yerdeki bütün varlıkların Allah'ın yüceliğini dile getirdiğini, O'nun güçlü ve hikmet sahibi olduğunu bildiren bir ayetle başlar. Savaş yapmadan elde edilen başarının sırf Allah'ın izni ve yardımıyla meydana geldiğini, bunu daha önceden Nadîroğulları Yahudilerinin de Müslümanların da beklemediğini belirten ikinci ayetin sonunda bu olaydan herkesin ders alması gerektiği vurgulanır. Üçüncü ayette yemini bozmuş, inanç ve değerlerine bağlılığını yitirmiş bir topluluk için sürgünün en hafif ceza olduğu, aslında böyle bir toplumun dünyada da âhirette de daha ağır cezaları hak etmiş bulunduğu açıklanır. Bunun ardından Allah'ın, antlaşmayı bozan fâsıkların rezil ve rüsva edeceğine dikkat çekilir. 7-8. ayetler, gayrimüslimlerden silah kullanmadan elde edilen ve İslâm devletinin gelir kaynakları arasında yer alan feyin taksim esaslarını belirlemektedir. Ayrıca ayette, gerek fey ve ganimet gibi devlet mallarının kullanımı gerekse diğer dinî, hukukî ve ahlâkî konularla ilgili olarak Hz. Peygamber'in ortaya koyduğu sarîh hükümlerin değiştirilemez olduğuna da işaret edilmektedir. Medinenli ensarın Mekkeli muhacirlere karşı beslediği kardeşlik duygularını, bunun sonucu olarak kendilerine kucak açıp öz canlarına tercih etmelerini anlatan 9. ayet, İslâm toplumundan beklenen ve Kur'an-ı Kerim'in geneline hâkim olan sosyal dayanışma ruhunun karakteristik ifadelerini kapsar. En büyük kurtuluşun insanın bencillikten, nefsinin çıkar düşüklüğünden uzaklaşması ile elde edebileceğinin altını çizer. Nitekim 10. ayet, diğer Müslümanların da aynı kardeşlik duygularını taşımaları gerektiğini vurgulamaktadır. Ayrıca iman edenlerin birbirine karşı yüreklerinde kin tutamayacakları bildirilir.

11 ile 17. ayetlerin yer aldığı ikinci bölümde münafıklarla Yahudilerin sürgünden önceki ilişkilerinden bahseden ayetler, münafıkların ve Ehl-i kitap'tan oldukları hâlde imanlarını kaybetmiş olanların birbirlerine nasıl yalan söylediklerini, sözlerinden nasıl döndüklerini ve birbirlerinin aleyhinde nasıl çalıştıklarını gözler önü-

ne serer. Bunların kendi çıkarlarını düşündükleri, asla fedakârlığa yanaşmadıkları, dışarıdan bakılınca bütünlük içinde bir topluluk izlenimi vermelerine rağmen gönüllerinin birbirinden kopuk olduğu anlatılır. Onlar birbirlerini baştan çıkarma hususunda şeytana benzerler; birbirlerini kurtarmaya gelince de herkesin kendi başının çaresine bakması gerektiğini öne sürerler. Bu ayetler, dolaylı olarak Müslümanlara böyle olmamaları gerektiği yolunda yapılan uyarılardır. Bu bölüm zalimlerin yerinin ateş olduğunu bildiren bir tehditle son bulur. 18 ile 24. ayetlerin oluşturduğu üçüncü bölüm ise, Allah'tan korkmayı ve ebedî hayat için hazırlık yapmayı öğütleyen ayetle başlar. Dünyadaki bütün kötülüklerin Allah'ı ve ahireti unutmaktan ileri geldiğine işaret edilir. Müslümanların böyle olmamaları ve fâsıklardan uzak durmaları istenir. Cehennem ehliyle cennet ehlinin eşit olmadığı, esas kurtulanların cennet ehli olduğu vurgulanır. Kur'an'da verilen misaller insanların düşünmesi ve ibret alması için ortaya konmuştur. 21. ayette Kur'an'ın, bir dağa indirilmiş olsaydı dağı parça parça edeceği ifade edildikten sonra tevhid inancının özünü teşkil eden son üç ayette Allah'ın birliği, yüceliği, eşsizliği, rahmet ve merhameti, gücü ve kudreti dile getirilir. Göklerde ve yerdeki her şeyin Allah'ı tespih ettiğini bildiren ayetle başlayan sure, yine göklerde ve yerdeki her şeyin Allah'ı tespihe devam etmekte olduğunu haber veren ayetle son bulur. Aynı şekilde birinci ayet gibi sonuncu ayet de, "O, üstün kudret sahibidir; her buyruğu ve her fiili mutlak isabetlidir!" anlamına gelen ifadeyle biter.

Haşr suresinde, dış düşmanlara ve içerideki münafıklara karşı dikkatli ve tedbirli olmayı öngören ayetlerin yanında bazı hikmetli öğütlere, hukukî hükümlere, ahlâk ve eğitimle ilgili ilkelere de yer verilmiştir. Bütün bunlardan daha önemlisi tevhid inancıyla ilgili ayetlerdir. Özellikle surenin sonunda yer alan ve Cenâb-ı Hakk'ın birliğini, yüceliğini, sonsuz azamet ve merhametini bildiren ayetler, insan kalbine tevhid akidesini ve Allah sevgisini yerleştirmek amacını gütmektedir.

Kendimizi Sınavalım

1. Surede sürgün edildiğinden bahsedilen Yahudi kabilesi aşağıdakilerden hangisidir?
 - a. Kurayzaoğulları
 - b. Nadiroğulları
 - c. Mudaroğulları
 - d. Kaynukaoğulları
 - e. Münafıklar
2. Aşağıdakilerden hangisi feyin taksim edildiği sınıftan biri **değildir**?
 - a. Hz. Peygamber
 - b. Peygamber'in akrabaları
 - c. Yetimler
 - d. Müellefe-i kulûb
 - e. Yoksullar
3. Aşağıdakilerden hangisi ensarın özelliklerinden biri **değildir**?
 - a. Yurtlarından ve mallarından uzaklaştırılmışlardır.
 - b. Kardeşlerini kendilerine tercih ederler.
 - c. İmanı içselleştirmişlerdir.
 - d. Muhacirlere verilenden dolayı rahatsızlık hissetmezler.
 - e. Kendilerine gelen müminleri canı gönülden severler.
4. Nadiroğulları'nın durumu kendilerinden önceki hangi kabileye benzer?
 - a. Mudaroğulları
 - b. Kurayzaoğulları
 - c. Nadiroğulları
 - d. Münafıklar
 - e. Kaynukaoğulları
5. Son üç ayette Allah'ın zikredilmeyen ismi/sıfatı hangisidir?
 - a. Müheymin
 - b. Musavvir
 - c. Muktedir
 - d. Mümin
 - e. Mütekebbir

Kendimizi Sınavalım Yanıt Anahtarı

- | | |
|------|---|
| 1. b | Yanıtınız doğru değilse, ilgili ayetleri tekrar dikkatlice okuyunuz. |
| 2. d | Yanıtınız doğru değilse, 6-7. ayetleri tekrar okuyunuz. |
| 3. a | Yanıtınız doğru değilse, 9. ayeti tekrar inceleyiniz. |
| 4. e | Yanıtınız doğru değilse, 15. ayete tekrar bakınız. |
| 5. c | Yanıtınız doğru değilse, son ayetleri anlamlarına dikkat ederek gözden geçiriniz. |

Yararlanılan Kaynaklar

- Ateş, S. (1988). **Yüce Kur'an'ın Çağdaş Tefsiri**, İstanbul.
- Duman, M. Z. (2006). **Beyânu'l-Hak**, Ankara.
- İbn Kesîr, E. (1984). **Tefsîru'l-Kur'an'il-Azîm**, İstanbul.
- İsfahânî, R. (1986). **el-Müfredât fî Garibi'l-Kur'an**, İstanbul.
- Karaman, H. vd. (2006). **Kur'an Yolu**, Ankara.
- Mevdudi, E. (1991). **Tefhimü'l-Kur'an**, Çev. Komisyon, İstanbul.
- Sâbûnî, M. A. (1981). **Safvetü't-Tefâsîr**, Beyrut.
- Yazır, M. H. (1982). **Hak Dini Kur'an Dili**, İstanbul.

6

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ Allah'a ve Peygamber'e (s.a.v.) saygının temellerini açıklayabilecek,
- 👁️ Müslümanların Allah'ın son Peygamberi olan Hz. Muhammed (a.s.) ile ilişkilerinin nasıl olması gerektiğini kavrayabilecek,
- 👁️ Müslümanlar arasında çıkan sorunlara nasıl çözüm bulunabileceğini açıklayabilecek,
- 👁️ İnsanlar arasında asıl üstünlüğün hangi esasa dayandığını açıklayabilecek,
- 👁️ Kur'an-ı Kerim'de yer alan âdâb-ı muâşeret (görgü kuralları) hakkında bilgi edineceksiniz.

Anahtar Kavramlar

- Âdâb-ı muâşeret (Görgü kuralları)
- Alay
- Haber
- Gıybet
- Adalet
- Takva

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nden "Hucurât Suresi" maddesini okuyunuz.
- Bu sureyle Lokmân suresinin 12-19. ayetlerini âdâb-ı muâşeret açısından karşılaştırınız.
- Peygamberimizle (a.s.) ilişkiler bağlamında, bu surenin 2. ve 3. ayetlerini, Nûr suresinin 63. ayetiyle değerlendiriniz.

İçindekiler

Hucurât Suresi

GİRİŞ

Medine'de inmiştir, 18 ayettir. Mushaftaki sıraya göre 49., iniş sırasına göre ise 106. suredir. Surenin fasıla harfleri, nûn ve mim (ن، م) dir. Sure, adını 4. ayette geçmekte olan ve odalar anlamına gelen “*el-Hucurât*” kelimesinden almaktadır. Surenin ana konusunu, temel ahlaki değerler ve davranışlar oluşturmaktadır.

Sureyle İlgili Nüzul Sebepleri

Kaynaklarda Hucurât suresiyle ilgili birçok nüzul sebebi anlatılmaktadır. Bunun en önemli nedeni, surenin medeni olması ve muhtemelen müslümanların sayısal olarak çoğaldığı, dolayısıyla daha çok bilginin aktarılma imkânının bulunduğu hicretin 9. yılında inmiş olmasıdır. Aslında surenin birden fazla ayeti için sebebi nüzul bilgisine yer verilmektedir. Bundan dolayı biz de ayet ayet sebebi nüzulleri kaydetmeyi düşünüyoruz.

1. - 5. Ayetler:

- Temim oğullarından bir grup, Hz. Peygamber'in huzuruna geldi. Hz. Ebû Bekir, “Ka'ká' b. Ma'bed'i emir tayin et!” dedi. Hz. Ömer ise, “Akra' b. Hâbis'i emir olarak tayin et!” dedi. Ebû Bekir, Ömer'e, “Bana muhalefet etmek istedin!” dedi. O da, “Hayır sana muhalefet etmek istemedim!” diye karşılık verdi. Derken tartışma uzadı, sesleri yükseldi, neticede bu ayetler nâzil oldu.
- Bir grup, Kurban bayramı günü Allah Rasûlü (s.a.v.) bayram namazını kılmadan önce kurbanlarını kestiler. O da onlara, kurbanlarını tekrar kesmelerini emretti.
- “Keşke Allah şu şu konularda ayetler indirse!” diyenler hakkında indi. Zira Allah, onların bu tavrını beğenmemiştir.
- Amr b. Ümeyye ed-Damrî hakkında nâzil olmuştur. O, Peygamber'den (a.s.) izin almaksızın Süleym oğullarından iki kişiyi öldürmüştü.
2. ayet, Sâbit b. Kays b. Şemmâs hakkında inmiştir. Çünkü yüksek sesli bi-riydi. Konuştuğunda Allah Rasûlü (s.a.v.), muhtemelen onun sesinden rahatsız oluyordu.

f) Benî Temîm kabilesi, Allah'ın Elçisine gelmiş ve kapının önünde, "Bizim yanımıza gel! Bizim övgümüz güzel, yergimiz de kötüdür!" diye seslenmişti. O da, "Bu dediğiniz, ancak Allah'tır!" diyerek çıkıp gelmişti. "Biz Temîm oğullarından bir grubuz, şairimizle, hatibimizle seninle şiir ve hitabet yarışması yapmak için geldik." demişler, o da bunun üzerine, "Ben ne şiirle gönderildim, ne de övünmeyle emredildim! Ancak hadi gelin bakalım!" demişti. Bunun üzerine, Zibrikân b. Kays içlerinden bir gence, "Hadi kalk da, kendinin ve kavminin üstünlüğünü anlat!" demiş, o da denileni yapmıştı. Allah rasülü (s.a.v.) de, Sâbit b. Kays'a emretmiş, o da ona cevap vermişti. Sonra onların şairleri kalkıp şiir okumuş, Hassân da buna karşı şiir okumuştur. Bu karşılıklı konuşma ve şiir okumalardan sonra, Akra' b. Hâbis şöyle dedi: "Vallahi ne olduğunu anlayamadım, hatibimiz konuştu, ama onların hatibinin sözü daha güzeldi. Şairimiz şiir okudu, onların şairinin şiiri daha güzeldi." Sonra yaklaştı ve müslüman oldu. Ayetler bunun üzerine indi

6. Ayet:

Peygamber (a.s.), Velîd b. Ukbe'yi Benî Mustalik kabilesine zekât memuru olarak göndermişti. Onunla Müstalik oğulları arasında cahiliye döneminden kalma bir husumet vardı. Yola çıkıp bir müddet gittikten sonra, karşısına çıkan süvarilerin kendisini öldüreceklerinden korkarak geri döndü ve şöyle dedi: "Zekât vermeyi reddettiler ve beni öldürmeye kalktılar." Allah Rasülü de (s.a.v.) onlara savaş açmayı düşünmüştü. Ayet, bunun üzerine nâzil oldu.

9. Ayet:

- a) Peygamber (s.a.v.), hasta olan Sa'd b. Ubâde'yi ziyaret etmek için yola çıkmıştı. Bu esnada Abdullah b. Übeyy b. Selûle de uğraması rica edilmişti. Eşeğinin üzerinde olduğu halde onun yanına gitti. Abdullah b. Übeyy, "Eşeğinin kokusu bizi rahatsız etti" deyince, o mecliste bulunanlardan Abdullah b. Revâha, "Allah Rasülü'nün (a.s.) eşeğinin kokusu, senin kokundan daha güzeldir" karşılığını verdi. Böylece iki taraf arasında bir tartışma ve kavga meydana geldi. Sonunda birbirlerine ellerindeki sopalarla, ayakkabılarla vurmaya, dövüşmeye başladılar.
- b) Diğer bir rivayete göre, bu ayet, aralarında münakaşa bulunan ensardan iki kişi hakkında inmiştir. Bunlardan biri diğerine, "Zorla da olsa hakkımı alacağım." dedi. Kabilesinin çokluğuna güveniyordu. Diğerini onu, Allah'ın Rasülü'nün (s.a.v.) yanında muhakeme olunmaya davet etti. İş uzadı, sonunda birbirlerine elleriyle ve ayakkabılarla vurmaya başladılar. Ayet bunun üzerine indi.
- c) Ensardan İmrân adında bir zat vardı. Bunun Ümmü Zeyd isimli bir hanımı vardı. Kadın ailesini ziyaret etmek istedi, ama eşi onu hapsetti. Onu evinin üst katında tutuyordu. Ailesinden hiç kimse yanına giremiyordu. Kadın ailesine haber göndermiş, bunun üzerine bazı kimseler gelmişler, onu bulunduğu yerden indirmişler, götürmek istemişlerdi. Kocasını da dışarı çıkmış, kendi çevresinden yardım istemişti. Amcasının çocukları gelip kadınla ailesinin arasına girmeye çalışmışlardı. Bu esnada ayakkabılarla birbirlerine vurdular ve bu ayet nâzil oldu. Peygamber (a.s.) bir adam göndermiş ve onları barıştırmış, iki taraf Allah'ın emrine boyun eğmişlerdi.

Elmalılı, 9. ayetin iniş nedeni olarak aktarılan bu üç rivayetten ilkinin tercih etmektedir. Sizce bunun sebebi ne olabilir?

SIRA SİZDE

11. Ayet:

- a) Sâbit b. Kays, kulağı zor duyan biriydi. Bir gün geldi, Peygamberin (a.s.) yanına yaklaşmak istiyordu. Önündeki adama, “Çekil!” dedi. Adam ona aldırılmayınca, “Kimsin sen!” dedi. O da, “Ben filanın oğluyum!” cevabını verdi. Sâbit, buna karşılık cahiliye döneminde ayıplanan bir kadının adını söyleyerek, “Sen filanca kadının oğlusun!” dedi. Adam sesini çıkarmadı, başını önüne eğdi.
- b) Temîm kabilesi heyeti, Müslümanların fakirlerinin eski püskü halini görünce onlarla alay etti. Ayet bunun üzerine indi.
- c) Rasûlüllah’ın hanımları, boyunun kısalığından dolayı, Ümmü Seleme’yle alay ettiler. Bundan dolayı ayet-i kerîme indi.
- d) Hz. Safiyye validemiz. Peygamber’e (s.a.v.) gelmiş, “Kadınlar bana, ‘Ey Yahudi kızı Yahudi!’ diye laf atıyorlar.” demiş, o (a.s.) da, “Niçin babam Harun, amcam Musa, eşim de Muhammed demedin?” buyurmuştu.
- e) Rasûlüllah (a.s.) Medine’ye geldiğinde, Medinelilerin kendi aralarında kullandıkları lakaplar vardı. Birbirlerini, o lakapla çağırıyorlardı. Allah’ın Rasûlü’ne (s.a.v.), “Ey Allah’ın Elçisi! Onlar, bundan hoşlanmıyorlar” denildi. Sonra da bu ayet indi.
- f) Ebû Cehil’in oğlu İkrime, müslüman olduğunda bazıları kendisi hakkında, “Bu, bu ümmetin Firavun’un oğludur!” demiş, bu da onun gücüne gitmişti. O da, bu durumu Hz. Peygamber’e şikâyet edince ayet inmişti.
- g) Ebû Zer ile bir adam arasında bir tartışma vardı. Adam ona, “Ey Yahudi kadının oğlu!” diye seslenmişti. Bunun üzerine, “Birbirinize kötü lakaplar takmayın!” ayeti indi.
- h) Ka’b b. Mâlik el-Ensârî ile Abdullah b. Ebî Hadred el-Eslemî arasında bir sorun vardı. O, Abdullah’a, “Ey bedevi!”, Abdullah da ona, “Ey Yahudi!” dedi. Bunun üzerine ayetin bu kısmı nâzil oldu.

13. Ayet:

- a) Bu ayet, Sâbit b. Kays ve onun kendisine yer açmayan kişi hakkında söylendiği söz üzerine indi.
- b) Mekke fethedildiği gün, Allah Rasûlü (s.a.v.) Hz. Bilal’e emretti, o da Kâbe’nin üzerine çıkıp ezan okudu. O, bununla müşrikleri hor ve hakir kılmak istedi. Bilal ezan okuyunca, Attâb b. Üseyd, “Bugünden önce Üseyd’in canını alan Allah’a hamdolsun!” dedi. Hâris b. Hişâm da, “Muhammed, müezzin olarak bu karakargadan başkasını bulamadı mı?” diye söylendi. Süheyl b. Amr, “Allah bir şeyi beğenmezse, onu değiştirir” dedi. Ebû Süfyân ise, “Ben bir şey demiyorum, eğer bir şey söylersem, gökyüzü aleyhime şahitlik eder, yeryüzü de benden haber verir.” dedi. Bunun üzerine ayet indi.
- c) Siyah bir köle hastalandı, Rasûlüllah (a.s.) da onu ziyaret etti, sonra adam vefat etti. Hz. Peygamber, onun yıkama, kefenleme ve defin işlerini gerçekleştirdi. Bu durum sahabeyi etkiledi, sonra da bu ayet nâzil oldu.

14. Ayet:

- a) Rivayete göre Benî Esed b. Huzeyme kabilesinden bir grup, kıtlık ve açlık yılında Medine'ye gelmişler, müslüman olmadıkları halde, "İman ettik!" demişlerdi. "Biz, bütün yüklerimiz ve çocuklarımızla geldik, falan ve filan kabile gibi seninle savaşmadık, zekât gelirlerinden bize de ver!" diyerek müslümanlıklarını Allah Rasûlü'nün başına kakıyorlardı. Bunun üzerine ayet indi.
- b) Söz konusu ayet, Allah'ın Fetih suresinde kendilerinden bahsettiği ve kendilerini emniyete almak için müslüman olduklarını söyleyen Müzeyne, Cüheyne, Eslem, Eşca' ve Ğifâr kabilelerinin bedevileri hakkında nâzil oldu. Onlardan Hudeybiye savaşına gelmeleri istendiğinde, katılmadılar. Bunların yerleri, Mekke ile Medine arasında idi. Rasûlüllah'ın (a.s.) seriyelerinden biri onların yanından geçtiğinde, mallarını ve kanlarını korumak için, "İman ettik!" derlerdi. Peygamber (a.s.) Hudeybiye savaşına çıktığında, onların da sefere katılmalarını istedi, ancak onlar onunla birlikte savaşa gitmediler.

Suredeki Kırâat Farklılıkları

1. Birinci ayet-i kerîmedeki (لَا تَقْدُمُوا) fiilini, İbn Mes'ûd, Ebû Hureyre, Ebû Rezîn, Âişe, Ebû Abdurrahman Sülemî, İkrime, Dahhâk, İbn Sîrîn, Katâde, Yakub *te* ve *dâl* harflerini üstünle (لَا تَقْدُمُوا) şeklinde, *tefa'ul* babından, diğerleri ise *te*'yi ötre, *dâl*'i ise esreyle (لَا تُقَدِّمُوا) biçiminde, *tef'il* babından okumuşlardır. Ferrâ her iki kırâatin de doğru, Zeccâc ise her iki fiilin anlamının bir olduğunu söylemiştir.
2. Dördüncü ayetteki (الْحَجْرَات) ismini, Übeyy b. Ka'b, Âişe, Ebû Abdurrahman Sülemî, Mücahid, Ebu'l-Âkiye *cîm*'i üstün olarak (الْحَجْرَات), Ebû Rezîn, Saîd b. Müseyyeb *cîm*'i cezimli olarak (الْحَجْرَات), diğerleri *ha* ve *cîm* harflerinin her ikisini de ötreyle (الْحَجْرَات) şeklinde okumuşlardır.
3. Sekizinci ayet-i kerîmedeki (اِقْتَتَلْ) fiilini, Übeyy b. Ka 'b, İbn Mes'ûd, Ebû İmrân el-Cevnî tesniye müzekker (اِقْتَتَلْ), Ebu'l-Mütevekkil Nâcî, Ebu'l-Cûn, İbn Ebî Able tesniye müennes olarak (اِقْتَتَلْنَا) şeklinde okumuşlardır.
4. Onuncu ayetteki (بَيْنَ اِخْوَانِكُمْ) ifadesini, Übeyy b. Ka'b, Muâviye, Saîd b. Cübeyr, Saîd b. Müseyyeb, İbn Ebî Able (اخ) isminin çoğulu olarak (بَيْنَ اِخْوَانِكُمْ), Ali b. Ebî Talib, Ebû Rezîn, Ebû Abdurrahman Sülemî, aynı ismin diğer bir çoğulu olan (بَيْنَ اِخْوَانِكُمْ), kırâat âlimlerinin çoğunluğu ise, ismi tesniye olarak (اِخْوَانِكُمْ) şeklinde okumuşlardır.
5. On ikinci ayet-i kerîmedeki (وَلَا تَحْسَبُوا) fiilini, Ebû Rezîn, Hasan, Dahhâk, İbn Sîrîn, Ebû Recâ, İbn Ya'mer *hâ* ile (وَلَا تَحْسَبُوا), cumhur ise *cîm* ile (وَلَا تَحْسَبُوا) şeklinde okumuşlardır. *Tecessüs*'sün anlamının "insanın kendisine gizli, kapalı olan şeyleri öğrenmek istemesi", *tehasüs*'ün anlamının ise, "haberleri öğrenmek, onları araştırmak" olduğu söylenmiştir.

Aynı ayetteki (ميتا) kelimesi, Nâfi tarafından, *ye* harfi şeddeli ve esreli olarak (ميتًا), diğer kırâat imamları tarafından ise, aynı harf cezimli olarak (ميتًا) biçiminde okunmuştur.

Bu ayette farklı okunan başka bir kelime daha vardır. Dahhâk ve Asım el-Cahderî (فكرهتموه) fiilini, (كره) fiilini *tef'îl* babından meçhul/edilgen olarak (فكرهتموه), diğerleri ise sülasi mücerred malum/etken olarak (فكرهتموه) şeklinde okumuştur.

6. Kırâat farkı olan diğer bir ayet de, 13. ayettir. Buradaki (لتعارفوا) fiilini, Übeyy b. Ka'b, İbn Abbas, Dahhâk, İbn Ya'mer, Asım'dan rivayetle Ebân sülasi mücerred olarak (لتَعْرِفُوا), Mücahid, Ebü'l-Mütevekkil, İbn Mühay-sın *tefâ'ul* babından *te* harfini şeddeleyerek (لتَعَارَفُوا), Ebû Nehîk ve A'meş *tefâ'ul* babından iki *te* ile (لَتَتَعَرَّفُوا), geri kalanlar ise *tefâ'ul* babından tek *te* ile (لتَعَارَفُوا) şeklinde okumaktadırlar. Bu son okunuş da aslında iki *te* ile (لَتَتَعَرَّفُوا) biçimindedir. Bunların ilki olan muzari tesi düşmüştür. Kur'ân-ı Kerîm'de bunun benzerleri vardır.
7. 14. ayette değişik okunan kelime, (أَلَتْ - يَأَلْتُ) fiilidir. Ebû Amr, bu fiili (أَلَتْ - يَأَلْتُ) den okurken, diğerleri (أَلَتْ - يَأَلْتُ) den okumuşlardır.

Suredeki Bazı Kavramlar

Fâsık

Bu kelimenin kök anlamı fıskırmak, çıkıp gitmektir. Terim olarak haktan sapan, Allah'a itaatten ayrılan, asi anlamına gelmektedir. Hem müslümanlar, hem de kâfirler için kullanır. İlkinde günaha yönelmek, diğerinde dinden çıkmak anlamı ön plandadır. Bu surede bir ism-i fail, iki kez de masdar olarak geçmektedir. *Fâsık* kelimesi, bu surede (Ayet: 6) yanlış bir davranış sergileyen müslüman kimse için kullanılmıştır. 7. ayette, Allah'ın çirkin gösterdiği şeylerden birinin de füsûk olduğu belirtilmiştir. Son kullanıldığı yer olan 11. ayette, insanın müslüman ismini aldıktan sonra, *füsûk* (günahkârlık) ismini almasının ne kadar kötü olduğu vurgulanmıştır.

Nebe'

Nebe', haber demektir. Peygamber kelimesini ifade eden iki kelimeden biri olan *nebi* de (çoğulu: *nebiyyîn* ve *enbiyâ*) bu kökten türeyen bir sözcüktür. Kur'ân-ı Kerîm'in 78. suresinin adı da *Nebe'*'dir. Peygamberlerden (Örn.: Tevbe 9/70; Şuarâ 26/69; Kasas 28/3) ve geçmiş milletlerden, topluluklardan (Ör.: Mâide 5/26; A'râf 7/175) bahsedilirken *nebe'* kelimesinin kullanıldığı görülmektedir. Çoğul olarak hem geçmişte olanları (Örn.: Âl-i İmrân 3/44; Hûd 11/49), hem de gelecekte olacakları (Örn.: En'âm 6/5; Şuarâ 26/6) ifade etmede kullanılmaktadır.

Tâife

Grup, demektir. Fırka gibi diğer kelimelerle karşılaştırıldığında *tâifenin* daha az sayıda insanı kapsadığı görülmektedir. Bundan, ayetteki bağlam dikkate alındığında Cenab-ı Allah'ın Müslümanların birbirleriyle kitlesel olarak savaşmasına rıza göstermediği sonucunu çıkarmak mümkündür.

Kıst

Bu kelime, *adl/adalet* demektir. Ancak *adl* ile *kıst* arasındaki fark, *kıst*'in görünür olmasında yatmaktadır. Ölçüye, tartıya *kıst* denmesinin sebebi, bunun görülebilen, hissedilebilen bir özellik taşımasıdır. Bu kökten gelen sülâsî mücerred (قَسَطًا) zulmetti, sülâsî mezid (أَفْسَطًا) adaletle davrandı, adil oldu anlamına gelmektedir. (عدل) fiilinin anlamları arasında, hem adil oldu, adaletle davrandı, hem de şirk koştı gibi birbirinden oldukça farklı manalar vardır. Dolayısıyla bu anlamdaki her iki fiilde de zıt anlam bulunmaktadır.

Takvâ

Takvâ, Kur'ân-ı Kerîm'in ana kavramlarından biridir. Bu surede iki kez fiil, bir kez masdar, bir kez de ism-i tafdîl formunda geçmektedir. Bu kelimenin manası, güçlü birinin himayesine girip korunmak demektir. Buna paralel olarak korkmak, kaçınmak, sakınmak, çekinmek gibi anlamlar da öne çıkmaktadır.

Zan

Kesin olmayan, gerçekliği net olmayan bilgi türüne *zan* adı verilmektedir. Kesin bilgiyle şüphe arasındaki bilgi türüdür. Türkçedeki zandan, zannetmekten farklı bir manaya sahiptir. Bilginin değeri bakımından ilim kavramından bir alt kategoriye oluşturmaktadır. Zan, ihtimal üzere bir hüküm vermektir.

Tecessüs

Bu fiilin asıl anlamı, birinin hastalığını anlamak için nabzını tutmak, kontrol etmek demektir. Bilinmeyen bir şeyi ortaya çıkarmaktır. *Câsûs* kelimesinin de buradan geldiği düşünülürse, *tecessüsün* ince, detaylı, gayretli araştırma demek olduğu daha iyi anlaşılabilir. Buradaki bağlamında insanların ayıplarını, kusurlarını araştırmak, onları öğrenmeye çalışmaktır. Kur'ân-ı Kerîm'de genellikle düşünmek, bilmek, sanmak anlamlarında geçmektedir.

Minnet

Kelimenin asıl manası, kesmektir. İki temel anlamı vardır: İhsan etmek, vermek, başışlamak. Bu bağlamda nimet vererek insanın ihtiyaçlarının sonunu getirmek, sona erdirmek demektir. Bu suredeki anlamı dikkate alındığında, yapılan iyi bir davranışı, bir iyiliği söylemek, başa kakmak demektir. Bu ikincisi de yapılan iyiliğin sonunu getirir, bereketini kaldırıp yok eder.

Tefsir

1. – 3. Ayetler:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَقْدُمُوا بَيْنَ يَدَيْ اللَّهِ وَرَسُولِهِ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ سَمِيعٌ عَلِيمٌ (1)
يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَرْفَعُوا أَصْوَاتَكُمْ فَوْقَ صَوْتِ النَّبِيِّ وَلَا تَجْهَرُوا لَهُ بِالْقَوْلِ كَجَهْرِ بَعْضِكُمْ
لِبَعْضٍ أَن تَحْبَطَ أَعْمَالُكُمْ وَأَنتُمْ لَا تَشْعُرُونَ (2) إِنَّ الَّذِينَ يَعْصُونَ أَصْوَاتَهُمْ عِنْدَ رَسُولِ اللَّهِ
أُولَئِكَ الَّذِينَ امْتَحَنَ اللَّهُ قُلُوبَهُمْ لِلتَّقْوَى لَهُمْ مَغْفِرَةٌ وَأَجْرٌ عَظِيمٌ (3)

Bismillâhirrahmânirrahîm.

1. Ey iman edenler! Allah'ın ve rasülünün önüne geçmeyin, Allah'a karşı gelmekten sakının. Şüphesiz Allah, işitir, bilir. 2. Ey iman edenler! Seslerinizi, peygamberin sesinin üstüne çıkarmayın, birbirinizle bağırrır tarzda konuştuğunuz gibi ona sözü bağırrırcasına söylemeyin, haberiniz olmadan amelleriniz yok olur. 3. Muhakkak ki Allah rasülünün yanında seslerini kısıyanlar, işte onlar, Allah'ın, kalplerini takvaya (ulaşması) için imtihan ettiği kimselerdir. Onlara, hem bir bağışlanma, hem de büyük bir sevap vardır.

Müfessirler, medenî surelerin özellikleri arasında (يَا أَيُّهَا الَّذِينَ آمَنُوا) hitabını da saymaktadırlar. Söz konusu ifadenin burada beş kez (1., 2., 6., 11. ve 12. ayetler) geçmesi, başta söylenen bu surenin medenî oluşuna bir delildir. Kur'ân-ı Kerîm'in birçok yerinde Allah ve rasül kelimleri birlikte geçmektedir: Allah ve rasülüne savaş açmak (Bakara 2/279), Allah ve rasülüne itaat etmek (Âl-i İmrân 3/31), işi Allah ve rasülüne havale etmek (Nisâ 4/59), Allah ve rasülüne hicret etmek (Nisâ 4/100), Allah ve rasülüne iman etmek (Nisâ 4/136), Allah ve Rasülüne ihanet etmemek (Enfâl 8/27), Allah ve rasülünden bir ultiatom gelmesi (Tevbe 9/1), Allah ve rasülünü inkâr etmek (Tevbe 9/80), Allah ve rasülüne davet edilmek (Nûr 24/48) ve bu ayette Allah ve rasülünün önüne geçmemek.

Bu ikili kullanımın bulunduğu yerlerin hepsinde Peygamberin (a.s.) varlığına, şahsiyetine, yerine ve önemine vurgu vardır. Anlatılmak istenen husus, “Ben gönderdiğim elçiye bu kadar değer verdim, adını, kendi adımdan hemen sonra zikrettim, siz de buna dikkat edin!”dir. “Allah'ın ve rasülünün önüne geçmeyin” emri, mecazdır. Allah, zamandan ve mekândan münezzehtir, dolayısıyla bu ifade, “Allah'ın emirlerini çiğnemeyin, onları dikkate alın, onları uygulama konusunda gevşek davranmayın!” demektir. Burada altı çizilmesi gereken asıl nokta, Allah'ın varlığı, emirleri, kısacası Onunla ilgili her şey, Peygamber (s.a.v.) üzerinden geldiğinden, ona gösterilmesi gereken saygı ve bağlılıktır. Peygamber (a.s.), müslümanlar için hayatın merkezidir. Bu ayet, Allah'a ve rasülüne muhalefeti yasaklamakta, daha genel bir ifadeyle Kitap ve Sünnet'e karşı söz söylememeyi ve eylemde bulunmamayı emretmektedir. Buradan aynı zamanda hüküm vermedeki sıralamayı, önce Kur'ân'a, sonra sünnete başvurulması gerektiğini öğrenmekteyiz. Kıyasa karşı çıkan bazı âlimler, bu ayetten kıyasın batıl olduğuna bir delil çıkarmak istemişlerdir. Fakat bunu delil olarak kullanmaları mesnedsizdir. Çünkü bir konuda Kitap ve sünnette bir şeyin delaleti varsa, bunun yapılması, onun Kitap ve sünnete tercih edildiği anlamına gelmez. Kıyasla hükmetmeye delalet eden naslar var olduğu için onunla hükmetmek, Kitap ve sünnetin önüne geçmek değildir.

Ayette mefulün zikredilmemesinde şöyle bir nükte vardır: Sadece belirli bir konu ve alanda değil, her konuda, her yerde, her zaman Peygamber'in (a.s.) sözlerini, davranışlarını dikkate alın, yerinizi bilin. Yüce Kitabın enteresan özelliklerinden biri de, nazik konuları anlattığında, ardından hemen, Allah'a karşı dikkatli olunmasına yaptığı çağrıdır (Örn.: bu surede 10. ve 12. ayetler).

Kimi müfessirlere göre burada asıl maksat, "Rasûlüllah'ın önüne geçmeyin!" demektir. Allah'ın adının zikredilmesi, Peygamberin değerine işaret içindir. Bundan sonraki ayetlerin Peygamber hakkında olması, bu yorumu teyit etmektedir.

Korku anlamı daha merkezi ve daha ön planda olan (خاف) ve (رهب) gibi bir fiilin değil de, saygıyı, nezaketi, dikkati de içinde barındıran (اتقى) gibi bir fiilin seçilmesi üzerinde önemle durulmalıdır. İlk fiil Kur'ân'da zaman zaman kullanılmakla birlikte, Allah'a karşı sergilenmesi gereken tutum ve davranış anlatılırken genellikle son fiil kullanılmaktadır. Ayetin sonunda Allah'ın duymasına ve bilmesine işaret edilmekte, Allah'ın bilgisinin derinliği, genişliği, dolayısıyla her şeyi en iyi şekilde bildiği, insanların da buna göre davranması gerektiği hatırlatılmaktadır.

Sonraki iki ayet-i kerîme, yukarıda bildirilen Hz. Peygamberle davranışların nasıl olması konusunda somut bir örneği içermektedir. İnsanlar arası ilişkiler, öncelikle dil, konuşma üzerinden gerçekleşir. İlk kez tanıştıklarımıza, görüntümüz, giyim-kuşamımız, sesimiz, ses tonumuz, oturup kalkmamızla bir mesaj veririz. Bunlar kimliğimizin, şahsiyetimizin birer yansımalarıdır. Köyde, dağda, bayırda yaşayanlar, kendi doğal ortamlarından dolayı, daha rahat davranırlar, yüksek sesle konuşurlar. Oysa medeniyetin beşiği olan şehirlere gelindiğinde, davranışlar ona göre gözden geçirilmelidir. Şehir, kuralların olduğu bir yerdir. Görgü kuralları da bunun bir parçasıdır. Bir de karşınızdaki kişi sosyal bir konuma sahipse, daha bir dikkatli olunmalıdır. Bu zat bir peygamberse, konu daha bir önem arz etmektedir. Aslında din demek, eğitim ve terbiye demektir. Kur'ân-ı Kerîm'in önemli bir bölümünün Mekke'de inmesi, bu kısmın içeriğinin de terbiye amaçlı olması, bunun tipik bir göstergesidir. Hz. Peygamber'e gösterilmesi gereken saygı, onunla konuşmada tezahür etmektedir. Nüzul sebeplerine bakıldığında, Hz. Ebu Bekir ve Hz. Ömer gibi sahabilerin bile Allah rasûlünün yanında oldukça rahat davrandıkları anlaşılmaktadır. Bu durum bize, önde gelen sahabilerin terbiyelerinin o ana değin devam etmekte olduğunu veya ne kadar iyi eğitim alınır alınsın insanların zaafplarının zaman zaman kontrol dışına çıktığını ihsas ettirmektedir. Rasûlüllah'a saygı konusu, en belirgin şekilde Ahzâb 33/56. ayette belirtilmiştir. Bu ayet-i kerîmede Peygamber'e (a.s.) saygı gösterilmesi emredilmeden önce Allah ve meleklarının ona salât ü selamda buldukları bildirilmiştir.

2. ayette müslümanlar iki şeyden yasaklanmışlardır: Seslerini Allah rasûlünün sesinin üstüne çıkarmaktan; onunla birbirleriyle konuştukları gibi konuşmaktan. Muhammed Hamdi Yazır, ilkinin ileri gitmeyi, ikincisinin ise eşitliği yasakladığı yorumunu yapmaktadır. (Elmalılı, Hak Dini, VI, 4451). Bunlar dikkate alınmadığında karşılaşılabilecek şey, yapılan amellerin değersizleşmesi, yok olmasıdır. Demek ki Hz. Peygamber ile konuşma tarzı istenilen nitelikte değilse, insanın yaptığı bütün iyi ameller yok hükmünde olacaktır. Peygamber (s.a.v.) ile konuşma tarz ve üslubunun, oldukça hassas bir mevzu olduğu anlaşılmaktadır. "Amellerin yok olması", Kur'ân-ı Kerîm'de çeşitli yerlerde temas edilen bir konudur. Bunun

gerekçeleri arasında imanı inkâr etmek (Mâide 5/5), şirk koşmak (En'âm 6/88), Allah'ın ayetlerini ve ahireti yalanlamak (A'râf 7/147), Allah'ın indirdiğini beğenmemek (Muhammed 47/9), Allah'ın rızasını beğenmemek (Muhammed 47/28) gibi konular sayılmaktadır. Öyle anlaşılıyor ki, Peygamber'e saygısızlık, Allah'a şirk koşmak, Onu inkâr etmek, ahireti yalanlamak gibi dinin esasını oluşturan unsurlarla eşdeğerdir. Ayetin sonunda yer alan "bilmeden, farkında olmadan" ifadesi, Müslümanların hal ve hareketlerinde daima dikkatli ve bilinçli olmalarını hatırlatmaktadır. Yapılan davranışın, hangi sonuçlara yol açacağı düşünülmelidir.

Vefatından sonra Peygamberin hayatından bahsedilirken, onun sözleri anlatılırken de saygılı olunmalıdır. Peygamberin makamında olmalarından dolayı, İslâm'ı temsil eden, onun tebliğiyle, öğretimiyle uğraşan kimselere de aynı saygının gösterilmesi lazımdır.

3. ayette saygılı davranan müminlerden bahsedilmekte, Allah rasülünün yanında seslerini kısıyanlar için bir bağışlanma ve büyük bir sevabın olduğu haber verilmektedir. Burada dikkati çeken nokta, konunun takvayla ilişkilendirilmiş olmasıdır. Peygamber'e (a.s.) saygısız davranmakla takvadan yoksun ve uzak olmak arasında bir paralellik kurulmuştur. Ayette bahsedilen kişiler Allah'ın yaptığı sınavı başarıyla geçenlerdir, dolayısıyla takva sahibi olanlardır. Hz. Peygamberin huzurunda seslerini yükseltenler, aynı zamanda takvadan mahrum olanlardır.

4. – 5. Ayetler:

إِنَّ الَّذِينَ يُنَادُونَكَ مِنْ وَرَاءِ الْحُجُرَاتِ أَكْثَرُهُمْ لَا يَعْقِلُونَ (4) وَلَوْ أَنَّهُمْ صَبَرُوا حَتَّى تَخْرُجَ إِلَيْهِمْ لَكَانَ خَيْرًا لَهُمْ وَاللَّهُ غَفُورٌ رَحِيمٌ (5)

4. (Peygamberin hanımlarının) odalarının (önlerinden ve) arkalarından seni çağırınlar var ya, bunların çoğu, akli ermeyen (dolayısıyla görgü kurallarını bilmeyen) kimselerdir. 5. Eğer onlar, sen yanlarına çıkıncaya kadar sabretsele, elbette bu, onlar için daha hayırlı olurdu. Bununla birlikte Allah, çok bağışlayan, çok acıyandır.

4. ayette başka bir davranışa dikkat çekilmektedir. İnsanlar birbirleriyle yüz yüze konuştukları gibi birbirlerine uzak oldukları zaman seslerini yükselterek de konuşurlar. Duruma bağlı olarak bazen de seslerini yükseltmek zorunda kalabilirler. Bunu yaparlarken seslerinin duyulmadığını değil, konuşmak istedikleri kişinin uygun olmayabileceğini de düşünmelidirler. Israrcı olmamak, dolayısıyla çevreye zarar vermemek lazımdır. Allah insanlara akıl vermiştir, nerede, nasıl davranacaklarını bilmeli, ona göre davranmalıdırlar. Akıllı olmak, edepli olmayı gerektirir.

"Odalar"dan kasıt, Peygamberimizin eşlerinin odalarıdır. Burada Allah rasülünün hanımlarıyla birlikte olduğuna bir kinaye vardır. Benî Temîm'in odaların arkasından seslenmesi ise, ya onlar odalara teker teker gelmişler, öyle seslenmişler ya da dağılıp her bir odanın önüne ayrı ayrı gitmişlerdir. Aslında seslenenler gelenlerin tümü değil, içlerinden birkaç kişidir. Ancak ayette bu iş, hepsine isnad edilmiştir. Bunun sebebi, diğerlerinin yapılan bu yanlışlığa sessiz kalmaları, onların arasında olmalarıdır.

Bir sonraki ayette üzerinde durulan husus, sabırdır. İnsan ilişkilerinde sabra dikkat çekilmektedir. Kur'an-ı Kerim'in birçok yerinde sabır konusuna değinilmektedir. Peygambere (s.a.v.) sabrın emredilmesi (Örn.: Ahkâf 46/35), peygamberlerin yalanlanmalarına rağmen sabretmeleri (En'âm 6/34), Allah'ın sabredeni en iyi şekilde ödüllendirmesi (Nahl 16/96), müslümanlara Allah'tan sabır duasında bulunmalarının emredilmesi (Örn.: Bakara 2/250) bunlardan birkaçıdır.

Bu ayetten bazen insanların isteklerinin anında karşılanmasının mümkün olmadığını anlamaktayız. İhtiyacımızı gidermesini beklediğimiz kişi, o an itibarıyla uygun olmayabilir. Dolayısıyla şartların uygun olmasını beklemek gerekmektedir. Ayetin nüzulüne sebep olan olayda açıkça görüldüğü üzere, böyle bir durumda ahlak ve edep sınırlarının dışına çıkılmamalıdır.

Son cümlede acele davranmada hataya, yanlışta, günaha düşme hatırlatılmakta, bununla birlikte Allah'ın mağfiret ve merhamet sahibi olduğu söylenmektedir. Cenab-ı Allah'ın *ğafûr* ve *rahîm* oluşu, Kur'an-ı Kerim'de zaman zaman üzerinde durulan konulardan biridir. Bazen *ğafûr*, bazen de *rahîm* sıfatı önce söylenir. Burada Allah'ın mağfiret sahibi olduğu önce, merhamet sahibi olduğu ise sonra ifade edilmiştir. Mesela Sebe' suresi 2. ayette *rahîm* oluşu önce, *ğafûr* oluşu ise sonra gelmiştir. Siyaka göre biri öne çıkmaktadır. Bunlar, bazen burada olduğu gibi *nekre*/belirsiz, bazen de *marife*/belirli, *harf-i ta'rif* ile birlikte (Örn.: Kasas 28/16) kullanılır. Allah, insanların lehindedir, onları cezalandırma yanlısı değildir. Kullanırını bağışlaması, onlara acıması bunun somut göstergesidir. Burada aynı zamanda işlenen kusur ve hatadan dolayı tövbe istiğfarda bulunmaya bir teşvik vardır.

6. - 8. Ayetler:

يَا أَيُّهَا الَّذِينَ آمَنُوا إِن جَاءَكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا بِجَهَالَةٍ فَتُصْحَبُوا عَلَىٰ مَا فَعَلْتُمْ نَادِمِينَ (6) وَاعْلَمُوا أَنَّ فِيكُمْ رَسُولَ اللَّهِ لَوْ يُطِيعُكُمْ فِي كَثِيرٍ مِّنَ الْأَمْرِ لَعَنِتُّمْ وَلَكِنَّ اللَّهَ حَبِيبٌ إِلَيْكُمْ الْإِيمَانَ وَرَيْتَهُ فِي قُلُوبِكُمْ وَكَرَّهَ إِلَيْكُمْ الْكُفْرَ وَالْفُسُوقَ وَالْعِصْيَانَ أُولَٰئِكَ هُمُ الرَّاشِدُونَ (7) فَضَلَّ مِنَ اللَّهِ وَنِعْمَةً وَاللَّهُ عَلِيمٌ حَكِيمٌ (8)

6. Ey iman edenler! Eğer size fasık, güvenilir olmayan biri, bir haber getirirse, bilmeden bir topluluğa sataşıp da sonra yaptığınıza pişman olmamak için, onu iyice araştırınız. 7-8. Ayrıca Allah rasülünün, aranızda olduğunu bilin. Eğer o, birçok konuda size itaat etseydi, haliniz çok kötü olurdu. Ancak Allah size imanı sevdirdi, onu kalplerinizde süs yaptı. İnkârı, günahkârlığı ve isyanı da size çirkin gösterdi. İşte onlar, Allah'ın ihsan ve ikramı, bir nimeti neticesinde (hak yolunda, sarsılmadan) dosdoğru gidenlerdir. Allah, çok iyi bilendir, yaptığını sağlam yapan ve yaptığında bir hikmet bulunandır.

İslâm dininin toplumsal bir din olduğu, toplumsal ilişkilere büyük bir önem verdiği bilinen bir husustur. İnsanlar arası ilişkilerin işleyişi, büyük ölçüde bilgiye, bilgi akışına bağlıdır. İş, aile, siyaset vb. hayatın çeşitli kesitlerinde edindiğimiz, sahip olduğumuz bilgilere göre kendimize ve ilişkide bulunduğumuz kişilere bir yer biçeriz. İşte bu ayet tam da bu konuyla ilgilidir. Edinilen bilgi ve haberden daha önemli olan, bunu bize ulaştıran kişinin şahsiyetidir, güvenilir olup olmadığıdır. Ayette bu kişiden fâsık olarak bahsedilmiştir. Kelimenin asıl manası, hurmanın kabuğunu yarıp çıkmasıdır. Sonra bu anlam genişlemiştir, kelime dinin emirlerinin,

kurallarının dışına çıkanlar için de kullanılmaya başlanmıştır. Bu ayet-i kerîme, büyük günah işleyenin müslüman olduğunu söyleyenler için bir delildir. Ayette *fâsik* ve *nebe'* isimlerinin *nekre*/belirsiz kullanılması, anlamı genelleştirme içindir, bu araştırılma konusu, bütün fasıklar ve onların getirdiği bütün haberler için geçerlidir. Çünkü fasıklıktan, dinin emirlerini çiğnemekten sakınmayan, yalan söylemekten, ortalığı karıştırmaktan da sakınmaz.

Bu ayette adil, doğru ve güvenilir kimsenin verdiği haberin delil olduğuna, fasığın şahitliğinin muteber olmadığına delil vardır. Getirilen haberin iyice araştırılması emrinin bir gereği olarak muhaddisler hadis ravilerinin hayatlarını, kişiliklerini araştırmak, öğrenmek için *Cerh* ve *Ta'dil* ilmini ihdas etmişlerdir. Çünkü dinin inşası ve uygulanması, büyük ölçüde bu zatların naklettikleriyle gerçekleşiyordu. O bakımdan bu bilgilerin sağlam yollardan gelmesi gerekiyordu. Burada dikkat çekilmesi gereken diğer bir nokta da, her haberin araştırılmasının gerekmediğidir. Çünkü *nebe'* kelimesi, sıradan bir haberi değil, önemli, muhtemelen toplumsal, siyasal vb. çeşitli açılardan toplumu ilgilendiren haberi ifade etmektedir.

Ayette bahsedilen fasığın getirdiği habere nasıl bir yaklaşımda bulunulması gerektiği durumu, *fe-tebeyyenu* fiiliyle anlatılmıştır. Fiilin başındaki *fe* edatı, araştırılmanın zaman geçirilmeden, hemen yapılmasına işaret etmektedir. Çünkü kaybedilecek zaman neticesinde telafisi mümkün olmayan sonuçların doğması mümkündür. *Tebeyyün* araştırmak, incelemek demektir. Bu fiili *fe-tesebbetü* şeklinde okuyanlara göre ise, anlam, karar verme aşamasında, iş iyice aydınlanıncaya kadar, ağır davranmak, acele etmemek, derinlemesine düşünmek demektir. Her iki kırâat de tedbirli davranmayı ifade etmektedir. Bu şekilde hareket etmenin amacı, pişman olmamak olarak belirlenmiştir. Pişmanlık insanı kolay terk etmeyen bir duygudur. Bu anlamı ifade eden *nâdimîn*'in türediği *nedem* kelimesi, vaki olan bir şeyin olmasını temenni ederek üzülme, kederlenmektir, bu üzüntü ve keder, sürekli olan bir şeydir. Yeri gelmişken Peygamberimizin şu sözünü de hatırlayalım: “Teennî ile hareket etmek Allah'tan, acele etmek ise şeytandandır.” (Tirmizî, Birr: 66)

Müfessirler (أَنَّ تُصَيَّبُوا) ifadesinin, (لَمَّا تُصَيَّبُوا) demek olduğunu söylemişlerdir. Kur'an-ı Kerim'de böyle bir üslubun, (أَنَّ) edatından sonra (لَمَّا) olumsuzluk edatının takdir edilmesi, zaman zaman (Örn.: Bakara 2/184; Nisâ 4/176) kullanılmaktadır. Elmalılı, ayet-i kerîmede (أَنَّ) edatı yerine, şek ve şüphe ifade eden (لَمَّا) edatının tercih edilmesinde, müminlerin fasıklara aldanmayacak derecede dikkatli ve uyanık olmaları, bu özellikteki fasıkların Müslümanlara karşı böyle bir şeye tevessül edemeyecekleri nüktesinin bulunduğunu ileri sürmektedir. (Elmalılı, Hak Dini, VI, 4457)

7. ayetle dikkatler yine Peygamber'e (s.a.v.) çekilmektedir. Müslümanların, peygamber aralarındayken yanlış yapmaktan uzak durmaları istenmektedir. Buradaki yanlışlık, yalan söylemektir. “Allah rasülünün aranızda olduğunu bilin” ifadesinden kasıt, bilin de ona göre davranın, dikkatli olun demektir. Çünkü yanlış yaptıklarında, yalan söylediklerinde, Allah ona doğrusunu haber verir. Rasülullah'ı kandırmak mümkün değildir. Ona söylenen yalanın ömrü, çok kısadır. Ayeti, bağlamının dışına taşırarak Kur'an bütünlüğü içinde düşünürsek, Allah'ın Elçisi sizin aranızdayken karar verme konusunda onun önüne geçmeyin, siz onun dediklerini uygulayın, anlamı da çıkabilir.

Bu ayetin ikinci cümlesi, “*Eğer o, birçok konuda size itaat etseydi, haliniz çok kötü olurdu*”dur. Çünkü peşinden gidilen kişi, başkalarının peşinden gitmeye kalkarsa, orada işler alt üst olur. Ayetten, Peygamberin (s.a.v.) onların isteklerine uymadığı anlaşılmaktadır. Burada *anet* kelimesi üzerinde durmak gerekmektedir. Yüce Allah, bu durumu ifade etmek için çok özel bir kelime seçmiştir. Bunun anlamı, “kırılan bir kemiğin sarıldıktan sonra tekrar kırılması”dır. Tamiri çok zor bir sonuç ve ancak bu kadar ince bir mana ile ifade edilebilir. Eğer Hz. Peygamber (a.s.) müslümanların istek ve arzularına uymuş olsaydı, ikinci kez kırılan kemiğin iyileşmesi ne kadar zor ise, bu uyma sonucunda ortaya çıkabilecek hadiselerin tamiri de o kadar zor olurdu. Ayette her ne kadar çoğul zamir *küm*/siz kullanılmış olsa da, bundan kasıt bazı müslümanlardır.

Allah'ın imanı sevdirmesinden, yalnızca bilginin yeterli olmadığı, bunun yanında sevmenin de lazım olduğu anlaşılmaktadır. Dinin başı sevgidir, Allah'ı, Onun peygamberini, Peygamberini (a.s.) sevmek, Allah'ın dinine hizmet edenleri sevmek, bunların hepsi ve daha başkaları hep imanın sonucudur. Allah imanı müminlere sevdirmekle kalmamış, onu kalplerinde bir süs yapmıştır. İnsanların kendi değerlerini artırmak, karşılıklarını etkilemek için süslenme gereği duyarlar. Bunun için de bazen tabii, bazen de tabii olmayan araçlar kullanırlar. Oysa Allah güzellik değeri ve aracı olarak imanı ölçü yapmıştır. Manevi güzelliğin, maddi güzellikten daha önemli olduğuna dikkat çekmiştir. Onlara iman nimetini ihsan etmesi hasebiyle, peygamberle ilişkileri bu nimete paralel olmalıdır. Kendilerine verilen bu nimetin, iman ve peygamberle çağdaş olma, onun sohbetinde bulunma nimetinin değerini bilmeli ve ona itaat etmelidirler.

Allah, imanı sevdirmesi ve süslemesine karşılık üç şeyi onlara çirkin gösterdiğini haber vermektedir: İnkâr, günahkârlık ve isyan. Aslında sadece inkârı söylemiş olsaydı, imanın zıddı olması hasebiyle, yeterli olurdu. Buna ilaveten fâsıklık ve isyankârlığın zikredilmesinde, bu iki fiil sürekli olduğu takdirde küfre, inkâra sevk etme imkân ve ihtimalinin bulunmasına işaret vardır. Başka bir değerlendirmeye göre ise, küfür imanın, fâsıklık ve isyan ise imanın süslenmesine mukabildir. Fâsıklık, yalancılık ile sözlü olarak doğruluktan, itaatten çıkma; isyan da emredilen şeyi terk ederek fiili olarak itaatten çıkmadır.

İşte bunlar, dosdoğru gidenlerdir. Yani ancak Allah'ın imanı sevdirdiği, onu kalplerinde süs yaptığı, inkârı, günahkârlığı ve isyanı kendilerine çirkin gösterdiği kimseler doğru yolda, dosdoğru gidebilirler. Ayette geçen “*er-râşidûn*” kelimesi, Kur'an-ı Kerim'de yalnızca burada bir kez geçmektedir.

Bu grubun son ayeti, surenin en kısa ayetidir. Anlam itibarıyla bir önceki ayete bağlantılıdır. Yukarıda sayılanların hepsi, Allah'ın ihsan ve ikramıdır. Allah, *alimdir*, her şeyi çok iyi bilir, *hakîmdir*, yaptığını sağlam yapan ve yaptığında bir hikmet, amaç bulunandır.

وَإِنْ طَائِفَتَانِ مِنَ الْمُؤْمِنِينَ اقْتَتَلُوا فَأَصْلِحُوا بَيْنَهُمَا فَإِنْ بَغَتْ إِحْدَاهُمَا عَلَى الْأُخْرَى
فَقَاتِلُوا الَّتِي تَبْغِي حَتَّى تَفِيءَ إِلَى أَمْرِ اللَّهِ فَإِنْ فَاءَتْ فَأَصْلِحُوا بَيْنَهُمَا بِالْعَدْلِ وَأَقْسِطُوا
إِنَّ اللَّهَ يُحِبُّ الْمُقْسِطِينَ (9) إِنَّمَا الْمُؤْمِنُونَ إِخْوَةٌ فَأَصْلِحُوا بَيْنَ أَخَوَيْكُمْ وَاتَّقُوا اللَّهَ لَعَلَّكُمْ
تُرْحَمُونَ (10)

9. Eğer müminlerden iki grup savaşırlarsa, hemen aralarını bulun, barıştırın. Şayet birisi diğerine karşı azgınlık ediyorsa, Allah'ın emrine, kanununa dönünceye kadar azgınlık edenle savaşın. Eğer dönerse, adaletle aralarını düzeltin, adaletli olun. Kesinlikle Allah, adaletle davrananları sever. 10. Müminler, ancak kardeşlerdir. Onun için iki kardeşinizin arasını düzeltin, Allah'a karşı gelmekten sakının, böylece rahmet edilenlerden olabilirsiniz.

Bu ayet-i kerîmede iki müslüman grubun çatışmasından, kavga etmesinden söz edilmektedir. Teorik olarak aynı Allah'a iman eden kimselerin birbirleriyle çatışması, kavga etmesi anlaşılabilir. Ancak onlar da insandır, duyguları ve zaafı vardır. Kendilerini kontrol edemezlerse, istenmeyen davranışlarda bulunabilirler.

Ayetin başında *izâ* gibi bir zaman edatı değil de, şart ifade eden *in* edatının kullanılması, müslümanlar arası çatışmanın istenmeyen bir hal olduğunu, bunun tabii olmadığını göstermektedir. Burada meale yansıtılmayan bir inceliğe de temas etmek yerinde olacaktır. Ayette iki gruptan söz edilmekte ve bu, tesniye olarak (طَائِفَتَانِ) şeklinde söylenmektedir. Ancak bu iki grubun davranış ve hareketi anlatılırken fiil (اِقْتَتَلُوا) biçiminde cemi olarak ifade edilmektedir. İsim ile fiil arasında sayıyı ifade etmede bir uyumsuzluk görünmektedir. Bunun çözümü şöyledir: *Tâifetân* kelimesi her ne kadar tesniye olsa da, mana itibarıyla *tâife*/grup çoğul isimdir. Burada *tâife* kelimesinin lafzı değil, anlamı gözetilmiştir. Dolayısıyla iki kelime arasında, cümlede bir uygunsuzluk mevzu bahis değildir.

Müslümanlar arasında bir savaş, bir kavga meydana geldiğinde duruma hemen müdahale edilmesi gerekmektedir. Bize bunu, (فَأَصْلِحُوا) fiilindeki *fe* edatı haber vermektedir. Bu emrin, “hemen onların aralarını bulun” emrinin muhatapları, iki grubun dışında kalan bütün müslümanlardır. Müslümanlar, birbirlerine sessiz kalamazlar. Zalimin zulmüne göz yumamaz, mazlumu da kendi haline bırakamazlar. Duruma müdahale edebilme imkânına sahip olanlar, çözüm için gayret etmelidirler.

Ayetin ikinci cümlesi, müslümanlara, söz dinlemeyen, isyana devam edenlere karşı Allah'ın emrini kabul edinceye değin sert tedbirlere, savaşa başvurulmasını emretmektedir. Çözüme yaklaştıkları takdirde, isyankârlarla savaşa devam edilmez. Eğer devam edilirse, bu kez başka bir zulme ve yanlışa başlanmış olur. Ayetin üzerinde durduğu asıl konu, **adil** bir çözüm bulunmasıdır. Savaşan iki grubun arasını bulmak belki mümkündür. Ama bunu adalete uygun bir şekilde gerçekleştirmek zordur, ancak olması gereken budur. Ayetin son kısmında adaletle arka arkaya üç kez vurgu yapılması, işin önemini ortaya koyması bakımından oldukça önemlidir. Allah Yüce Kitabında buradan başka, iki yerde daha, (Mâide 5/42; Mümtehine 60/8) adaletli olanları sevdiğini söylemektedir. Adalet, Kur'an-ı Kerim'de üzerinde önemle durulan konulardan biridir. Peygambere adaletle davranması emredilmekte (Arâf 7/29; Şûrâ 42/15), bir topluluğa olan öfkenin adaletsizliğe yol açmaması hatırlatılmakta (Mâide 5/8), adaletle davranmanın takvaya daha yakın olduğu bildirilmekte (Mâide 5/8), adaletle uygun bir şekilde konuşulması istenmekte (En'âm 6/152), insanlar arasında adaletle hükmedilmesi emredilmekte (Nisâ 4/58), adaletle davranmayı emredene eşit

olunmayacağı bildirilmekte (Nahl 16/76), Allah'ın adaletli olmayı emrettiği (Nahl 16/90) haber verilmektedir. Şahitlik konusunda adalete ayrı bir önemin verildiği (Bakara 2/282) görülmektedir. Müminlerin adaleti hâkim kılmaları istenmekte (Nisâ 4/135), insanlar arasında adaletle hükmedileceği bildirilmekte (Yûnus 10/47), ölçü ve tartının adaletle yapılması (Hûd 11/85) emredilmektedir.

İki mümin grubun birbirleri ile savaşmaları konusunda Ömer Dumlu'nun "Kur'ân-ı Kerim'de Salah Meselesi" adlı kitabını okuyunuz.

10. ayet-i kerîme, belki de surenin en can alıcı ayetidir. Bu ayetten önce anlatılanları ve bundan sonra anlatılacak olanları anlamada, önemli bir yere sahiptir. Müslümanların birbirleriyle olan ilişkilerinin temelini, kardeşlik oluşturmaktadır. Dolayısıyla kardeşlerin birbirleriyle kavga etmeleri, savaşmaları asla uygun değildir. Hem bu ayette, hem de bundan önceki barışı sağlama emrinin (فَأَصْلِحُوا) fe edatıyla gelmesi, bu tür sorunlar ortaya çıktığında, hemen üzerine gidilmesinin ve çözümlenmesinin önemine ve gereğine işaret etmektedir. Yukarıda birbirleriyle kavga eden müslümanların anlatıldığı dikkate alınırsa, bu ayetten büyük günah işleyenin mümin olduğuna, her ne olursa olsun bunların kardeş olduğuna bir delil vardır. "İki kardeşinizin arasını düzeltin" emri verilirken, normalde zamirle ifade edilmesi gereken yerde ismin açıkça tekrar kullanılması, beynehümâ değil de, beyne ehaveyküm denilmesi, bu kardeşlik vurgusunu yeniden açıkça göstermektedir. Buradaki (إِنَّمَا) tahsis edatı da manaya derinlik ve zenginlik katmakta, kardeşlik duygusuna ayrı bir vurguda bulunmakta, kardeşliğin yalnızca müminler arasında olabileceğine işaret etmektedir. Âl-i İmrân 3/103. ayet-i kerîmede, ayetin muhatabı olanların daha önce birbirlerine düşman oldukları, fakat Allah'ın nimeti sayesinde birbirleriyle kardeş olduğuna dikkat çekilmektedir. Yeri gelmişken müslümanların kardeş olduğunu bildiren birkaç hadis-i şerifi de zikrederim: "Müminler, bir binanın taşları gibi birbirlerini tutarlar." Peygamberimiz, bu sözü söyledikten sonra parmaklarını birbirine geçirmiştir. (Buhârî, Salât: 88, Edeb: 36; Müslim, Birr: 65; Tirmizî, Birr: 18) "Müslümanın müslümana üç gündен fazla küs durması helal değildir. (Bu küs olanlar) birbirleriyle karşılaştıklarında, biri bir tarafa, diğeri öteki tarafa gider (de birbirleriyle konuşmazlar). Onların en hayırlısı, ilk selam verendir." (Buhârî, Edeb: 57, 62; Müslim, Birr: 25; Tirmizî, Birr: 21). "Müminler birbirini sevmeye, birbirine acı-mada tek bir vücut gibidirler. Vücudun bir organı hastalandığında, diğer organlar da uykusuzluk ve ateşle onun acısına eşlik ederler." (Müslim, Birr: 66).

(وَاتَّقُوا اللَّهَ) emri, kardeşliğin tesisinde gevşek davranılmaması gerektiğini, böyle bir davranışın Allah'ı inciteceğini ihsas ettirmektedir. Ayetin son cümlesi olan "böylece rahmet edilenlerden olasınız"dan, kayıtsız kalmanın cezayı gerektiren bir hareket olduğunu, Allah'tan bağışlanma gerektiğini anlamaktayız.

11. Ayet:

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا يَسْخَرْ قَوْمٌ مِنْ قَوْمٍ عَسَىٰ أَنْ يَكُونُوا خَيْرًا مِنْهُمْ وَلَا نِسَاءٌ مِنْ نِسَاءٍ عَسَىٰ أَنْ يَكُنَّ خَيْرًا مِنْهُنَّ وَلَا تَلْمِزُوا أَنْفُسَكُمْ وَلَا تَنَابَزُوا بِالْأَلْقَابِ بِئْسَ الْأَسْمُ الْفُسُوقِ بَعْدَ الْإِيمَانِ وَمَنْ لَمْ يَتُبْ فَأُولَٰئِكَ هُمُ الظَّالِمُونَ (11)

11. Ey iman edenler! Bir topluluk, kendilerinden daha hayırlı olması muhtemel (başka) bir toplulukla alay etmesin. Kadınlar da, kendilerinden daha hayırlı olması muhtemel (başka) kadınlarla alay etmesin. Kendinizi ayıplamayın, birbirinize (kötü) lakaplar takmayın. İmandan sonra günahkârlık ne kadar da kötü bir isimdir! Kim (yaptığı kötü işlere pişmanlık duyup) tövbe etmezse, artık onlar kendilerine zulmedenlerdir.

Bu ayetin konusu, başka bir toplumsal ve ahlaki konudur: İnsanların şeref ve haysiyetinin korunması. Bu konu ihmal edilirse, çeşitli sorunların ortaya çıkması muhtemeldir. Toplumsal barışın ve düzenin tesisinde, bunun gözden uzak tutulmaması gerekmektedir. Önceki iki ayette üzerinde hassasiyetle durulan kardeşliğin canlı ve diri tutulmasıyla bu ayet arasında derin bir anlam ilişkisi bulunmaktadır. Kardeşliğin varlığı ve sürekliliği, her türlü soruna ciddiyetle yaklaşılmasını, küçük, ayrıntı gibi görünen konulara zamanında müdahale edilmesini gerektirmektedir. Birlikte yaşanırken zaman zaman kasıtlı veya kasıtsız olarak bireyler birbirlerinin onurlarını zedeleyebilirler. İnsanın toplum içindeki mevkii, işi, konumu ne olursa olsun herkesin mutlaka bir değeri ve saygınlığı vardır ve bunun kesinlikle korunması lazımdır. Bu ayette erkeklere ve kadınlara ayrı ayrı hitap edilmiştir. Bu durum, konunun önemini göstermektedir. Ayetin bir topluluğun başka bir toplulukla alay etmesini yasaklamasından, bireyin diğer bireylerle alay edebileceği hükmü çıkmaz. Bireyler, topluluğun bir parçasıdır. Dolayısıyla onlar da yasağın kapsamı içerisindedirler. Buradan çıkarılamayacak diğer bir sonuç da, erkeklerin kadınlarla, kadınların da erkeklerle alay edebileceğidir. Çünkü “erkekler erkeklerle alay etmesin demek, kadınlarla edebilirler” veya “kadınlar kadınlarla alay etmesin demek erkeklerle edebilirler” anlamına gelmez. Bu, hem “kendi cinsleriyle hem de karşı cinsleriyle alay etmesinler.” demektir.

Suhriyet'i âlimler, hafifseme, aşağılama, gülünecek şekilde ayıp ve eksikliği ortaya çıkarma olarak tanımlamışlardır. Bu, sözle veya fiille, anlatarak, işaret ve ima ederek olur. Kimilerine göre bu, insanın yüzüne karşı yapılır. Başka bir değerlendirmeye göre insanın din kardeşine, yüceltme gözüyle bakmayıp onun değerini düşürmesidir. Burada üzerinde önemle durulması gereken nokta, yasağın gerekçesidir. Ayet hem erkeklerin hem de kadınların böyle bir davranış ve hareketten uzak durmalarını emrederken, alay edilenlerin alay edenlerden daha hayırlı olabileceğine dikkat çekmektedir. İnsanların asıl değeri Allah katındadır. Onu da ancak O bilmektedir. Burada aynı zamanda 13. ayete de bir atıf vardır. Kur'an-ı Kerim'de (سخر) fiilinin, münafıkların (Örn.: Tevbe 9/79), kafirlerin (Örn.: Hûd 11/38) peygamberlere ve müslümanlara karşı gösterdikleri alaycı tavrı ifade ederken kullanıldığı görülmektedir. Bu fiilin müslümanlarla bağlantılı olarak kullanıldığı tek yer, bu ayettir. Bu bize, müslüman olmayanların bir davranışı olan bu alay konusundan tamamen uzak durmamız gerektiğini söylemektedir.

Aslında Arapçada tekil kelime, anlam itibarıyla daha kapsamlı olmakla birlikte ayette çoğul olan *kavm* ve *nisâ* kelimeleri kullanılmıştır. Müfessirlerin bundan çıkardığı bazı anlamlar şunlardır: İslâm'ın bireylerle sınırlı kalmayıp çeşitli toplumlara yayılacağı, bu alay işinin tehlikesinin büyük olması hasebiyle tek bir erkek veya tek bir kadının bunu yapamayacağı, bu işi yapanların yanında, çevresinde ona destek verecek, ona iştirak edecek başka birilerinin bulunacağı.

İnsan onurunu aşağılayan diğer bir konu da, karşıdakini ayıplamaktır. “**Ken-dinizi ayıplamayın**” ifadesinde, enteresan bir nokta vardır. İnsan kendisini nasıl ayıplar? Ayetten anlaşıldığına göre müminler bir bütündür, herkes birbirinin parçasıdır. Birini ayıplayan, aslında kendisini ayıplamış olur, kendisinin ayıplanmasına da kapı açmış olur. Kardeş olan müminler, hem kendilerini hem de kardeşlerini böyle uygunsuz davranışlardan uzak tutmalıdırlar. Kalbinde kötülük olanlar, böyle bir davranış sergileyebilirler. İyi niyetten yoksun, kötülük timsali olan kişiler, başkalarına bu şekilde bakarlar. Kur’ân’da bu ayetten başka üç yerde (Tevbe 9/58 ve 79; Hümeze 104/1) daha geçen bu kelime, buralarda münafık ve müşrikler için kullanılmaktadır. Dolayısıyla bu davranış, müslümana asla yakışmayan bir davranıştır, bundan kesinlikle uzak durulmalıdır.

Lemz, *suhriyye*’den daha geneldir. Önce özel bir durum zikredilmiş, ardından daha kapsamlı bir hüküm getirilmiştir.

Ayette kaçınılması, uzak durulması istenen üçüncü nokta ise, müminlerin birbirine lakap takmalarıdır. Bu da insanın şerefini rencide eden başka bir konudur. Lakap, övgü ya da yergi içeren sıfatlardır, isimlerdir. Ancak durum *nebz* fiiliyle ifade edildiği, bu fiil de kötü lakap takmayı anlattığı için burada “kötü lakap takmayın” anlamı vardır. Karşımızdakilerin hallerine uygun lakap takmak, yasaklanmış değildir. Hz. Ebû Bekir’e *atik* ve *siddik*, Hz. Ömer’e *fârûk*, Hz. Hamza’ya *esedullâh*, Hz. Halid b. Velîde *seyfullâh* denmesi, güzel lakap takmanın meşruiyetine birer delildir. Onun için künye koymak, sünnet olarak değerlendirilmiştir. Bu isim ve fiil, Kur’ân’da yalnızca bu ayette geçmektedir.

Bu üç olumsuz davranış zikredildikten sonra, bunların insanı, dinin sınırlarının dışına çıkarabilecek işler olduğunu ifade etmek için, *bi’s*e yergi fiiliyle, mümin isminden sonra fâsık ismini almanın ne kadar kötü olduğuna dikkat çekilmiştir. Ayetin sonunda bunların tövbe gerektiren ameller olduğu, tövbe edilmediği takdirde zalim olunacağı vurgulanmıştır.

12. Ayet:

يَا أَيُّهَا الَّذِينَ آمَنُوا اجْتَنِبُوا كَثِيرًا مِّنَ الظَّنِّ إِنَّ بَعْضَ الظَّنِّ إِتْمٌ وَلَا تَحْسَسُوا وَلَا يَعْتَبَ بَعْضُكُمْ بَعْضًا أَيُّحِبُّ أَحَدُكُمْ أَنْ يَأْكُلَ لَحْمَ أَخِيهِ مَيْتًا فَكَرِهْتُمُوهُ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ تَوَّابٌ رَّحِيمٌ (12)

12. Ey inananlar, zandan çok sakının. Çünkü zannın bir kısmı günahtır. Birbirinizin ayıplarını araştırmayın. Birbirinizin arkasından hoşlanmayacağınız şeyler söylemeyin. Sizden birisi ölü kardeşinin etini yemeyi arzular mı? İşte bakın bundan tiksindiniz. Allah’tan korkun. Kuşkusuz Allah tevbeleri kabul edici ve çok merhametlidir.

Burada Müslümanın nasıl bir şahsiyet taşıması konusuna devam edilmektedir. Bu ayette de önceki ayette olduğu gibi üç konu üzerinde durulmaktadır: Zan beslemek, kusur araştırmak, gıybet etmek. Her üç konu da, insanlar arası ilişkileri zedeleyen meselelerdendir. Ayetin ilk cümlesine, “zannın çoğundan uzak durun” ve “zandan çokça uzak durun” şeklinde iki türlü anlam vermek mümkündür. Arapçadaki iraba göre, her ikisi de mümkündür. Bir de zandan uzak durmaktan kasıt, bunu eyleme dönüştürmekten uzak durmaktır. Kesin olmayan bir bilgiye sahip olan kişi, buna göre hareket etmediği sürece, bunun pek zararı olmaz. Ay-

rica zannın bir kısmının günah olduğunun söylenmesi, bu düşünceyi desteklemektedir. Bu yasağın surenin 6. ayetiyle bir ilişkisini kurmak mümkündür. Zan, ihtimal taşıması hasebiyle böyle bilginin bir kısmı, hakla hiçbir şekilde örtüşmez. İnsanların başkaları hakkında sahip oldukları düşünce ve anlayışlar, dolayısıyla serdettikleri davranışlar, büyük ölçüde bu zanlardan ileri gelmektedir.

Zannın her türlüşü yerilmiş değildir. Zan, ikiye ayrılmaktadır: Sûi zan, hüsnü zan. Ayette uzak durulması istenen, birincisidir. İman edilmesi vacib olan konularda zan beslemek, onlara şüpheyle yaklaşmak haram olduğu gibi Allah ve salih insanlara, dine hizmet edenler hakkında sûi zanda bulunmak da haramdır.

Allah'a ve müslümanlara hüsnü zan beslemek gerekmektedir. Nûr 24/12. ayette müminlerden hüsnü zan beslemeleri istenmektedir. Peygamberimiz (s.a.v.), vefat etmeden üç gün önce, **“Sizden hiçbiriniz Allah'a hüsnü zanda bulunmadan ölmesin!”** (Ebû Dâvûd, Cenâiz: 17) buyurmuştur. Allah hakkında hüsnü zanda bulunmanın güzel ibadet olduğu da söylenmiştir. (Ebû Dâvûd, Edeb: 89)

Ayette uzak durulması istenen diğer bir davranış, kusur araştırmaktır. Allah, müminlere insanların eksiklerini, kusurlarını, gizli kalmış yanlarını öğrenmeye çalışmaktan kaçınmalarını emretmektedir. Çünkü Allah, o davranışların öyle kalmasını murat etmiştir, öyleyse öyle kalmalıdır. Bu konuda bir hadis-i şerifte şöyle buyurulmuştur: **“Ey kalplerine iman girmediği halde, dilleriyle iman edenler! Müslümanların ayıplarını araştırmayın. Kim müslümanların ayıplarını araştırırsa, Allah da onun ayıplarını araştırır ve onu evinde rezil eder.”** (Ebû Dâvûd, Edeb: 40).

Son olarak Kur'an-ı Kerim'de yalnızca burada ele alınan gıybet konusuna geçilmektedir. Gıybet, bir kimse hakkında hoşlanmayacağı bir şeyin söylenmesidir. Çok meşhur olan bir hadiste şöyle rivayet edilmiştir: Peygamberimiz ahabına, **“Gıybet nedir?”** diye sormuş, onlar da, **“Allah ve rasülü daha iyi bilir”** cevabını vermişlerdi. Kendisi, **“Kardeşini, hoşlanmayacağı bir şekilde anmandır”** buyurdu. **“Ya bu söylediğim kardeşimde varsa?”** denilince, şöyle cevap verdi: **“Eğer söylediğin onda varsa, gıybet etmiş olursun, yoksa o zaman ona iftira etmiş olursun!”** (Müslim, Edeb: 70; Ebû Dâvûd, Edeb: 40; Tirmizî, Edeb: 23) Bu davranış ister açık bir ifadeyle, ister kinayeye yapılsın fark etmez. Her iki şekilde de haramdır. Hakkında konuşulan kişinin yaşaması veya ölmüş olması da fark etmez. Her iki durumda da aynı hüküm geçerlidir. İnsanları kötülerin şerlerinden, zararlarından korumak için bu tür kişiler hakkında konuşmak haram değil, belki farz olur. Çünkü toplumun muhafazası için böyle bir hareket zorunludur. Gıybet yapan kişinin yanında bulunulmamalı, gıybet yapılan ortam terk edilmelidir. Müslüman, kötüye, yanlış ortak olamaz, yanlış bir davranışa seyirci kalmaz. Gıybet yapan kişi, yaptığı işin kötülüğünü fark ettiğinde, hemen tevbe etmeli, bu işten derhal vazgeçmeli, bir daha bu günaha dönmemeye kesin olarak karar vermeli ve yaptığına pişman olmalıdır. Sonra da gıybetini yaptığı kişiden helallik istemeli, gıybet yaptığı kişilere de gidip durumu izah etmelidir. Eğer gıybetini yaptığı kimse ölmüşse, onun için Allah'tan bol bol af ve mağfiret dilemelidir.

Bu surede müminlerin başta gıybet olmak üzere çeşitli davranışlardan uzak durmaları emredilmiştir. Ancak bunlar ifade edilirken, gıybetten kaçınılması istenirken kullanılan üslup ve örnek, oldukça ağırdır. Burada insanı olağanüstü dere-

cede tiksindirecek bir temsil verilmiştir: Ölen kardeşinin etini yemek. Zaten ayet, devamında, “ondan tiksindiniz!” demektir. Bu, gıybetin aklen, şer’an ve doğal olarak ne kadar çirkin olduğunun olağanüstü tasviridir. Bu suredeki en belîğ ayet, bu ayet olsa gerektir. Ayette, gıybeti yapılan kişi, o ortamda bulunmadığı için, ölü gibi değerlendirilmiştir. Ölü bir insanın etini yemek, ne kadar vahşice, canice bir hareketse, bir kişinin gıybetini yapmak da o derece vahşice ve canicedir. Burada yapılan gıybetin kişiye zarar verip vermemesi, o kişinin bundan zarar görüp görmemesi değil, bizatihi bu eylemin kendisi önemlidir. Kur’ân-ı Kerîm konuyu bitirirken müslümanları Allah’ın emirleri ve yasakları konusunda duyarlı ve dikkatli olmaya davet etmekte, yaptıkları yanlış ve hatalara karşı kullarına tevbe kapısını açık tuttuğunu, kendisine yönelindiği takdirde onlara merhametle muamele edeceğini haber vermektedir.

Tevvâb kelimesi hem Allah (Örn.: Bakara 2/38), hem de insanlar (Bakara 2/222) için ortak kullanılan isimlerdendir. İnsanlar için ayrıca *tâib* (Tevbe 9/112; Tahrim 66/5) de kullanılmaktadır. İnsan için kullanıldığında tövbe eden, Allah için kullanıldığında ise tövbeyi çok iyi şekilde, her türlü tövbeyi kabul eden anlamına gelmektedir.

13. Ayet:

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ (13)

13. Ey insanlar! Biz sizi, bir erkekle bir kadından yarattık. Hem sizi, birbirinizle tanışasınız diye, topluluklar ve kabileler haline getirdik. Haberiniz olsun ki, Allah katında en değerli olanınız, Ona, karşı gelmekten en çok sakınanınızdır. Kesinlikle Allah, bilendir, haberdar olandır.

Bu ayet, önceki iki ayette anlatılan insanlar arasındaki davranış bozukluklarının temelsiz, 9. ve 10. ayetlerde işaret edilen müminler arasındaki kavga ve savaşların ne kadar yersiz olduğuna atıfta bulunmaktadır. Hitap, tüm insanlardır: Ey insanlar! Biz sizi, bir erkekle bir kadından yarattık. Bu yaratmanın amacı da gayet net ve açık bir biçimde ortaya konmuştur: Tanışmak, bilişmek. Savaşmak, kavga etmek, insanların şeref ve onurlarıyla oynamak değil. Aslında bütün bir insanlık, insan olmada kardeşirler. Ancak zaafılar, ihtiraslar, arzular insanları birbirlerine düşürmektedir.

Kur’ân-ı Kerîm’de insanın yaratılmasıyla ilgili çeşitli ifadeler vardır. Acaba bunlar birbiriyle çelişen şeyler midir? Bu soruya cevap vermeden önce, Yüce Kitabımızda insanın yaratılışının nasıl ele alındığına bir bakalım.

İnsanın bazen topraktan/*tîn* (En’âm 6/2), bazen tek bir nefisten (A’râf 7/189), bazen topraktan/*türâb* (Rûm 30/20), bazen de burada olduğu gibi erkek ve kadından yaratıldığından söz edilmektedir. İnsanın yaratılışını en iyi anlatan ayetlerden biri, Hacc 22/5. ayettir. Bu ve benzeri ayetlere topluca bakıldığında, buralarda anlatılan, insanın yaratılma evreleri ve yaratılma sürecidir. Burada asıl olan, neyin neden yaratıldığı değil, yaratanın varlığıdır, gücüdür.

İnsan, toplumsal bir varlıktır, tek başına yaşayamaz, yaşamaya kalksa bile bu, doğal değildir. Bireylerin mensubu buldukları toplumsal yapılar, gruplar, milletler hep hayatın daha iyi yaşanabilmesine imkân tanımak içindir. Hz. Adem'in oğullarından bu yana insanlar arasında kimin değerli, kimin üstün olduğu mevzusu, önemli bir yer işgal etmiştir. İlk kan, bunun için dökülmüştür. Bazen ırklar, bazen renkler ayrımcılık unsuruna dönüştürülmüştür. Hâlbuki hiç kimse dünyaya gelirken rengini, dilini, ırkını seçerek gelmemektedir. İnsanı üstün kılacak başka bir değerın olması gerekmektedir. Ayet, bu ölçüyü Allah'a karşı dikkatli, saygılı olmak olarak koymuştur. Bu durum, Kur'an'da bu sureden başka bir de Leyl 92/17. ayette geçen *etkâ* kelimesiyle ifade edilmiştir. *Takvâ*, insanın yaparak veya terk ederek işleyeceği ve cezalandırılmasına sebep olacak günahahtan kendisini korumasıdır. Takvaya giden yolun başı, şüpheli şeyleri terk etmektir. İlim olmadan, takva sahibi olunamaz. Peygamber (s.a.v.) de hadislerinde, insanlar arasındaki değer ölçüsünün, takva olduğunu belirtmiştir. **Şöyle buyurmuşlardır: "Allah sizin şekillerinize ve mallarınıza bakmaz. O, ancak kalplerinize ve amellerinize bakar."** (Müslim, Birr: 33, 34).

Takvâ, Kur'an'ın ana konularından birisidir, bu kitabın 7. ünitesinde detaylı bir biçimde ele alınmıştır.

Allah, ayeti kendisinin her şeyi çok iyi bir şekilde bildiğini haber vererek bitirmekte, insanların yaptıklarını Allah'ın bildiğini düşünerek, bunu akıllarında tutarak davranmaları gerektiğini hatırlatmaktadır.

14. – 18. Ayetler:

قَالَتِ الْأَعْرَابُ آمَنَّا قُلْ لَمْ تُؤْمِنُوا وَلَكِنْ قُولُوا أَسْلَمْنَا وَلَمَّا يَدْخُلِ الْإِيمَانُ فِي قُلُوبِكُمْ وَإِنْ تُطِيعُوا اللَّهَ وَرَسُولَهُ لَا يَلِتْكُمْ مِنْ أَعْمَالِكُمْ شَيْئًا إِنَّ اللَّهَ غَفُورٌ رَحِيمٌ (14) إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ آمَنُوا بِاللَّهِ وَرَسُولِهِ ثُمَّ لَمْ يَرْتَابُوا وَجَاهَدُوا بِأَمْوَالِهِمْ وَأَنْفُسِهِمْ فِي سَبِيلِ اللَّهِ أُولَئِكَ هُمُ الصَّادِقُونَ (15) قُلْ أَتَعْلَمُونَ اللَّهَ بِدِينِكُمْ وَاللَّهُ يَعْلَمُ مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ (16) يَمُنُّونَ عَلَيْكَ أَنْ أَسْلَمُوا قُلْ لَا تَمُنُّوا عَلَيَّ إِسْلَامَكُمْ بَلِ اللَّهُ يَمُنُّ عَلَيْكُمْ أَنْ هَدَاكُمْ لِلْإِيمَانِ إِنْ كُنْتُمْ صَادِقِينَ (17) إِنَّ اللَّهَ يَعْلَمُ غَيْبَ السَّمَوَاتِ وَالْأَرْضِ وَاللَّهُ بَصِيرٌ بِمَا تَعْمَلُونَ (18)

14. Bedeviler, "İman ettik" dediler. De ki: "Siz henüz iman etmediniz, ancak İman kalplerinize girmemiş olduğu halde, (Allah'a) boyun eğdik" deyin! Eğer Allah'a ve rasülüne itaat ederseniz, sizin amellerinizden hiçbir şey eksiltilmez. Elbette Allah, çok bağışlayan, çok acıyandır." 15. Müminler yalnızca Allah'a ve rasülüne iman edip sonra şüpheye düşmeyip Allah yolunda mallarıyla, canlarıyla cihad edenlerdir. İşte onlar, (sözlerinde ve davranışlarında) dosdoğru olanlardır. 16. "Siz, Allah'a dininizi mi öğretiyorsunuz?" de! Oysa Allah, göklerdekini ve yerdekini bilmektedir. Allah, her şeyi çok iyi bilendir. 17. Müslüman olmalarını senin başına kakıyorlar. "Müslüman olmanızı benim başıma kakmayın!" de! Hayır, öyle değil, (başka kakacak biri varsa) o, Allah (olabilir). O, sizi imana ulaştırmasından dolayı, bunu sizin başınıza kakabilir. (Eğer "İnandık!" sözünüze) sadık ve bağlıysanız, (böyle bir şey söylemeyin). 18. Şüphesiz Allah, göklerin ve yerin bilinmeyen yönlerini bilir. Allah, her ne yaparsanız, onu görür.

Bu ayet grubunun önceki ayetlerle şöyle bir ilişkisinden söz etmek mümkündür: Her şey iman etmekle alakalıdır. İnsanın hayatı, imanına göre şekillenmektedir. İman, insanı kuşattığı, insanda kök saldığı zaman, hayat güzelleşir. İnsanın hayatında imanın tezahürleri ortaya çıktığında, toplumsal adalet ve huzur sağlanır. Surede yerilen davranış ve hareketler, imanın niteliğiyle doğrudan alakalıdır.

SIRA SİZDE

4

Kur'ân-ı Kerim'de bedevilerden bahseden başka ayetler var mıdır? Araştırınız.

Bu son ayet grubu, nasıl bir mümin olunması gerektiği konusunda nihai düzenlemeleri yapmaktadır. Önce tam bir iman lazımdır. 14. ayette söz edilen Arabiler, bedevi Araplardır. Ancak bununla bütün bedeviler değil, bazıları kastedilmiştir. Onların arasında kâmil iman sahibi olanlar da vardır. Bu ayette, *îmân* ve *islâm* kelimeleri arasında bir ayırım yapıldığı görülmektedir. Kelam bilginleri, bu konu üzerinde detaylı bir şekilde durmuşlardır. Bedevilere, Allah'a ve rasülüne itaat ettikleri takdirde, işledikleri amellerin hiçbir değer kaybına uğramayacağı haber verilmektedir. Allah, insanların yaptıkları yanlışları bağışlar, onlara merhametle davranır. Yeter ki onlar Allah'a yönelsinler.

Bir sonraki ayet-i kerîme, müminlerin bazı özelliklerini anlatmaktadır. Bunların ilki, sıkça bahsedilen Allah'a ve rasülüne iman etmektir. Aslında bu özellik, sonrakiyle (şüphe etmeme) yakından ilişkilidir. Çünkü iman ile şüphe bir arada bulunmaz. Biri varsa, diğeri yer yoktur. Önce kalbi, şüpheden arındırmak lazımdır. Aslında bu üslup, Kur'ân'da sadece burada geçmektedir. Ayette asıl mesele, cihad etmektir. Çünkü o, büyük fedakârlık isteyen bir harekettir. Kur'ân'ın temel konularından biri olan cihadın, genellikle mallarla ve canlarla yapılmasına, bir de Allah yolunda olmasına vurgu yapılır. Bazen Allah yolunda ifadesi (Örn.: Tevbe 9/20), bazen de mallarla ve canlarla ifadesi (Örn.: Enfâl 8/72) önce gelmektedir. Mallarla kelimesi daima, canlarla ifadesinden önce geçmektedir. Çünkü mal, canın yongasıdır. Malından vazgeçen, canından da vazgeçer. Burada Müslüman için iki ölçü konmuştur: İman etmek ve cihad etmek. Allah yolunda olması, oldukça önemlidir. Çünkü böyle bir fedakârlık, yalnız ve yalnız Allah için olmalı, hiçbir kişisel gaye ve çıkar taşımamalıdır. Ayetin son cümlesi, imanın *tasdik* özelliğine işaret etmektedir. Âlimler imanı, dil ile ikrar, kalp ile tasdik etmek olarak tanımlamışlardır. Bedevilerin dilleriyle Müslüman olduklarını söylemeleri, yeterli değildir. Asıl olan, kalplerindeki olandır. İman edip cihad edenler, sözünde duran sadık müminlerdir.

16. ayet Allah'a teslimiyeti anlatmaktadır. Dinin sahibi, Allah'tır. O, öğretilen değil, öğretenidir. İnsanların mensubu oldukları dini, sadece Allah öğretebilir. Allah'ın bilgisi, yalnızca dinle de sınırlı değildir. O, göklerde ve yeryüzünde olanları, her şeyi bilendir. Dinin sahibi, ancak bu kadar bilgi sahibi olan bir zat olabilir. Ayetin son cümlesi, "**Allah, her şeyi çok iyi bilendir**", Allah'ın bilgisini ifade etmede Kur'ân'da sıkça kullanılmaktadır. Son iki cümle, Allah'ın bilgisinin genişliğine, derinliğine işaret etmektedir.

En büyük saygısızlık, Allah'a karşı yapılandır. 17. ayette, başka bir ahlaki konu ele alınmaktadır: Yapılan davranışın, iyiliğin başa kakılması. Müslümana asla yakışmayan bu hareket, imandan, terbiyeden mahrum insanlardan sadır olabi-

lir. Bedevi Araplar Müslüman olmalarını ranta dönüştürmek istiyorlardı. Oysa onlar müslümanlıkları ilan etmekle yeterince kazanç elde etmişlerdi: Güvenliklerini sağlamışlar, mallarını koruma altına almışlardı. Bunu da onlara, Allah ve rasülü sağlamıştı. Eğer başa kakacak biri varsa, bu, ancak Allah olurdu. Çünkü onlara doğru yolu göstermiş, kitap ve peygamber göndermişti. Dolayısıyla insanlara şunu söylüyordu: Eğer iman ettik sözünüze sadıksanız, böyle bir davranıştan uzak durunuz.

Son ayetle yine Cenab-ı Allah'ın bilgisine dönülmüş, bu kez göklerin ve yeryüzünün bilinmeyen, görünmeyen yanlarının bilgisine sahip olduğu belirtilmiştir.

Özet

Hucurât suresi, hakkında en çok nüzul sebebi bula- nan surelerden biridir. 18 ayetten oluşan surenin ana konusu, yeni oluşmakta olan toplumda ahlaki değer- lerin inşasıdır. Bunun başında, her şeyde olduğu gibi, Allah'a ve rasülüne saygı ve bağlılık gelmektedir. İlk ayetlerde müslümanların Peygamber (s.a.v.) ile nasıl bir konuşma ve iletişim üslubuna sahip olmaları gerektiği bildirilmektedir. Toplum içindeki haberleşmenin temelini belirlediği ayette, pişman olunacak davra- nış ve eylemlerden uzak durulması hatırlatılmaktadır. Müslümanlar arasında meydana gelebilecek sorunlara anında çözüm bulunması, sağduyulu müminlerin gö- revleri arasındadır. Müminler kardeşirler ve bütün işleri, kardeşlik hukukuna göre yürütülmelidir. İnsan- larla alay etmek, onları ayıplamak, kötü, istemedikle- ri, hoşlanmadıkları lakaplarla anmak, uzak durulması gereken hareketlerdir. Kesin bilgi sahibi olunmadığın- da kötü zan beslenmemeli, insanların kusurları araş- tırılmamalı, gıybet gibi kötü hasletler taşınmamalıdır. Bütün insanlar, tek bir erkek ve kadından yaratılmış- tır. Dolayısıyla herkes, aynı ana babanın çocuklarıdır. Irk, renk ve dil, bir üstünlük aracı olamaz. Üstünlük, yalnızca takva iledir. İmanın göstergesi, Allah yolunda iş ve hizmet üretmektir. İmanın tezahürü, böyle ortaya çıkar. Söz değil, eylem önemlidir. Müminler, imanla- rının gereğince davranmalıdırlar. Allah'ın insanların yaptıklarını, göklerde ve yerde olanları, insanların bilgi alanlarının dışında olan şeyleri de bildiği daima göz önünde bulundurulmalı, bir gün hesap verileceği asla unutulmamalıdır.

Kendimizi Sınyalım

1. Aşağıdakilerden hangileri, surenin *fâsıla* harfleridir?
 - a. mîm, râ
 - b. nûn, râ
 - c. dâl, mîm
 - d. mîm, nûn
 - e. nûn, sîn
2. Surede hangi kelimeyle ilgili farklı kırâatler vardır?
 - a. (أَصْوَاتِكُمْ)
 - b. (وَلَا تَنَابَرُوا)
 - c. (الْحُجْرَاتِ)
 - d. (اجْتَنِبُوا)
 - e. (أَنْ أَسْلَمُوا)
3. 11. ayetin nüzul sebeplerinde aşağıdaki kişilerden hangisinin adı zikredilmektedir?
 - a. Bilal
 - b. Übeyy b. Ka'b
 - c. İbn Ya'mer
 - d. Nâfi'
 - e. Sâbit b. Kays
4. "Allah sizin şekillerinize ve mallarınıza bakmaz. O, ancak kalplerinize ve amellerinize bakar." hadisi, hangi ayetle **daha çok** alakalıdır?
 - a. 3
 - b. 6
 - c. 11
 - d. 13
 - e. 18
5. İnsanlara kötü lakap takmak, hangi ayet-i kerimde yerilmekte ve yasaklanmaktadır?
 - a. 3
 - b. 5
 - c. 11
 - d. 13
 - e. 15

Kendimizi Sınavalım Yanıt Anahtarı

1. d	Yanıtınız doğru değilse, “Giriş” kısmını tekrar okuyunuz.
2. c	Yanıtınız doğru değilse, “Suredeki Kırâat Farklılıkları” bölümünü inceleyiniz.
3. e	Yanıtınız doğru değilse, 11. ayetin nüzul sebeplerine bir daha bakınız.
4. d	Yanıtınız doğru değilse, 13. ayetin tefsirine bir daha bakınız.
5. c	Yanıtınız doğru değilse, 11. ayetin tefsirine bir daha bakınız.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Bunun sebebi, söz konusu rivayetin, ayetin mazmununa daha uygun olmasıdır.

Sıra Sizde 2

Îtâât, uhuvvet, ism, cihâd kavramları üzerinde de durulabilir.

Sıra Sizde 3

İlk bakışta tenakuz ve ihtilaf gibi görünen ayetleri inceleyen Kur’ân ilmi, *Müşkilü’l-Kur’ân*’dır.

Sıra Sizde 4

Kur’ân-ı Kerim’de, bu surenin dışında, bedevilerden Tevbe 9/90, 97-101, 120, Ahzâb 33/20, Feth/48/11, 14. ayetlerde söz edilmektedir.

Yararlanılan Kaynaklar

- Ahmed b. Hanbel, (1992). **el-Müsned**, İstanbul.
- Ateş, Süleyman, (1991). **Yüce Kur’ân’ın Çağdaş Tefsiri**, İstanbul.
- el-Buhârî, Muhammed b. İsmail, (1992). **el-Câmiu’s-Sahîh**, İstanbul.
- Derveze, M. İzzet, (1984). **et-Tefsîru’l-Hadis**, Beyrût.
- Ebû Dâvûd, (1992). **es-Sünen**, İstanbul.
- Elmalılı, M. Hamdi Yazır, (1942). **Hak Dini Kur’ân Dili**, İstanbul.
- İbnü’l-Cevzî, (1964). **Zâdü’l-Mesîr**, Dımaşk.
- Mevdudi, (1996). **Tefhimü’l Kur’ân**, Çev. Komisyon, İstanbul.
- Müslim, (1992). **el-Câmiu’s-Sahîh**, İstanbul.
- eş-Şevkânî, Ebû Abdullah Muhammed b. Ali, (1964). **Fethu’l-Kadîr**, Kâhire.
- et-Tirmizî, (1992). **es-Sünen**, İstanbul.
- Vehbe Zühaylî, (1991). **et-Tefsîru’l-Münîr**, Beyrût.

7

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ Konulu tefsir biçiminde ayetlerin nasıl yorumlanabileceklerini tanımlayabileceksiniz.
- 👁️ Kur'an'da İman, Salih Amel ve Maruf-Münker kavramlarını detaylı bir biçimde öğreneceksiniz.
- 👁️ Emri bi'l-Maruf ve Nehyi ani'l-Münkerin Dindeki Yeri ve Önemi kavrayacaksınız,
- 👁️ Kur'an'da toplumu yakından ilgilendiren kavramlara ve bunların açılımları konusundaki tartışmalara katılabileceksiniz.

Anahtar Kavramlar

- İman
- Salih Amel
- Fesat
- Salah
- Salih
- Muslih
- Sulh
- Islah ve Musalaha
- Maruf
- Münker

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Metin içerisinde tanımı verilmeyen sözcükler için “Kur'an Ansiklopedisine” başvurunuz.
- Ömer Dumlu'nun “Kur'an'da Salah Meselesi” ve “Kur'an'da Ma'ruf ve Münker” adlı kitaplarını inceleyiniz.
- Konularla ilgili olarak İnternet sitelerine gireyazıldığını gözlemleyiniz.

İçindekiler

Kur'an'da İman, Salih Amel ve Ma'ruf-Münker

GİRİŞ

Kur'an'da insanları ilgilendiren pek çok kavram vardır. Bunlardan iman ve buna bağlı olan salih amelin yanında toplumu çok yakından ilgilenen ma'ruf ve münker kavramlarıdır. Aslında Kur'an'da iman kavramının etrafında diğer kavramlar dolaşmaktadır.

Ameli de Salih amel ve kötü amel diye ikiye ayırmak gerekir. Diğer bütün kavramlar bunların etrafında dolaşır. Aslında Kur'anî kavramları zaten birbirinden kesin çizgilerle ayırmak da mümkün değildir. Çünkü Kur'an-ı Kerim insanı muhatap alır ve onun gerek bu dünya gerekse öteki dünyada (ahrette) mutluluğunu ve onu mutluluğa götürecektir yolları önüne koyar.

Burada kısaca Kur'an'da insanı anlatmak istiyorum: Maddî yönüyle su ve toprak olan insan; yapısıyla, doğasıyla, içeriğiyle ve edasıyla özetle kendine özgü yaşam kuralları olan bir başka varlıktır. Kur'an-ı Kerim'de, bu kendine özgü varlığın yaratılışı, onun hayatının ifade ettiği anlam ve önem, kendi öz benliğini anlamada ve geliştirmedeki gücü veya güçsüzlüğü, inancı veya inançsızlığı, yükselişi veya düşüşü, aklını kullandığında neler yapabileceği ve aklını kullanmadığında bir pislik içinde bocalayacağı veciz bir şekilde dile getirir. Çünkü insan Kur'an'ın konusu ve muhatabıdır. Bundan dolayı Kur'an'ın hemen her yerinde insandan bahsedilmektedir. Önce onun ilk defa varlık âlemine nasıl getirildiğinden, Allah'ın kendi ruhundan ona üflediğinden, böylece ona diğer varlıklara verilmeyen bir değerden ve ona verilen yeteneklerden bahsedilir.

Kur'an-ı Kerim'de insan bir yönden aciz, bencil, kibirli, nankör bir varlık olarak tanıtırken diğer yönden de bilen, aklını kullanan, şerefli, değerli, hür ve özgür iradeye sahip bir varlık olarak da tanıtır. Bu iki zıt özelliklere sahip olan insanın sorumlu olduğu ve sorumlu tutulacağı da ayetlerde açık bir biçimde vurgulanır. Çünkü Kur'an'da, mükellef insan iki şekilde ele alınır:

1. Müstakil bir fert ve mükellef bir varlıktır. Dolayısıyla onun hesap vereceği ve bunun neticesinde de ceza veya mükâfat alacağı vurgulanır.
2. İnsanın toplum içinde yaşadığıdır. Bundan dolayı o toplumun bir ferdi olarak da toplum içindeki tüm davranışlarına dikkat çekilir. Böylece Kur'an'da kişi, hem ferdi ve hem de toplumun bir üyesi olması nedeniyle toplumdaki davranışlarından da sorumlu tutulacağı da belirtilir.

Öte yandan Kur'an'ın ana hedefi, sağlam inanca, doğru bilgiye, ahlâkî değer, yükümlülük ve sorumluluğa dayanan bir toplum düzeni vücuda getirmektir. O, birey düzeyinde ele aldığımız değerlerin toplum düzeyinde de gerçekleştirilmesini, başka bir ifadeyle toplumun bir tevhid toplumu olmasını ister. Kur'an'ın getirdiği din, bütün özellikleriyle, tam bir toplum dini'dir. O, aileden hareket ederek geniş akraba çevresine, oradan inanç ve ahlâk üzerine kurulmuş "İslam toplumu"na oradan da topyekün insanlığa ulaşır.

Din, aynı zamanda, bir toplum içinde ve bir toplum ile yaşanır. Toplum hayatı olmayınca Kur'an'ın ön gördüğü pek çok değer, meselâ, cömertlik, yiğitlik hatta merhamet ve sevgi gerçekleşme imkânı bulamaz. Kısacası, toplum hayatı insanî olduğu kadar İslâmî bir ihtiyaçtır. Nisa Suresi'nin ilk ayetinde şöyle buyrulur: *"Ey insanlar! Sizi bir tek nefisten yaratan, ondan eşini vareden ve ikisinden de pek çok erkek ve kadın meydana getiren Rabbinize (karşı sorumluluklarınızı yerine getirerek) hürmetsizlikten sakının"*. (Nisa, 4/1) Burada dile getirilen en çarpıcı gerçek, insan soyunun kaynağındaki birliktir. İslamda kadın erkek ayırıcılığının, ırk ve renk ayırımına dayalı düşüncelerin ne kadar kötü olduğunun arkaplanında bu inanç yatmaktadır. Bir başka ayette: *"Ey insanlar! Biz sizleri bir erkek ve bir dişiden yarattık. Birbirinizi tanıyasınız diye sizi uluslara ve oymaklara ayırdık. Kuşkusuz Allah katında sizin en değerliniz, O'na karşı en fazla sorumluluk bilinci taşıyanınızdır. Çünkü Allah her şeyi bilir ve her şeyden haberdardır."* (Hucurat 49/13)

Demek ki bir tek varlıktan yaratılan insanlar, tanışarak, bilişerek bir birliktelik oluştururlar. Ama bu şekilde oluşan topluluklardan biri diğerinden doğal bir üstünlüğe sahip değildir. Üstünlük, inanç ve ahlâk konusunda gösterilen hassasiyetle ölçülür.

Yeri gelmişken "inanmışlar topluluğu" nun, yani ortak inanç ve ortak amaç etrafında oluşan ve çeşitli ırk, renk v.s. den gelenleri içinde toplayan "ümme"nin pek çok özelliklere sahip olduğu Kur'an'da anlatılmaktadır. Mesela bu ümmetin aktif iyilik içerisinde olması istenir. Orada iyilik bilinir, yaşanır, yaşatılır. Amaç sadece "mutlu olmak" değil, aynı zamanda, "mutlu kılmak" tır. Ümmetin birbirlerine karşı sabrı ve gerçekleri tavsiye edip (Asr 103/1-3) bu duyarlılık içerisinde hareket etmeleri gerektiği vurgulanır. Onların birbirlerine karşı samimi bir şekilde uyarıcı görevlerinin olduğunu (Tevbe 9/72) ve hayır işlerinde birbirlerini (Bakara 2/148) kıskandıracak bir biçimde ama birbirlerini rakip görmeden sadece "Rabblarının bağışlamasını ve içinden ırmakların aktığı sonsuza dek kalacakları cennetleri kazanmak" (Ali İmran 3/133) için yarışır. İşte bu yarışta bir ölçüde hem fert ve hem de toplum düzeyinde denetim görevini de ma'rif ve münker kelimelerinin içerdiği anlamlar ortaya koymaktadır.

Burada Kur'an'ın ve toplumun mihenk taşıını oluşturan İMAN, SALİH AMEL ve MARUF VE MÜNKER kavramlarını ele alacağız.

İMAN

İman, nefsin mutmain olması, korkunun giderilmesi ve kişinin güven içinde olması anlamındaki "emn" kelimesinden alınmıştır ve bu kelime Kur'an'da çeşitli kalıplarda 883 defa yer almaktadır.

İman, lügatte, tasdik etmek, güvenmek, boyun eğmek, anlamlarına gelmektedir. Bir şeyi kabul edip tasdik etmek anlamı daha yaygındır. Genel olarak, bir adamı,

söylediği sözde tasdik etmek şeklinde formüle edilmektedir. Zıddı ise küfür olup, aslında bir şeyin üzerini örtmek, nankörlük etmek ve inkâr etmek, kabul etmemek gibi anlamlara gelmektedir. Kur'an'ın indiği dönemlerde küfür kelimesi şükürün zıddı olarak kullanılmaktaydı. Ancak Kur'an'ın inişiyle birlikte bu kelime hem şükürün ve hem de imanın zıddı olarak kullanılmaya başlandı. Bugün Kur'an okuyan bir insan küfür kelimesinin inkâr karşılığında kullanıldığını çok açık bir biçimde görebilir. Burada iman ile küfürün birbirinin zıddı olduğunu gösteren tipik iki ayeti örnek olarak vereceğim. Bir ayette şöyle denilmektedir: **إِنَّ اللَّهَ يُدْخِلُ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ وَالَّذِينَ كَفَرُوا يَتَمَتَّعُونَ وَيَأْكُلُونَ كَمَا تَأْكُلُ الْأَنْعَامُ وَالنَّارُ مَثْوًى لَهُمْ** “*Yemin ederim ki, Allah, iman edip salih amel işleyenleri altından nehirler akan cennetlere koyacaktır, bu dünyada hayatın tadını çıkarıp, davalarının yediği gibi yiyip içen kâfirlerin varacakları yer ise ateştir*” (Muhammed 47/12). Başka bir ayette de şöyle buyrulur: **فَأَمَّا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ فَهُمْ فِي رَوْضَةٍ يُحْبَرُونَ وَأَمَّا الَّذِينَ كَفَرُوا وَكَذَّبُوا بِآيَاتِنَا وَلِقَاءِ الْأَحْرَةِ فَلَا وَلِيكَ فِي الْعَذَابِ مُخَضَّرُونَ** “*İman edip güzel işler yapanlar, onlar bir bahçe içinde mutlu kılınırlar. İnkâr edip ayetlerimizi, ahiret buluşmasını yalanlayanlara gelince, onlar azabın içinde hazır bulundurulurlar*”. (Rum 30/15-16). Bu örnek ayetlerde mümin ile kâfir arasında çok önemli iki belirleyici unsura dikkat çekilmektedir. Birincisi, bu ikisinin bu dünyada yaptıkları açısından müminin ilgisi sadece takva ile ifade edilecek işleredir, kâfirin ise günlerini dünyevi zevklerin peşinde geçirmesidir. İkincisi ise, kıyamet günü ellerine ne geçeceği açısından bir duruma dikkat çekilmektedir. Mümin cennetle ödüllendirilecek, kâfir ise cehenneme gidecektir.

Küfürün zıddı olan iman kavramının terim anlamı ile ilgili pek çok tanım yapılmaktadır. Bunlardan bazıları şöyledir:

İman, kalbin tasdikidir. İman, Allah'ı bilmektir ki, bu da, sadece kalp ile olur. İman, sadece dil ile Allah'ı kabul ettiğini söylemektir/ ikrardır. İman, bilinmesi gereken şeyleri, kalbin tasdik etmesi, dilin de bunu söylemesidir. İman, kalbin tasdiki, dilin ikrarı ve İslâm'ın esası olan davranışları yerine getirmektir. İman, insanın kendi derinliğine dalarak Allah'a doğru yükselme, hayatın bütün zahmet ve çileleri arasında Yararıya yol bulma sırrını ihsas ettiren bir duygu yumağıdır. İman, insanı iş ve vazifeye bağlamak suretiyle bunlardaki derin hikmetleri ve sebeplerini kavratır. İman insana ruhun en yüksek tekâmüle erişme duygusunu kazandırır. İmanın zayıfladığı toplumlarda itaat ve disiplin çok azalır ve zayıflar. İnsanlar arasındaki sevgi ve ilgi bağları kopar, toplumda belirsizlik belirtileri ortaya çıkmaya başlar.

İnsanın en önemli özelliği, “inanan bir varlık olması”dır. Kur'an-ı Kerimde şöyle buyrulur: **“Ey insanlar, siz Allah'a muhtaçsınız. Allah ise, işte O, hiçbir şeye muhtaç olmayan ve hamedilmeye lâyık olandır”**. (Fatır, 35/15). Başka bir ifadeyle, inanma insanın “asli yapısı”na (fitratına) uygun düşen bir bağlanmadır. İnsanın inanıp inanmama özgürlüğü vardır; fakat Allah'ın ve “fitrat”ın ondan beklediği bu özgürlüğünü inanma yönünde kullanmasıdır. İnanmamak, fitrattan, bir çeşit, sapmadır. “Küfür” denen fiilde, şuurlu bir zeminde var olan, Allah-insan bağının koparılması sözkonusudur. Eğer insan, bu bağı koparırsa kendi özvarlı-

ğının idraki içinde olamaz. Şu âyeti dikkatlice okuyalım: “**Allah’ı unutup Allah’ın da kendilerini kendilerine unuttuğu kimseler gibi olmayın. Onlar yoldan çıkmış kimselerdir**”. (Haşr, 59/19) Bu “kendini unutmama”, farklı insanlarda farklı şekil ve derecelerde ortaya çıkar. Bazıları sahte bir güvenlik duygusuna kapılır ve “insan kendi kendine yeter” derler. Bazan bu anlayışta o kadar ileri giderler ki Kur’an’ın ifadesiyle, “kendi heva ve heveslerini ‘Rabb’ yerine koyarlar (Furkan, 25/43), yani kendilerini tanrılaştırır ve öteki insanlara -tıpkı Firavun’un yaptığı gibi- “ben sizin rabbiniz değil miyim?” (Nazi’at, 79/24) derler. Bazıları da Allah’ı unuttur (inkâr eder) ama inanma ihtiyacını başka yönlerde çevirir, başka varlıkları rabb saymaya başlarlar. Başka insanları tanrılaştırma yoluna giderler. İnançsızlık bazan da derin bir kötümserliğe yol açabilir. Bu duruma düşenler, ne kendi hayatlarına, ne de bütünüyle hayata doğru dürüst bir anlam verebilirler. Kur’an’ın veciz ifadesiyle: “**Hayat ancak bu dünyadaki hayatımızdır; ölüyoruz ve yaşıyoruz; bizi ancak zaman yokluğa sürükler**” derler. (Casiye, 45/24)

Kur’ana göre, inanmak makul bir tutum içinde olmaktır. İnsan çaresiz kaldığı, korkuya kapıldığı için değil, makul olduğu için Allah’a inanmaktadır. İnsan, evvela, kendisini bir inanma ihtiyacı içinde hisseder. Fakat bu hissedişin, farkında oluşun kendisi iman değildir. Böyle bir farkediştikten sonra insan, kendi iç dünyasında ve dış âlemde gördüklerine dikkatle bakar, onlar üzerinde düşünür, onlar hakkında toplayabileceği kadar bilgi toplar ve bütün bunları ciddi bir değerlendirmeye tabi tutar. Sonunda bazı sorulara cevap aramaya koyulur: “**Ben ve bütün bu gördüklerim niçin var?**” **Bunlar tesadüfen mi ortaya çıktı?**” **Bunların nihai bir mânası var mı?**” **Ben nereden geldim? Nereye gidiyorum? Nasıl bir varlığım? Benden bir şeyler isteniyor mu?** gibi sorulara samimi şekilde cevap aramaya koyulursa, bu arayış onu küfre değil Allah’a imana götürür.

İmanda “mecburiyet” ve dinde “zorlama” yoktur (Bakara, 2/256). Bu “akla yatkınlık”ın temelinde bilgi ile iman arasında kurulan ilişkinin de payı büyüktür. Kur’an, imanı akıl ve ilimle karşı karşıya getirmez. İnanmanın aynı zamanda akletme olduğunu söyler. Hz. Peygamber’in söylediklerine kulak tıkayanların ahiretteki hali anlatılırken şöyle buyrulur: “**Eğer dinleseydik, eğer akletseydik çalgın alevli cehennemın sâkinleri arasında olmazdık**” (Mülk, 61/10).

İmanın dokusunda sevgi (muhabbet) vardır. Kemâl sıfatlara ve güzel isimlere sahip bir Varlık’a inanmak, sadece O’nun varolduğu kanaatine ulaşmak anlamına gelmez. Burada inanmak, güvenmek anlamına da gelir. Güvenmek ise, beraberinde sevmeyi getirir. İnsan bu güvenme ve sevmeyi şükürle, hamde ve ibadet yoluyla dillendirir. İçten ve samimi bir duygu ile ve dua yoluyla bunu “Yaratana” ulaştırır ve O’na sevgi dolu gözlerle bakarak hayatı anlamlandırmaya çalışır. Sevgi ve güven duygularıyla beslenen Mü’minin Allah’ı anması “kalbinin titremesine ve inancının pekişmesine” (Enfal, 8/2) sebep olur. Bunun sonunda “kalbin mutmain olması” (Ra’d, 13/28) ve insanın mutluluğa ulaşması vardır.

İnanmayanın kalbinde ise “darlık”, “korku”, “katılık” ve dolayısıyla, “günahkârlık” vardır. (En’am 125; Ali-Imran, 151; Bakara, 74 ayetlere bakılabilir). Burada şunu ifade edelim ki bütün olumlu sonuçlar imanın, olumsuz sonuçlar ise küfrün kendisi değil, onların ürünleridir. Yani salih amel ve kötü amellerdir. Eğer bu ürünler olmasaydı, dışardan bakan birinin bir başkasının inanç dünyası hakkında tahminde bulunması imkânsız olurdu.

Burada bir konuya daha değinmek istiyorum. Kur'an-ı Kerim dikkatlice okunursa insanı inançsızlığa sürükleyen hususlar olarak şunlar dikkatimizi çeker:

1. **Cehalet:** Kötülüğün ana kaynaklarından biri cehalettir. Onun için Kur'an-ı Kerim: "*Bilmediğin şeyin üstünde (ısrarla) durma! "Doğrusu, kulak, göz ve kalb, bunların hepsi o durumdan sorumlu olur"* (İsra, 17/36) diyerek buna dikkat çekmektedir.
2. **Bile Bile Kötülük Yapmak:** İnkâr, nankörlük, kötü fiil her zaman bilgisizlikten kaynaklanmayabilir. Bazı insanlar bile bile kötülük işlerler. "*Onlardan bir kısmı bile bile hakkı gizlerler*" (Bakara, 2/146) "*Allah'ın nimetini hem bilirler, hem de inkâr ederler*" (Nahl, 16/83) anlamındaki ayetler bu anlamda dikkatlerimizi çekmektedir. Cehaletten dolayı yapılan kötülöklere nazaran bile bile yapılan kötülöklere insanın kişiliğinde çok daha derin izler bırakır ve çok daha büyük sorumluluklar doğurur.
3. **Gelenek ve göreneklere körü körüne bağlanma:** Kur'an-ı Kerim'e göre, insanın hata işlemesinin önde gelen sebeplerinden biri de "atalarımızdan böyle gördük" anlayışının sürdürülmesi, dolayısı ile geçmişin körü körüne taklid edilmesidir. Ayette şöyle denilmektedir: "*Onlara: 'Allah'ın indirdiğine uyun' denilince 'hayır, atalarımızı yapar bulduğumuz şeye uyarız' derler. Ya ataları bir şey akletmeyen ve doğru yolda olmayan kimseler idiyeler?"* (Bakara, 2/170)
4. **Başkalarına uymak:** Bu uyma, birine uyarak günah işlemekten tutun da, insanların birbirlerini "rabb" saymalarına (Ali İmran, 3/64) kadar gidebilir. Özellikle, inançsızların tavrına dikkat etmek gerekir: "*İnkâr edenler, inananlara 'bizim yolumuza uyun ki sizin günahlarınızı biz yüklenelim' derler. Oysa onların günahlarından hiçbirini yüklenecek değildiler*" (Ankebut, 29/12) ayetini dikkatlice okumak gerekir.
5. **Arzularının esiri olmak:** Bunun da en yüksek derecesini Kur'an "nefsi heva ve hevesini Rabb sayma" olarak nitelendirir. Bu durumda olanları görüp de üzülen Hz.Muhammed'e Allah şöyle buyurur: "*Ey Muhammed, hevesini kendine tanrı edineni gördün mü? Ona sen mi vekil olacaksın?"* (Furkan, 25/43). Nefsine ve nefsanî arzularına teslim olan insan, kendi kendisini aldatmaya (gurûr) başlar. Böyle olanların prototipi, çevresindekilere "*ben sizin rabbiniz değil miyim?"* (Naziât, 79/24) diyen Firavundur.

Buraya kadar esas itibarıyla inanan insan üzerinde durduk. Kur'anda başka "insan tipleri" de zikredilmektedir. Bunlara kısaca temas etmemiz, konunun bütünlüğü açısından yararlı olacaktır. Önce "kâfir" ile ilgili ifadele-re bir göz atalım. "Küfür", inkârın, isyan ve nankörlüğün genel adıdır. Kâfir, Allah'ın varlık ve birliğini, nübüvveti ve ahireti inkâr eden kimsedir. İnkâr ise, çok kere, umutsuzluk, gurur ve kibir, kafa karışıklığı ve gönül darlığı gibi manevî (kalbi) hastalıklara sebep olur. (Bkz., En'am, 6/125; Araf, 7/179; Bakara, 2/74) Kâfir, kelime anlamından hareketle Allah ile, din ile ilgili her gerçeğin "üstünü örten" bir nankördür de denilebilir. Zira küfrün kelime anlamları içerisinde aslanan nankörlük ve bir şeyin üstünü örtmek vardır.

Kur'anda bir de Allah'a ortak koşan tiplerden bahsedilir ki buna da müşrik denir. Kur'an'a göre, Allah'ın yanında O'nun gücünü paylaşan başka bir varlık ol-

duğuna inanan insanda veya başka bir varlıkta ibadet edilmeye lâyık bir özellik gören ve onların şefaatinı uman ve böylece “rabların sayısını çoğaltan” herkes müşriktir. (Örnek olarak bkz., En’am, 6/150; Mülk, 67/20; Yasin, 36/75; Zümer, 39/43; Maide, 5/16).

İnanç açısından Kur’an’a göre “inandım” deyip de inanmayan ise, münafıktır. Münafık, yalan söyleyen, hileye ve aldatmaya başvuran, iki yüzlülük sergileyen, bu arada, kendisine güvenmeyen, istikrarsızlık içinde kıvranan, kısacası kalbi/gönlü hasta olan (Bakara, 2/90) sevimsiz ve tehlikeli bir tiptir ve bir şeyler bilip anladığını sandığı halde daima cahilce bir değerlendirme içindedir. Kur’an’da münafıklar değişik surelerde dile getirilmekle birlikte (Bkz. Bakara 2/8-20; Mücadele, 58/16; Maide, 5/142) aynı adla yani “münafıkun” diye bir sure ile de Kur’an’da anlatılmaktadır. (Münafıkun, 63/1 vd.)

Salih Amel

Salih amel tamlaması, sâlih ve amel kelimelerinden oluşmaktadır. Bunların aslı da sâlah ve amel kelimeleridir.

Salâh, layık olmak, iyi olmak, iyi bir hal üzere olmak, bir kişinin fesadından sonra iyi olması, bir işi güzel ve kaliteli yapmak, istikamet ve musâlaha (barışma) anlamlarına gelmektedir. Sâlah kelimesi if’al kalıbında yani ıslâh/إصلاح şeklinde kullanıldığında, layık olmak, iyi olmak, düzeltmek, kişilerin aralarını bulup barıştırmak ve iyilik yapmak anlamlarına geldiğini görüyoruz. Sâlah kelimesinden türetilen ıslâh ise, layık olmak, onarmak, iyi olmak, düzeltmek, kişilerin aralarını bulup barıştırmak ve iyilik yapmak demektir. İnsanlar arasında önemli bir yeri olan, onların birbirleriyle münasebetlerini ve bir arada emniyet içinde yaşamalarını sağlayan, dilimize de bazen aynen ve bazen da “**barışmak, anlaşmak**” diye çevrilen “**sulh**” kelimesi de salâhtan türetilmiş bir isimdir. Barış anlamını ifade eden diğer bir kavram da “silm”dir.

Salâh kelimesinden türetilen “s â l i h” ile, ıslâhtan alınan “m u s l i h” in, Kur’an-ı Kerim’de özel bir yeri ve önemi vardır. Bu sebepledir ki, bu iki kelimenin terim olarak tariflerini şöyle yapabiliriz: Sâlih, kendisi doğru olan, kendini düzelter, eğiten; muslih ise, kendisi doğru olmakla birlikte, başkasını da ıslâh eden/düzelten, onların yararına olacak şeyleri yapan ve yapmalarını sağlayan demektir.

Salâhın zıddı olarak fesâd ve talâh kelimeleri gösterilmektedir. Fakat fesâd anlamına gelen talâh kelimesi, her ne kadar sözlükte salâhın zıddı olarak gösteriliyorsa da, Kur’an-ı Kerim’de salâhın zıddı olarak geçmemektedir.

Fesâd ise, malı zorla almak, bir şeyin bozulması anlamlarına gelmekte olup, itidali terketmek demektir. Salâh ve fesâd kelimelerini karşılaştırmalı olarak şöyle tanımlayabiliriz: “Faydalanılan bir şeyin bozulmasına fesâd, zıddına da salâh denir”. Bununla birlikte fesad, masiyet, helak, yağmur yağmamak, kıtlık olması, adam öldürmek, aynı ile fesat etmek ve sihir yapmak anlamlarına da gelmektedir.

“Bozulma” ile ilgili olarak Kur’an’da kullanılan en kapsamlı kelime, “fesâd” terimidir. İnsan, kendi öz benliğini, toplumsal çevresini ve doğal dünyasını bozma imkânlarına da sahip bir varlıktır. Kur’an’a göre, denizde, karada ve havada ortaya çıkan bozulmanın çoğu insanın yapıp etmelerinin bir sonucudur. Nitekim ayette

bu durum şöyle ifade edilmektedir: *ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمَلُوا لَعَلَّهُمْ يَرْجِعُونَ* “**İnsanların kendi elleriyle yaptıklarından dolayı karada ve denizde kötülükler ortaya çıktı. Vazgeçmeleri için Allah yaptıklarının bir kısmını böylece tattırır**” (Rum 30/41).

Günümüzde bu bozulma had safhaya ulaşmıştır. Dünyamızın pek çok bölgesinde hava, toprak, ırmaklar, nehirler ve denizler endişe uyandıracak boyutta kirlenmiştir. Pek çok canlı türleri yok olmuş, pek çok hastalıklar başgöstermiştir. Daha iyi yaşayalım diye düşünülürken, sanayii, kalkınmayı o umutla planlarken şimdi, yavaş yavaş, içinde yaşanması zor bir dünyaya doğru gitmekteyiz. Kur'an, bu bozulmanın önlenmesi, hatta ortaya çıkmaması için önemli bir bakış açısı getirmektedir. Şöyle ki, o sembolik (mecazi) bir tarzda insan ve onun tabii çevresini “**isteyerek Allah'a bağlanma**” (tav'an) ifadesi altında birleştirmektedir.

Kur'an, insanın ahlâkî bozulmasıyla doğal çevrenin bozulması arasında sıkı bir ilişki kurar ki aslında doğal çevrenin dengesini bozmak da bir fesattır. İnsan, bencilliği esas alan bir tutum içerisinde hareket edince, sadece kendi yararını düşünür. Yakın ve uzak çevresini kendi yararına göre düzenlemek ve kullanmak ister. Her şeyi israf eder. Başkalarına ait olanı, eğer kendi menfaatine uygunsa, yok eder. Şu ayeti dikkatlice okuyalım: *وَإِذَا تَوَلَّى سَعَى فِي الْأَرْضِ لِيُفْسِدَ فِيهَا وَيُهْلِكَ الْحَرْثَ وَالنَّسْلَ وَاللَّهُ لَا يُحِبُّ الْفُسَادَ* “**İş başına gelince, yeryüzünde bozgunculuk yapmak, ekinleri ve nesilleri yok etmek için çalışır. Oysa Allah bozgunculuğu sevmez**” (Bakara, 2/205). Kur'an'ın “ekin” i ve “nesli” birlikte zikretmesi çok anlamlı görünmektedir. Ekinleri, temel rızık kaynaklarını, genelde doğayı, yani hava, su, v.s. yi kirletenler, yok edenler, aslında gelecek kuşakları, hem de sadece insanın değil, öteki canlıların gelecek nesillerini yok etme çabası içine giriyorlar.

Okuduğunuz yukarıda bölümde salah ile fesad nasıl kıyaslanmaktadır?

Amel kelimesine gelince Kur'an-ı Kerim'de amel kelimesi çeşitli kalıplarda 350 defa geçmektedir. Amel kelimesinin, salâhın türevleri olan ve salih amel anlamını ifade eden “s â l i h”, “s â l i h â t” lafızları ile oluşturulan terkip yönü ile, sâlih amel in zıddı “k ö t ü a m e l” terimleri üzerinde duracağız.

Amel, canlılardan bilinçli bir şekilde meydana gelen davranışlardır. Fiilden daha özel bir anlam arz etmektedir. Çünkü fiilde bilinç her zaman söz konusu değildir ve iyilik ve kötülük yapmayı da, bilgili ve bilgisiz, kasıtlı ve kasıtsız davranışları da kapsamaktadır. Aynı zamanda bir maksat olmaksızın canlılara nispet edildiği gibi cansız (cemadat) varlıklara da nispet edilmektedir. Şu halde amel, fiilden ayrılmaktadır. Çünkü amelde maksada bağlı olarak yapılan işler söz konusu olduğu halde, fiilde durum böyle değildir. Zira amel niyete, iradeye bağlı olarak yapılmaktadır. Başka bir ifade ile bilinçli bir aksiyondur ve bundan dolayı da insanlar yaptıkları davranışlardan sorumlu tutulurlar.

Amellerin kısımlarına gelince, Kur'an-ı Kerim'de insanların davranışları içeren ameller, sâlih (iyi, güzel, faydalı, yararlı) ve kötü davranış olmak üzere iki kısma ayrılmaktadır. Bu taksimi: *وَآخِرُونَ اعْتَرَفُوا بِذُنُوبِهِمْ خَلَطُوا عَمَلًا صَالِحًا وَآخَرَ سَيِّئًا*

“Savaştan geri kalanların bir kısmı da suçlarını itiraf ettiler. Onlar sâlih ameli (faydalı, yararlı iş), kötüsüyle karıştırdılar” (Tövbe, 9/102.) anlamındaki ayette açıkça görmekteyiz. Amellerin iki kısma ayrıldığını, Hz. Nuh’un oğlundan bahseden ayette açıkça vurgulanır: *إِنَّهُ عَمَلٌ غَيْرُ صَالِحٍ* “O, sâlih olmayan bir iş yaptı”. (Hud, 11/46.)

O halde bütün bu anlatılanlardan hareketle salih amel nasıl tanımlamalıyız? Kur’an’a göre elbette ki, Allah’ın emir ve yasaklarına riayet ederek bir hayat sürdürmek salih ameldir. Bu genel ifadenin yanında özel olarak namaz kılmak, oruç tutmak, zekât vermek, hacca gitmek, yardım etmek, güzel işler yapmak da salih ameldir. Bunların her biri ayetlerde belirtilmektedir. Ancak biz bütün bunları göz önüne alarak salih ameli şöyle tanımlayabiliriz: “Allah’a inanmanın gereği olarak, O’nun Kitabı’nda indirdiklerini davranışlarına yansıtarak, samimi ve güzel bir niyetle, O’nun rızasını gözeterek ferdin hem kendine ve hem de topluma hatta tüm insanlığa faydalı olacak eylemlerde bulunmasıdır”.

İman ve Salih amel arasındaki kelami tartışmalar için, Ahmet Saim Kılavuz’un hazırladığı “İman Küfür Sınırı” ile Ömer Dumlu’nun “Kur’an’da Salah Meselesi” adlı kitaplara bakılabilir.

İman ve Salih Amel İfadesinin Kur’an’da Yer Aldığı İlk Ayet

Konuya başlamadan önce Cahiliye döneminde Salih amel fikrinin olup olmadığı üzerinde kısaca durmak istiyorum. Cahiliye Devrinde Salih Amel Fikrine rastlanılmaktadır. Nitekim o dönemin şairlerinden İmruu’l-Kays bir beytinde şöyle demektedir:

كل شيء مصيره للزوال غير ربي وصالح الاعمال
 “Her şey yok olur Rabbim ve Salih ameller hariç”

Aynı ifadeyi aynı şairin başka bir beytinde de görmekteyiz:

إن تمت أنفس الآنام فإن الله يقي وصالح الاعمال
 “Şayet mahlûkat yok olursa bil ki Allah ve Salih ameller baki kalır”.

Bu beyitlerden hareketle diyebiliriz ki Cahiliye devrinde, salih amel fikri bulunmaktadır. Şu kadarını belirtelim ki bu ameller içinde gusül, Cuma günü yapılan haftalık, yıllık ibadet, hac, kurban, adak vs. gibi ibadetler görülmektedir. Bu amellerin o toplumun üzerinde etkisinin olduğu söylenebilir. Yukarıda saydığımız bu amelleri Kur’an’da bulmamız da mümkündür. Fakat Kur’an’daki salih ameller Allah’ın birliğini (tevhid) kabul etme esasına dayanmaktadır. Cahiliye döneminde ise mesela kurban putlara kesilmektedir. Gerçi yukarıda kaydettiğimiz şair İmruu’l-Kays’ın beyitlerinde “Rabbim ve salih ameller hariç” sözü ile “Allah ve salih ameller baki kalırlar” ifadelerinden hareketle, denilebilir ki işte o dönemdeki insanlarda da Allah inancı bulunmaktadır. Bu durumda o dönemdeki insanların yerine getirdikleri salih amellerle Kur’an’ın ihtiva ettiği salih ameller arasında ne fark var? Öncelikle şunu ifade edelim ki gerek yukarıda kaydettiğimiz beyitlerde gerekse bizzat Kur’an-ı Kerim’den öğrendiğimiz kadarıyla cahiliye devri Arapları

Allah fikrine sahiptiler. Hatta Hz. İbrahim ve oğlu Hz. İsmail'in Arap topluma geldiği ve iç içe yaşadıkları da göz ardı edilmemelidir. Bunlardan sonra Araplarda bir de Hanifler diye bir oluşumdan bahsedilir ki bunların Hz. İbrahim geleneğine bağlı ve o geleneği sürdürdükleri de unutulmamalıdır. Bütün bunlarla beraber o dönemin insanları ancak sıkıştıkları, dar da kaldıkları vakitte Allah'ın varlığını kabul ediyorlardı ve ona sığınıyorlardı. Bu durumdan kurtulduklarında ise yine kendi bildiklerini yapıyorlardı. Aslında bu durum insan psikolojisini anlatmaktadır. İkinci olarak da bir üstün ilahın varlığını kabul etmekle beraber diğer ilahların bu üstün ilah yanında biraz olsun nüfuz ve müdahalelerinin bulunduğu da kabul ediyorlardı. Böylece bu ilahların Allah katında kendilerine şefaathçi/aracı olacaklarını umuyorlardı. İşte böyle bir inanç Allah'ın birliğine (tevhit fikrine) ve birlik inancına aykırı olup putperestliktir. Dolayısıyla Cahiliye dönemi insanların anladığı salih amel fikri Kur'an'daki gibi tevhit (Allah'ın birliğini kabul etme) fikrine dayanması mümkün değildir.

Cahiliye döneminde var olduğunu öğrendiğiniz Salih amel fikri sizde ne gibi sorulara neden oldu?

SIRA SİZDE

Kur'an-ı Kerim'de "inanen ve salih amel işleyenler" ifadesi 58 defa geçmektedir. Ayrıca iki ayette de "el-bakiyatü's-salihât" ifadesi yer almakta bir ayette de "... ancak sabredenler ve Salih amel işleyenler hariç" denmektedir. Bunun yanında salih Amel tekil olarak iman kelimesi ile 13 ayette; iman kelimesi olmadan da 17 ayette zikredilmektedir.

Şimdi de Kur'an-ı Kerim'de iman ve Salih amel kelimelerinin birlikte yer aldığı ilk sureye bir bakmak istiyoruz. Kur'an-ı Kerim'de 103. Sure olarak yer alan Asr suresi içerisinde iman ve salih amelin geçtiği ilk suredir ve iniş sırasına göre 13. Sırada indirilmiştir: وَالْعَصْرِ إِنَّ الْإِنْسَانَ لَفِي خُسْرٍ إِلَّا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ وَتَوَّصَوْا بِالْحَقِّ وَتَوَّصَوْا بِالصَّبْرِ *"Zamana and olsun ki, insan kesinlikle ziyandadır. Ancak inanıp yararlı iş yapanlar, birbirlerine doğruluktan (hak ve gerçekten) ayrılmamayı ve sabırlı olmayı tavsiye edenler hariç"*. (Asr 103/3) Bu surenin Hz. Peygamber'e peygamberliğinin ilk yıllarında Mekke'de inen surelerin ilkleri arasında yer aldığını ve dolayısıyla "inanen ve salih amel işleyenler" ifadesinin İslam'ın ilk dönemlerinden beri Kur'an'da bulunduğunu söyleyebiliriz.

İman ve Salih Amel İfadesinin Kur'an'da Ne Anlam İfade Ettiği

Kur'an-ı Kerim'in birçok ayetinde iman ve salih amel, bazı ayetlerinde de bunlarla birlikte ahiret inancı yan yana zikredilerek salih amelin faydası ve gerekliliği, kötü amelin zararı ve yanlışlığı üzerinde ısrarla durulmuş; müslümanlar her fırsatta iman ve salih amele teşvik edilmiştir: **"İman edip salih amel işleyenlere ne mutlu. Onların sonunda varacakları yer ne güzel"** (Ra'd 13/29).

Allah, peygamberlerini iman edip salih amel işleyenleri karanlıklardan aydınlığa çıkarmak için göndermiştir (Talak, 65/11). Allah, insanları diledikleri gibi davranmakta serbest bırakmıştır. Bununla birlikte kötü davranışlarda bulunanların Allah'tan kaçıp kurtulacaklarını sanmaları büyük bir yanılgıdır (Ankebut 29/4).

Çünkü Allah'ın ilmi insanların yaptıklarını çepeçevre kuşatmıştır (Ali İmran, 3/120). Bu sebeple ayette şöyle buyrulmaktadır: **“Kim salih bir amel işlerse kendi iyiliğine, kim de kötülük yaparsa kendi aleyhine işlemiş olur”** (Casiye 45/15).

Ahirette herkes dünyada iken işlediği Salih/hayırlı ameli de kötü ameli de karşısında bulacak ve kötü amelleriyle yüzyüze gelenler bunların kendilerinden uzaklaşmasını boşuna arzu edecekler (Ali İmran 3/30). Yine günahkârlar Allah'ın huzurunda başlarını öne eğerek **“Rabbimiz, gördük ve işittik. Şimdi bizi dünyaya geri gönder de salih ameller işleyelim, çünkü artık kesin olarak inandık”** (Secde 32/12) diyecekler ama onların bu istekleri kabul görmeyecektir.

Kur'an'da salih amelin çoğunlukla imandan hemen sonra zikredilmesi, amelle imanın birlikte bulunmalarının gereğine işaret eder. Sadece itikadi, nazari, vicdani bir din değil aynı zamanda bir hayat dini olan İslam, inanılan ve düşünülen her iyi, güzel ve faydalı işin uygulama alanına konulmasını ister. İslam'da inanmak ve inanılan şeyi yapmak esas olduğundan imanla amelin birlikte bulunmasının lüzumuna büyük önem verilmiştir.

İman ile salih amel arasında kuvvetli bir semantik bağ olup, birbirlerinden ayrılması imkânsızdır. Gölge, nasıl hareket eden bedeni takip ederse, aynı şekilde salih amel de imanı takip etmektedir. Nerede iman varsa, orada salih amel de bulunur. Genellikle ayetlerde **“...inanan ve salih amel işleyenler...”** şeklinde geçen **“iman”** ve **“salih amel”** kavramları, bazı ayetlerde **“...kim inanarak salih amellerden işlerse...”** (Taha, 20/112; Enbiya, 21/94) veya **“Erkek veya kadından her kim inanarak salih amellerden işlerse”** (Nisa 4/124) şeklinde şartlı geçmektedir. Bir ayette de şöyle buyrulur: **“Kim de O'na, salih amelleri işlemiş bir mümin olarak gelirse, işte onlar için de yüksek dereceler vardır”** (Taha, 20/75). Başka bir ayette de **“...Rabbine kavuşmayı uman kimse, salih amel işlesin ve Rabbine kullukta O'na hiç ortak koşmasın”** (Kehf, 18/110) denilerek salih amelin imanla olan bağlantısı vurgulanmaktadır.

SIRA SİZDE

3

Bu başlık altında verilen bilgilerden hareketle iman ve Salih amel arasında nasıl bir irtibat kurabilirsiniz, bir düşünün?

Amellerde Niyet ve Salih Amellerin Önemi

Amel-niyet ilişkisi de önem arz etmektedir. Bir hadiste **“Ameller niyetlerle önem kazanır...”** buyrulur bu ilişkinin önemi belirtilmiştir. Salih amel ancak Allah'ın rızasını kazanmak niyetiyle yapılırsa makbul ve sevaba vesile olur. Niyet, kastetmek, azmetmek anlamında olup, gerçekleştirilmesi veya sakındırılması eşit olan muayyen bir şeye doğru, irade ile oluşan bir harekettir veya isteğe bağlı olarak bir şeyi kasten yapmaktır. Niyetin, bir şeyi irade ile yapmak anlamına gelen amel kelimesi ile sıkı sıkıya bir ilişkisi vardır. Dolayısıyla bilinçli ve isteğe bağlı olarak yapılan tüm davranışlardan insanlar sorumludurlar. Çünkü sorumluluk veya mesuliyet niyet ve buna bağlı olarak bir işi iradi olarak yapmaktır. Salih bir amelde aslında dört şeyin bulunması gerekir: İlim, niyet, sabır ve ihlâs (samimiyet). Elbette ilim, kişinin yapacağı şeyi bilmesini; niyet, isteğe bağlı olarak yapmasını; sabır bir işi yaparken önüne çıkabilecek her türlü engellere, bela ve musibetlere karşı tahammüllü olmayı ve samimiyet ise onun gösteriş, riya gibi duygulardan arınarak bu davranışı yapmasını gerektirir.

Kur'an'da iman ile salih amelin beraberce zikredildiği ayetlere bakıldığında iman ile salih amel arasında kuvvetli bir semantik bağın olduğu ve birbirlerinden ayrılmalarının imkânsızlığı görülmektedir. Gölge, nasıl hareket eden bedeni takip ederse, aynı şekilde salih amel de imanı takip etmektedir. Nerede iman varsa, orada salih amel de bulunur. Salih amelin önemini şu benzetmeden anlama imkânını bulabiliriz: Dünya bir denizdir. Salih ameller de bu denizde seyreden bir gemidir.

İman kalp toprağına atılan bir tohumdur. İbadetler, güzel ahlak ve iyi davranışlar ki bunların tamamı salih ameldir, onun yeşermesini hayatiyetini devam ettirmesini sağlayan vasitalardır. Salih amel ve güzel ahlakla bezenmemiş iman, çok bilgili olan ve yaşantısı ile insanlara örnek teşkil eden ama bir hücreye kapatılan bir âlim gibidir. İman olmadan amelin kabul edilmesi söz konusu değilse, salih amellerle desteklenmeyen imanın olgunlaşması, kişiye tam bir fayda temin etmesi ve onu koruması da beklenmemelidir. Zira imanla salih amel, dille dudağın veya kalple beden veyahut da bir buğday danesinin bütünlüğü gibidir. Dudak veya dilden birisi olmasa konuşma nasıl olabilir. Kalp hasta olursa beden ondan nasıl etkilenmez, buğday danesini kaplayan zarla buğdayın özü arasındaki ilişkide aynı durum söz konusu olup, özellikle zar buğday danesinin bozulmasını önler ve onu korumaya yarar.

Netice olarak diyebiliriz ki, Kur'an'da yer alan ilk ayetlerden son ayetlere kadar çok önemli iki nokta vurgulanmaktadır:

1. Hiçbir ortağı bulunmayan, kuvvet ve kudretinin sınırı olmayan ve her yerde yaratıklarının tüm davranışlarını kollayıp gözetleyen bir Allah fikrine inanmak;
2. İçerisinde iyi ve güzel, yararlı davranışlar bulunan doğru yolda bir ömür sürme zarureti barındıran inanç ve salih amellerdir. İşte bundan dolayıdır ki "inanmak ve yararlı iş yapmak (Salih amel işlemek)" Kur'an'da devamlı tekrarlanmaktadır.

İman Etme ve Salih Amel İşlemede Kadın Erkek Arasında Fark Yoktur:

İman etme ve salih amel işleme açısından Kur'an'da kadın erkek ayrımı yoktur. Nitekim ayetlerde şöyle denmektedir: (وَمَنْ يَعْمَلْ مِنَ الصَّالِحَاتِ مِنْ ذَكَرٍ أَوْ أُنْثَىٰ) *"Erkek veya kadın, mümin olarak salih amellerden işlerse, işte böyle kimseler cennete girerler ve zerre kadar onlara zulmedilmez"*. (Nisa, 4/124) Ali İmran suresinde ise: (فَاسْتَجَابَ لَهُمْ رَبُّهُمْ أَنِّي لَا أُضِيعُ عَمَلَ عَامِلٍ مِنْكُمْ مِنْ ذَكَرٍ أَوْ أُنْثَىٰ بَعْضُكُمْ مِنْ بَعْضٍ فَالَّذِينَ هَاجَرُوا وَأُخْرِجُوا مِنْ دِيَارِهِمْ وَأُودُوا فِي سَبِيلِي وَقَاتَلُوا وَقُتِلُوا لَأُكَفِّرَنَّ عَنْهُمْ سَيِّئَاتِهِمْ وَلَأُدْخِلَنَّهُمْ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ نَبَؤًا مِنْ عِنْدِ اللَّهِ وَاللَّهُ عِنْدَهُ حُسْنُ النَّوَابِ) *"Rableri onlara karşılık verdi: Ben sizden erkek-kadın hiçbir çalışanın işini zayi etmeyeceğim. Hep birbirinizdensiniz. Hicret edenler, yurtlarından çıkarılanlar, yolumda işkence edilenler, vuruşanlar ve öldürülenler. Elbette onların kötülüklerini örteceğim ve onları içlerinden ırmaklar akan cennetlere sokacağım. Yaptıklarına Allah katından bir karşılık olarak vereceğim. Nimetin güzeli Allah katındadır"* (Ali

İmran, 3/195). Bu ayet hakkında şu olay zikredilmektedir: Hz. Peygamber'in hanımlarından Ümmü Seleme: "Ey Allah'ın elçisi, Allah'ın hicret konusunda kadınlarla ilgili olarak bir şey zikrettiğini duymadım" veya "Hicret konusunda erkekler zikredilmekte ama biz zikredilmemekteyiz" dediği ve bunun üzerine bu ayetin nazil olduğu rivayet edilmektedir.

Başka bir ayette de şöyle denmektedir: (مَنْ عَمِلَ صَالِحًا مِنْ ذَكَرٍ أَوْ أَنْثَىٰ وَهُوَ مُؤْمِنٌ) *"Erkek ve kadından her kim inanmış olarak salih amel işlerse, ona hoş bir hayat yaşatırız. Onların ücretlerini en güzeli ile veririz"*. (Nahl, 16/97.) Bunun anlamı gayet açık olmakla birlikte ayette, hoş bir hayatla yaşatmak bu dünya ile ilgilidir. Ücretlerinin en güzel bir şekilde verilmesi ise hem bu dünyayı ve hem de ahireti ilgilendirir.

Kur'an'da Salih Amellerin Tamamını Bir Kişinin Yapması Mümkün mü?

Kur'an'da salih amellerin tamamını bir ferdin yerine getiremeyeceği gayet açık bir biçimde vurgulanmaktadır: (فَمَنْ يَعْمَلْ مِنَ الصَّالِحَاتِ وَهُوَ مُؤْمِنٌ فَلَا كُفْرَانَ لِسَعْيِهِ وَإِنَّا لَهُ كَاتِبُونَ) *"Kim inanarak salih amellerden işlerse, çalışması inkar edilmeyecektir ve biz onun yaptığını yazmaktayız"* (Enbiya, 21/94). (وَمَنْ يَعْمَلْ مِنَ الصَّالِحَاتِ مِنْ ذَكَرٍ أَوْ أَنْثَىٰ وَهُوَ مُؤْمِنٌ فَأُولَٰئِكَ يَدْخُلُونَ الْجَنَّةَ وَلَا يُظْلَمُونَ نَقِيرًا) *"Erkek veya kadın, mümin olarak salih amellerden işlerse, işte böyle kimseler Cennet'e girerler ve onlara zerre kadar zulmedilmez/haksızlık edilemez"* (Nisa, 4/124).

Burada şunu belirtelim ki, Kur'an, müminleri salih amel işlemeye teşvik etmektedir. Ama bunların bir kısmı farz olan yani her ferdin yerine getirmek mecburiyetinde olduğu davranışlardır. Bazılarını da yapıp yapmamada mümin serbesttir. Fakat yapması yolunda teşvik edilmekte ve bunlara karşı ilgisiz kalması da istenmemektedir. Şurasını da belirtelim ki, ibadetler ne insanları bıktırarak derecede çok ve ağırdır ne de onları tembelleğe sevk edecek kadar basittir. Gaye itidal ve tahammül hududunu aşmamaktır. Zira Allah her ferde gücünün üstünde bir yük yüklememiştir. Çünkü Allah yarattığı kulun acizliğini, nankörlüğünü ve aceleciliğini çok iyi bilmektedir.

Fert ve Toplum Açısından Salah

Burada öncelikle şunu belirtelim ki inanan ve salih amel işleyenlerin toplumunda elbette önemli etkileri olacaktır. Ama biz Kur'an'da salih amel ifadesiyle aynı kökten türetilen Salih, Muslih, Islah ve sulh kavramlarına kısaca değineceğiz.

Sâlih Kavramı

Salih, Kur'an'ın önemle üzerinde durduğu bir kavramdır. Zira bu kavram Kur'an'da hem bir davranışın, aksiyonun adıdır ve hem de iyi insan tipine delalet etmektedir. Bunun yanında "Salih" kavramı Kur'an'da hem peygamberler ve hem de müminler için kullanılmaktadır. Peygamberler salih kişilerdir (En'am, 6/85; Enbiya, 21/72) ve salih insan olmayı daima arzu etmişlerdir. Örneğin, Hz. İbrahim, Hz. Yusuf ve Hz. Süleyman salih insanlardan olmayı temenni etmişlerdir (Şuara, 26/83; Neml,

27/19; Yusuf, 12/101). Peygamberlerden Hz. İsa hakkında “**İnsanlarla, beşikte ve yetişkin iken de konuşacak ve salihlerden olacaktır**” (Ali İmran, 3/46) ifadesi yer almaktadır. Kur'an'da ismi geçen pek çok peygamberin salih kul oldukları ifade edilirken, “**Onları rahmetimize dâhil ettik. Çünkü onlar salihlerdendi**” ifadesinin yer alması ayrıca önem arz etmektedir (Enbiya, 21/86).

Müminler de salah vasfı ile nitelendirilmektedir. Nitekim bir ayette salihu'l-müminin ifadesi yer almaktadır: “**Eğer ikiniz, Allah'a tevbe ederseniz, kaymış olan kalpleriniz düzelmiş olur. Ve eğer Peygamber'e karşı birbirinize yardımcı olursanız, (bilin ki), onun dostu Allah, Cebrail ve salih müminlerdir (salihu'l-mümin). Bunların ardından melekler de ona yardımcıdırlar**” (Tahrim, 66/4). Bu ayetle ilgili olarak Hz. Peygamber'in şu yorumu nakledilir: “**Dikkat edin, şüphesiz ki, falanın ailesi benim dostlarım değildir. Benim dostum Allah ve müminlerden salih olanlardır**” (Buhari, Edep, 14; Ahmet İbn Hanbel, Müsned, IV, 203; Müslim, İman, 336).

Kur'an-ı Kerim'de bir ayette sâliha kadınlardan söz edilmekte ve şöyle denilmektedir: “**Allah'ın kimini kimine üstün kılmasından ötürü ve erkeklerin, mallarından sarfetmelerinden dolayı, erkekler kadınlar üzerine hâkimdir. Onun için salih kadınlar (iyi kadınlar), itaatkâr olup Allah'ın kendilerini korumasına karşılık, kendileri de gizliyi koruyanlardır..**” (Nisa, 4/34). Ayette geçen iyi kadınlardan maksat, dini doğru anlayan, iffetli, dürüst, faydalı ve güzel işler yapan kadınların olduğu vurgulanmaktadır. Zira İslâm dini açısından kadın erkek arasında sorumluluk açısından hiçbir fark yoktur.

Kur'an-ı Kerim'de sâlih, inancında, davranışlarında, yaşantısında/amelinde doğru olan demektir veya sâlih, Allah'ın kendisi üzerindeki haklarını yerine getiren, Allah'a kaşı ödevlerini/farzlarını; kullara karşı da haklarını ödeyerek toplumda örnek olan insandır.

Muslih Kavramı

Muslih hem kendisi Salih ameli yapan ve hem de bu işin yapılmasına yardımcı olandır. Bunun için Kur'an'da özellikle muslihlerden/ıslah edenlerden/düzeltilmeye çalışanlardan bahsedilmektedir. Kişinin gerek kendisini düzeltmesi/iyi davranışlarda bulunması/salih amel işlemesi ve gerekse başkalarına bu konuda öncülük etmesi toplumsal bilinçlenmenin de temel dayanağını teşkil etmektedir. Bunun bir uzantısı da “iyiliği emretme ve kötülüğü yasaklama” anlamını içeren emri bi'l-ma'ruf ve nehyi ani'l-münker olup ileride üzerinde durulacaktır.

Kur'an'da düzeltme işi mutlak manada Allah'a aittir ve bu da iki şekilde olmaktadır.

1. Allah'ın, insanların hal ve hareketlerini düzeltmesi ayetlerde bazı esaslara bağlanmaktadır. Muhammed suresinde bu durum gayet açık bir biçimde şöyle ifade edilir: “**İnanıp salih amel işleyenler ve Rableri tarafından Muhammed'e indirilen gerçeğe inananların Allah çirkin davranışlarını (seyyiat) örtmüş ve onların durumlarını düzeltmiştir**” (Muhammed, 47/2).
2. Allah'ın kâinatı ıslah etmesidir. Kâinatın düzeltilmesi maddi ve manevi yönden olabilir. Maddi yönden düzeltilmesi, yeryüzünün insanların yaşamlarına elverişli bir şekle getirilmesi demektir. Nitekim ayette şöyle buyrulmaktadır: “**Düzeltilmişken, yeryüzünde bozgunculuk yapmayın. Allah'a, ürpererek**

ve ümitle O'na dua edin. Şüphesiz Allah'ın rahmeti güzel düşünüp güzel iş yapanlara çok yakındır” (A'raf, 7/56). Manevi yönden ıslahı ise kâinatta O'nun varlığını kabul etmek, bozgunculuk çıkarmamak, emir ve yasaklarına uymak ve bunları yerine getirmeye çalışmaktır.

İnsanların ıslahta bulunmasına gelince bunun Kur'an'da çok önemli bir yeri vardır. Allah şöyle buyurur: “**Halkı muslihler/düzeltiler/barış severler/güzel davranışta bulunanlar olsaydı, Rabbin o kentleri/ medeniyetleri haksız yere helak edecek değildi**” (Hud, 11/117).

Toplumunu ıslâh işinde, sadece sâlih bir insan olmak kâfi gelmez. Muslih olmak da şarttır. Bir toplumda muslih olduğu müddetçe Allah'ın o toplumu yok etmeyeceği açıktır. Ayrıca muslihlerin karşılıksız bırakılmayacakları da şöyle beyan edilmektedir: “... **muslihlerin sevabını zayi etmeyiz**” (A'raf, 7/170). Muslihlerin toplumda saygın bir yere ve öneme sahip olmalarına karşılık, müfsidler, yeryüzünde fesâd çıkaranlar diye nitelendirilmekte ve devamlı yerilmektedirler.

Karı-Kocanın Arasını İslâh

Ailede karı-koca arasında doğabilecek anlaşmazlığın sonucunda aslında Kur'an'da üç önemli aşama anlatılmaktadır. Şimdi kısaca bunlar üzerinde durmak istiyorum:

1. Karı-koca arasındaki barışın sağlanmasında, elbette karşılıklı fedakârlık gerekmektedir. Nitekim ayette bir geçimsizlik söz konusu olduğunda nasıl davranılması gerektiğine işaret edilerek şöyle buyrulmaktadır: (وَإِنْ امْرَأَةٌ خَافَتْ مِنْ بَعْلِهَا نُشُورًا أَوْ إِعْرَاضًا فَلَا جُنَاحَ عَلَيْهِمَا أَنْ يُصْلِحَا بَيْنَهُمَا صُلْحًا وَالصُّلْحُ خَيْرٌ وَأُحْضِرَتِ الْأَنْفُسُ الشُّحَّ وَإِنْ تُحْسِنُوا وَتَتَّقُوا فَإِنَّ اللَّهَ كَانَ بِمَا تَعْمَلُونَ خَبِيرًا) “*Ve eğer kadın, kocasının serkeşliğinden veya kendisinden yüz çevirmesinden korkarsa, aralarını anlaşma yolu ile düzeltmelerinde bir sakınca (günah) yoktur. Barış daima iyidir. Zaten nefisler cimriliğe hazır duruma getirilmiştir. Eğer güzel geçinir ve sakınırsanız bilin ki, Allah yaptıklarınızdan haberdardır*” (Nisâ.4/128).
2. Eşlerin, kendi aralarında bu anlaşmayı sağlayamamaları halinde, ikinci bir çözüm yolu üzerinde durulmakta ve ayete şöyle buyrulmaktadır: (وَإِنْ خِفْتُمْ شِقَاقَ بَيْنِهِمَا فَابْعَثُوا حَكَمًا مِنْ أَهْلِهِ وَحَكَمًا مِنْ أَهْلِهَا إِنْ يُرِيدَا إِصْلَاحًا يُوَفِّقِ اللَّهُ الشِّقَاقَ بَيْنَهُمَا فَابْعَثُوا حَكَمًا مِنْ أَهْلِهِ وَحَكَمًا مِنْ أَهْلِهَا إِنْ يُرِيدَا إِصْلَاحًا يُوَفِّقِ اللَّهُ الشِّقَاقَ بَيْنَهُمَا إِنْ اللَّهُ كَانَ عَلِيمًا خَبِيرًا) “*Eğer karı-koca aralarının açılmasından endişe duyarsanız, erkeğin ailesinden bir hakem ve kadının ailesinden de bir hakem gönderin. Bunlar arayı düzeltmek isterlerse, Allah onların arasını bulur. Çünkü Allah her şeyi bilen ve haberdar olandır*” (Nisâ, 4/34). Hakemlerin, maksadın meydana gelmesi ve her ikisinin de faydalaması için, öncelikle, adaletli, bilgili, ağırbaşlı, arif ve ileri görüşlü olmaları gerekmektedir.
3. Şayet yukarıda kaydettiğimiz iki çözüm yolundan bir netice alınamaz ve eşler ayrılırsa, bu durumda başka bir çözüm yolu üzerinde durulmakta ve şöyle buyrulmaktadır: (وَالْمُطَلَّقاتُ يَتَرَبَّصْنَ بِأَنْفُسِهِنَّ ثَلَاثَةَ قُرُوءٍ وَلَا يَحِلُّ لَهُنَّ أَنْ يَكْتُمْنَ مَا خَلَقَ اللَّهُ فِي أَرْحَامِهِنَّ إِنْ كُنَّ يُؤْمِنَنَّ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَبُعُولَتُهُنَّ أَحْسَنُ بِرَدِّهِنَّ فِي ذَلِكَ إِنْ أَرَادُوا إِصْلَاحًا وَلَهُنَّ مِثْلُ الَّذِي عَلَيْهِنَّ بِالْمَعْرُوفِ وَلِلرِّجَالِ عَلَيْهِنَّ

(دَرَجَةٌ وَاللَّهُ عَزِيزٌ حَكِيمٌ) “Boşanmış kadınlar üç kuru’ kendilerini gözetirler. Eğer Allah ve ahirete inanıyorlarsa, Allah’ın kendi rahimlerinde yarattığını gizlemeleri, kendilerine helal olmaz. Kocaları da bu arada barışmak istedikleri takdirde, onları geri almaya daha çok hak sahibidirler. Erkeklerin kadınlar üzerinde hakları bulunduğu gibi, kadınların da erkekler üzerinde hakları vardır. Erkeklerin kadınlar üzerindeki hakları bir derece daha fazladır” (Bakara, 2/228).

Çocukların Islâhı

Ahenkli bir ailede doğacak çocukların, rûhî/psikolojik açıdan da sağlıklı olması büyük ölçüde ailenin barış ve uzlaşma içinde yaşamalarına bağlıdır. Çocuğun sağlıklı olması için anne-babanın, ta başlangıçta, çocuk olmadan, sağlam, sıhhatli bir çocuk sahibi olabilmek umuduyla, maddî önlemlerin yanı sıra, Allah’a da niyaz etmeleri gerekir. Nitekim (فَلَمَّا أَتَقَلَّتْ دَعَا اللَّهَ رَبَّهُمَا لَئِن آتَيْتَنَا صَالِحًا لَنُكَوِّنَنَّ مِنْ) (الشَّاكِرِينَ) “...Hamileliği ağırlaşınca Allah’a: ‘Andolsun, bize kusursuz bir çocuk verirsen mühakkak, şükredenlerden olacağız” (Arâf, 7/189) şeklinde Hz. Adem ve Havva’nın yaptığı gibi bir dua edip sonra da (وَأَصْلِحْ لِي فِي ذُرِّيَّتِي) “... bana verdiğin gibi, soyuma da salâh ver” (Ahkâf, 46/15) diye niyaz etmek ebeveynin başlangıçta yapacakları görevler arasında yer alması gerektiğini söyleyebiliriz. Çocuğun dünyaya gelişinden sonra da Hz. Peygamber’in (Buhârî, Akika 1; ayrıca bkz., Timizî, Edeb 63) ifade ettiği gibi ilk görev olarak ona güzel bir isim koymaktır. Daha sonra, çocukların emzirilmesinden tutun da, buluş çağına (ergenlik) erinceye kadar hemen her devrede, başta eğitim ve öğretim olmak üzere onlara karşı yapılması gereken hususlar, onların ıslahı demektir.

Öksüzleri Islâh

Kur’an-ı Kerim, toplumun önemli bir problemine parmak basmaktadır. Şefkat ve merhamete her zamankinden daha çok muhtaç olan yetimler hakkında nasıl davranılacağı Kur’an’da açıkça belirtilerek, onlara toplumda kendilerini idare edecek yaşa, seviyeye gelinceye kadar, nasıl davranılması gerektiği hususu net bir şekilde ortaya konulmuştur. Bir kere Cahiliye döneminde, yetimlere yapılan haksızlıklar, malları için evlenme gibi olumsuzluklar önlenmeye çalışılmış ve bunun yerine onların topluma kazandırılmaları, haksızlıklara uğramalarını önlemek hedeflenmiştir. Bununla da kalmayıp, onların malları ve evlenmeleri koruma altına alınmış ve bu hususta nasıl davranılacağı da beyan edilmiştir. Bir ayette yetimlere iyi davranılması ve mallarının korunması gerektiği belirtilerek şöyle buyrulmaktadır: (وَيَسْأَلُونَكَ عَنِ الْيَتَامَى قُلْ إِصْلَاحٌ لَهُمْ خَيْرٌ وَإِنْ تُخَالِطُوهُمْ فَإِخْوَانُكُمْ وَاللَّهُ يَعْلَمُ) (Sana yetimlerden sorarlar. De ki : ‘Onları ıslâh etmek (düzeltip toplumda faydalı birer kişi olarak yetiştirmek) daha hayırlıdır. Eğer onlarla bir arada yaşarsanız, artık onlar sizindir. Allah, muslihi, müfsiden ayırmasını bilir. Allah dileseydi, sizi zora sokardı. Şüphesiz Allah güçlüdür” (Bakara, 2/220).

Savaş Halinde Olan İki Müslüman Topluluğun Aralarını İslâh

Önemle üzerinde durulması gereken noktalardan birisi de müminler arasında herhangi bir ihtilaf vuku bulduğunda, bu ihtilafın giderilmesinin gerekliliğidir. Ayette bu nokta belirtilmekte ve şöyle buyrulmaktadır: **وَإِنْ طَائِفَتَانِ مِنَ الْمُؤْمِنِينَ اقْتَتَلُوا فَأَصْلِحُوا بَيْنَهُمَا فَإِنْ بَغَتْ إِحْدَاهُمَا عَلَى الْأُخْرَى فَقَاتِلُوا الَّتِي تَبْغِي حَتَّى تَفِيءَ إِلَى أَمْرِ اللَّهِ فَإِنْ فَاءَتْ فَأَصْلِحُوا بَيْنَهُمَا بِالْعَدْلِ وَأَقْسِطُوا إِنَّ اللَّهَ يُحِبُّ الْمُقْسِطِينَ** “Eğer müminlerden iki grup (tâife) birbirleriyle savaşırlarsa, onların aralarını düzeltin. Şayet biri diğerine saldırıya devam ederse, Allah’ın emrine dönünceye kadar, saldıran tarafla savaşın. Allah’ın emrine dönerse, artık adaletle onların adaletle aralarını düzeltin ve adil olun. Zira Allah, adaletli davrananları sever” (Hucurât.49/9). Aslında böyle bir durumun olması kesinlikle istenmemektedir. Fakat ayetten de anlaşılacağı gibi istenmese de böylesi olaylar yaşanmaktadır. Ama önemli olan böyle bir durumla karşılaşınca nasıl hareket edileceğinin tespitidir. Bu düzeltme işinde elbette, öncelikle kavgaya yol açan nedenler üzerinde durulması gerekir. Bu nedeler, bilindiği gibi grupların ya birbirlerine saldırmaları, haksızlık etmeleri, zulmetmeleri veya aralarında beliren bir şüpheden veyahut da, birinin, diğerine saldırmasıyla meydana gelebilir. Hangi sebepten olursa olsun böylesi bir olay asla tasvip edilemez ve mutlaka bunların araları düzeltilmeli ve olay en kısa zamanda sonuçlandırılmalıdır. Çünkü ıslah işinde mutlaka aktif bir rol oynayıp, tarafların kavgaları kesinlikle önlenmelidir.

Sulh ve Sulhun Önemi

Kur’an-ı Kerim’de, barışmak ve anlaşmak anlamlarına gelen kelimeler arasında “sulh”, “silm”, “muahede”, “misâk”, “ill” ve “zimmet” kelimeleri bulunmaktadır. Biz sadece sulh ve silm kelimelerini kısaca açıklayacağız. Silm kelimesi S-L-M kökünden gelir ve S-L-M ise boyun eğmek demektir. İslam kelimesinin anlamında da boyun eğme ve itaat manası olduğundan, İslam diye isimlenmektedir. Kur’an-ı Kerim’de S-L-M maddesi çeşitli kalıplarda oldukça çok geçmektedir. Ancak, bu kalıplarda, doğrudan barış anlamını ifade eden “silm”, “selm” ve “selem” lafızları mahdut sayıdadır. Öncelikle “selem” sulh anlamındadır (Zümer, 39/29). “Selm” kelimesi de sulh anlamına gelmektedir (el-Enfal, 8/61; Muhammed, 47/35). “Silm” kelimesi ise bu şekliyle sadece bir ayette geçmekte ve şöyle buyrulmaktadır: **يَا أَيُّهَا الَّذِينَ آمَنُوا ادْخُلُوا فِي السَّلْمِ كَافَّةً وَلَا تَتَّبِعُوا خُطُواتِ الشَّيْطَانِ إِنَّهُ لَكُمْ عَدُوٌّ مُبِينٌ** “Ey inananlar, hep birlikte barış içinde yaşayınız ve şeytanın peşine takılmayınız. Çünkü o, sizin apaçık düşmanınızdır” (Bakara, 2/208).

“Sulh” doğrudan doğruya barış anlamındadır. Sulh kelimesi Kur’an-ı Kerim’de sadece bir ayette iki defa zikredilmekte olup (Nisa, 4/128), ayette geçen sulh genel bir anlam içermektedir. Sulh, lügatte, barışmak anlamında bir isim olup, iki taraf arasında fesâd ve nizâyı ortadan kaldırıp, bu iki grubun aralarının iyi olması demektir ki, zıddı savaştır. Yine barış anlamını ifade eden ıslah ise, Kur’an-ı Kerim’de oldukça çok geçmektedir.

İnsanların aynı değerleri paylaşmadıkları ve çoğu zaman harp ettikleri bir vakıdır. Bundan dolayı da, toplumun huzur ve güveni için sulha, barışa ihtiyaç vardır.

İşte bu noktada ayetler müminlere yol göstermekte ve düşmanlarla barış yapılması istenmektedir. Nitekim bir ayette Hz. Peygamber'e hitaben: **وَإِنْ جَنَحُوا لِلسَّلْمِ فَاجْنَحْ** "Eğer onlar barışma eğilimi gösterirlerse, sen de barışma eğilimi göster. Allah'a güven. Şüphesiz O, her şeyi duyan ve bilendir" (Enfal, 8/61) buyrulmaktadır onun düşmanla barış yapması istenmektedir.

İki düşman arasında sulhu gerçekleştirmek, dinin en büyük ödevleri arasındadır. Buna mukabil jurnalcılık, nemmâmlık ve iki kişinin arasını açmaktan daha büyük günah yoktur. Zira Hz. Peygamber'den rivayet edilen hadislerde, kişilerin aralarının ıslah edilmesi, düzeltilmesi, münakaşanın kaldırılıp barış, sulh ve sükûnun getirilmesi önemle vurgulanmaktadır.

Kur'an'da barış anlamında daha ziyade hangi kavramlar bulunmaktadır?

İnsanların aralarını bulup barıştırmak, onları ıslah etme konusunda Hz. Peygamber'den pek çok hadis rivayet edilmiştir (Ebu Dâvud, Edeb 50. Tirmizi, Kıyâme 56). Bunlardan birinde Hz. Peygamber: "**Size, oruç, namaz ve sadakanın derecesinden daha üstün olanı bildireyim mi?**", diye buyurmuş, Ashab: "**Evet ya Resulallah**" deyince Hz. Peygamber: "**İnsanların aralarını düzeltmektir. Zira insanların aralarını bozmak (kişinin) dinini eksiltir**" buyurmuştur.

İnanıp Salih Amel İşleyenlere Vadedilenler

- 1. Güzel Bir Gelecek ve Mutluluk:** Kur'an-ı Kerim'de, iman edip sâlih amel işleyenleri/yararlı iş yapanları güzel bir gelecek ve mutluluğun beklediği ifade edilerek şöyle buyrulmaktadır: "**İnanan ve sâlih amel işleyenler/yararlı iş yapanlar için güzel bir gelecek ve mutluluk vardır**" (Ra'd, 13/29). Ayette ifade edilen güzel bir gelecek ve mutluluğun iman edip, sâlih amel işleyenlerin olacağı belirtilmektedir.
- 2. Güzel Bir Hayat:** Kur'an-ı Kerim'de, ister kadın, isterse erkek olsun, mümin olarak sâlih amel işleyene, güzel bir hayat vadedilmekte ve şöyle buyrulmaktadır: "**İnanmış olarak, kadın-erkek kim sâlih amel işlerse/yararlı iş yaparsa ona güzel bir hayat yaşatacağız ve onların mükâfatlarını yapmakta olduklarının en güzeli ile vereceğiz**" (Nahl, 16/97). Güzel bir hayattan kastedilenlerin başında her halde helâl rızık, kanaat, Allah'ın rızasını kazandıran taatleri yapmak, saâdet ve cenneti kazandıracak hususlar gelmelidir.
- 3. Bol Rızık ve Mağfiret:** Kur'an-ı Kerim'de, inanan ve sâlih amel işleyenlerin bağışlanıp, bol ve güzel bir rızıkla rızıklandırılacakları belirtilmekte ve şöyle buyrulmaktadır: "**(Allah), inanan ve sâlih amel işleyenleri mükâfatlandıracaktır. Onlar için mağfiret/bağışlanma ve güzel bir rızık vardır**" (Sebe, 31/4). Ayette geçen mağfiret, imanın mükâfatı; güzel bir rızık ise, sâlih, amelin karşılığıdır. Başka bir ayette ise: "**İman eden ve sâlih amel işleyenlere mağfiret ve bol rızık vardır**" (Hacc, 22/50) buyrulmaktadır, bunları elde edebilmek için mutlaka bir gayretin olması gerektiği vurgulanmaktadır.
- 4. Tevbelerinin Kabul Görmesi:** Kısaca geçmişi tamamen tasfiye etme, günahlardan vazgeçip pişmanlık duyma anlamına gelen tevbe, iman da dahil olmakla üzere, her şeyden önce gelmektedir. Ciddi anlamda tevbe eden bir şahsın tevbesini bozması mümkün değildir. Çünkü bu durumda olan bir şahsın, bu sözü onun şahsiyetinin nerede ise ayrılmaz bir parçası haline

gelmiştir. Bir ayette tevbe ve sâlih amel, Allah'a gereği gibi yönelmenin şartı gibi verilmekte ve şöyle buyulmaktadır: "**Kim tevbe eder ve sâlih amel işlerse, o, gereği gibi Allah'a yönelmiş olur**" (Furkân, 25/71). Bu ayet, aynı zamanda, tevbe edip, kendilerini düzeltenler için bir müjdedir. Zira bu ayette, tabir câizse, "g e n e l a f" ilan edilmektedir.

5. **Kötülüklerinin İyiliklerle Değiştirilmesi:** İçerisinde sâlih amel ifadesinin geçtiği ayetlerden bazılarında, inanan ve sâlih amel işleyenlerin kötülüklerinin örtüleceği ve iyiliklerle değiştirileceği vurgulanmaktadır. Bunlardan birinde şöyle buyrulur: "**Ancak kim tevbe eder, salih amel işlerse, işte onların kötülükleri iyiliklerle değiştirilir**" (Furkân, 25/70). Diğer bir ayette ise, Allah ve Hz. Muhammed'e indirilene inanıp, sâlih amel işleyenlerin kötülüklerinin örtüleceği ve hallerinin düzeltileceği vurgulanmakta: "**İnanan ve sâlih amel işleyen ve Rabb'leri tarafından, gerçek olduğu halde, Muhammed'e indirilene inananların kötülüklerini de (Allah) örtmüş ve hallerini düzeltmiştir**" (Muhammed, 47/2) denilmektedir. Bunun yanında başka bir ayette de, özellikle Allah'a inanan ve sâlih amel işleyenlerin kötülüklerinin örtüleceği beyan edilerek şöyle buyrulmaktadır: "**Sizi, toplama gününde, bir araya getirdiği gün işte o (gün), kimin aldandığının ortaya çıkacağı gündür. Kim Allah'a iman eder ve sâlih amel işlerse (Allah) onun kötülüklerini örter ve onu içinde ebedî kalacağı, altından ırmaklar akan cennetlere koyar. Onlar orada ebedî kalırlar. İşte büyük kurtuluş budur**". (Teğabun, 64/9)
6. **Karanlıklardan Aydınlığa Çıkmaları:** Kur'an-ı Kerim'de bir ayette inanan ve sâlih amel işleyenlerin karanlıklardan aydınlığa çıkacakları beyan edilerek şöyle buyrulur: "**İnanıp, sâlih amel işleyenleri karanlıklardan aydınlığa çıkarmak üzere, size Allah'ın apaçık ayetlerini okuyan bir peygamber göndermiştir. Kim Allah'a inanır ve sâlih amel işlerse Allah onu, içinde ebedî kalınacak, altlarından ırmaklar akan cennetlere koyar. Allah ona gerçekten güzel rızık vermiştir**" (Talâk, 65/11). Burada şunu da ifade edelim ki, karanlıklardan aydınlığa çıkmak için elbette ilim gerekmektedir. Çünkü insanlar ilim sayesinde cehtëtten kurtulabilirler. Zira insanları ilme teşvik eden ayetlerden birinde çok açık olarak şöyle denilmektedir: "**Hiç bilenlerle bilmeyenler bir olur mu?**" (Zümer, 39/9).
7. **Sevginin Oluşması:** Kur'an-ı Kerim'de bir ayette, iman edip sâlih amel işleyenlere, Rahmân'ın bir sevgi yaratacağı belirtilerek şöyle buyrulur: "**İnanan ve sâlih amel işleyenler (var ya), Rahmân onlara bir sevgi yaratacak**". (Meryem, 19/96). Ayette ifade edilen sevginin yaratılmasını Hz. Peygamber'in şöyle izah ettiği rivayet edilmektedir: "**Allah bir kulunu sevdiği zaman Cebrâil'e der ki: "Ben falanı sevdim, sen de sev". Cebrâil de göktekilere aynı şekilde nida eder. Sonra onun için yeryüzünde bir sevgi yerleşmiş olur. Allah'ın "inanan ve sâlih ameller işleyenler (varya) Rahmân'ın onlara bir sevgi yaratacakları" ayeti bunu ifade eder**" (Timizi, Tefsiru'l-Kur'an 20). Kulun Allah'ı sevmesi ise, O'na yakın olmayı arzu etmesi, O'nu istemesi demektir. Böylece kul, daima kendini kontrol etmeyi hissedecek demektir. Çünkü mümin, Allah'ın sevgisini kaybetmek isteme-

yecektir. Bundan dolayı da kulun Allah'a sevgisi kuvvetlenecek ve ayette işaret edilen boyuta ulaşacak demektir ki, ayette şöyle buyrulur: "...**Müminlerin Allah'ı sevmesi ise daha kuvvetlidir...**" (Bakara, 2/165).

8. **İnsanların En Hayırlıları Olmak:** Kur'an-ı Kerim'de inanan ve sâlih amel işleyenlerin yaratılmışların en hayırlıları olacağı ifade edilerek şöyle buyrulur: "**İnanan ve sâlih amel işleyenler yaratılmışların/ mahlûkâtın en hayırlılarıdır**" (Beyyine, 98/7). Anlamını kaydettiğimiz bu ayet bir önceki ayetle birlikte düşünüldüğünde, görülecektir ki, bu ayetlerde bir karşılaştırma söz konusudur. Çünkü ayetlerden birinde, inanan ve sâlih amel işleyenlerin, yaratılmışların/ mahlûkâtın en hayırlıları olacağı ifade edilirken, diğerinde kitap ehli ve müşriklerden inkâr edenlerin de, devamlı kalacakları yerin cehennem olduğu vurgulanarak, bu tip insanların mahlûkâtın en şerlileri olduğu beyan edilmektedir.
9. **Dinamizm Kazanmaları:** İman edip, sâlih amel işlemek, insanı dinamizme sevkeder. Çünkü iman ve sâlih amel, ayetlerde de ifade edildiği gibi "... **faydasız bir şeye rastladıkları zaman, yüz çevirip vakarla geçerler**" (Furkan, 25/72) denilerek bir noktada, müminin boş işlerle meşgul olmasını engeller. Psikolojik açıdan ibadetlerin insan ruhu üzerinde etkisinin olduğu ve insanı huzur ve sükûna kavuşturduğu bilinmektedir. Günlük ibadetini yerine getiren bir mümin, Allah'a karşı görevini yapmanın rahatlığı yanında, kendini de yenilemiş ve dinamik bir hayata kavuşmuş olacaktır. Böylece müminler "**ibadetiniz olmasa, Rabb'im, size ne diye değer versin?**" (Furkan, 25/77) ayetini bir kere daha hatırlayacak ve Allah'ın, bütün insan ve cinleri sadece kendisine kulluk etmeleri için yaratma şuuru içinde hareket etmeleri gerektiğini idrâk etmiş olacaktır. Unutmamak gerekir ki, insanın günlük ibadetleri ona bir canlılık kazandıracak ve bu zindellekle günlük çalışmalarına daha sağlıklı bir şekilde hazırlanmış olacaktır.
10. **Cennet'i Kazandırması:** Kur'an-ı Kerim'de, inanan ve sâlih amel işleyenlere vadedilen hususların başında Cennet ve içindekilerin geldiğini söyleyebiliriz. Ancak "Erkek veya kadından her kim inanarak sâlih amellerden işlerse..." ayetinde olduğu gibi Cennet'e girebilmenin şartı iman ve sâlih amele bağlanmakta ve şöyle denilmektedir: "**Allah, iman edip sâlih amel işleyenleri... Cennetler'e koyar**" (Hac, 22/14); "**İnanan ve sâlih amel işleyenler...Cennetler'e koyulurlar...**" (İbrahim, 14/23); "**İnanan ve sâlih amel işleyenlere... Cennetler'in kendilerine ait olduklarını müjdele**" (Bakara, 2/25). Bu ayetteki beşâretin (müjdelemenin) iman eden ve salih amel işleyenlere ait olduğu açıktır. Bir ayette ise "**İnanan ve sâlih amel işleyenleri, köşklere yerleştiririz**" denilmektedir (Ankebut, 29/58).
11. **Yüksek Dereceler Elde Ettirmesi:** Kur'an-ı Kerim'de bir ayette: "**Kim de Allah'a, sâlih amel işlemiş bir mümin olarak gelirse, işte onlar için de yüksek dereceler vardır**" (Taha, 20/75) buyrulmaktadır. Ayette geçen "yüksek dereceler", takip eden ayette "**İçinden ırmaklar akan, ebedî kalacakları Adn Cennetleri**" (Taha, 20/76) şeklinde açıklanmaktadır. Böylece "**İşlediklerinden ötürü herkesin bir derecesi vardır. Herkese işlediklerinin karşılığı ödenir ve onlara haksızlık yapılmaz**" (Ahkaf, 46/19) anlamındaki ayette belirtildiği gibi, hiç bir kimse karşılıksız kalmayacak ve herkes derecesine göre karşılığını görecektir.

- 12. Korku ve Hüzünden Emin Kılması:** İman ve buna bağlı olarak sâlih amel işlemek korku ve mahzun olmaktan emin olmanın şartıdır. Nitekim bir ayette bu durum şöyle ifade edilmektedir: “*İnanıp, sâlih amel işleyenler, namazı kılıp, zekâtı verenlerin Rabb’leri katında mükafatları vardır. Onlara korku yoktur ve onlar üzülmeyeceklerdir*” (Bakara, 2/277). Korku ve hüzünden emin olmanın iman ve sâlih amel işlemeye bağlı olduğu şu ayette de vurgulanarak şöyle buyrulmaktadır: “*İnananlar, Yahudiler, Hıristiyanlar ve Sâbiüler’den, Allah’a ve ahiret gününe inanıp, sâlih amel işleyenlerin mükafatları Rabbleri katındadır. Onlara korku yoktur ve onlar artık üzülmeyeceklerdir*” (Bakara 2/62; Maide 5/69).
- 13. Çalışmalarını Zayî Etmemesi:** Kur’an-ı Kerim’de inanan ve sâlih amel işleyenlere Allah’ın icabet edeceği belirtilerek şöyle buyrulmaktadır: “*İnanan ve sâlih amel işleyenlere Allah icabet eder ve onlara fazlasını verir*” (Şura, 42/26). Ayette geçen “y e s t e c i b u” kelimesi, Allah’ın duaları kabul etmesi demektir. Fakat Allah’ın duaları kabul etmesinin, herhalde O’na ve Resûlüne iman etmekle, emrettikleri ile amel edip, nehyettiklerinden kaçmanın gerekliliği ve bu yolda yararlı işler yapmakla olacağı da akla gelmelidir.
- 14. İyi İnsanlar Arasına Dahil Etmesi:** Kur’an-ı Kerim’de bir ayette, inanan ve sâlih amel işleyenlerin, sâlih insanlar arasına dâhil edileceği beyan edilerek şöyle buyrulmaktadır: “*İnanan ve sâlih amel işleyenleri elbette sâlih insanlar arasına sokarız*” (Ankebût, 29/9). Görüldüğü gibi, bu ayette de, iman ve buna bağlı olarak sâlih amel işlemek, iyi insanlar arasına girmenin şartıdır.
- 15. İlâhî Rahmete Kavuşturması:** Kur’an-ı Kerim’de bir ayette inanan ve sâlih amel işleyenlerin, Allah’ın rahmetine dahil edileceği beyan edilerek şöyle denilmektedir: “*İnanan ve sâlih amel işleyenlere gelince, Rabb’leri onları rahmetine dahil eder. İşte apaçık kurtuluş budur*” (Câsiye, 45/30.). Görüldüğü gibi, Allah’ın rahmetine girebilmenin şartı iman ve sâlih amel işlemeğe bağlıdır.

MARUF VE MÜNKER

Lügat Anlamları

Maruf a-r-f (عرف)’den alınmış olup kök anlamları arasında işleri düzenlemek, atın yelesini kırkmak, çok koku sürünmek, kokusu güzel olmak ve kavmin reisi, başkanı olmak, bilmek, idare etmek, itiraf etmek, ikrar etmek, sabretmek, koku sürünmeyi terketmek gibi hem müspet hem de menfi anlamlara gelmektedir. Aynı kökten gelen ve ismi fail olan arîf kelimesi kavmi temsil edip, idare etmesi sebebiyle kavmin reisi, seyyidi anlamına gelmektedir.

Arafat da aynı kökten gelmektedir. Burası Mekke’nin 21 km doğusunda Minâda bir yerin adıdır. Hacılar burada Zilhicce ayının dokuzunda vakfe yaparlar ve burasının tüm alanı 13,68 km² dir. Bir ayette şöyle buyrulmaktadır: (لَيْسَ عَلَيْكُمْ) (جُنَاحٌ أَنْ تَبْتَغُوا فَضْلًا مِنْ رَبِّكُمْ فَاذًا أَفْضْتُمْ مِنْ عَرَفَاتٍ فَاذْكُرُوا اللَّهَ عِنْدَ الْمَشْعَرِ الْحَرَامِ) “*Rabbinizden bir lütuf istemenizde bir günah yoktur. Arafat’tan indiğinizde Allah’ı Meşar-i Haram’da anın...*” (Bakara 2/198).

Burada önemli gördüğüm bir noktaya işaret etmek istiyorum. Bilindiği gibi ilim cehaletin; marifet ise nekre'nin zıddıdır ve ilk bakışta birbirine anlamca uzak oldukları akla gelebilir. Aslında a-r-f (عرف) bilmek demektir. Bu anlamda bir de a-l-m (علم) fiili var. Acaba ilimle irfan arasında nasıl bir bağlantı olabilir. Sadece şunu belirtelim ki marifet ve irfân tefekkür yolu ile bir şeyi idrak edip eserini tedebbür etmektir. Bu anlamda marifet, ilimden daha özel bir bilgiyi ihtiva eder. Marifet kullanılış bakımından da ilimden ayrılır. Zira ilim mürekkebe olan şeyleri idrak için söylenir, fakat marifet basit şeyleri idrakte kullanılabilir. Ayrıca ilim kesb vasıtası olsun, olmasın idrak edilen şeylerde kullanılır. Marifet ise kesb vasıtası ile idrak edilen şeylerde kullanılır. Tasavvufta ise “marifet, hissi olarak; ilim ise, haber olarak müşahade ettiğin şeydir”.

Lügatte “urf” kelimesinin çoğulu olarak gelen arâf, en yüksek yer, en yüksek sûr anlamlarına gelmektedir. Zira yüksek olan her yere arf denilmektedir.

Arâf kelimesi, Kur'an'ın sûrelerinden birisinin adıdır ve bu sûreye bu adın verilmesi ile ilgili olarak: “Cennet ile Cehennem arasında bir sûr olan Arâf ve eshab-ı Arâfün zikrini mütezammin olduğundan dolayı sûretü'l-Arâf...diyeb isimlendirilmiştir”. Ayetlerde geçen arâf kelimesi, yapılan rivayetlere göre cennetle, cehennem arasında yüksek bir yer veya surdur. İki ayette arâf kelimesi yer almaktadır (Arâf 7/46 ve 48).

Münker kavramına gelince, bu kelime n-k-r (نكر) kökünden ism-i meful olup, kök anlamı bilmemek, tanımamak ve zeki ve güzel görüşlü olmak, güç ve şiddetli olmak, hoş olmamak manasına gelir.

Nekrâ, deha, zeka demektir. Fakat aynı kelimenin çok kötü iş anlamına da geldiği bilinmektedir. Aynı şekilde nukr kelimesi de zeki ve dâhi bir adamın özelliği olarak zikredilirken, cin fikirli insanlar için de bu kelime kullanılmaktadır.

İnkâr kelimesi de aynı kökten gelmektedir ki, bir şeyi kabul etmemek, reddetmek veya bilmemek demektir.

Nekîr kelimesine gelince, bu, daha ziyade felaket ve bilinmeyen zor iş demektir. Bu durumda tanıma ve bilme anlamındaki marifetin zıddıdır ki inkar etmek demektir.

Terim (İstilah) Anlamları

Kur'an-ı Kerim insanların birçok durum, tutum ve davranışlarını maruf kapsamına alırken, marufu, insanların genel düşünce çerçevesi içinde aklın kabul edip reddetmediği şey olarak mütalaa eder. Maruf ve münker karşıt iki durumdurlar, biri istenen, diğeri istenmeyendir.

Tarihi seyri içerisinde maruf ve münker kelimeleri birbirinin zıddı olarak çeşitli şekillerde tanımlanmıştır: Allah'ın birliğini emretmek, Peygamber'e tabi olmak maruf; küfür, şirk ve Peygamber'e muhalefet etmek münkerdir.

Allah'a itaati gerektiren hususlar da dahil olmak üzere söz veya davranış olarak aklın ve şer'in güzel gördüğü her şey maruftur. Fâili tarafından güzelliği bilinen veya güzel olduğuna delalet eden her fiil maruf, yine fâili tarafından çirkinliği bilinen veya çirkinliğine delalet eden her şey ise münkerdir.

Maruf mutlaka anlamda aklın ve selim tabiatın bildiği şey olup, zıddı münkerdir. Dine aykırı olmayan, aklın ve dinin güzel gördüğü veya Kitap ve Sünnet'e

uygun olan veyahut itaat etmek, mubah, mendup, vacip ve farz olan davranışların tamamı maruf, aksileri ise münkerdir. Maruf, güzel bir istekte bulunmaktır. Birr (iyilik) kavramına dahil olan amellerin tamamı, ölçü ve tartıda olan adalet, selim tabiatın bildiği ve kerih görmediği, aklın kabul ettiği, nefsin iyi görüp, dinin kabul ettiği, diye ifade edilirken, münker de bunların zıddı olarak değerlendirilir. Yapılan bu tanımlardan yola çıkarak marufu ve münkeri şöyle tarif edebiliriz: **“Dinen ve aklen iyi ve güzel olan, yerine getirildiğinde ferdin ve toplumun refahını sağlayan, ayrıca bütün insanların hayrına olacak hususları, onların faydaları doğrultusunda uygulayarak, dünya ve ahiret saadetini kazandıracak tüm şeyler maruf; aksi davranışlar ise münkerdir”.**

Maruf ve Münker Kavramlarının Kur'an'da Kullanılışları: Kur'an'ı Kerim'de a-r-f 71 ve n-k-r 37 ayette çeşitli kalıplarda 108 defa geçmektedir. A-r-f kökünden gelen kelimelerin ekserisi isim olarak yer almaktadır. Bunların sayıları 44 olup 27 ayette çeşitli kalıplarda fiil şeklinde yer alırken daha ziyade tanımak, bilmek anlamlarında olup bazen de günahı itiraf etmek manalarına gelmektedir. İsim şekli daha ziyade maruf biçimindedir. Bazı ayetlerde sadece maruf şekli yer alırken, bazılarında, “emr bi'l-maruf” biçiminde yer almaktadır.

Maruf kelimesinin ayetlerde karz-ı hasen, zinet (süs), kadının uygun şekilde iddetini beklemesi, hayırla dua etmek, insana kolay gelen şeyler tevhid, peygamberlere tabi olma, iyi, güzel, hayırlı olan şeylerin emredilmesi anlamlarına geldiğini söyleyebiliriz.

Bir ayette geçen “marufe” kelimesi (Nur 24/53) ise bilinen, belli anlamlarında kullanılan bir isimdir.

N-k-r kelimesi Kur'an'da daha ziyade şirk, peygamberleri yalanlama gibi anlamlara gelmekte olup 37 ayette geçmektedir. Bu ayetlerden sadece dördünde fiil şekli ile geçmekte ve bunlardan da üçünde inkar etmek anlamına gelmektedir (Ra'd 13/36; Nahl 16/83; Mü'min 40/81). Bir ayette ise Hz. Süleyman ile Belkis arasında geçen tarihi bir olayın akışı içinde Hz. Süleyman'ın sözü olarak şöyle denilir: **“Onun tahtını tanınmaz (nekkirû) hale getirin. Bakalım tanıyabilecek mi, yoksa tanımayacak mı?”** (Neml 27/41).

N-k-r kelimesi diğer ayetlerde ise çeşitli kalıplarda isim olarak geçmektedir. Bu isimler içerisinde münker kavramı çok geçmekte olup, nehy kelimesi ile bir terkip oluşturmakta ve emr bi'l-marufun karşıtı olarak nehy ani'l-münker biçiminde ifade edilmektedir.

Kur'an'da beş ayrı ayette nekîr kelimesi geçmektedir ve bunların bütününde bu kelime inkar etmek anlamındadır (Hac, 22/44; Sebe', 34/45; Fâtır, 35/26; Şura, 42/47; Mülk, 67/18). Üç ayette de nükr kelimesi mastar olarak zikredilir ki, buralarda “kötü” anlamına geldiği görülür (Kehf, 18/74, 87 ve et-Talak, 65/8). Bir ayette de nükür kelimesi geçer ve daha ziyade “tanınmamış, görülmemiş” manalarına gelir (Kamer 54/6). Ayrıca bir ayette “münkirûn” (Yusuf 12/58), iki ayette ise “kavmun münkerûn” (Hicr 15/63; Zariyat 51/25) ifadesi yer almaktadır.

Lügatte olduğu gibi Kur'an'da da a-r-f'nin zıddı n-k-r'dir. Özellikle de emr bi'l-marufun zıddı olarak nehy ani'l-münker zikredilir. Ayrıca tanımak anlamına gelen a-r-f'nin zıddının nükr olduğu ayetten de anlaşılmaktadır ki bu durum

Hz. Yusuf ile kardeşlerinden bahseden ayette şöyle geçer: *وَجَاءَ إِخْوَهُ يُوسُفَ فَدَخَلُوا* (عَلَيْهِ فَعَرَفَهُمْ وَهُمْ لَهُ مُنْكَرُونَ) **“Onlar (kardeşleri) onun yanına girdiler. O, onları tanıdı (arafe), fakat onlar onu tanımadılar (münkirün)”** (Yusuf 12/58). Benzer bir durum da şu ayette görülmekte ve şöyle buyrulmaktadır: *أَمْ لَمْ يَعْرِفُوا رَسُولَهُمْ* (فَهُمْ لَهُ مُنْكَرُونَ) **“Yoksa onlar kendi peygamberlerini tanııyorlar mıydı da, onu böyle inkar ediyorlardı?”** (Müminun 23/69) Başka bir ayette durum daha net olarak görülür: *(يَعْرِفُونَ نِعْمَتَ اللَّهِ ثُمَّ يُنْكِرُونَهَا وَأَكْثَرُهُمُ الْكَافِرُونَ)* **“Onlar Allah'ın nimetini tanırlar, bilirler (ya'rifün), sonra da onu inkar ederler (yünkirün). Çünkü onların çoğu kafirdir”** Nahl 16/83). İlginç olan bir durum da, bir ayette münker kelimesinin karşıtı olarak maruf kelimesinin zikredilmemesidir: *إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَاءِ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُم بِآيَاتِهِ لَعَلَّكُمْ تَذَكَّرُونَ* **“Allah, adaleti, iyiliği (ihsân) ve akrabaya yardım etmeyi emreder. Fahşâ, münker ve bağıyden meneder. Ders almanız için size böyle öğüt verir”** (Nahl 16/90). Bu ayette münker kelimesinin zıddı olarak ihsân kelimesi zikredilir. Bu nokta üzerinde de ileride durulacaktır.

Maruf kelimesinin geçtiği ayetlerden bazılarında *قول معروف* **“kavlün marufun”** ifadesi yer alır (Bakara, 2/235, 263; Nisa, 4/5, 8; Muhammed, 47/41). Aynı şekilde münker kelimesi de kavl kelimesi ile bir terkip halinde görülür. Nitekim zihar ayeti diye bilinen ayette: *(وَإِنَّهُمْ لَيَقُولُونَ مُنْكَرًا مِنَ الْقَوْلِ وَزُورًا)* **“Şüphesiz onlar çirkin ve yalan bir söz söylüyorlar”** (Mücadele 58/2) buyrulmaktadır. Böylece biz, aynı yerde geçerse bile **“kavlün marufun”** ifadesinin **“münkeren mine'l-kavl”**in zıddı olduğunu söyleyebiliriz.

Kur'anı Kerim'de maruf ve münker kökünden türetilen kelimelere baktığımızda, sadece n-k-r'den bir ayette emir sigası ile geldiği görülür: *قَالَ نَكِّرُوا لَهَا عَرْشَهَا* (نَنْظُرْ أَتَهْتَدِي أَمْ تَكُونُ مِنَ الَّذِينَ لَا يَهْتَدُونَ) **“Onun tahtını tanınmayacak hale getirin (nekkirü)...”** (Neml 27/41). Ayette geçen **“nekkirü”** emrinin Hz. Süleyman tarafından, taht üzerinde bazı değişikliklerin yaptırıldığını göstermekte ve bununla ilgili olarak bazı hususlar rivayet edilmektedir ki, bunlar önemli şeyler değildir. Şayet bu rivayetlerde bahsedilen değişikliklerin bilinmesinde bir fayda olsaydı Kur'an bunu belirtirdi.

Maruf kelimesi ayetlerde bazı kelimelerin emir şekilleriyle de terkip oluşturmaktadır. Özellikle karı-kocanın durumlarını anlatan ayetlerde bu durum görülmekte ve *(فَأَمْسِكُوهُنَّ بِمَعْرُوفٍ أَوْ سَرَحُوهُنَّ بِمَعْرُوفٍ)* **“...iyilikle (maruf) tutun veya iyilikle (maruf) bırakın...”** (Bakara 2/231) ya da *(فَإِذَا بَلَغْنَ أَجْلَهُنَّ فَأَمْسِكُوهُنَّ)* **“İddet müddetlerini doldurduklarında onları ya güzelce (maruf) tutun veya onlardan uygun bir şekilde (maruf) ayrılın...”** (Talak 65/2) denilmektedir ki, bu ayetlerde de ayrılma noktasına gelen bir evlilik neticesinde kocanın nasıl davranması gerektiği vurgulanmaktadır. Ayetlerde yer alan maruf, iyi geçinme, söz ve sohbetle tatlı dilli olma, nafaka, giydirme gibi hususlarda insafı olma, boşanmış ve iddeti bitmiş kadınların başkasıyla evlenmesine engel olmama gibi hususlar kaydedilir.

Nisa sûresinin 6, 19 ve 25. ayetlerinde ise maruf kelimesi, yine, emir biçiminde gelen “e-k-l”, “a-ş-r” ve “e-t-y” fiilleri ile birlikte çok özel durumları ihtiva etmektedir. Emr-i gaib biçiminde şartın cevabında yer alan (وَمَنْ كَانَ فَقِيرًا فَلْيَأْكُلْ) (بِالْمَعْرُوفِ) “*yoksul olan uygun (maruf) bir şekilde yesin...*” (Nisa 4/6) anlamındaki ayette yetimlerin mallarını yanında bulunduran fakirlerin nasıl davranacakları belirtilirken; Nisa 19. ayette de kadınların edepsizlik yapmamalarına karşılık, onlarla iyi geçinmek gerektiği, yani söz ve davranışlarda dikkatli olunmasının önemi vurgulanır. Nisa 25. ayette ise evlenilecek kadınlara örfe (maruf) göre mihirlerinin verilmesi zikredilir.

Kur’an-ı Kerim’de maruf ve münker ifadeleri ister emir biçiminde olsun ister olmasın, genel olarak mutlak ifadeler şeklinde geçmektedir. Hatta diyebiliriz ki, örf anlamına gelen maruf kelimesi bile genel anlam içermektedir. Zira her yörenin örfü değişiktir. Bundan dolayı da Kur’an’ın, insanlara rahat hareket edebilecekleri çok geniş bir saha bıraktığını söyleyebiliriz.

Maruf-Münker-İman İlişkisi

Maruf ve münker kavramları ile iman arasındaki ilişkiye gelince, bir ayette şöyle buyrulmaktadır: (كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ) (وَتُؤْمِنُونَ بِاللَّهِ) “*Siz, insanlar için çıkarılmış en hayırlı bir ümmet oldunuz. İyiliği (maruf) emreder, kötülükten (münker) menedersiniz ve Allah’a inanırsınız (iman)...*” (Ali İmran 3/110). Görüldüğü gibi ayette, Allah’a inanan insanın görevleri arasında, iyiliği emredip, kötülükten yasaklama görevi bulunmaktadır.

Maruf-Münker-Namaz İlişkisi

Burada namazın bir işlevinden bahsetmek gerekir. O da namazın, insanları fahşâ ve münkerden alıkoymasıdır. Nitekim ayette şöyle buyrulur: (أَتْلُ مَا أُوْحِيَ إِلَيْكَ مِنَ الْكِتَابِ وَأَقِمِ الصَّلَاةَ إِنَّ الصَّلَاةَ تَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَلَذِكْرِ اللَّهِ أَكْبَرُ وَاللَّهُ يَعْلَمُ مَا تَصْنَعُونَ) “*Kitaptan sana vahyedileni oku ve namazı da kıl. Çünkü namaz fahşâ ve münkerden vazgeçirir. Allah’ı anmak elbette en büyük şeydir. Allah, yaptığımızı bilir*” (Ankebut, 29/45). Ayette çok önemli bir husus dikkatimizi çekmektedir. O da namazın mutlaka, kişiyi kötülüklerden alıkoymağı gerçeğidir. Bu durum ayette açık olarak vurgulanmaktadır.

Maruf-Sadaka-İslah İlişkisi

Bu kavramların birlikte zikredildiği tek ayet Nisa sûresinin 114. ayetidir. Ayette Allah şöyle buyurur: (لَا خَيْرَ فِي كَثِيرٍ مِنْ جَوَابِهِمْ إِلَّا مَنْ أَمَرَ بِصَدَقَةٍ أَوْ مَعْرُوفٍ أَوْ) (اصْلَاحِ بَيْنَ النَّاسِ وَمَنْ يَفْعَلْ ذَلِكَ ابْتِغَاءَ مَرْضَاتِ اللَّهِ فَسَوْفَ نُؤْتِيهِ أَجْرًا عَظِيمًا) “*Onların aralarındaki gizli konuşmalarında bir hayır yoktur. Ancak sadaka, yahut iyilik (maruf) ya da insanların arasını düzeltmeyi (ıslah) emredeninin (durumu) müstesna. Kim Allah’ın rızasını kazanmak için bunu yaparsa, ona büyük mükafat vereceğiz*”. Görüldüğü gibi bu ayette toplumu ilgilendiren üç temel esas vurgulanmaktadır: Sadaka, maruf ve ıslah.

Adalet-İhsan-İnfak-Münker-Fahşa-Bağy ilişkisi

Bu başlıkta topluma yönelik üç olumlu ve üç de olumsuz kavram sözkonusudur ve Kur'an'ın muhtelif yerlerinde bunları ayrı ayrı bulmak mümkündür. Ancak olumlu ve olumsuz hususların bir arada geçtiği tek ayet Nahl suresinin 90. ayeti olup şöyle buyrulur: *إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَاءِ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ* (وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ) *“Allah, adaleti, ihsanı, akrabaya vermeyi emreder. Fahşa, münker ve bağydan da meneder. Düşünesiniz diye size (böyle) öğüt verir”*. Ayette bir karşılaştırma yapacak olursak, adaletin karşıtı olarak fahşa; ihsanın, münker ve akrabaya yardım etmenin de bağy olduğu görülür.

Ayette münkerin zıddı olarak, ihsan kelimesi zikredilir. Aslında münkerin zıddı marufur. İhsan kelimesinin münkerin zıddı olarak geçmesini şöyle açıklayabiliriz. İhsan çok genel anlamda başkasına iyilik etmek demek olup, bu anlamda münkerin zıddıdır. Akrabaya yardım etmek emredilirken, bunun karşıtı ve daha geneli olan bağy, yani insanlara saldırmak, başkasının hakkını gasbetmek yasaklanmaktadır. Ayrıca ayetteki bu kavramlardan ihsan, mendup olan bütün güzel şeyler; akrabaya vermek, yardım etmek ve sıla-i rahim diye de değerlendirilmektedir.

Kadınları İlgilendirmesi Yönüyle Maruf

Maruf kavramının Kur'an-ı Kerim'de özel anlamda kullanıldığı yerlerden birisi, kadınlar hakkındadır. Kur'an'da maruf kavramı nikah, talak, kocası ölmüş ve iddetini beklemiş kadınlarla ilgili olarak yer alır. Konumuzu ilgilendiren yönü ile meseleye baktığımızda, bir ayette şöyle buyrulmaktadır: *(وَأْتُوهُنَّ أَجُورَهُنَّ بِالْمَعْرُوفِ)* *“...mehirlerini de maruf bir şekilde verin...”* (Nisa, 4/25). Bu ayette özel bir durum söz konusudur. Zira ayetten de anlaşıldığı gibi, hür kadınlarla evlenmeye gücü yetmeyenlerin, nasıl bir evlilik yapacakları belirtilerek, bu evlilikte de yine mehir verilmesi gerektiği zikredilmekte ve onları zarara uğratmayacak biçimde dinin hoş gördüğü bir tarzda mihirlerinin verilmesi gerektiği ifade edilmektedir. Bu özel anlamın dışında, maruf kelimesi boşanan kadınlardan bahseden ayetlerde geçmektedir (Bakara, 2/228-229,231-232,234,236,240-241; et-Talak, 65/2).

Ebeveyni (Anne-Baba) İlgilendirmesi Yönüyle Maruf

Kur'an'ın genel esprisi içerisinde Allah'a kulluktan sonra anne ve babaya hürmet ikinci derecede yer alarak onların önemi zikredilir ve hatta onlara karşı takınılacak tavrın genel hatları da belirtilir (İsra, 17/23-24). Anne ve babaya karşı tutum ve davranıştan bahsedilirken, onların sadece kişiyi Allah'a eş koşmaya yönlendirme dururunda, onlara itaat edilemeyeceği belirtilir (el-Ankebut, 29/8; Lokman, 31/15). Kişinin anne ve babasına daima iyilik yapması istenirken, hicret gibi o günün şartlarında çok önem arzeden bir konuda bile, anne ve babanın görüşleri doğrultusunda hareket edilmesi istenmektedir. Ancak onların Allah'a şirk koşma yolundaki sözlerine uyulmayacağı açıktır. Lokman sûresinin 15. ayetinde ise farklı olarak *...dünyada onlara karşı maruf üzere ol...”* (وَصَاحِبُهُمَا فِي الدُّنْيَا مَعْرُوفًا) denilmektedir. Anne ve babaya karşı maruftan maksat, güzel davranmak, onlara itaat etmek gibi hususlar kaydedilir ki, bir noktada “geçerli muameleler” diyebileceğimiz bir durumu içermektedir.

Konuşmada Maruf ve Münker

Kur'an-ı Kerim'de bazı ayetlerde "kavlun marufun" ve "münkeren mine'l-kavl ve zûr" ifadesi geçer. Bunlar daha önce kaydettiğimiz maruf ve münkerin kelime anlamlarının dışında birer sözlü davranıştır. Allah insanların sözle de nasıl davranmalarını gerektiğini ihsas ettirmektedir. Nitekim "kavlun marufun" ifadesinin geçtiği ayetlerde daha ziyade özel bazı durumlar söz konusu edilmektedir. Mesela yetim olup da akli yeterli olmayan kişi diye isimlendirilen "sefilh"lere karşı güzel söz söylemek (Nisa 4/5) ki bu da, onlara güzel vaadlerde bulunmak, ona bakacağını dile getirmek şeklinde açıklanmaktadır.

"Kavlun marufun" ifadesinin geçtiği diğer bir ayette de, Allah, sadaka verip, hayır yapıp sonra bunu insanların başına kakan birisinin, yaptığı bu davranışıyla, aynı şekilde yardım edip de bunu devamlı gündeme getirmeyenlerin bir mükafesi yapıldıktan (Bakara 2/261-264) sonra şöyle buyrulmaktadır: (قَوْلٌ مَعْرُوفٌ) "Güzel bir söz (kavlun marufun) söylemek ve affetmek, peşinden eziyet gelen sadakadan daha iyidir. Allah, ganidir ve halimdir" (Bakara 2/263). Ayette geçen "maruf söz" genel anlamdadır. Bundan dolayı buna, güzel ve temiz söz, dua, ünsiyet, Allah katında kabul edilen şey, soru sorana karşı cevap verme ve benzeri anlamlar verilmektedir. Unutmamak gerekir ki, güzel söz, muhatabın dikkatini çekerek onun kalbinin meylini ve verilecek mesajın onun tarafından iyi bir şekilde anlaşılmasını sağlar.

SIRA SİZDE

Maruf ve münker kavramları daha ziyade hangi konularla yakınlık içerisinde olduğu gözükmektedir?

EMR Bİ'L-MARUF VE NEHY ANİ'L-MÜNKER

Konuyla İlgili Ayetler Şunlardır

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَأُولَئِكَ هُمُ الْمُتْلِحُونَ "İçinizden hayra çağıran, iyiliği emreden ve kötülükten alıkoyan bir grup bulunsun. İşte bunlar kurtuluşa erecektir". (Ali İmran 3/104) كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ وَلَوْ آمَنَ أَهْلُ الْكِتَابِ لَكَانَ خَيْرًا لَهُمْ مِنْهُمْ الْمُؤْمِنُونَ وَأَكْثَرُهُمُ الْفَاسِقُونَ "Sizler, iyiliği emreden, kötülükten alı koyan ve Allah'a inananlar olduğunuz sürece insanlık için yaratılmış en hayırlı bir toplum olursunuz. Şayet kitap sahipleri de inansalardı, elbette kendileri için daha iyi olurdu. Onlardan inananlar varsa da çoğu yanlış yoldadır" (Ali İmran 3/110). يُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَأُولَئِكَ مِنَ الصَّالِحِينَ "Bunlar, Allah'a ve ahiret gününe inanır, iyiliği emreder, kötülükten alıkor ve hayırlarda yarışır. Bunlar Allah katında iyilerdendir" (Ali İmran 3/114).

الْمُنَافِقُونَ وَالْمُنَافِقَاتُ بَعْضُهُمْ مِنْ بَعْضٍ يَأْمُرُونَ بِالْمُنْكَرِ وَيَنْهَوْنَ عَنِ الْمَعْرُوفِ "İkiyüzlü erkekler ve ikiyüzlü kadınlar, birbirlerinin aynısıdır. Kötülüğü emreder, iyilikten alıkor-

lar ve son derece cimridirler. Allah'ı unutmşlardır, bu yüzden Allah'da onları unutmştur. Kuşkusuz bu ikiyüzlüler, yoldan çıkmışlardır". (Tevbe 9/67)

وَالْمُؤْمِنُونَ وَالْمُؤْمِنَاتُ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ يَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَيُقِيمُونَ الصَّلَاةَ وَيُؤْتُونَ الزَّكَاةَ وَيُطِيعُونَ اللَّهَ وَرَسُولَهُ أُولَئِكَ سَيَرْحَمُهُمُ اللَّهُ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ **"İnanmış erkekler ve inanmış kadınlar birbirlerinin dostlarıdır. İyiliği emrederler, kötülükten alı koyarlar, namazlarını dosdoğru kılarlar, zekâtlarını verirler, Allah'a ve Elçisine itaat ederler. Allah onlara merhamet edecektir. Kuşkusuz Allah'ın her şeyi yapmaya gücü yeter ve her işinde hikmet vardır"**. (Tevbe 9/71) التَّائِبُونَ الْعَابِدُونَ الْحَامِدُونَ السَّائِحُونَ الرَّاكِعُونَ السَّاجِدُونَ الْأَمْرُونَ بِالْمَعْرُوفِ وَالتَّاهُونَ عَنِ الْمُنْكَرِ وَالْحَافِظُونَ الْخُدُودِ اللَّهُ وَبَشَّرَ الْمُؤْمِنِينَ **"Tevbe edenler, ibadet edenler, hamededenler, Allah için sefere çıkanlar, ruku edenler, secde edenler, iyiliği emredip kötülüğü yasaklayanlar, Allah'ın sınırlarını gözetenlerdir. İnananları müjdele"**. (Tevbe 9/112)

الَّذِينَ إِنْ مَكَّنَّاهُمْ فِي الْأَرْضِ أَقَامُوا الصَّلَاةَ وَآتَوُا الزَّكَاةَ وَأَمَرُوا بِالْمَعْرُوفِ وَنَهَوْا عَنِ الْمُنْكَرِ وَلِلَّهِ عَاقِبَةُ الْأُمُورِ **"Onlar, kendilerine yeryüzünde imkân verdiğimizizde, namazlarını dosdoğru kılan, zekâtlarını veren, iyiliği emreden, kötülük yapmaktan nehyeden kimselerdir. Bütün işlerin sonu Allah'adır"**. (Hac 22/41)

يَا بُنَيَّ أَقِمِ الصَّلَاةَ وَأْمُرْ بِالْمَعْرُوفِ وَانْهَ عَنِ الْمُنْكَرِ وَاصْبِرْ عَلَى مَا أَصَابَكَ إِنَّ ذَلِكَ مِنْ عَزْمِ الْأُمُورِ **"Yavrurum, namazı dosdoğru kıl, iyiliği anlat, kötülükten alı koy, başına gelene sabret. Kuşkusuz bunlar özen gösterilmesi ve yerine getirilmesi gereken işlerdendir"**. (Lokman 31/17)

Bu ayetlerin anlamlarına bakıldığında ilk ayette Müslümanların kendi içlerinden her alanda yetiştirmiş insanların bulunması gerektiği (Ali İmran 3/104), diğeri Müslümanların bütün toplumlar için çıkartılmış en hayırlı ümmet olduklarını (Ali İmran 3/110), aynı surenin 3/114. Ayeti ise ehli kitaptan olanların içlerinde de bu görevi yerine getirecek kimselerin bulunabileceğini, Tevbe suresinin 67. Ayetinde münafıkların bu görevi tam tersinden hareket ederek yapabilecekleri, Tevbe suresinin 71, 112 ve Hac suresinin 41. Ayetlerinde ise müminlerin münafıkların aksine öncelikle iyiliği emredip kötülüğü yasaklayacakları ve kendilerine imkân tanıldığında da bu görevi hakkıyla yerine getirecekleri ve Lokman suresinin 17. Ayetinde de çocukların bu görevi yerine getirebilecekleri vurgulanmaktadır.

Önemi

Özellikle bilinmesi gerekir ki, bir şeyin önemi, onun toplumdaki fonksiyonuna ve toplumun bütün katmanlarını içine alıp almamasına bağlıdır. Zaten Ali İmran sûresinin 104-105. ayetleri dinin en önemli prensiplerini içermektedir. Birinci ayette üç prensip vardır: İyiliğe, doğruluğa ve yararlı olan şeylere çağırarak. Toplumun yararına, insanların iyiliğine olan şeyleri emretmektir. Toplumun zararına olan şeyleri yasaklamak ve toplumun bütünlüğünü bozmamak, ayrılık çıkarmamaktır.

Emr bi'l-maruf ve nehy ani'l-münkerin önemini anlatan pekçok hadis de vardır. Bu hadislerin birinde Hz. Aişe, Resulullah'ın: **"Dua etmeden önce emr bi'l-maruf ve nehy ani'l-münkerde bulunun, yoksa duanız kabul edilmez"** (İbn Mace, Fiten, 20 (II, 1327)). Bu hadisin farklı bir varyantı da Ahmed b. Hanbel'de

bulunmaktadır. Bkz., Ahmed b. Hanbel, IV, 159) dediğini işittiğini nakletmektedir. Başka bir hadis de İbn Abbas tarafından nakledilmekte ve Resulullah'ın şöyle dediği rivayet edilmektedir: “Küçüklerimize merhamet etmeyen, büyüklerimize saygı göstermeyen, iyiliği emredip kötülüğü de yasaklamayan bizden değildir” (Tirmizi, Birr, 15, IV, 322).

Emr bi'l-maruf ve nehy ani'l-münker görevinin önemi şöyle sıralanabilir:

1. Emr bi'l-maruf ve nehy ani'l-münker prensibi, “nemelazımcılık” veya “bana değmeyen yılan bin yaşasın” gibi yanlış düşüncelerin toplumda büyük yaralar açacağı fikrini ihsas ettirip bunların geçersiz olduğunu düşündürmesi bakımından önem arzeder.
2. Emr bi'l-maruf ve nehy ani'l-münker, fert ve toplumun kendini yenilemesine ve aksayan taraflarını düzeltmesine yardımcı olacağından dolayı önemlidir.
3. Emr bi'l-maruf ve nehy ani'l-münker dinde en büyük dayanak olması bakımından önem arz etmektedir. Bunu yerine getirmek her müslümana gereklidir. Çünkü bu prensiple toplumun ayakta durması, bozulmaması sağlanabilir.
4. Emr bi'l-maruf ve nehy ani'l-münker, realitelerin icaplarına göre değerlendirilmesi gerektiğini ihsas ettirmesi açısından da önem arz etmektedir. Realiteler göz ardı edilemezler. “Kur'an'ın amacı insanların kusurlarını herkese yaymak, insanlar arasına düşmanlık sokmak değil, toplumu kusur ve hatalardan arıtmaktır. En önemli dini görevlerden biri olan iyilikle emir kötülükten men konusunda Peygamberimiz şöyle buyurur: “*Nefsimi yed-i kudretinde tutan Allah'a andolsun ki, siz ya iyiliği emredersiniz, ya da Allah kendi katından sizin üzerinize bir azap gönderir. O zaman dua edersiniz, fakat duanız kabul edilmez*” (Ebu Davud, Melahim, 16; et-Tirmizi, Fiten, 9; Ahmed İbn Hanbel, V, 388).
5. Emr bi'l-maruf ve nehy ani'l-münker, toplumda yok edilmesi gereken hususları giderme, iyilikleri tesis etme bakımından da önem arz etmektedir. Bu prensiple İslam, nerede bulunursa bulunsun, fesadın kökünün kazınması gerektiği fikrini daima canlı tutmuştur.
6. Emr bi'l-maruf ve nehy ani'l-münker, toplumun güzel vasıflarını koruması açısından da önemlidir. İçerisinde emr bi'l-maruf ve nehy ani'l-münker ifadesinin geçtiği ayetlerle, toplumun çeşitli güzel özelliklerini anlatan ayetlerin ihtiva ettikleri manalar, daima toplumun yararına olacak hususları içerirler. Nitekim Ali İmran 102-105. ayetlerde bu açık bir şekilde görülmektedir.
7. Toplumun düzenini koruması açısından da önemlidir: Toplum düzeninin korunması için herkes kendi ölçüsünce, gücü ve bilgisi oranında iyiliği emir, kötülükten men etmeye çalışmalıdır.

Bu Görevin Yerine Getirilmesi

İyiliği emretme ve kötülüğü yasaklama meselesini, Kur'anî bağlamda ele aldığımızda bunun inanmış erkek ve kadınların birer vazifeleri olduğunu anlamada bir sıkıntı olmasa gerek. Zira ayette mümin erkek ve kadınların, birbirlerinin velisi, kontrolçüsü olduğu ve yine birbirlerine iyiliği emretme, kötülükten nehyetme vazifesi ile yükümlü oldukları zikredilmektedir (Tevbe 9/71). Yine aynı surede müminlerin özellikleri anlatılırken, onların belirli vasıfları arasında, iyiliği emretme, kötülüğü yasaklama konusu vurgulanmaktadır (Tevbe 9/112).

Kur'an-ı Kerim, bu görevi yerine getirecek özel bir grubun yetiştirilmesi gerektiğini beyan ederken (Ali İmran 3/104), adeta bunların farklı donanımlarla donatılmış olmaları gerektiğini vurgulamaktadır ki, biz böylesi insanlara bugün uluslararası platformlarda ihtiyaç olduğunu belirtebiliriz. Nitekim ayette şöyle buyrulmaktadır: **“Sizden hayra çağıran, iyiliği emreden ve kötülükten yasaklayan bir grup bulunsun...”** (Ali İmran 3/104).

Öncelikle şunu belirtelim ki, bu görev hakkında İslam tarihi boyunca çeşitli ihtilaflar çıkmış olmasına rağmen, Kur'an'ın bir emri olarak bunun yapılması gerektiğinde ihtilafın olmaması önem arz etmektedir. Nitekim buna işaret edilerek **“Ümmet arasında emr bi'l-maruf ve nehy ani'l-münkerin vücubunda ihtilaf yoktur. Ancak İmamiyye'nin pek azının muhalefet ettikleri anlatılır. Ama onların da bir dayanağı yoktur”** denilmektedir.

Diyebiliriz ki, emr bi'l-maruf ve nehy ani'l-münkerin yerine getirilmesi konusunda Kur'anî çerçevede meseleye baktığımızda, sağlıklı bir toplum oluşması için, tedrici bir metotla ve görevi toplumun her katmanına yayarak meselenin halline gidildiğini görebiliriz.

Bu iş aynı zaman da bir öğreticiliktir ve bu öğreticiliğe kim ehilse o yapacaktır. Kadın olsun, erkek olsun bu değişmez. Nitekim sahabi kadınlar içerisinde ilmi faaliyetlere iştirak edip hocalık yapanlar vardır.

Bu görev bizzat Hz. Peygamber tarafından yapılmış, ashab da gerek onun sağlığında ve gerekse onun vefatını müteakiben çeşitli alanlarda bunu yerine getirmişlerdir. Fakat her halde onlar bu görevi yaparken ümmetin birliğini, onların birbirleri ile dayanışma ve kardeşliklerinin bozulmamasına da özen gösteriyorlardı. Hz. Peygamber toplumda bir fitnenin çıkmaması için bazı münafıkların öldürülmesini isteyen ashabına bile müsaade etmemiş ve: **“Onu bırak. İnsanlar, Muhammed ahabımı öldürüyor, demesinler”** diye buyurmuştur (Bkz., el-Buhari, es-Sahih, Tefsir, Suretü'l-Münafikin, 63).

Hz. Peygamber'in vefatından belli bir süre sonra çeşitli sebeplerden dolayı toplumda ihtilaflar baş göstermiş ve Hz. Osman'ın şehit edilmesiyle iç kargaşa yaşanmış, durum her gün biraz daha kötüye gitmeye başlamıştır. Daha sonra da hariciler ortaya çıkmış, onların bu görevi yerine getirmedeki yanlış anlayışları neticesinde tartışmalar başlamış ve bu görevin yerine getirilmesi esnasında güç kullanılıp kullanılmayacağı veya ne zaman kullanılabileceği konusunda ihtilaflar ortaya çıkmıştır.

Konuya devlet noktasından bakıldığında, onun, gerek dışarıya karşı ve gerekse içeride çıkabilecek hususları, toplumun huzur ve sükunu, can, mal, ırz ve benzeri konularda güvenliğini sağlamak için elbette bir güce sahip olması gerekir. Bu güç dışarıda düşmana karşı bir caydırıcılık ve vatani koruma noktasında olmasına karşın içeride sadece toplumun huzuru için kullanılmalıdır. Bu dün olduğu gibi bugün de önemini korumakta ve hatta çevremizde ve dünyada cereyan eden olaylar bunun önemini daha da artırmaktadır. Elbette devlet için hayra davet edip, şerden nehyeden bir kuvvetin varlığı şarttır. Hatta Kur'an-ı Kerim böyle bir güce sahip devletin ve onu idare edenlerin nasıl hareket etmeleri gerektiği konusunda şöyle buyurmaktadır: **“Onlara yeryüzünde iktidar verdiğimizizde, namazı kılarlar, zekatı verirler, iyiliği emrederler, kötülüğü yasaklarlar. İşlerin sonucu**

Allah'a aittir" (Hacc 22/41). Bu ayette bir tek cümle ile devleti idare edenlerin hem kendilerine ve hem de topluma karşı nasıl davranacakları belirtilirken, onların namaz kılıp zekatı vermeleri, toplum için de gerekli düzenlemeleri yerine getirmeleri gerektiği zikredilmektedir. Hatta bunu yerine getirirken elbette adaletten ayrılmamaları da gerekmektedir. Nitekim ayette belirtildiği gibi, bir topluluğa duyulan öfkeden dolayı adaletsiz davranılamaz (Maide 5/8).

Emr bi'l-maruf ve nehy ani'l-münker konusunda, özellikle de gücü kullanma meselesinde bir hadis nakledilmektedir. Bu hadis üzerinde burada durmak istiyoruz. Hz. Peygamber şöyle buyurmaktadır: **"Sizden herhangi biriniz bir münker görürse, onu eliyle değiştirsin. Eğer buna gücü yetmezse diliyle değiştirsin, buna da gücü yetmezse kalben buğz etsin. Bu ise imanun en zayıfıdır"** (Müslim, es-Sahih, İman, 78).

Buğz etmeyi "tavır alma, pasif medeni mukavemet" olarak değerlendirebiliriz. Yani kalben buğz ettiğimiz olayın dışa yansımaları sağlamak, mesela, daha önceki davranışlarımızla, bu olaydan sonraki davranışlarımız arasında bir fark olmalı. Olaya sebebiyet verenler, bizim tavrımızdan bu olayı hoş karşılamadığımızı tavır ve hareketlerimizden anlamalıdır. Yoksa pasif medeni mukavemetten maksat, kanun ve edebin kabul etmeyeceği sövmek, ihanet etmek ve zora koşmak gibi durumlar arzetmemelidir.

Emr bi'l-maruf ve nehy ani'l-münkerin yerine getirilmesi esnasında birtakım sıkıntılara maruz kalınacağı aşağıdaki ayetten anlaşılmaktadır: **"Yavrum, namazı kıl, iyiliği emret, kötülüğü önle, başına geleceklere sabret. Çünkü bunlar azmetmeye değer işlerdir"** (Lokman 31/17). Ayette geçen **"başına geleceklere sabret"** kısmı, aslında insanın hayatta iken başına gelebilecek olay veya olaylara işaret ettiğini ve bu durumda sabretmek gerektiği, fakat özellikle de bu görev yerine getirilirken bunun olabileceğine dikkat çekildiğini belirtmek gerekir. Çünkü hapsedmek, bir kimseyi bir şeyden alıkoymak, tutmak gibi anlamlara gelen sabır kelimesi, terim olarak, aklın ve dinin gerekli gördüğü şeye kişiyi yöneltmek veya belaların eleminden, ızdırabından dolayı şikâyeti Allah'tan başkasına yapmayı terkedip, sadece Allah'a yönelmek, O'na şikâyet etmek şeklinde formüle edilebilir. Zira sabrın kişiye kızgınlık anında, musibetler karşısında nasıl davranması gerektiğini ihsas ettirir.

Özet

İman, insanın kendi derinliğine dalarak Allah'a doğru yükselme, hayatın bütün zahmet ve çileleri arasında Yararıya yol bulma sırrını ihsas ettiren bir duygu yumağıdır. İman, nefsin mutmain olması, korkunun giderilmesi ve kişinin güven içinde olması anlamındaki "emn" kelimesinden alınmıştır. Kur'an'da İman kavramı hem Mekki ve hem de Medeni ayetlerin mihenk taşıdır.

Kur'an-ı Kerim'de amel denince aklımıza insanların yaptıkları bilinçli davranışları, aksiyonları gelmelidir. Zira amel kelimesi fiil kelimesinden daha özel bir anlam taşımaktadır.

Kur'an-ı Kerim'in birçok ayetinde iman ve salih amel, bazı ayetlerinde bunlarla birlikte ahiret inancı yan yana zikredilerek salih amelin faydası ve gerekliliği, kötü amelin zararı ve yanlışlığı üzerinde ısrarla durulmuş; Müslümanlar her fırsatta iman ve salih amele teşvik edilmiştir: Kur'an'da salih amel işleyenler sadece salih kelimesi ile verilmemektedir. Bununla birlikte muslih kavramı da söz konusudur. Muslih hem kendisi bu işi yapan ve hem de bu işin yapılmasına yardımcı olandır. Bunun için Kur'an'da özellikle muslihlerden bahsedilmektedir. Kur'an-ı Kerim'de özellikle inanan ve yararlı işler yapanlara hem bu dünyada ve hem de öteki dünyada birçok şey vaat edilmektedir.

Maruf ve münker kelimeleri Kur'an'ın gerek fert ve gerekse toplumsal açıdan önemle üzerinde durduğu hususlardır. Bu kelimeler fert ve toplumun hemen her kesimini ilgilendiren hususları içermektedir. Bu açıdan bakıldığında fert ve toplumda iyi, güzel ve hoş olan aynı zamanda kabul gören tüm güzel davranışları içermekte, münker ise bunun tam aksi hususları ihtiva etmektedir. Özellikle bilinmesi gerekir ki, bir şeyin önemi, onun ferdi boyutunun yanısıra toplumdaki fonksiyonuna ve toplumun bütün katmanlarını içine alıp almamasına bağlıdır. İşte bu açıdan bu kavramlara bakıldığında görülür ki, bu kavramlar, toplumun hemen her ferdini, hatta onları idare edenleri bile içeri sine almakta ve onlara çeşitli görev ve yükümlülükler getirmektedir.

Kendimizi Sınavalım

1. İyi olmak, layık olmak, elverişli olmak...

Yukarıdaki anlamları aşağıda verilen kelimelerden hangisi tam olarak karşılar?

- Sulh
- Muslih
- Salih
- Salah
- Musalaha

2. Aşağıda verilen seçeneklerden hangisi iman ve Salih amel açısından doğru bir kanıdır?

- Kur'an'da iman ve salih amel çoğu kez ayrı ayrı ayetlerde yer alır.
- İman ve Salih amel gölgenin simayı takıp etmesi gibi birbirine yakındır.
- İman ve Salih amel Kur'an'ının üzerinde durduğu tek kavramdır.
- Kur'an'da iman ve Salih amel sadece Asr sure-sinde yer almaktadır.
- Kur'an'da iman ve Salih amel daima ikinci planda gelmektedir.

3. İman kavramı için aşağıdakilerden hangisi **söylenemez?**

- İman kalbin mutmain olmasıdır.
- İman emn kökünden gelmektedir.
- İman, tasdik etmek demektir.
- İman kişiyi tek olarak korunmasına yeter.
- İman güven anlamını içerir.

- Güzel bir gelecek,
- Tövbelerin kabul edilmesi,
- Yoksulluğun giderilmesi,
- Sevginin oluşması,

Yukarıda verilenlerden hangileri yan yana **bulunamazlar?**

- I, II
- III, IV
- II, IV
- I, IV
- I, II, IV

5. Amel kelimesinin anlamı aşağıdaki seçeneklerden hangisinde *doğru* olarak verilmiştir?

- İnsanların yaptıkları bilinçli davranışlardır.
- İnsanların yaptıkları bilinçsiz davranışlardır.
- Bu kelime tüm canlıların yaptıkları hareketleri içerir.
- Amel kelimesi ile fiil kelimesi insanların tüm davranışlarını içerir.
- Fiil kelimesi insanların yaptıkları bilinçli davranışları içerir.

Kendimizi Sınavalım Yanıt Anahtarı

1. d	Yanıtınız doğru değilse, “Salih Amel” konusunu yeniden okuyunuz.
2. c	Yanıtınız doğru değilse, “İman ve Salih Amel Kavramları” konusunu yeniden okuyunuz.
3. d	Yanıtınız doğru değilse, “İman” konusunu yeniden okuyunuz.
4. b	Yanıtınız farklıysa “İnanıp Salih Amel İşleyenlere Vadedilenler” konusunu yeniden okuyunuz.
5. a	Yanıtınız doğru değilse, “Salih Amel” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Cahiliye döneminde salih amel fikrinin olması bende ilk etapta hayret uyandırdı ama nihayet onlarında birer insan olduğu ve mutlaka düzgün işler de yapabilecekleri fikrine sahip olmamı sağladı. İnançları tevhid inancına aykırı oldukları bunları yerli yerinde yapamadıklarını tespitime yaradı.

Sıra Sizde 2

İman ve Salih amel arasında söylenildiği gibi iman başka Salih amel başka fikrini kesin ayırmanın imkansızlığını gördüm.

Sıra Sizde 3

Kur'an hiçbir ortağı bulunmayan, kuvvet ve kudretinin sınırı olmayan ve her yerde yaratıklarının tüm davranışlarını kollayıp gözetleyen bir Allah fikrine inanmayı, iyi ve güzel, yararlı davranışlar yaparak ahlaklı bir biçimde doğru yolda bir ömür sürdürmeyi hedeflemektedir.

Sıra Sizde 4

Maruf ve münker kavramlarının gelişim seyrinde en önemli hususun bu kavramların tarihi süreçte genişleterek tanımlarında farklılıkların oluşmasını görmekteyiz.

Yararlanılan Kaynaklar

- Ahmet Hamdi Akseki, Ahlak İlmi ve İslam Ahlakı. Ateş, Süleyman, Kur'an Ansiklopedisi, İstanbul
- Avni İLHAN, “**el-Emru bi'l-Ma'rûf ve'n-Nehy ani'l-Munker** (Mezhepler Tarihi Açısından Bir Bakış)”, D.E.Ü.İ.F.D. Sayı 3, İzmir 1986.
- Ay, Mehmet Emin, **Çocuklarımıza Allah'ı Nasıl Anlatalım?**, Ankara 1987.
- Aydın, Mehmet, Ömer Dumlu, **Ana Konularıyla Kur'an**, Eskişehir 2008.
- Cihat TUNÇ, “**İyiliği Emredip Kötülüğü Yasaklama Görevi**”, E.Ü.İ.F.D. Sayı 3, Kayseri 1986.
- Fazlur Rahman, **Ana Konularıyla Kur'an** (Yad. Doç Dr. Alpaslan Açıkgenç), Ankara 1987.
- İBN TEYMIYE (ö. 728/1328), **İyiliği Emretmek Kötülükten Alıkoymak** (Emr-i Bi'l-Ma'ruf Nehyi Ani'l-Munker), (trc. Cemaleddin Sancar), İstanbul 1987.
- İzutsu, Toshihiko, **Kur'an'da Dini ve Ahlakî Kavramlar**, (Türkç: Selahattin Ayaz), İstanbul, thr; **İslam Düşüncesinde İman Kavramı** (Türkç: Selahattin Ayaz), İstanbul, thr.f
- Ömer Dumlu, **Kur'an-ı Kerim'de Salah Meselesi**, Ankara 2009; **Kur'an-ı Kerim'de Maruf ve Münker Kavramları**, İstanbul 1994; **Konularına Göre Kur'an**, İzmir 2004.

İman ve Salih Amel konusunda yazılan bazı makalelere ve eserlere ulaşmak için <http://ktp.isam.org.tr/makaleih/index.php> adresine başvurunuz.

8

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ “Takvâ” kelimesinin sözlük anlamlarını ayırt edebilecek,
- 👁️ “Takvâ”nın semantik tanımını yapabilecek,
- 👁️ “Takvâ”nın, “Kur’ân Siyâkı/Bağlamı”ndaki anlamlarını görebilecek,
- 👁️ “Takvâ” kelimesinin, Kur’ân’da geçen ve “koru” anlamını yansıtan diğer kelimelerden farkını karşılaştırabilecek,
- 👁️ Kur’ân bütünlüğünde “Takvâ”yı değerlendirebileceksiniz.

Anahtar Kavramlar

- Semantik Analiz
- Semantik Alan/Kavram Alanı
- Etimoloji ve Odak Kelime
- Kur’ân’ın Bütünlüğü
- Kur’ân’ın Kur’ân’la Tefsiri

Öneriler

- Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;
- Metin içerisinde tanımı verilmeyen sözcükler için Doğan Aksan’ın Her Yönüyle Dil adlı kitabı ile Anlambilim, Anlambilim Konuları ve Türkçe’nin Anlambilimi adlı kitaplarına ve Ali Galip Gezgin’in Tefsirde Semantik Metod adlı kitaplarına başvurunuz.
 - Toshihiko Izutsu’nun Kur’ân’da Allâh ve İnsan adlı kitabı ile Halis Albayrak’ın Kur’ân’ın Bütünlüğü Üzerine adlı kitabını okuyunuz.

İçindekiler

Kur'ân'da Takvâ

GİRİŞ

Kur'ân-ı Kerîm'in gereği gibi anlaşılabilmesi ve doğru bir tefsîrinin yapılabilmesi için önemli ölçütlerden birisi de âyetlerde geçen "Takvâ", "Huşû", "Kavm", "Emr", "Abd", "Hubb" gibi **anahtar kelimelerin**, Kur'ân'ın indiği dönemdeki anlamlarını tesbit etmektir. O nedenle bir müfessirin, bu kelimelerin ilk defa kullanıldıklarında ve onların ilk okuyucusu olan Hz. Peygamber (s.) tarafından okunduğunda, O'nun etrafında bulunan kimselerin yani Ashâb'ın onlardan ne anladıklarını tesbit etmeye bilhassa dikkat etmesi gerekir.(Hûlî, 1988). Esasen, bir müfessirin, lugat, nahv, sarf, belagat, kıssalar, nâsîh ve mensûh, hadisler, mücmel, mübhem ve mevhibe ilmi gibi ilimlere ihtiyacı vardır. Ayrıca, muhakkik ve müdekkik bir müfessirin, **Kur'ân'da geçen kelimeleri, nâzil olduğu asırda kullanılan anlamlarına göre** tefsir etmesi gerekir." (Zerkânî, 1988)

Kur'ân kelimelerinin incelenmesi hakkında, Râgîb İsfahânî (ö.502/1108), Kur'ân ilimlerinden ilk defa ilgilenilmesi gerekenin **kelime bilgisi** olduğunu, bu ilimden kasdedilen şeyin de lafızların tek tek, tahlil/analiz edilmesinin anlaşılması gerektiğini ifade eder. (İsfahânî, 1992) Kur'ân-ı Kerîm'in mânâsını anlamak isteyenler için bu durum, bir bina inşa etmek isteyen birinin tuğlaya ihtiyaç duyması gibidir. Bu çalışma, sadece Kur'ân'ı anlamak için değil, aynı zamanda diğer İslâmî ilimlerin hepsi için de yararlıdır. Çünkü Kur'ân'ın lafızları, Arap dilinin özü ve kaynağı, onu anlamamanın vasıta ve dayanağıdır. Zira fakih ve hakîmler hüküm ve hikmetlerinde ona müracaat ederler. Şair ve yazarlar nazım ve nesirlerinde ona koşarlar. Kur'ân kelimeleri ve türevlerinin/müştaklarının dışındakiler, -onlara nisbetle- meyveye göre kabuk ve çekirdek; taneye nisbetle elenti ve saman durumundadır. Bir dilin çekirdek ve özü kelimelerdir. Eğer kelimelerin doğru anlamları tesbit edilemezse cümleler anlaşılmaz. Dolayısıyla okunan bir metinde doğru anlaşılmamış olur. Bir bakıma, insan zihnindeki fikirlere giydirilen elbiseler gibi olan kelimelerin anlamını belirleyen unsurlar şunlardır: 1. Dilin ait olduğu kültür; 2. **İlgili kelimenin semantiği**; 3. Konuşanın kelimeyi kullanırken taşıdığı niyet; 4. Kelimenin, muhatabın zihnindeki arka planı. Diletiler, dili teşkil eden kelimeleri, içinde yer aldıkları metin/anlam bütünlüğündeki durumuna ve kullanımına göre belli gruplara ayırmışlardır. Bunlardan birisi de "**terim**"dir. Hangi bağlamda geçerse geçsin ve semantik geçmişi ne olursa olsun, muayyen ve sabit bir anlam ifade edecek şekilde kullanılan kelimelere "**terim**" den-

mektedir. İşte terimin işaret ettiği bu muayyen ve sabit anlama da -zaman zaman birbirlerinin yerine kullanılsalar da- “**kavram**” denmektedir.(Özsoy, 1994)

Bu ön bilgilerden hareketle, Kur’ân’ın önemli “**kavram**”larından biri olan “**Takvâ**”nın semantik analizini görelim.

KUR’ÂN’DA “TAKVÂ” KELİMESİNİN SEMANTİK ANALİZİ

Kelimelerin/kavramların *semantik analizini* yapmak, Kur’ân tefsirinde son derece önemlidir. Kur’ân’da geçen “**Hubb**”, “**Rahmet**”, “**Havf**”, “**Huşû**”, “**Takvâ**” gibi bazı önemli kelimeler, soyut anlamlar içerdiği için, gereği gibi tefsirleri, yorumları yapılamamıştır. Kur’ân-ı Kerîm’in gerek klasik, gerekse çağdaş tefsirlerinde söz konusu kelimelerin semantik/anlam analizleri yapılmadan, tefsirine/yorumuna geçilmesi nedeniyle, Kur’ân’ın içerdiği anlam zenginlikleri gereği gibi okuyuculara yansıtılmamıştır. Kur’ân’ın doğru anlaşılabilmesinin yolu, anlamın temel taşı olan Kur’ân kelimelerinin veya müfredâtının “**Semantik Analiz**”lerinin yapılmasından geçmektedir. Öyleyse, Kur’ân-ı Kerîm’de “**Takvâ**” kelimesinin semantik analizine geçmeden önce, “**Semantik Analiz**”in ne olduğu sorusuna öncelikle cevap verilmelidir.

Semantik Analiz Nedir?

Semantik Analiz, kelimelere, **üzerinde ittifak edilen mânâlar** vererek, cümlenin mânâsının doğruluğunu ifade etme merhalesidir. (Atıyah, 1996) Ayrıca anlamın köküne inmek amacıyla yapılan bir çalışmadır. Semantik Analiz, sadece kelimenin anlamını oluşturan **ilk/kök anlamı** bulmak değil, aynı zamanda onun bu ilk/kök anlamından hareketle tarih boyunca kazandığı anlamların bir analizini yapmak ve gerek bu anlamların ve gerekse türevlerin içinde **ilk/kök mânânın** olup olmadığına bakmaktır. İlk/kök mânâ bulunduktan sonra, kelimenin diğer türevleriyle de bu anlamın uyumlu olması ve aralarında **semantik bağ**ın bulunması gerekir. Dolayısıyla semantik analiz yapan kişi, bir kelimenin anlamının, tarihî süreç içerisinde ne gibi daralmalara ve gelişmelere; ne gibi anlam iyileşme ve kötüleşmelerine uğradığını da tesbit etmek mecburiyetindedir. Ayrıca analizini yaptığı kelimenin hangi anlam grupları içinde yer aldığını, daha teknik bir ifadeyle hangi “**semantik alana**” dâhil olduğunu belirlemesi gerekmektedir. (Gezgin, 2002).

Semantik Analizin daha iyi anlaşılabilmesi için “**Semantik Alan** ya da **Kavram Alanı**” ile “**Etimoloji**” ve “**Odak Kelime/Focus Word**”nin ne anlama geldiğinin bilinmesinde yarar vardır.

Semantik Alan/Kavram Alanı

Kur’ân-ı Kerîm’deki kelimeler veya kavramlar arasında çok sıkı bir **anlam örgüsü** vardır. Kelimeleri söz konusu bu anlam örgüsü içerisinde analiz etmek gerektiği için, birbirinden bağımsız olarak ele almanın, doğru anlamın elde edilmesinde bir faydası yoktur. İşte “**kavram alanı**” veya “**semantik alan**” ifadesiyle kastedilen şey, kelimeleri, tıpkı, mozaik bir yüzeyde olduğu gibi, aynı düzlem üzerinde birbirini sınırlandıran ve de tamamlayan parçacıklara benzer şekilde değerlendirmektir. Bu alan içindeki her kavramın değeri, ancak kaplamış olduğu yerle belli olmaktadır. (Aksan, 1995). Çeşitli kelimelerin ilişkilerinden doğan ve birbirinden bağımsız olmayan bölgelere “**semantik alanlar**” denir.

Kur'an'da “Takvâ/التقوى” kelimesinin doğru anlamının tespit edilebilmesi için, bu kelimenin kavram alanına ya da semantik alanına giren “*el-havf/الخوف*”, “*el-vera/الزهد*”, “*el-vecel/الوجل*”, “*er-rahbet/الرهبية*”, “*el-ışfak/الإشفاق*”, “*el-vecel/الوجل*”, gibi kelimelerle aralarındaki ince ayrımların/nüansların anlam farklarının da bilinmesi gerekir. Böylece “Takvâ” kelimesinin Kur'an Siyâkı/Bağlamı'ndaki anlamı daha iyi anlaşılacaktır.

Semantik Analiz, kelimelerin sadece kök anlamını bulmaktan ibaret bir çalışma mıdır? Niçin?

SIRA SİZDE

Semantik Analiz ile ilgili önemli bir kavram da “*etimoloji*”dir. Şimdi de bu kavramı açıklayalım.

Etimoloji

Etimoloji, bir dildeki kelimelerin **ilk/kök anlamlarını** meydana çıkarmayı amaç edinen bir ilim dalıdır (Palmer, 1991). Daha açık bir ifadeyle, etimoloji, kelimelerin şekil yapılarıyla, anlamları arasında irtibat sağlayan ve bu kelimelerin yapı ile anlamlarını köklerine doğru takip ederek ilk defa hangi köke dayandıklarını, hangi kavramları yansıttıklarını ve zaman içinde hangi evrelerden geçerek ne gibi gelişmeler gösterdiklerini inceleyen ve köken bilgisi ile diğer konuları araştıran dilbilimi dalıdır. (Korkmaz, 1992)

Etimoloji, işte bu mânâda Semantik Analiz'de çok önemli bir yere sahiptir. Özellikle Kur'an dili olan Arapça'da kelimenin değişik mânâlara gelmesi sık karşılaşılan bir görünümdür. Bir iki mânâyı birleştirerek ikisinin birbirine yardımcı ve destekleyici olacak şekilde anlaşılması mümkün görülmektedir. Bu gibi birleştirmeyi Arap dilcileri çoğu kez yapmaktadırlar. Burada hareket noktaları, onlardan birini asıl alıp, öbürünü onun üzerine bina etmeleridir. Milletlerin ilkel zamanlarında ortaya koydukları kelimeleri, somut ve maddî nesnelere vermeleri normaldir. Çünkü ilk ihtiyaçları ve günlük kullanışları bunu gerektirir. Sonra o kelimeyi soyut ve maddenin dışında ama **ilk/kök anlam** ile ilişkili olacak şekilde geliştirerek kullanırlar. (Atay, 1992).

Netice itibarıyla, bir kelimenin esas anlamı tesbit edileceği zaman, o kelimenin etimolojisi iyi bilinmelidir. Kelimelerin etimolojilerinde, ait oldukları milletin kültürüne ait unsurlar bulunduğu için, doğru anlamı tesbit ederken, bu unsurlar büyük ölçüde yardımcı olacaktır. İşte bu açıdan etimoloji, semantik analizde ilk basamaklardan birini oluşturmaktadır.

“Etimoloji” ile “Semantik Analiz”i birbirine karıştırmamak gerekir. Çünkü semantik analiz sadece kelime yapısı tahlili olmadığı gibi kelime şekline yani etimolojiye atfedilen orijinal mânâ çalışması da değildir. Etimoloji, bize kelimenin asıl mânâsı hakkında yalnız bir ipucu verir. Çoğu zaman etimoloji, kelime tahmininden öteye geçmez. Hâlbuki semantik analiz de kelimenin daha derinlikli bir anlam incelemesi söz konusudur.

DİKKAT

Odak Kelime/Focus Word

Herhangi bir kelimenin anlamı analiz/tahlil edilirken o kelimenin anlamıyla ilgili birçok kelimeyle karşılaşılır. Fakat bu kelimelerin hepsinin **bileşkesi** olan anlamı taşıyan bir kelime vardır ki buna “**odak kelime/focus word**” adı verilir. Odak kelimeyle, özel bir anahtar kelime yani **ilk/kök mânâ** anlaşılmalıdır. Bir kelime hazinesi içinde “Semantik Alan”ın yeri ne ise, “Odak Kelime”nin de diğer kelimeler içindeki yeri odur. Ayrıca odak kelime, bir alan içinde bulunan özel bir grup anahtar kelimeyi birbirinden ayıran bir kelimedir. Odak kelime elastik bir kelimedir. Eğer bir kelime, bir semantik alanda odak kelime kabul edilmişse bu, kelimenin başka alan veya alanlarda normal bir kelime kabul edilmesine engel olmaz. (Izutsu, trz.)

“**Odak kelime**” ile ilgili şu örneği verebiliriz:

Arapçada “ج-ن-ن /Ce-Ne-Ne” kökünden türemiş birçok kelime vardır. Bunlar **Cenin, Cennet, Cin, Mecnun** gibi kelimelerdir. Bu kelimelerde ortak payda olarak ortaya çıkan anlam -diğer ifadeyle odak kelime, “**örtmek**”tir. “**Ce-Ne-Ne**” kökü sözlüklerde “ستر/Setr”, yani **örtmek, gizlemek** gibi anlamlara gelmektedir. “ج-ن-ن /Ce-Ne-Ne” kökü “ستر /Se-Te-Ra” kökünün semantik alanına girmektedir. (Gezgin, 2002). Dolayısıyla “ستر /Setr(örtmek)” kelimesi burada “odak kelime” dir. “ستر/setr/örtmek, “odak kelime” olduğuna göre, “**Ce-Ne-Ne**” kökünden, müştak kelimelerin semantik tanımları şöyledir:

- CeNNet:** a) İçindeki ağaçların sıklığı ve dallarının birbirine girmesi, yaprakların çok olmasından dolayı toprağı yeşilliklerle **ÖRTÜLÜ** olan bahçe,
b) Dünyada iken insanlardan gizlenerek **ÖRTÜLÜ** olan, ahirette mü'minlerin gireceğı yer.
- CeNiN:** Ana rahminde **ÖRTÜLÜ**, gözlerden gizlenmiş çocuk
- CiNN:** Bütün duyu organlarına karşı **ÖRTÜLÜ** varlık
- eCeNNe:** Ölüyü kefenle **ÖRTMEK**.
- CeNaN:** Her şeyi karanlığıyla **ÖRTEN** gece.
- CüNNe:** a) Kadınların başlarına **ÖRTTÜKLERİ** örtü.
b) Düşmânâ karşı kişiyi koruyan ve **ÖRTEN** kalkan

Yukarıda semantik tanımları yapılan bu kelimeler, odak kelime olan “**ÖRTMEK**” ortak paydasında birleşmişlerdir.

Görüldüğü gibi kelimenin **ilk/kök anlamı** tesbit edildiğinde, kelimedeki zamanla meydana gelen anlam kaymaları, anlam değişimleri, anlam iyileşmesi ve kötüleşmesi gibi hususlar daha belirgin bir şekilde ortaya çıkmakta ve kavram kargaşasının önüne geçilebilmektedir. Konumuzun daha iyi anlaşılabilmesi için verdiğimiz bu ön bilgilerden sonra, Kur'an'ın önemli anahtar kelimelerinden olan ve Kur'an'da türevleriyle birlikte **ikiyüz elli sekiz** (Cebeci, 1991) âyette geçen “**Takvâ/التقوى**” kelimesinin etimolojisini görelim.

Takvâ Kelimesinin Sözlük Anlamları ve Etimolojisi

“*Takvâ*/التقوى” kelimesi, dilimize Arapça'dan geçmiş olan bir kelimedir. Bu kelimenin Türkçe sözlüklerdeki karşılığına baktığımızda, söz konusu kelimenin, birbirine yakın anlamlar verilerek tanımlandığını görüyoruz. Meselâ Şemseddin Sâmî, “*takvâ*”yı, *Allâh'tan korkup, yasaklanan şeylerden çekinme, perhizkârlık, zühd*”(Sâmî, 1317, s.427) diye açıklarken; Ferit Devellioğlu ise “*takvâ*” kelimesini: “*Allâh'tan korkma, Allâh korkusuyla dinin yasak ettiği şeylerden kaçınma*” (Devellioğlu, F. 1980, s.1229) şeklinde, “*ehl-i takvâ*”yı da: “*dinin yasak ettiği şeylere sınıksız bağlı kalan veyâ kalanlar*” diye tanımlamaktadır. Bu tanımlar; kısmen doğru olsalar da, “*Takvâ*” kelimesinin içinde bulunan anlam derinliğini ve zenginliğini yansıtmaktan uzaktır.

“*التقوى*/Takvâ” kelimesi, Arapça'da “*و-ق-ى*/Ve-Ka-Ye” kökünün bir türevidir. Dolayısıyla bu kökün sözlüklerdeki anlamlarını öncelikle görmemizde fayda vardır:

Arapça “*وقاية و وقى و يقى - يقى - يقى* /*Ve kâ, yekî, vakyun ve vikâyetun*”: Aslı “*vakyâ*”dır. “*Vav*” harfi “*Tuklân*” ve “*Tucah*” gibi “*ta*” harfine; “*ya*” harfi de “*Bakvâ*” gibi “*vav*” harfine dönüşmüştür. *Nefsi korkulacak şeylerden muhafazaya alıp korumaktır*. (Elmalılı, 1979). Bir şeyi **korumak**, bir şeyi bir şeye karşı **korumak**, **himaye etmek**, bir şeyi diğer bir şeyden iyi bir şekilde **korumak**, **korumada aşırı gitmek** (*Fertu's-Siyâne*/الفيضة الصيانة), **sakınmak**, **içtinap etmek**; bu anlamdan hareketle bir kadının çarşafı ile saçlarını bir birinden ayıran, saçların çarşafa doğrudan değmesine engel olmak suretiyle hem çarşafı kirlenmekten koruyan, hem de saçların çarşaftan dışarı çıkmasını önleyen başörtüsüne veya bez parçasına “*وقاية المرأة*” denmiştir. Bir şeyi düzeltmek, ıslah etmek Nitekim bu anlamda Arapça'da bir deyimse ifade vardır:

“*ق على ظلعك*” yani “*kendine dikkat et, kendi ayıbından sakın!*” demektir. Bu ifadede geçen “*ق /Ki*”; “*Vikâye*”den emr-i hâzırdır. İnsanın kendisinin haricinde aksayarak giden birine bakıp, aynı kusurdan kendisini korumasına yönelik bir emirdir. Bundan da kasıt şudur: “*İnsanlar arasında ayıplanan bir şeyle meşhur olma!*” demektir. Ya da “*kendi maslahatını/menfaatini koruyup düzelttikten/ıslah ettikten sonra başkasının işleriyle meşgul ol*” anlamındadır.

الوقاية/Vikâye: **Koruma**, himaye, tedbir, önlem, tehlikeyi savma, engelleme;

من الوقاية **Vikâye min**: Bir şeye karşı savunma; Hastalıktan **korunmak**.

الوقاية /Vikâye: **Koruyucu** tabaka.

الوقای/Vikâi: **Koruyucu**,

الطب الوقای/et-Tıbbu'l-Vikâi: **Koruyucu** hekimlik.

تقى/Tekıyyun çoğulu *اتقيا*/Etkiyâ': Allâh'a karşı gelmekten **sakınarak**, harama helala dikkat eden, muttakî.

تقىة/Takıyyetun: **Sakınmak**, **içtinap etmek**.

واق/Vâkin: **Koruyan**, muhafaza eden, **koruyucu**, himaye eden, hâmi, kollayan.

واقية/Vâkiye: **Koruyucu**, koruyucu kabuk, tabaka.

مُتَّقٍ/Muttakin: Muttakî, Allâh'a karşı gelmekten **sakınmak** suretiyle davranışlarına, helal ve harama dikkat eden.

Dikkat edilirse, kelimenin kökünde “*korkmak*” değil, “**korumak, korunmak, himaye etmek, sakınmak, içtinap etmek**” anlamı vardır. Dolayısıyla “*و-ق-ى/Ve-Ka-Ye*” kökünün ilk anlamı “**korumak ve sakınmak**”tır. Diğer bir deyişle “Takvâ” kelimesinin odak kelimesi/focus word’ü “**korumak, sakınmak**”tır.

Takvâ, Allâh’ın vikâyesine (korumasına) girmek, emrini tutup azabından korunmaktır. Elmalılı’nın tespitlerine göre takvâ, sebebin müsebbebine bağlılığı türünden olarak, takvâ için en gerekli kelime “**korumaktır.**” Takvâ, takvâ ehlinin kelimesi, korunanların alameti olan kelimedir. Takvâ kelimesi takvânın aslı demek olur. Birçoklarına göre takvâ sözünden murad, tevhid ve şehadet sözleridir. Takvâ aynı zamanda **fücûr** kelimesinin zıddıdır. Nefsi kurtarmanın, Allâh’ın korumasında fenalıktan korunmanın ismidir. Sonucu korunmak olan hayır, iyilik, itaati kapsar. Bazen “**korku**”ya takvâ denilir olmuştur. Dinde iki anlamda kullanılır. **Birincisi, sonunda âhirette zararlı olandan sakınıp korunmak** demektir. Bunun ekişi ve fazlayı kabul eden geniş bir sahası vardır. En aşağısı cehennemde ebedî kalmaya neden olacak şirkten uzak kalmaktır. En yükseği de bütün duyularıyla Allâh’a yönelme ve **O’nun korumasına** girmektir. Hakikî takvâ budur. **İkincisi ise**, dinde bilinen özel anlamı vardır ki, mutlak olarak takvâ denildiğinde ve karine bulunmadığında maksat bu olur. **Nefsi gûnahtan korumaktır.** Bunun içinde nefsi büyük günahlardan korumak özellikle gereklidir. Takvâlı olabilmek için, korunulması gereken günahları bilmek önemlidir. İlim olmadan takvâ olmaz. (Elmalılı, 1979, c.VI, s.4434, 4479).

Nefsi günahlardan korumanın yolu haramı terkle olur; haramı terk de, en azından şüpheli şeyleri bırakmakla gerçekleşebilir. Hz. Peygamber (s.) bir hadîs-i şeriflerinde şöyle buyurmuştur:

“Helâl belli, haram da bellidir; fakat bu ikisi arasında şüpheli şeyler vardır; bu nedenle şüphelerden korunan dinini ve ırzını temiz tutmuş olur. Şüphelere düşen, harama düşer. Nasıl koruluğun kenarında koyun otlatan çobanın koyunlarından her an koruluğa girme ihtimali varsa, haberiniz olsun ki, her melikin korusu vardır; Allâh’ın korusu da haramlardır.” (Buhârî, Buyû’ 2; Muslim, Musâkât 107; Ebû Dâvûd, Buyû’ 3).

Birgivi, bu hadîs-i şerif’i naklettikten sonra der ki: (Takvâ’nın) sözlük mânâsı, dinde mümkün olduğu kadar geçerlidir. Aşırı **korumanın** mânâsı ise küçük günahlardan ve şüpheli şeylerden bile korunmayı, sakınmayı gerektirir. Fakat bu zamanda şüpheli şeylerin hepsinden korunmak/sakınmak mümkün değildir. Onun için harama yakın olan şüphelerden başkası hariç olur. İbadet ve itaat, güç yetirilebilen miktar ve ölçüdür. O halde takvânın meydana gelmesinde her bir haramdan, bir de harama yakın bir kerahatle mekruh olanlardan kaçınmak gereği ortaya çıkmış olur. (Elmalılı, 1979, c.VI, s.4480)

Kur’ân’da “**Hudûdullâh**” yani “**Allâh’ın sınırları**”ndan söz edilir ki, işte bu, Allâh’ın içinde kalınmasını emrettiği **korusunun sınırlarıdır.** Mü’minlere sürekli olarak “Allâh’ın sınırlarını aşmayın” değil, “Allâh’ın sınırlarına **yaklaşmayın**” diye emredilir. Yaklaşıldığında sınırların aşılması her zaman mümkündür. İşte bu şe-

kilde, Allâh'ın çizdiği sınırları aşma korkusuyla bu sınırlara yaklaşmamak, nefsi bu sahada korumak ve sınıra yaklaştırmamak, takvâdır. (Ünal, 1999, s.483) Hz. Ömer, Ubeyy b. Ka'b'a "Takvâ nedir?" diye sorar. Ubeyy: "Dikenli yolda hiç yürümedin mi?" şeklinde cevap verir. Hz. Ömer: "Yürüdüm!" deyince, "O zaman ne yaptın?" der. Hz. Ömer: "Paçalarımı sıvayıp ayağıma diken batmasın diye dikkatli yürüdüm." demesi üzerine, Ubeyy: "İşte takvâ odur." diye mukabelede bulunur. Yani nasıl dikenli veya mayınlı bir arazide yürürken son derece dikkatli bir şekilde kontrollü ve sakınarak, korunarak yürünüyorsa aynı şekilde, İslâm dînini yaşarken aynı titizlik ve hassasiyetle, Allâh'ın emirlerine karşı gelmekten sakınarak, Allâh'a saygısızlık etmekten çekinerek ve içtinap ederek yaşamak takvâdır.

Bu anlamıyla takvâ, Arapçada geçen "el-Vera'/الورع" kelimesiyle de yakından ilişkilidir. **Verâ'**, kelime olarak, günahattan ısrarla kaçmak ve çekinmek anlamına gelir. Terim mânâsı, helallîği şüphe götüren her türlü yiyecek, eşya, para, söz ve davranışlardan ısrarla sakınmak ve kaçınmak demektir. "**Harama düşme endişesiyle şüpheli şeylerden kaçınmak**" (Curcânî, 1991, s.279) diye de tanımlanan "el-Vera'/الورع" hakkında, Hz. Peygamber bir hadis-i şeriflerinde; "**Verâ' sahibi ol ki, insanların en çok ibadet edeni olasın.**" buyurmuştur. [İbn Mâce, Zuhd 24 (c.II, s.1410)]. Takvâ'ya bu anlamı ile çok benzeyen "el-Vera'/الورع", çok önemli bir kavramdır. Şüpheli şeyleri almak, kullanmak, yemek, söylemek konusunda titizlik göstermeyen kimse, mânevî olgunluğa ve kalp zenginliğine ulaşamaz. Desûkî'nin ifadesiyle; dilimiz haramı tattığı sürece kalbimiz irfân ve ma'rifetten nasip alamaz. Süfyan Sevrî de, "**Verâ'**"dan kolay bir şey görmediğini belirterek; "**Vicdanında iz bırakan şeyi terk et, olur biter.**" demiştir. "**Vera'**"ın daha iyi anlaşılabilmesi için şöyle bir misal verilebilir: Kişinin uyuyup kalmasından korktuğu zaman, sabah namazı için kendisini uyandıracak birisini görevlendirmesi durumudur. Nitekim Hz. Peygamber gazvelerinden birinde, kendisini uyku bürüdüğünde Hz.Bilâl'i bu şekilde görevlendirmişti. Dinde aşırılığın da mertebeleri vardır. Bunlardan bir kısmı, kişiye has ve nefsinin güçlüğe sokmada söz konusu olan "vera'"a veya insanları zorluk ve güçlüğe yöneltmede söz konusu olan "vera'"a girmektedir. **Vera'**, bizim zanna dayanarak amel etmekle mükellef tutulduğumuz konularda kesin bilgi (yakîn) elde etmekle ilgilidir. Meselâ, mükellef olmadığımız halde kıblenin tesbitinde astronominin verilerinden hareketle araştırmada bulunmak, Ramazanda güneşin battığından iyice emin olmak için batıktan sonra da bir müddet daha oruca devam etmek, yine aynı şekilde fecir doğmadan bir müddet önce yemek ve içmeyi terkederek oruca başlamak, dahası oruçlunun misvak kullanmaktan kaçınması bu çeşit örneklerdendir. (Tâhir b. Âşur, 1999, s.181, 195).

Hayâ, insanda yer ettiği zaman, onu şüpheli şeylerden alıkoyar. İşte bu da "**vera'**" ya da "**takvâ'**" olmaktadır. Bu anlamda Hz. Peygamber (s.) "**İçini tirmalayanı bırak ve içini tirmalamayana bak; çünkü doğruluk iç huzurdur ve yalan huzursuzluktur.**" (Buhârî, Buyu'3; Nesâî, Kudât, 11.) buyurmuştur. Yine bu anlamı vurgulamak için Hz. Peygamber; "**Kul sakıncalı olan şeylerden korunabilmek için sakıncalı olmayan bazı şeyleri terketmedikçe, muttakilerden olamaz.**" buyurmuştur. (İbn Mâce, Zuhd, 24; Tirmizî, Kıyâmet, 19.)

Bütün bu verilerden hareketle Gazzâlî (ö.505/1111); *takvâ*’yı; mü’min’in **kendisini şüpheye daldırmanı bırakıp, şüphesiz olana doğru yönelmesi** şeklinde tanımlamaktadır. Bu hareket tarzı, zararsız (mübah) bazı davranışları da terk etmesine yol açar. Böylece takvâ sahibi kul, Allâh’tan başkasına nefeslerinden birini dahi sarf etmez hâle gelir. Bu ise doğruluğun tâ kendisidir. (Gazâlî, trz.)

Demek ki “takvâ” ile “verâ” kelimeleri bir şeyden içtinap etmek, şüpheli şeylerden uzak durmak anlamında birbirleriyle örtüşmekte böylece aynı semantik alanda yer almaktadırlar.

“el-Vera’/الورع” ile “Zühd/الزهد” arasında da yakın anlam ilişkisi vardır. “Vera” gerçekleşip, iyice nefiste yer edince, ihtiyaçtan fazlasıyla uğraşmanın kötü bir şey olduğu düşüncesi doğar. Çünkü ihtiyaçtan fazlası; kişiyi, asıl amacına ulaşmaktan alıkoyar. Bu nefse iner ve onu isteğinden vazgeçirir. Rasûlullah (s.a.) şöyle buyurmuştur: **“Kişinin kendisini ilgilendirmeyen şeyleri terketmesi iyi müslüman oluşunun gereğidir.”** (Tirmizî, Zühd, 11; İbn Mâce, Fiten, 12).

Allah’tan başka her meşgale, gönül aynasında kara bir lekedir. Bundan, bireyin yaşaması için gerekli olan şeylerle uğraşması müstesnadır. Kifayet miktarı, af kapsamında tutulmuştur. Bunun dışında kalan fazla miktara gelince, Allah Teâlâ’nın mü’minin kalbine yerleştirdiği vaiz (uyarıcı, takvâ ve verâ’), ondan el çekilmesini emreder. Rasûlullah (s.a.) şöyle buyurmuştur:

“Dünyada zahidlik, ne helâli haram kılmakla, ne de malı ziyan etmektir. Aksine zahidlik, kendi ellerinde bulunana, Allah’ın yed-i kudretindekilerde olanından daha çok güvenmemen, başına bir musibet gelmesi halinde, sanki o başına gelmemiş gibi tepki göstermen ve elde edeceğin sevaba karşı daha arzulu olmandır.” (Tirmizî, Zühd, 29; İbn Mâce, Zühd, 1)

Ancak “zühd”, “vera”dan daha özel bir mânâda kullanılmaktadır. Vera’ şüpheli şeylerin terkedilmesi ile olur ki, bu âriflerin ve verâ’ ehlinin zühdü olarak kabul edilir. Bu zühd ile onların îmanı kemale erer. Dünyanın ihtiyaç dışındaki helâl nimetlerinden gönlü uzaklaştırmak, zâhidlerin zühdüdür. Bu zühd ile onların yakîni sâfileşir. Amr b. Meymûn’un, Zubeyr b. Avvâm’dan naklettiğine göre, Hz. Peygamber (s.) kendisine şu tavsiyede bulunmuştur: **“Ey Zubeyr! Şehvetler ve şüpheli şeylerden samîmi olarak uzak dur ki, hesaba çekilmeden cennete giresin.”** (Hâkim Tirmizî, 1992, s.77). “Zühd” ile “Verâ” arasında şöyle bir fark vardır: Zühd, âhirette faydası dokunmayacak şeyleri terk etmek olduğu halde, verâ, âhirette zararından korkulan şeyleri terk etmektir.” (Yıldırım, 2005, s.30).

Şu halde, “Takvâ”, “Zühd” ve “Verâ” kelimeleri, **şüpheli şeylerden içtinap etmek, kaçınmak** anlamları itibariyle birbirleriyle örtüşmekte ve aynı *Semantik Alan* içerisinde yer almaktadırlar. Bu yüzden birbirleriyle son derece uyumlu bir mânâ örgüsü içindedirler.

Takvâ Kelimesinin Semantik Tanımı

Kelimenin semantik analizini yaparak elde ettiğimiz sonuca göre “takvâ”nın semantik tanımı şu şekilde yapılabilir:

Takvâ: Allâh’a karşı gelmekten sakınmak ve Allâh’ın azâbından korunmak için gerekli önlemleri almak ve daima bu bilinç ile Allâh’a derin bir saygı şuuru içerisinde bulunmaktır.(Gezgin, 2007).

Dikkat edilirse, yaptığımız bu tanım içerisinde “saygı” kelimesini bilinçli bir şekilde kullandık. Çünkü Türkçe sözlüklerde “saygı”: “Değeri, üstünlüğü, yaşlılığı, yararlılığı, kutsallığı dolayısıyla bir kimseye veya bir şeye karşı dikkatli, özenli, ölçülü davranmaya sebep olan *sevgi duygusu*; hürmet, ihtiram” şeklinde tanımlanmaktadır. (Eren, H., 1988, c.II, s.1268). Dolayısıyla saygı kavramının içerisinde sevgi duygusu vardır. Sevginin olmadığı yerde saygıdan söz edilemez. Kişi, bir varlığı sevdiği zaman, o varlığa aynı zamanda saygı duyar. Şâyet bir varlığa gerçekten saygı duyulursa, o varlık gerçekten seviliyor demektir. Korku ve baskıya dayanan, cebrî saygı, gerçek anlamda saygı değildir. Önemli olan korku ve baskı olmadan bireyin gösterdiği ahlâki tutum ve davranıştır. Korkuya dayanan ahlâk, ahlâk değildir. Korku ortadan kalktığı zaman bireyin gerçek huy ve davranışı yani saygısızlığı geri dönecektir.

Şu halde, “takvâ”, semantik tanımında da açıkça görüldüğü gibi, doğrudan doğruya “korku ya da korkmak” anlamına gelen bir kelime olmayıp, tam aksine korkulardan emin olabilmeyi ve âhiretteki azaptan uzak kalabilmeyi temin eden en önemli hayat ve emniyet düsturu olmakla birlikte, saygı ve hürmetten kaynaklanan, sorumluluk bilincinin gereklerini yerine getirememesi endişesinden doğan bir duygu türü olarak tavsif edilebilir. “Takvâ”, Allâh’a saygısızlık etmekten ve O’na karşı gelmekten sakınmaktır. Allâh’a karşı gelmemekten kastedilen, onun emirlerini yapmak; yasaklarından da kaçınmaktır. Diğer bir deyişle Allâh’a kayıtsız ve şartsız itaat etmektir. Dolayısıyla, Allâh’a itaatte kusur etmemek için, Allâh’ın murakabesi altında bulunduğumuzu hiçbir zaman aklımızdan çıkarmamak ve biz O’nu görmesek de; Allâh’ın bizi gördüğünü düşünerek (**İhsan**); Allâh bilincini sürekli zihninizde canlı tutmaktır.

Kur’an bütünlüğünde Takvâ kelimesi hakkında ayrıntılı bilgi için Lütfullah Cebeci’nin “Kur’an’a Göre Takva” adlı kitabını ve Ali Galip Gezgin’in, “Kur’an Meâllerinde ‘Takva’ Kelimesinin Türkçe’ye Çeviri Sorunu” başlıklı makalesini okuyunuz.

Takvâ Kelimesinin Kur’an Siyâkı/Bağlamındaki Anlamları

Kur’ân’da “Takvâ” kelimesi, içinde geçtiği siyâkâ/bağlama göre farklı anlamlara gelmektedir. Kur’an’ın doğru anlaşılabilmesi ve kelimelerin doğru anlamlarının tesbit edilebilmesi için siyâkâ/bağlam son derece önemlidir.

Kur’ân’da geçen bir kelimenin doğru anlamını bulabilmek için, geçtiği bağlamın çok iyi bilinmesi gerekir. Bu yüzden, hem kelimeler hem de ibareler *siyâkâ/bağlam* içinde anlaşılmalıdır. Zira “*bir kelime cümle içinde, bir cümle ise paragraf içinde, bir paragraf ise kitabın bütünlüğü içinde, nihâyet kitap da kendi edebî ekolü içinde değerlendirilerek anlaşılabilir.*” (Rickman, H. P., 1992, s.58).

Kur'an'da geçen âyetler yorumlanırken, geleneksel tefsirlerde, her ifadeyi tek başına ele alan bir metod kullanılmıştır. Özellikle mezhep ayrılıkları ortaya çıkınca taraflardan herbiri kendi durumunu desteklemek için âyet aramaya başlamış, desteğin inandırıcı olması için de âyetleri kendilerine göre yorumlamışlardır. Halbuki herhangi bir meselede kişinin kendi şahsî kanaatinden ziyade Kur'an'ın mesajı rehber olmalıdır. Kur'an'ın siyâkı gözardı edilince, hemen herkesin kendi görüşlerini Kur'an'a doğrulatması kolay olmuştur. Siyâk ile ilgili olarak, Zerkeşi şu görüşleri ileri sürmektedir:

“*Kur'an âyetleri arasında ilişki olmaz, çünkü onlar farklı olaylar üzerine inmiştir diyen yanılmıştır. Ayetler hakkında son söz şudur ki, onlar inerken olaylara göre inmişlerdir, yalnız tertip edilirken bir usûle göre tertip edilmişlerdir. Bunun için bir âyeti ele alırken önce onun müstakil mi yoksa öncesinin tamamlayıcısı mı, devamı mı olduğuna bakılması lâzımdır. Aynı şekilde surelerin önceleri ile bağlantı yönünün ve ne maksatla ortaya konduğunun tetkiki gerekir*” (Zerkeşi, 1994, I, 133).

Âyetler arası münasebeti bilmenin faydası, âyetler arasında bir anlam zinciri kurmak ve insicamı göstermektir. Bu, bazan oldukça zor ve yorucu olduğundan önceki müfessirlerin çoğu buna pek özen göstermemişlerdir. Bu nedenledir ki, bir yerde yapılan yorum, diğer taraftaki ile çelişir hâle gelebilmiştir. İşte bu, siyâkı gözardı etmenin bir sonucudur.

Kur'an-ı Kerim diğer te'lif eserlerden tamamen ayrı bir yapıdadır. Onda konular, giriş, gelişme, sonuç, bölümler, ana başlıklar ve alt başlıklar altında işlenmez. Belirli konular bazı siyâk çerçevelerinde âdeta bağımsız olarak ele alınmış gibi görünürler de, her siyâk/bağlam, yine de Kur'an'ın diğer pasajlarıyla doğrudan veya dolaylı olarak irtibatlıdır. (Albayrak, 1993).

Kur'an'daki ilk yedi sûrenin ve bunların hemen tamamının, bir defada nâzil olduğu zannedilir. Fakat tarih, onların hepsinin parça parça indiğini öğretinceye kadar da bu zan devam eder. Yahut bu sûrelerin, ayrı ayrı indirildikten sonra toplandığı söylense bile, parça parça indirilişinin, bir bütünün taksitle dağıtılması kabilinden olduğu itiraf edilecektir. Abdullah Draz'ın da belirttiği gibi:

“*Ayakta duran tarihî bir binanın, şekli hiç bozulmadan bir başka yere nakli düşünüldüğünde, ebatları ölçülür ve taşları tek tek, sıra ile numaralanır. Sonra parçalar halinde yıkılır. Fakat çok geçmeden her taş, eski sırasındaki yerini bulur ve neticede binanın taşları, ilk vaziyette olduğu gibi birbirine kenetlenmiş hâle gelir.*” (Draz, 1994).

Siyâk çerçevesinde âyetlerin yorumlanabilmesi için âyet içerisinde geçen kelimelerin de, bağlama uygun olarak anlaşılması gerekmektedir. Kur'an'da geçen “اكلة/Ekele” kelimesi bu konuda misal olarak verilebilir. Bu kelime Kur'an'da çeşitli sîğalarıyla birlikte 100'den fazla âyette geçmektedir. Bahse konu kelimeyi, geçtiği âyetlerin siyâkına göre şu şekilde yorumlamak mümkündür:

“وقالوا مال هذا الرسول ياكل الطعام ويمشى في الاسواق” / “*Bu ne biçim peygamber, yemek yiyor, çarşılarda dolaşiyor dediler*” (Furkan, 25/7) âyetinde geçen “اكل” kelimesi “*et-Tağziyye /التغذية*” “**Beslenme**”;

“واخاف ان ياكله الذئب وانتم عنه غافلون” / “*Siz ondan habersizken onu bir kurdun parçalamasından/yemesinden korkarım*” (Yusuf, 12/13) âyetinde ise, “*el-İftiras /الافتراس*” “**bir hayvanın avını parçalaması**”;

“فلما قضينا عليه الموت ما دلهم على موته الا دابة الارض تاكل منسأته” / “*Süleyman'ın ölümüne hükmettiğimiz zaman, onun öldüğünü ancak değneğini yiyen/geven bir ağaç kurdu gösterdi.*” (Sebe, 34/14) âyetinde “القرض للحيوان” yâni “**hayvanların bir şeyi gevmesi**”dir. Bu misalleri artırmak mümkündür.

Ayrıca şu da unutulmamalıdır ki, Arapça bazı kelimeler, muhataplarının zihinlerindeki tasavvuruyla aynı şekilde hiçbir anlam değişmesine uğramadan kalırken, bazıları ise, Kur'an'daki *bağlamı/siyâkı* ve “*semantik alanı*” nedeniyle, içerikleri zenginleştirilmiştir. Birçok filolog tarafından da ifade edildiği gibi, Kur'an'la beraber, Arapça kelimeler, Kur'an'dan önce bilinmeyen yeni anlamlar kazanmıştır ki, bütün bunlara “*İslâmî/Şer'î anlam*” denir. (Ebû Üde, 1985). Kelimelerin esas anlamlarını tespit edebilmek için; Kur'an öncesinde ve Kur'an'ın nüzûlü sırasında kullanıldıkları anlamları bilmek ne kadar önemli ise; Kur'an *siyâkı*ndaki anlamlarını bilmek de o kadar önemlidir.

Şu halde *siyâkı* bilmeden yapılacak yorumlar isabetli olmamaktadır. Zirâ her dilde olduğu gibi Arapça'da da kelimelerin esas anlamından başka, *siyâkı*n onlara kazandırdığı anlamlar da vardır. Bunun için de kelimenin geçtiği *siyâkı* iyi bilinmelidir. Dolayısıyla “Takvâ” kelimesinin de *siyâkı*na göre anlamları farklı farklıdır. Kur'an-ı Kerim'in *siyâkı*nda “Takvâ” kelimesi, dört farklı anlamda geçmektedir:

1. “*Havf*” ve “*Haşyet*” mânâsında “اتقوا ربكم” (Nisâ, 4/1) âyetinde geçtiği gibi.
2. “*Tahzîr (Sakındırma)*” ve “*Tahvîf (Korkutma)*” mânâsında “لااله الا انا فاتقون” (Nahl, 16/2) ile “واتوا البيوت من ابوابها واتقوا الله” (Bakara, 2/189) âyetlerinde geçtiği gibi.
3. “*Tevhîd*” ve “*Şahâdet*” mânâsında şu âyette geçer: “...اتقوا الله وقولوا قولا سديدا” (Ahzâb, 33/70) yâni, Allâh'ı birleyiniz/ Allâh'ın bir olduğunu söyleyiniz.
4. “*İhlâs*” ve “*Yakîn*” anlamında “اولئك الذين امتحن الله قلوبهم للتقوى” (Hucûrât, 49/3) ve “فانها من تقوى القلوب” (Hac, 22/32) âyetlerinde geçer.

“Takvâ”, yukarıda zikredilen anlamlar içerisinde ikinci sırada da belirtildiği gibi “*kalbi günahlardan uzaklaştırmak, haramlardan sakınmak*” demektir. Bunun delili şu âyettir:

“Kim Allâh'a ve Elçisine itaat eder, Allâh'a içten ürpererek saygı duyar ve O'na karşı gelmekten sakınırsa, işte kurtuluşu erenler onlardır.” (Nûr, 24/52)

korkan” olarak kabul edilmez. İşte “*takvâ*” kelimesi ile “*havf*” kelimesinin anlam açısından örtüştüğü nokta bu anlamdır. Yani “*Allâh'a karşı gelmekten sakınmaktır.*” (İsfahânî, 1992)

Bahse konu kelimeler arasındaki ince ayrımları/nüansları açıklayan Ebû Hilâl Askerî; “*havf*”ın, “olması şüpheli bir zararın meydana gelmesinden korkmak” anlamına geldiğini; “*hazer*”in ise, “vuku bulması şüpheli olsun ya da olmasın (her türlü) zarardan sakınmak (yani daima ihtiyat halinde bulunmak)” demek olduğunu belirterek bu iki kelimeyi şu şekilde kıyaslamaktadır: “*Hazer*”de zarara karşı savunma söz konusu iken, “*havf*”ta savunma anlamı yoktur. Bundan dolayı “önlemine/tedbirini al” anlamında “خذ حذرك” denmesine rağmen; “خذ خوفك” denmez. Askerî’ye göre “*havf*” ile “*haşyet*” arasında da şu farklar vardır: “*Havf*”, sevilmeyen (mekrûh) bir şeyle ve o (hoşlanılmayan/sevilmeyen) şeyin terk edilmesiyle alâkalıdır. Meselâ “خفت المرض” “*Hastalıktan havfettim/ korktum*” ve “ويخافون... سوء الحساب” “...ve en kötü hesaptan korkarlar.” (Ra’d, 13/21) denilir. “*Haşyet*” ise, sevilmeyen şeylerin kendisinden değil, onlara sebep ve kaynak olan varlıklardan korkmaktır. Yani “*havf*” kelimesi daha genel, “*haşyet*” ise daha özel bir anlam ifade etmektedir. (Askerî, 1979).

Firûzâbâdî’ye göre “*havf*” duygusunu hisseden kişi, çareyi; terk etmekte, uzaklaşmakta ya da kaçmakta bulurken; “*haşyet*” sahibi kimse ise çareyi, ilmine sarılmak suretiyle bulmaktadır. Bu iki kelime arasındaki fark, tıp bilgisi olmayan herhangi bir kimse ile tıp ilmiyle mücehhez olmuş hâzık bir doktor arasındaki fark gibidir. Tıp ilmini bilmeyen kimse, kaçmaya ya da bir başkasının himayesine iltica ederken; doktor ise bilgisine ve bu bilgiyle elde ettiği ilaç ve deva bilgisine sığınır. (Firûzâbâdî, trz.). Fahrüddîn Râzî (ö.606/1209)’ye göre olması beklenen şey, kötü bir şey ise, ondan dolayı kalpte bir elem meydana gelir. İşte bu eleme “*havf*” ve “*işfak*” denir. Korku, insana hoş gelmeyen şeyin beklenmesinden dolayı kalbin duyduğu elemidir. (Fahrüddîn Râzî, 1990, c.IV, s.136-137).

Şu halde her “*haşyet*”, “*havf*” anlamı içerisinde mütalaa edilebilir. Ancak her “*havf*”, “*haşyet*” anlamına dâhil edilemez. Bu nedenledir ki, bu fark şu âyette açık bir şekilde görülmektedir: “والذين يصلون ما امرالله به ان يوصل ويخشون ربهم ويخافون / Ve onlar Allah’ın bitişirilmesini istediği şeyi bitiştirirler. Rablerine karşı **içten ürpererek saygılı olur** ve en kötü hesaptan **korkarlar.**” (Ra’d, 13/21). Allah’tan hem “*havf*” hem de “*haşyet*” duymamıza rağmen, sadece azâbından “*havf*” duygusuna sahip oluruz. Zira Allah bize azabıyla muamele edebileceği gibi aynı zamanda bizi affedebilir. Neticede azab ve af ihtimali daima mevcuttur. İşte insanın bu ikisi arasındaki kaygısını, endişe ve tereddüdünü anlatmak için genellikle “*havf*” kelimesi kullanılmaktadır. Ayrıca “*havf*” ile “*haşyet*” kelimelerin birbirinden farklı anlamda oluşlarının en mühim delillerinden birisi yukarıda belirtildiği gibi “*haşyet*” kelimesinin Kur’an’da, âlimlere nispet edilmesidir. İbn Kayyım Cevziyye (ö.751/1350) ye göre, ‘*vecel*’, ‘*haşyet*’ ve ‘*rahbet*’ kelimeleri eşanlamlı değilse de, mânâları birbirine yakın olan kelimelerdir. (İbn Kayyım Cevziyye, 1990, c.I, s.396).

“*Takvâ*” ve “*ittikâ*” kelimeleri, doğrudan “*korku*” anlamına gelmemekle birlikte, tamamen “*korku*”dan da hâlî olmadıkları içindir ki, bazen “*havf*” ve “*haşyet*”

anlamında, bazen de hem “havf” hem de “haşyet” kelimeleri, “takvâ” mânâsında kullanılmıştır. Bu nedenledir ki Allâh katında, en yüksek dereceleri elde edenler müttakiler olup, Allâh’ın sevgisine mazhar olanlar da bunlardır. (Âl-i İmrân, 3/ 76; Tevbe, 9/ 4,7) Allâh’a karşı sorumluluk bilincinde olmalarından dolayı (Asad, M., 1993), O’na saygısızlık etmekten ve karşı gelmekten sakınanlardır.

Zira aynı bağlamda hem “havf” ve “rahbet” hem de “ittikâ” kelimeleri geçmekte, böylece üçünün de farklı anlamlarda olan kelimeler olduğu tebeyyün etmektedir: يخافون ربه من فوقهم ويفعلون ما يؤمرون. وقال الله لاتتخذوا الهين اثنين انما هو له واحد فايأى فارهبون. وله ما فى السموات والارض وله الدين واصبا افغيرالله تتقون. “Üstlerindeki Rablerinden **korkarlar**, emrolundukları şeyleri yaparlar. Allâh: ‘İki tanrı edinmeyin, O, tek bir tanrıdır, yalnız Benden **çekinerek korkun**’ dedi. Göklerde ve yerde olan O’nundur. Din de daima onun içindir. Allâh’tan başkasına mı **karşı gelmekten sakınacaksınız**.” (Nahl 16/50-52)

Bu âyeti yorumlayan Âlûsî’ye göre “rahbet” ile “takvâ” arasındaki fark şudur: “Rahbet”, mutlak anlamda korkudur. Yani bizzat korkunun kendisidir. “Takvâ” ise, kendisinden korkulan şeyden **korunmak** suretiyle **sakınmaktır**. Dolayısıyla “rahbet”, bütün insanlara atfen kullanılan bir duygu iken, “takvâ” ise, tıpkı “haşyet” kelimesi gibi **ilim ehline** atfen kullanılmaktadır. (Âlûsî, 1997). Dikkat edilirse yukarıdaki âyette aynı bağlam içerisinde hem “rahbet” hem de “takvâ ya da ittikâ” kelimelerinin geçmesi de gösteriyor ki, “takvâ” kelimesi, doğrudan **korkmak** anlamına gelmemektedir.

“Haşyet” ve “ittikâ” kelimeleri arasında ince anlam farklarının belirgin bir şekilde görüldüğü şu hadisler, misal verilebilir:

...واشدهم له خشية... فوالله انى لاعلمهم بالله... *Allâh’a yemin olsun ki, ben, Allâh’i onlardan daha iyi bilenim ve onlardan daha çok O’na içten ürpererek saygılı olanım.* [Buhârî, Edeb, 72 (c.VII, s.96)]; [Müslim, Fedâil, 127,128 (c.II, s.1829).] ; *Sahîh-i Buhârî’de geçen bir hadiste ise... اما والله انى لآخشاكم الله واتقاكم له... Vallâhi ben, hepinizden çok O’na haşyet/ içten ürpererek saygılı olanım ve hepinizden çok Allâh’a karşı gelmekten sakınanım.* (Buhârî, Nikâh, 1); Bu hadis, Sahîh-i Muslim’de şu şekilde geçmektedir. *Vallâhi, ben hepinizden daha çok Allâh’a karşı gelmekten sakınanım ve hepinizden daha çok O’na haşyet/ derin saygılı olanım...* (Muslim, Sıyâm, 74) Bu hadiste de “ittikâ” ve “haşyet” kelimeleri bir arada kullanılmıştır. Şayet bu kelimeler **eşanlamlı** ya da biri diğzerinin yerine kullanılıyor olsaydı, aynı cümle içerisinde kullanılmazlardı. Zira her iki kelimenin anlam vurgusu birbirlerine yakın olmakla beraber, içlerinde barındırdıkları mânâlar itibariyle ince anlam farklarına sahiptirler. Her iki kelime te’kîd amacıyla kullanılmış olsa bile, yine de aralarında önemli anlam farkının bulunduğu görülmektedir.

Şu halde, Kur’ân’da “korku” kavramını ifade eden ve teknik bir üslûpla özenle kullanılan kelimeler, başlıca iki “*kavram/semantik alan*”da toplanabilir. Bunlardan birinci gruba giren “korku”nun kavram alanı; “havf” gibi hem bütün insanların ve mü’minlerin hissettikleri “korku” türü ile sadece mü’min ve Müslümanlarla ilgili “*bilinçli bir saygıyı içeren korku*” kavramıdır ki bu **semantik alana** dâhil kelimeler ise “haşyet, rahbet, vecel, işfak ve takvâ”dır.

Bu kelimeleri Kur'an bütünlüğünde değerlendirdiğimiz zaman, **istisnaları ol-makla birlikte**, genellikle **kâmil mü'minlerin** Allâh'a karşı sadece saygı, hürmet, derin bir tevâzu ve alçak gönüllülükten kaynaklanan ürpertilerini; Allâh'a inandıktan sonra Allâh'tan başka hiçbir varlık ve tehlikeden korkmamalarını; sadece O'na derin bir saygı hissiyle bağlanarak, ciddi bir sorumluluk şuuru içerisinde, Rablerine karşı vazifelerini mümkün mertebe yerine getirmelerini vurguladıklarını görmekteyiz.

Kur'an'da ekseriyetle bütün insanlar ile özellikle Allâh'a ve Ahiret'e inanmayanların ya da inanmış gibi gözükten münafıkların hem bu dünyada hem de âhirette hissettikleri/hissedecekleri "korku" türü de söz konusudur. Bu tür "korku"nun "kavram alanı"na giren kelimeler ise; "feza', ru'b, rav" gibi kelimelerdir. Bu tür korku kavram alanına girmekle birlikte, bir istisna olarak, "Evcese" fiili şeklinde geçen ve Hz. İbrahim ile Hz. Mûsa'nın içine düşen bir "korku" türünü anlatan kelime de Kur'an'da yer almaktadır. Dolayısıyla, ince ve hassas ruhlu, Allâh'ın adı anıldığı zaman saygı ve edeplerinden dolayı gözleri yaşaranların hissettikleri korku daha doğrusu ürperti duyguları olan "haşyet, rahbet, işfak, vecel" gibi kelimelerle ifade edilen "saygı ve sorumluluk bilincinden kaynaklanan korku ve ürperti" kavramı ile ekseriyetle inançsızlar, kâfirler, münafıklar için kullanılan, cehennem azabı gibi hiç de istenmeyen kötü bir sonuçtan dolayı onların hissedecekleri zikredilen "feza', ru'b" kelimelerini birbirlerinin yerine kullanmamak gerekir. Ayrıca insanın içine birden bire düşen, "rav", "vecs" gibi kelimelerle dile getirilen "dehşet, tehlike, korkunç bir olay ve vahşi bir varlıktan dolayı hissedilen korku, panik" kavramı ile mü'minlerin "Allâh'ın varlığının ve birliğinin şuurunda olmalarından dolayı, kendilerinin Allâh'a karşı saygı göstermelerini, O'na karşı gelmekten sakınmalarını" ifade eden "takvâ" kavramını, aynı anlamda kullanmamak lâzımdır. Kısaca söylemek gerekirse, Kur'an'da geçen her kelime; dâhil olduğu semantik/kavram alanı ile geçtikleri siyâk çerçevesinde değerlendirilmelidir. (Gezgin, 2003)

Kur'an'da "Korku" kavramının semantik analizi hakkında geniş bilgi için Ali Galip Gezgin'in "Eşanlamlılık Bağlamında Kur'an'da 'Korku' İfade Eden Kelimeler Üzerine Analitik Bir Değerlendirme" adlı makalesini okuyunuz.

MAKALE

Kur'an Bütünlüğünde Takvâ

Kur'an, baştan sona incelenip; bilhassa "Takvâ" kelimesinin geçtiği âyetler üzerinde düşünüldüğünde, bu kelimenin doğrudan "korkmak ve korku" gibi anlamlara gelmediği; genellikle **sakınmak**, **Allâh'ın azâbından korunmak**, **çekinmek**, **haramlardan içtinap etmek** gibi anlamlara geldiği görülür. Nitekim Râgıb İsfahânî de "Allâh'tan korkmak"dan maksadın "Aslan, kurt v.b. yırtıcı bir hayvandan korkmak" denildiğinde akla gelen bir korku türü olmadığını; bilâkis "Allâh'tan korkmak" ile kastedilen şeyin, **isyanlardan uzak durmak**(Allâh'a karşı gelmemek ve O'na) **itaati seçmek** olduğunu belirtmiş ve bundan dolayı, günahları terk etmeyen kişinin, "Allâh'tan korkan" olarak kabul edilmediğini zikretmiştir. (İsfahânî, 1992).

Fazlur Rahman'ın da belirttiği gibi, bir kimse "Allâh korkusu" derken, gerek bu dünyada, gerekse ahirette hareketlerinin doğuracağı kötü sonuçlardan korkmayı kastetmiş ise, doğru düşünmüş olur. Diğer bir deyişle, bu tür bir korku, hem

bu dünya hem de öbür dünya için hassas bir “sorumluluk hissi”nden kaynaklanan korkudur. Yoksa bir kurt, arslan vb. yırtıcı vahşi bir hayvan görünce hissettiğimiz korku veya ne yapacağı hiç belli olmayan bir gaddar idareciden (tyrant) duyulan korku değildir. Çünkü Kur’ân’ın tanıttığı Allâh, hem bu dünyada hem de öbür dünyada dehşetli azabı olsa da sınırsız şefkat sahibidir. (Fazlur Rahman, 1996).

Diğer bir ifadeyle; Kur’ân siyâkı içerisinde “Takvâ” kelimesine doğrudan “**Allâh korkusu**” anlamını vermek pek isabetli olmamaktadır. Çünkü “**Takvâ**”, Arap dilinde canlı bir varlığın, dışarıdan gelecek tehlikeli bir güce karşı kendini **koruması**, o canlının tehlikelerden **sakınmasını** ifade etmektedir. Bu kelime, daha önce de Arapçada somut bir anlamı ifade etmek üzere kullanılırken, Kur’ân’da son derece soyut ve derinlikli önemli bir anlam kazanmıştır. Kur’ân’da takvâ, herhangi bir tehlikeden değil, Allâh’ın azâbından ve insanı bu azâba sürükleyecek günahlardan **korunma ve sakınmak** anlamını kazanmıştır. Mekki âyetlerde bu anlam ön plana çıkarken, daha sonra inen Medenî âyetlerde “**takvâ**”, **sağ dindarlık** anlamını yansıtır hale gelmiştir. Nitekim mevcut bir değerlendirmede de, “**takvâ**” ve “**muttaki**” kelimelerinin Kur’ân siyâkında, “**kâmil bir mü’min**”i tavsif ettiği sonucuna ulaşılmıştır. (Cebeci, 1991.)

Takvâ kelimesinin **ilk/kök anlamının** “korkmak” değil, “**korumak**” anlamına geldiği şu âyetlerde daha belirgin bir şekilde görülmektedir:

“**Onlardan, ‘Rabbimiz, bize dünyada hasene/iyilik ver, Âhiret’te de hasene/iyilik ver bizi ateş azâbından koru/vikâye et’ diyen vardır.**” (Bakara 2/201).

“**Ey İnananlar! Kendinizi ve ailenizi ateşten koruyun!...**” (Tahrim 66/6).

Takvâ öncelikle “**sakınma ve koru(n)ma**” anlamına geldiği için, koruma ve korunmaya zarar verecek şeylerden korkmak ve çekinmek de bu kavramın içine girmiştir. Takvâ bir sığınağa sığınmak, her türlü tehlikelerden korunmak ve sakınmak için bir elbise giymek mânâsına geldiği gibi, bu sığınak veya elbiseyi **korumak**, onun üzerinde **titremek** ve dıştan gelebilecek her türlü tehlikeler karşısında **uyanık bulunmak** mânâsına gelir. (Ünal, 1999, s.484). Takvâ’nın bu üç mertebesi Kur’ân’da şöyle açıklanmıştır:

لَيْسَ عَلَى الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ جُنَاحٌ فِيمَا طَعَمُوا إِذَا مَا اتَّقَوْا وَآمَنُوا وَعَمِلُوا الصَّالِحَاتِ ثُمَّ اتَّقَوْا وَآمَنُوا ثُمَّ اتَّقَوْا وَأَحْسَنُوا وَاللَّهُ يُحِبُّ الْمُحْسِنِينَ

“**İman edip salih amel işleyenlere; Allâh’a karşı gelmekten sakındıkları, iman ettikleri ve salih ameller işledikleri, sonra Allâh’a karşı gelmekten sakınıp iman ettikleri, sonra yine Allâh’a karşı gelmekten sakındıkları ve iyilik ettikleri takdirde daha önce tatmış olduklarından dolayı bir günah yoktur. Allâh, iyilik edenleri sever.**” (Mâide 5/93).

Birinci derecedeki takvâ, bütün rasüllerin tebliğlerinin ilk başlangıcını oluşturur. Hz. Nûh, Hz. Hûd, Hz. Salih, Hz. Şuayb ve Hz. Lût kavimlerine “**Allâh’a karşı gelmekten sakınmaz mısınız?**” “**إِنِّي لَكُمْ رَسُولٌ أَمِينٌ**” /Ben muhakkak emîn bir rasûlüm,” “**فَاتَّقُوا اللَّهَ وَأَطِيعُوا عِوِي**” /**Allâh’a karşı gelmekten sakının** ve bana itaat edin.” (Şuâra 26/106, 124, 126, 131, 142, 144, 161, 163, 177, 179) diyerek tebliğe başlamışlar ve bu başlangıç, bir bakıma çeşitli mertebeleriyle tebliğlerinin özetini de teşkil etmiştir.

Oruç, kısas, Allâh'ın âyetleri ve vaîd vb. takvâ merdiveninin basamaklarıdır. Takvâyı korumak, bu sığınak veya elbiseye hiçbir zarar vermemek için ateşten, Âhiret gününün şiddetinden, Allâh'ın azabından korku ve sakinme içinde olmak da takvânın mânâsı içindedir. Bu duruma **ittikâ** denilir. Şu âyetlerde “**ittikâ**”nın, “**sakınmak**” ve “**Allâh'a karşı gelmekten sakınmak**” anlamı belirgin bir şekilde görülmektedir:

فَاتَّقُوا النَّارَ الَّتِي وَقُودُهَا النَّاسُ وَالْحِجَارَةُ أُعِدَّتْ لِلْكَافِرِينَ ... / “Yakıtı insanlarla taşlar olan ateşten **sakının**. O ateş kâfirler için hazırlanmıştır.” (Bakara 2/24)

وَاتَّقُوا يَوْمًا لَا تَجْزِي نَفْسٌ عَنْ نَفْسٍ شَيْئًا وَلَا يُقْبَلُ مِنْهَا عَدْلٌ وَلَا تَنْفَعُهَا شَفَاعَةٌ وَلَا يَأْتِيهَا الَّذِينَ آمَنُوا اللَّهُ حَقَّ تَقَاتِهِ وَلَا تَمُوتُنَّ إِلَّا وَأَنْتُمْ مُسْلِمُونَ / “Kimsenin kimse namına bir şey ödeyemeyeceği, hiç kimseden fidye alınmayacağı, kimseye şefaatin/aracılığın yarar sağlamayacağı ve hiç kimsenin hiçbir taraftan yardım göremeyeceği günden **sakının**.” (Bakara 2/123)

Her insan, belli bir derecede **Allâh'ın koruması** altındadır; bu Rahmân ve Rabblığının sonucudur. Allâh, âdil bir Rabb olarak, azabından korunmaya çalışmayanları, azabından uzak tutacak değildir. Azaptan korunma, Allâh'ın cezalandırmasından sakınma ve titreme, kulun görevidir. Bunun için de ne gerekirse yapmak, Allâh'ın emir ve yasaklarından oluşan sınırları aşmak şöyle dursun, onlara yaklaşmamak ve bu konuda elden geldiğince dikkatli olmak gerekir. İşte Mü'min ve Müslüman olarak ölebilenin yolu budur.

Kur'ânda buyrulduğu şekliyle; يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ حَقَّ تَقَاتِهِ وَلَا تَمُوتُنَّ إِلَّا وَأَنْتُمْ مُسْلِمُونَ “Ey İnananlar! Allâh'a karşı gelmekten nasıl **sakınmak** gerekiyorsa öylece **sakının** ve siz ancak Müslümanlar olarak ölün.” (Âl-i İmrân 3/102). Yine bu anlamda diğer bir âyette şöyle buyrulmaktadır:

فَاتَّقُوا اللَّهَ مَا اسْتَطَعْتُمْ وَأَطِيعُوا وَأَطِيعُوا وَأَنْفِقُوا خَيْرًا لِأَنْفُسِكُمْ وَمَنْ يُوقِ شُحَّ نَفْسِهِ فَأَتَّقُوا اللَّهَ مَا اسْتَطَعْتُمْ وَأَطِيعُوا وَأَطِيعُوا وَأَنْفِقُوا خَيْرًا لِأَنْفُسِكُمْ / “O halde, gücünüz yettiği kadar **Allâh'a karşı gelmekten sakının**.” (Teğâbun 64/16).

Celâleyn tefsirinde, “**ittikâ; Allâh'ın emirlerine sarılıp, yasaklarından kaçınmak suretiyle (kişinin) ateşten korunmasıdır.**” diye yorumlanmıştır. (Celâleyn, trz.) Bu mânâ, şu âyette de açıkça görülür: فاتقوا النار التي وقودها الناس والحجارة اعدت للكافرين “Yakıtı, insanlar ve taşlar olan, kâfirler için hazırlanmış ateşten **korunun**.” (Bakara, 2/24).

Kısaca, insanın kendisini **Allâh'ın korumasına** bırakması, bu sebeple de, Âhiret'te zarar verecek günahlardan **sakınıp** sevaplara koşması **takvâ**dır. Takvâ'nın ihmale gelmez iki önemli boyutu vardır. **Birincisi**, mertebe mertebe İslâm Dini'nin bütün emir ve yasaklarına, şüphelilerden, hattâ pek çok mübahtan kaçınmaya varıncaya kadar titizlikle uymak; **İkincisi** ise, evrenin işleyişinde ve hayatta geçerli kanunlara ittiba etmek. Bu ikisi tamamlandığında mü'min takvâya ulaşmış, dünyada da Âhiret'te de **Allâh'ın koruması** altına girmiş demektir. (Ünal, A., 1999, s.487).

Takvâ, sözlük anlamı itibariyle “Allâh'tan korkmak” anlamına gelir mi? Neden?

SIRA SİZDE

Kur'ân'da "takvâ", "ittikâ", "muttakî" gibi kelimelerle vurgulanan husus, kulun bu dünyada yaptığı her davranışının hesabını, Kıyamet gününde Allâh'a vereceğinin bilincini taşımasıdır. Allâh, bu dünyada ve âhirette uzaklaşılacak, sakınılacak, korkulacak, korunulacak, tedbir alınacak bir varlıktan daha çok, sevilecek, sığınılacak, yardımına ihtiyaç duyulacak, O'ndan müstağni kalınmayacak, her dem O'nunla olunacak bir varlıktır. Zira Allâh, Kur'ân'da daha çok, rahmetiyle, sevgi sunması ve sevilmesiyle (*el-Vedûd*/الودود) tecelli eden bir Varlık'tır. Böyle bir Varlık'tan sakınmak, korunmak yerine O Varlığa yönelmek, her an O'nunla beraberlik şuurunda olmak gerekir. Kaldı ki Kur'ân'da *لا خوف عليهم* "İyi bil ki, Allâh'ın velilerine korku yoktur ve onlar üzülmeyeceklerdir" (Yûnus, 10/62) âyetinde geçen "لا خوف عليهم ولا هم يحزنون" ibaresi, birçok âyette geçmekte [Meselâ Bakara, 2/38, 62, 112, 262, 274, 277; Âl-i İmrân, 3/170; Mâide, 5/69; En'âm, 6/48; Ârâf, 7/35, 49 (Söz konusu ibare bu âyette *لا خوف عليكم* لا خوف عليكم ولا اتم تحزنون şeklinde geçmektedir); Yûnus, 10/62; Zuhruf, 43/68 (Bu âyette ise adı geçen ibare şu şekildedir: "يا عباد لا خوف عليكم اليوم ولا اتم تحزنون"; Ahkâf, 46/13)] böylece, Allâh'a karşı bu dünyada sorumluluk bilincinde hareket eden, Allâh'a ve Elçisi'ne karşı gelmekten sakınan, Allâh dostlarının hem bu âlemde hem de öbür âlemde korkmalarına ve üzülmelerine, her hangi bir azaptan endişe duymalarına gerek olmadığı vurgulanmaktadır.

Meselâ şu âyette "يا بني ادم اما ياتينكم رسل منكم يقصون عليكم اياتي فمن اتقى" Ey Âdemoğulları, kendi içinizden elçiler gelip size âyetlerimi anlattıkları zaman *Allâh'a karşı gelmekten sakınanlara korku yoktur ve onlar üzülmeyeceklerdir.* (Ârâf, 7/35) buyurulmaktadır. Bu da gösteriyor ki, mü'minler ve Allâh'a saygıda kusur etmeyenlere hem bu dünyada hem de âhirette ne korku ve ne de üzüntü vardır. Dikkat edilecek olursa bu ikinci âyette hem "خوف/havf" hem de "اتقى/ittikâ" kelimeleri yan yana geçmiştir. Şâyet "اتقى/ittikâ", korkmak anlamına geliyorsa, burada "خوف/havf" kelimesinin kullanılması zâid olacaktır ki, Kur'ân bu tür fazlalıklardan münezzehtir.

Şu halde, Allâh'a inanan, Allâh'ı seven, O'nun emirlerine itaat eden, yasaklarından **sakınanların** kısaca **muttakîlerin**, korkmaları veya endişe duymaları için bir sebep yoktur. Zira sakınılması gereken şeyler, kendimizin yapmış olduğu yanlış davranışlardır. Allâh'ın yasakladığı fiillerdir. Korunması gerekenler ise, Allâh'ın emrettiği, yapmamızı buyurduğu ve dinimizin üzerinde durduğu temel esaslarıdır. Fakat şurası bir gerçektir ki, bilinçaltımızda korkular yer etmiştir. Toplumumuzda Allâh sevgisinden daha çok, Allâh korkusu ön plandadır. Halbuki sevgi, korkudan daha faziletlidir. Çünkü seven kul her halinde Mevlâ'sını sayar ve O'na bağlılığını korur. Halbuki korkan kulun, korktuğu haller ortadan kalkınca bağlılığı zayıflar.

"Takvâ"yı, "sevgi" ile "korku" gibi iki duygunun arasında tam merkeze yerleştiren Abdullah Draz, Allâh'ın kanunlarına tam anlamıyla "en derin bir saygı"nın diğer adının "takvâ" olduğunu söylemektedir. Draz'a göre "takvâ", duygusal alan üzerinde iradeyi harekete geçiren güç olarak ortaya çıkmış ödev fikridir. Dolay-

ıyla takvâ, sevgi ve korku'nun birleşmesinden doğan bir hürmet duygusu olup, onların çift yönlü rolünü oynamakta, aynı zamanda hem hareket ettiricilik, hem de frenleyicilik görevini yapmaktadır. Özellikle bu frenleyicilik vasfından da “*hayâ*” kavramı doğmuştur. Hz. Peygamber de ahlâkın rûhunu “*hayâ*” duygusu ile tanımlamıştır. (Draz,A., 1993)

Fazlur Rahman'ın da belirttiği gibi **takvâ, bir kimsenin kendisini, davranışlarının zararlı veya kötü sonuçlarından koruması** demektir. Konuyla ilgili **bütün âyetleri** göz önünde bulundurarak takvâyı genel hatlarıyla şöyle tanımlamak mümkündür: Davranış insana ait olmasına rağmen, o davranışın iyiliğine ve kötülüğüne karar vermek için gerekli ölçü de dâhil, davranış hakkındaki gerçek sonucu etkileyen karar insana ait değildir. Aynen bunun gibi, bir toplumun ortak hareketi için de durum aynıdır. Hem davranışın iyi ve kötülüğüne hüküm verirken ölçü teşkil eden son söz, hem de bizzat karar vermek o toplumu aşar. Bir kişi veya toplum hareketlerinde bunun bilincine vardığında gerçek anlamda takvâya sahip olmuş demektir. Hatta vicdanın amacı toplumun ötesine aşılırsa, bu fikir en iyi bir şekilde “**vicdan**” terimiyle ifade edilebilir. Bu yüzden en temel hakikate (ultimate reality) verilen insan cevabı söz konusu olduğunda Hıristiyanlıkta “**sevgi**”nin esas alınması kadar İslâm'da da “**vicdan**” esas alınır. (Fazlur Rahman, 1996, 76)

Kur'an'da “**takvâ**” kelimesi, daima **dinî ve manevî anlamda** kullanılmıştır. Fakat yine de korkulan şey arasına bir “**engel koyma**” anlamı vardır. Ayrıca gelmesi muhtemel olan tehlike fizikî bir tehlike değil, uhrevî bir tehlikedir. Yani Allâh'ın şiddetli cezası gibi bir tehlike. Bu durumda “**ittikâ**”, insanın ilâhî azap ile kendisi arasına, ruhunu azaptan koruyacak iman ve itaati koyması demektir. Bu korkunun giderek ahiret korkusuyla açık bir bağı kalmamıştır. Daha ziyade “**dindarlık**” mânâsına gelmektedir. Dolayısıyla bu durumda “**havf**” ile bir ilgisi yoktur. Bu sebepten Kur'an'da “**muttakî**” kelimesi; çoğu kez kâfirin karşıtı olan “**zâhid mü'min**” (Nisa, 4/131) anlamındadır.

Takvâ kelimesi şu âyette de “**kaçınmak, korunmak, sakınmak**” anlamında geçmektedir: *وَتَزَوَّدُوا فَإِنَّ خَيْرَ الزَّادِ التَّقْوَىٰ وَاتَّقُونِي يَا أُولِيَ الْأَلْبَابِ* (Ahiret için) azık toplayın. Kuşkusuz, azığın en hayırlısı takvâ/Allâh'a karşı gelmekten sakınmadır. Ey akıl sahipleri, bana karşı gelmekten sakının.” (Bakara 2/197).

Âyette geçen “takvâ”yı Fahrüddîn Râzî şöyle yorumlamaktadır: İnsanın iki yolculuğu vardır; birincisi dünyadaki yolculuğu; ikincisi ise dünyadan âhirete yolculuğu. Dünyadaki yolculuk için azık hazırlamak kesindir. Bunlar da yiyecek, içecek, binek ve maldır. Aynı şekilde dünyadan âhirete yapılacak yolculuk için de azık gerekir. Bu da **marifetullah, muhabbetullah ve O'nun dışındaki bütün varlıklardan yüz çevirmektir**. Bu azık, birçok sebepten dolayı birinci azıktan daha hayırlıdır: Dünya azığı kişiyi vehm olunan bir azaptan kurtarıırken, âhiret azığı kesin ve ebedî olan bir azaptan kurtarır. Dünya azığı her an gidebilir ve noksanlaşabilir; ahiret azığı ise her an, her saat gelir ve yaklaşır ve seni âhirete götürür. Dünya azığı bireyi, şehvet ve nefsin kürsüsüne götürürken; âhiret azığı Allâh'ın celâl ve kuds basamağına ulaştırır. Dolayısıyla azıkların en hayırlısı takvâdır. Birey, takvâ azığı almadan gidip de, ölümden sonra takvâ ile azıklanmış kimselele karşılaştığı zaman, onlar gibi olamadığı ve onların mükâfatlandırıldığı gibi mükâfatlandırılmadığı için pişman olur.(Fahrüddîn Râzî, 1990, c.V, ss.136-145).

Hasan Basri Çantay, zikri geçen âyetin bağlamını da dikkate alarak Türkçeye şöyle çevirmiştir: “Bir de (Hacc seferinize yetecek miktarda) azıklanın. Muhakkak ki azığın en hayırlısı (dilenmekten, insanlara yük olmaktan) **kaçınmaktır**...” (Çantay, 1976, c.I, s.54). Âyette anılan takvâ, kişinin açlıktan, perişanlıktan **korunması**, **kaçınması** anlamındadır. Kişi canını perişanlıktan, sefaletten korursa, hacda canının sıkılıp da günahı çağrıştıracak düşüncelere kapılmaktan da korunmuş olur. Bazı kimseler; “Biz Allâh’a tevekkül ederiz.” deyip yola çıkar, sonunda başkalarına yük olma durumuna düşerlerdi. Bu yüzden de gönül huzuru ile ibâdet edemezlerdi. İşte gönül huzuru ile ibadet için beraberlerinde azık almaları buyuruldu. (Ateş, 1988, c.I, s.347).

Âyette “takvâ”nın, “**en hayırlı azık**” şeklinde nitelendirilmesi, onun vazgeçilmezliğine işaret eder. Aynı âyette (Bakara 2/197) kötü söz, fısık, fücur, çatışma gibi ahlâka ve özellikle haccın belirtilen özelliğiyle uyum arzetmeyen davranışlardan kaçınmak, dolaylı olarak “**hayır**” ve “**takvâ**” diye isimlendirilmiştir. Böylece, takvânın hacc ibadetine saygı ve ahlâkî olgunluk taşıdığı sonucu da çıkmaktadır. *وَأَنْ تَعْمُوا أَقْرَبَ لِلتَّقْوَىٰ وَلَا تَنْسُوا الْفَضْلَ بَيْنَكُمْ إِنَّ اللَّهَ بِمَا تَعْمَلُونَ بَصِيرٌ* / “...Bununla birlikte (ey erkekler), sizin vazgeçmeniz **takvâya** (Allâh’a karşı gelmekten sakınmaya) daha yakındır. Aranızda iyilik yapmayı da unutmayın. Şüphesiz Allâh yaptıklarınızı hakkıyla görendir.” (Bakara 2/237.) âyetinde takvânın bağışlama ve ferâgati de içine alan geniş ahlâkî içeriği ima edilmiştir. Benzer bir ifade şu âyette de geçmektedir: *يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ لِلَّهِ شُهَدَاءَ بِالْقِسْطِ وَلَا يَأْتِيهَا الشَّانُ قَوْمٍ عَلَىٰ أَلَّا تَعْدِلُوا اعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ* / “Ey İman edenler! Allah için hakkı titizlikle ayakta tutan, adalet ve şahitlik eden kimseler olun. Bir topluma olan kininiz sizi adaletsizliğe itmesin. Âdil olun. Bu, **takvâya** (Allâh’a karşı gelmekten sakınmaya) daha yakındır. Allâh’a karşı gelmekten sakının. Şüphesiz Allâh yaptıklarınızdan hakkıyla haberdardır.” (Mâide 5/8). Bu âyette takvâ, adâleti de içine alan bir fazilet olarak gösterilmiştir. Takvânın bu sosyal fonksiyonu, Hucûrat Sûresi’nin 13. âyetinde evrensel bir boyutta ele alınmıştır. Orada Allâh’ın bütün insanları bir erkekle bir kadından yarattığı; birbirleriyle üstünlük ve soyluluk yarışına girişmek, çatışmak ve savaşmak için değil, tanışıp bilişmek için onları halklara ve kabilelere ayırdığı beyan edildikten sonra, “*إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ*” / “...Allâh katında sizin en şerefliiniz, **takvâda en ileri olanınızdır**.” (Hucurât 49/13) buyurulmuştur. İnsanlığın eşitliği ve evrensel barışçılık ilkelerini vurgulayan bu ibarelerin peşinden, en yüksek değer ölçütü olarak takvânın zikredilmesi, bu erdem, bahse konu ilkelere saygı anlamını içerdiğine de işaret eder.

Kur’ân bütünlüğünde “Takvâ”, ciddi bir şekilde incelendiğinde görülecektir ki, söz konusu terim/kavramın **tazim, hürmet, saygı, hayâ/utanma** gibi kelimelerle açıklanan yüksek ahlâkî faziletler (erdem) için kullanıldığıdır. Hangi siyâkta geçerse geçsin, Kur’ân’da geçen takvâda bu anlam mutlaka vardır.

Meselâ, Takvâ’nın “**Hayâ**” ile ilişkisini şu âyette görmekteyiz:

يَا بَنِي آدَمَ قَدْ أَنْزَلْنَا عَلَيْكُمْ لِبَاسًا يُؤَارِي سَوْآتِكُمْ وَرِيشًا وَلِبَاسُ التَّقْوَىٰ ذَلِكَ خَيْرٌ ذَلِكَ / “Ey Âdemoğulları! Size avret yerlerinizi örtecek giysi

ve süslenecek elbise verdik. **Takvâ (Allâh'a karşı gelmekten sakınma) elbisesi** var ya, işte o daha hayırlıdır. Bu (giysiler), Allâh'ın rahmetinin alametlerindedir. Belki öğüt alırlar (diye onları insanlara verdik.)" (Arâf 7/26). Bu âyette takvâ, dolaylı bir üslûpla, günah duygularını örtüp kapatan bir koruyucu, rûhu tezyin eden bir erdem şeklinde takdim edilmiştir. Yani elbise bedeni örttüğü, koruduğu ve süslediği gibi takvâ da hem ruhumuzun kötü duygularına set çeker hem de gönlümüzü süsler. Böyle olunca takvâ sahibi bireyin; kaba, haşin, haksız, isyankâr, şehvet düşkünü, aç gözlü, edepsiz ve hayâsız olması düşünülemez. (Kur'an Yolu, 2007).

Müşrik Araplar'la Hz. Peygamber ve Ashâb'î arasında bir mukayesenin yapıldığı şu âyette; "Takvâ" son derece önemli bir kavram olarak yer almaktadır: **إِذْ جَعَلَ الَّذِينَ كَفَرُوا فِي قُلُوبِهِمُ الْحَمِيَّةَ الْحَمِيَّةَ الْجَاهِلِيَّةَ فَأَنْزَلَ اللَّهُ سَكِينَتَهُ عَلَى رَسُولِهِ وَعَلَى حَنَانِ الْمُؤْمِنِينَ وَالزَّمَهُمْ كَلِمَةَ التَّقْوَى وَكَانُوا أَحَقَّ بِهَا وَأَهْلَهَا وَكَانَ اللَّهُ بِكُلِّ شَيْءٍ عَلِيمًا** / "Hani inkâr edenler kalplerine taassubu, câhiliyye taassubunu yerleştirmişlerdi. Allâh ise, Peygamberine ve inanalara huzur ve güvenini indirmiş ve onların **takvâ (Allâh'a karşı gelmekten sakınma)** sözünü tutmalarını sağlamıştı. Zâten onlar buna lââyık ve ehil idiler. Allâh her şeyi hakkıyla bilendir." (Fetih 48/26).

Buna göre müşrik Araplar'ın kalplerinde "Câhiliyye taassubu" vardır. Hz. Peygamber ve arkadaşlarının özellikleri ise "**Sekîne/ huzur ve güven ile takvâ**" dır. Câhiliyye hamiyeti/taassubu "**hilim**" kavramının zıddı olarak öfke ve gurur, kibir, saldırganlık, barbarlık ve saygısızlık ruhunu ifade eder. Bu durumda Hz. Peygamber ve mü'minlerin hasleti olan "**Sekîne ve Takvâ**" kavramları da "**ağır başlılık, soğukkanlılık, tevazu, insanların şeref ve haysiyetlerine saygı**" anlamını taşır. (Kur'an Yolu, 2007)

Kur'an-ı Kerim'de geçen bazı âyetlerde de takvâ kelimesi, bir nezâket ve kibarlık erdemi olarak beyan edilmektedir. Meselâ şu âyetlerde geçtiği gibi:

يَسْأَلُونَكَ عَنِ الْأَهْلِ قُلْ هِيَ مَوَاقِيتُ لِلنَّاسِ وَالْحَجِّ وَلَيْسَ الْبِرُّ بِأَنْ تَأْتُوا الْبُيُوتَ مِنْ ظُهُورِهَا وَلَكِنَّ الْبِرَّ مَنِ اتَّقَى وَأْتُوا الْبُيُوتَ مِنْ أَبْوَابِهَا وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُفْلِحُونَ / "Sana, hilâlleri soruyorlar. De ki: 'Onlar, insanlar ve hacc için vakit ölçüleridir. İyilik, evlere arkalarından girmeniz değildir. Ama iyi davranış, **takvâ sahibi (Allâh'a karşı gelmekten sakınan) insanın davranışdır. Evlere kapılarında girin. Allâh'a karşı gelmekten sakın ki kurtuluşa eresiniz.**" (Bakara 2/189).

إِنَّ الَّذِينَ يُعْضُونَ أَصْوَاتَهُمْ عِنْدَ رَسُولِ اللَّهِ أُولَئِكَ الَّذِينَ امْتَحَنَ اللَّهُ قُلُوبَهُمْ لِتَتَّقُوا اللَّهَ / "Allâh'ın elçisinin huzurunda seslerini kısıyanlar, Allâh'ın gönüllerini takvâ (Allâh'a karşı gelmekten sakınma) konusunda sınıdığı kimselerdir. Onlar için bir bağışlanma ve büyük bir mükâfat vardır." (Hucurât 49/3).

Kur'an-ı Kerim'de takvâ, hem "**fücur/kötülük**" hem de "**zulüm**"ün karşıtı olan bir kavram olarak geçmektedir:

وَقَدْ خَابَ مَنْ دَسَّاهَا. قَدْ أَفْلَحَ مَنْ زَكَّاهَا. فَأَهْمَهَا فَجُورَهَا وَتَقْوَاهَا. وَنَفْسٌ وَمَا سَوَّاهَا. / "Nefse ve onu düzgün bir biçimde şekillendirip **ona kötülük duygusunu ve takvasını(kötülüğten sakınma yeteneğini)** ilham edene andolsun ki, nefsinin arındırıcı kurtuluşa ermiştir. Onu kötülükleriyle baş başa bırakıp kirleten kimse de ziyana uğramıştır." (Şems 91/7-10). Bu âyetlerde takvânın anlamı iyice belirginleşmiştir. Zira burada nefsin yani insan rûhunun bütün yetenekleri ve işlevleri

arasında iyi olanlarına “takvâ”, kötü olanlarına da “fücur” denmiştir. Hemen ardından “Nefsini arındıran kurtuluşa ermiştir” buyurularak açıkça “takvâ”, bir rûhî arınma ve gelişme olarak gösterilmiştir. Bunun zıddı olan “fücur” ise rûhu kirleten, günahlara batırıp alçaltan duygu, düşünce ve davranışları ifade etmektedir.

إِنَّهُمْ لَن يَغْنُوا عَنْكَ مِنَ اللَّهِ شَيْئًا وَإِنَّ الظَّالِمِينَ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ وَاللَّهُ وَلِيُّ الْمُتَّقِينَ

/ “Çünkü onlar, Allâh’a karşı sana asla bir fayda sağlayamazlar. Şüphesiz zalimler birbirinin dostlarıdır. Allâh ise *kendisine karşı gelmekten sakınanların* dostudur.” (Câsiye 45/19). Bu âyette ise, “*zulüm*”, daha ziyade inkârcuların Allâh’a ve İslâmî ilkelere karşı inatçı ve anlamsız direnişlerini, Müslümanlara revâ gördükleri haksızlıkları ifade eder.

Kur’ân-ı Kerîm’de üzerinde büyük bir önem verilerek ve oldukça geniş bir anlam yelpazesi çerçevesinde durulan kavramlardan birisi olan “*Takvâ*”, iki temel anlamı içermektedir. Bunlardan **birincisi**: Takvâ, itikâdî konularda yanlış ve bâtil inançlara kapılmaktan, ahlâkî ve amelî konularda gönlü kirleten kötü duygulardan, fena huy ve davranışlardan; eksik, kusurlu, zararlı ve haksız davranışlardan, İslâm dîninde esasları belirlenmiş olan hayat tarzına uymayan bir yaşayıştan *sakınmak, uzak durmaktır*. **İkincisi**: Takvâ, bütün faaliyetlerde, ödevlerin yerine getirilmesinde, her türlü kötülüklerin terk edilmesinde öncelikle Allâh’a karşı gelmekten sakınmak ve her şart altında *Allâh bilincini zihinde, gönülde dâima diri ve canlı tutmaktır*. (Akdemir, 2004). Bu bilinç bireyi Allâh’a karşı sorumluluğunun bilincinde olmasını da sağlayacağı için, “*takvâ*”; birbiriyle içli dışlı olmuş son derece uygun bir anlam örgüsü içinde yer alan bir kavramdır. Birey kendini öncelikle Allâh’a karşı sorumlu hissettiği için, bütün tutum ve davranışlarında Allâh’a saygılı olmayı ilke edinmelidir. Bu saygıyı, hayatının temeli ve en muhtaç olduğu azığı yani gıdası yapmalıdır. İşte takvâ bütün bu erdemleri kapsayan en geniş kapsamlı bir fazilettir. (Kur’ân Yolu, 2007).

Sonuç olarak diyebiliriz ki, Kur’ân’da geçen “*Takvâ*” gibi önemli anahtar kelimelerin/kavramların anlamları tespit edilirken, sözlüklerde ve klâsik tefsirlerin çoğunda görüldüğü gibi, sadece “*eşanlamlı*”sı sanılan fakat genellikle yakın anlamda olan bir kelimeyle açıklamak ve tefsir etmek yerine; bu kelimeler, Kur’ân bütünlüğünde incelenmelidir. Etimolojik kökten itibaren geçmiş oldukları anlam serüvenleri özenle tespit edilmelidir. Kur’ân siyâkı/bağlamındaki anlamları açısından değerlendirilmeli, ayrıca nüzûl ortamına da dikkat edilerek, mümkün olabildiği nispette, nüzûl tarihî süreci içerisinde ne anlamda kullanıldıkları da belirlenmelidir. İşte o zaman, Kur’ân’ın vermek istediği mesaj daha doğru ve gerçeklere uygun olarak anlaşılacaktır.

Özet

Takvâ; “التقوى/Takvâ” kelimesi, Arapça’da “و-ق-ى/Ve-Ka-Ye” kökünün bir türevidir. Arapça “وقى-يقى-وقى و وقاية /Ve kâ, yekî, vakyun ve vikâyetun”: Bir şeyi **korumak**, bir şeyi bir şeye karşı **korumak**, **himaye etmek**, bir şeyi diğer bir şeyden iyi bir şekilde **korumak**, **korumada aşırı gitmek**, **sakınmak**, **içtinap etmek** demektir. Bu anlamdan hareketle, bireyin, Allâh’ın azabından sakınabilmesi için gerekli önlemleri alması, kendisiyle cehennem ateşi arasına, Allâh’ın emirlerini yapmak ve yasaklarından da kaçınmak suretiyle engel koymasına ve böylece kendini cehennemden **korumasına** “Takvâ” denir.

Takvâ: Allâh’a karşı gelmekten *sakınmak* ve Allâh’ın azâbından *korunmak* için gerekli önlemleri almak ve daima bu bilinç ile Allâh’a derin bir *saygı şuuru* içerisinde bulunmaktır.

Kur’an-ı Kerim’de “Takvâ” kelimesi, dört farklı anlamda geçmektedir:

1. “*Havf*” ve “*Haşyet*” ; 2. “*Tahzîr (Sakındırma)*” ve “*Tahvîf (Korkutma)*”; 3. “*Tevhid*” ve “*Şahâdet*”; 4. “*İhlâs*” ve “*Yakîn*”.

“*Takvâ*” ve “*ittikâ*” kelimeleri, doğrudan “*korku*” anlamına gelmemekle birlikte, tamamen “*korku*”dan da hâlî olmadıkları içindir ki, bazen “*havf*” ve “*haşyet*” anlamında, bazen de hem “*havf*” hem de “*haşyet*” kelimeleri, “*takvâ*” mânâsında kullanılmıştır. “*Takvâ*”; “*havf*, *haşyet*, *işfak*, *rahbet*, *vecel*” kelimelerinin yansıttığı anlamlarla örtüşmekle birlikte, onlardan farklı bir anlamda; özellikle “*kâmil mü’min*” in, Allâh’ın varlığının bilincinde olması ve bunun da “*kâmil mü’min*”de bir yaşayan canlı bir şuuru haline gelmesi demektir.

Kur’an bütünlüğünde takvâ, herhangi bir tehlikeden değil, Allâh’ın azâbından ve insanı bu azâba sürükleyecek günahlardan **korunma ve sakınmak** anlamını kazanmıştır. Mekkî âyetlerde bu anlam ön plana çıkarken, daha sonra inen Medenî âyetlerde “*takvâ*”, **saf dindarlık** anlamını yansıtır hale gelmiştir. “*Takvâ*” ve “*muttaki*” kelimeleri; Kur’an bütünlüğünde, “**kâmil bir mü’min**”i tavsif etmektedir.

Kendimizi Sınyalım

1. Aşağıdakilerden hangisi Takvâ kelimesinin sözlük anlamlarından biri **değildir**?
 - a. Sakınmak
 - b. Korumak
 - c. Korkmak
 - d. İçtinap etmek
 - e. Himaye etmek
2. Semantik analizle ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Kelime tahlili değildir.
 - b. Kök mânâ bulunmaya çalışılır.
 - c. Odak kelimenin tesbiti önemlidir.
 - d. Etimolojinin bilinmesi gereklidir.
 - e. Kavram alanı, semantik alan demektir.
3. Aşağıdakilerden hangisi Takvâ kelimesinin, Kur'ân siyâkındaki anlamlarından biri **değildir**?
 - a. Havf
 - b. Haşyet
 - c. İşfak
 - d. Huşû'
 - e. Vecel
4. Takvâ ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Allâh'a karşı gelmekten sakınmaktır.
 - b. Allâh bilincini sürekli zihinde taşımaktır.
 - c. Allâh'a karşı sorumluluk bilincinde olmaktır.
 - d. Allâh'tan korunmaktır.
 - e. Allâh'a derin bir saygı göstermektir
5. Aşağıdakilerden hangisi Kur'ân bütünlüğünde "Takvâ"nın anlamını **yansıtmaz**?
 - a. Takvâ, zâhid bir mü'minin sıfatıdır.
 - b. Takvâ, ruhbanlık demektir.
 - c. Takvâ, kâmil bir mü'minde görülür.
 - d. Takvâ, samîmî dindarlıktır.
 - e. Takvâ, haramlardan sakınmaktır.

Kendimizi Sınavalım Yanıt Anahtarı

1. c	Yanıtınız doğru değilse, "Takvâ Kelimesinin Sözlük Anlamları" konusunu yeniden okuyunuz.
2. a	Yanıtınız doğru değilse, "Semantik Analiz" konusunu yeniden okuyunuz.
3. d	Yanıtınız doğru değilse, "Takvâ Kelimesinin Kur'an Siyâkındaki Anlamları" konusunu yeniden okuyunuz.
4. d	Yanıtınız doğru değilse, "Takvâ Kelimesinin Semantik Tanımı"nı yeniden okuyunuz.
5. b	Yanıtınız doğru değilse, "Kur'an bütünlüğünde Takvâ" konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Semantik Analiz, sadece kelimenin anlamını oluşturan kök anlamı bulmak değildir. Semantik Analiz kelimenin ilk/kök anlamını bulmakla birlikte; kelimenin bu kök anlamından hareketle tarih boyunca kazandığı anlamların bir analizini yapmak ve gerek bu anlamların ve gerekse türevlerin içinde **ilk/kök mânânın** olup olmadığına bakmaktır.

Sıra Sizde 2

Kur'an'da geçen kelimelerin anlamları, geçtikleri bağlama/siyâka göre değişir. Bu yüzden bir kelimenin doğru anlamını bilmek için geçtiği siyâki ve bağlamı çok iyi bilmek gerekir. Dolayısıyla, bir kelime Kur'an'ın her yerinde aynı anlama gelmez.

Sıra Sizde 3

Takvâ kelimesi, sözlük anlamı itibariyle doğrudan "Allâh'tan korkmak" anlamına gelmez. Zira kelimenin kökünde "**korumak, korunmak ve sakınmak**, içtinap etmek" anlamı vardır. Ancak, Kur'an siyâkında, Allâh'ın azabından ve gazabından korkmak suretiyle **Allâh'a karşı gelmekten sakınmak** anlamı görülür. Bu yüzden Takvâ, Allâh'ın emirlerine imtisal ve yasaklarından içtinap etmek; Allâh'a karşı gelmekten sakınmak demektir.

Yararlanılan Kaynaklar

- Akdemir, S. (2004), **Son Çağrı Kur'an**, Ankara Okulu Yayınları, Ankara.
- Albayrak, H. (1993), **Kur'an'ın Bütünlüğü Üzerine Kur'an'ın Kur'an'la Tefsiri**, Şûle Yayınları, 2. Baskı, İstanbul.
- Ateş, S. (1988), **Yüce Kur'an'ın Çağdaş Tefsiri** (I-XII), Yeni Ufuklar Neşriyat, İstanbul.
- Elmalılı, M. Hamdi Yazır (1979), **Hak Dîni Kur'an Dili** (I-IX), Eser Neşriyat, Haznedar Ofset, İstanbul.
- Fahrüddin Râzî, (1990) **Mefatihü'l-Gayb**, (I-XXXII+Fihrist), Daru'l-Kutubu'l-İlmiyye, Beyrut.
- Ferâhidî (1988), **Kitâbu'l-'Ayn**, (I-VIII), Tahkik: Mehdi el-Mahzûmî- İbrahim es-Samrâî, Muessesetu'l-Âlemi li'l-'Alemlî li'l-Matbûât, Beyrut.
- Firûzâbâdi, M., (trz.), **Besâir Zevî't-Temyîz fî Letâifi'l-Kitâbi'l-'Azîz** (I-VIII), Tahkik: Muhammed Ali en-Neccâr, el-Mektebetu'l-İlmiyye, Beyrut.
- Gezgin, A.G.(2007), **Kur'an Meâllerinde "Takvâ" Kelimesinin Türkçe'ye Çevirisi Sorunu, Kur'an Meâlleri Sempozyumu- Eleştiriler ve Öneriler** (I-II) Diyanet İşleri Başkanlığı Yayınları/672, İlmî Eserler/112, Ankara.
- İbn Fâris (1972), **Mu'cemu Mekâyisi'l-Luga** (I-VI), (tahk. Abdû's-Selâm Muhammed Hârûn), 2.Baskı, Mısır.
- İbn Manzûr (1994), **Lisânu'l-'Arab**, (I-XV), Dâru'l-Fikr, 3.Baskı, Beyrut.
- İsfehânî, R.(1992), **Mufredatu Elfazı'l-Kur'an**, Tahkik: Safvan, Adnân Dâvûdî, Daru'l-Kalem, Dımaşk, ed-Daru's-Şâmiyye, 1. Baskı, Beyrut.
- Kur'an Yolu (2007), **Kur'an Yolu Türkçe Meâl ve Tefsir** (I-V), (Hayreddin Karaman ve Arkadaşları) Diyanet İşleri Başkanlığı Yayınları, Ankara.
- Palmer F.R. (1991), **Semantics**, Cambridge University Press, Second Edition, Cambridge.

9

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ Kur'ân'ın, mesajını insanlara ulaştırırken bazı temel kavramları araç edindiğini saptayabilecek,
- 👁️ Fitne kavramı örneğinde Kur'ân'da yer alan kavramların nasıl tefsir edildiğini açıklayabilecek,
- 👁️ Kur'ân'ın anlaşılmasında Kur'ân'da yer alan kavramları anlamanın ne kadar önemli olduğunu açıklayabilecek,
- 👁️ Kur'ân'da sıkça yer alan fitne kavramının birbirinden farklı çok anlamlı kelimelerden olduğunu kavrayabileceksiniz.

Anahtar Kavramlar

- Fitne
- İmtihan, Denenme, Sınanma
- Baskı, Zulüm
- Belâ, Musibet
- Sapma, Saptırma
- Ayartma

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Şahin Güven'in *Kur'ân'ın Anlaşılması ve Yorumlanmasında Çokanlamlılık Sorunu* isimli eserinden farklı anlamlarda kullanılan müşterek lafız (çokanlamlılık) konusunu öğrenmeğe çalışınız.
- Türkiye Diyanet Vakfı İslâm Ansiklopedisi'nin *Fitne* maddesini inceleyiniz.
- Hasan Keskin'in *Kur'ân'da Fitne Kavramı* adlı çalışmasından "Kur'ân'a Göre Fitnenin Mahiyeti" başlıklı bölümü okuyunuz.

İçindekiler

Kur'ân'da Fitne

GİRİŞ

Kur'ân'ın temel hedefi maddi ve ruhi açıdan sağlıklı insan yetiştirmek, huzurlu ve müreffeh toplumlar oluşturmaktır. Bu sebeple Kur'ân, insanlığın yararına olan şeyleri emir ve tavsiye ederken, zararlı olan şeyleri de yasaklamıştır. Kur'ân, mesajını insanlara ulaştırırken bazı temel kavramları araç edinmiştir. Değişik türevleri ile de olsa, bu kavramların, sık sık Kur'ân'ın değişik yerlerinde tekrar edildiğini görmekteyiz. Şüphesiz bu tekrarlar, önemlidir ve boşuna değildir. İlk bakışta bir kavramın tek bir anlamı olduğu ve geçtiği her yerde aynı anlamın kastedildiği sanılabilir; ancak Kur'ân kültürüne vakıf olundukça durumun böyle olmadığı rahatlıkla görülebilir. Buna göre bazı kavramlar kullanıldıkları yere göre farklı manalar kazanabilmektedir. Bu durum, bir taraftan Kur'ân âyetlerinde var olan anlam zenginliğine işaret ederken, bir taraftan da okuyucuyu daha dikkatli olmaya davet etmektedir. Bu nedenle Kur'ân'ın sağlıklı anlaşılması için onda yer alan kelime ve kavramların Kur'ân bütünlüğü çerçevesinde anlaşılması hayati önem taşır. Farklı yönlere çekilmeye müsait olan ve anlamada hassasiyet gerektiren Kur'ânî kavramlardan biri de "fitne" kavramıdır. Bu kavram kültürel ve geleneksel kabullerle bazen siyasî bazen de sosyolojik bir boyut kazanmakta ve bu boyutu ile de algılanmaktadır. Bu sebeple söz konusu kavramın Kur'ân'da geçtiği her yerde, Kur'ân'ın bütünlüğü çerçevesinde kazandığı anlamların, incelemeğe değer bir husus olduğunda şüphe yoktur. Bu tür kelime ve kavramları Kur'ân bütünlüğü çerçevesinde anlamaya çalışmak gerekir. Buna uyulmadığı takdirde yanlış anlama ve yorumların oluşması kaçınılmazdır. Kavramsal çalışmaların bu tür yanlış kanaatleri büyük oranda engelleyeceğini söylemek mümkündür. Bu tür çalışmalarda ele alınan kavramın önce etimolojik kökeninin tespit edilmesi, daha sonra semantik tahlilinin yapılması gerekir. Zira kelimenin tarihi süreç içerisinde kazandığı yeni ve yöresel ya da kültürel anlamların ortaya çıkarılması ve bir takım anlamsal daralmaların yahut farklılaşmaların olup olmadığının bilinebilmesi için etimolojik ve semantik tahliller kadar üzerinde araştırma yapılan metnin bütünlüğü içerisinde de bunun takip edilmesi gerekir.

FİTNE KELİMESİNİN SEMANTİK YAPISI

Kur'ân kavramlarının anlam çerçevesini doğruya en yakın şekilde tespit edebilmek için onların aslı olan kelimenin Arap dilindeki anlam(lar)ını tespit etmek gerekir. Bunun için Kur'ân öncesi Arapça'ya kadar gidilmelidir. Zira Kur'ân bu

ortamda nâzil olmaya başlamıştır. İlk dönem sözlükleri ve şiirleri bu konularla ilgili olarak bir takım malzeme sunmaktadırlar. Bu nedenle Kur'ân kelimelerinin tahlili bu noktadan başlarsa daha sağlıklı bir temele oturtulmuş olur. Şüphesiz bu yeterli değildir. Kur'ân, bir kelimeyi normal bir kelime olarak kullanması yanında ona farklı anlam(lar) yükleyerek; anlamını genişleterek veya daraltarak yeni bir kavram olarak takdim eder. İşte asıl çözümlenmesi gereken nokta burasıdır. Bu yapılabildiği oranda Kur'ân daha sağlıklı bir yorum ortamına kavuşmuş olacaktır. Belirlediğimiz bu esasa uyarak fitne kavramının temel anlamlarını tespit etmeye çalışalım.

Fitne kelimesi Arapça f-t-n kökünden türemiş bir isimdir. Bu kök fiil olarak fe-te-ne yeftinü, mastar olarak da fetn, fütûn, fitne ve meftûn kalıplarıyla kullanılmaktadır. F-t-n kökünün Arap dilindeki anlamları şunlardır:

1. F-t-n kökünün ilk temel anlamı yakmak, bir şeyi ateşle yakmaktır. Nitekim Araplar ateşin ekmeği yakmasını feteneti-n-nârü'r-rağîfe (فتنت النار الرغيف) sözüyle ifade etmektedirler. Kelimenin 'yakmak, bir şeyi ateşle yakmak' şeklindeki anlamından yola çıkılarak Arapçada, ateşte yanmışçasına simsiyah olmuş taşlara el-fetîn (çoğulu: fetâin ve fütûn), yanmış gümüşe, el-veriku'l-fetîn, ateşte yakmak suretiyle altın derecesi tespit edilmiş olan paraya da dînârûn meftûn denilmektedir. Yani ateşin şeklini değiştirdiği her şey meftûndur.

2. Bir şeyi ateşin içerisine atmak, ateşte eritmek. Kelime bu anlamda, özellikle altın ve gümüş gibi herhangi bir madeni, yabancı maddelerden temizleyip saf olarak elde etmek maksadıyla ateşe atıp eritmeyi ifade etmek için kullanılır. Ateşte eritme işlemi, altın ve gümüş gibi madenlerin hâlis ve sahtesini belirlemede yapılması gerekli olan bir işlemdir. Bu işlemin neticesinde altın ve gümüş madenleri katışık diğer yabancı maddelerden ayrıldığı gibi, saf olanı da olmayanından yani sahtesinden ayrılır. Araplar, hâlisini karışığından ayırmak için kuyumcunun altını ateşe atıp eritmesini fetene's-sâiğu'z-zehebe (kuyumcu altını ateşte eritti) şeklinde ifade ederler. F-t-n kökünün altın, gümüş gibi madenleri ateşte eritmek anlamından dolayı da, onları ateşe atarak eriten kuyumcuya el-fettân derler. Yine onlar bu anlamda ateşte yanarak altın derecesi tespit edilmiş olan paraya meftûn derler.

3. Bir şeyi sınamak, denemek, test etmek, imtihan etmek, inceleyip tetkik etmek, bir şey hakkında bilgi almak, bir şeyi iyice bilmek, deneyerek öğrenmek, bir şeyi arıtıp katışiksiz hale getirmek, denemek için özellikle güç işlere maruz bırakmak. F-t-n'nin bu anlamları, altın ve gümüş gibi herhangi bir madeni, yabancı maddelerden temizleyip saf olarak elde etmek için ateşe atıp eritmek anlamına dayanmaktadır. Bu anlamla, zikrettiğimiz "sınamak, denemek, katışiksiz hale getirmek" anlamları arasında mecâzen çok yakın bir ilişki bulunmaktadır. Zira işaret ettiğimiz üzere altın ve gümüş gibi kıymetli madenlerin ateşte eritilmesi neticesinde iyisi kötüsünden ayrılır. Aynı zamanda söz konusu madenler, ateş ile denenmeleri neticesinde katışiksiz hale gelerek yüksek bir değere ulaşırlar. Bu deneye tâbi tutulmadan altın ve gümüşün saf olanı olmayanından ayırt edilemez. Bir şeyin hakikati ve gerçek yüzü, ancak denenmesi neticesinde anlaşılır. İnsanın da iyiliğinin ve kötülüğünün ortaya çıkarılması için denenmesi gerekir. Zira onun da gerçek yüzü ancak denenmesi neticesinde anlaşılabilir.

F-t-n kökü ve türevleri genellikle bu maddede açıklanan anlamlarda kullanılmaktadır. Buradan hareketle, iyiliği ve kötülüğü belli olsun diye insanın kendisi ile denendiği şeylere de fitne tabir edilir. Sözlüklerde belirtilen diğer anlamlar ile bu anlam yani deneme arasında -istisnâlar hariç- genel olarak yakın bir ilişki söz konusudur. Zira insan yaşamının tamamı bir denenme içerisinde geçmektedir. Bu açıdan f-t-n'nin diğer anlamları genelde deneme anlamıyla iç içedir. Araplar f-t-n'nin "sınamak" anlamından hareketle insanları kabirde zor bir sınavdan geçiren Münker ve Nekir meleklerine de fettânâl-kabr; kabirde sorgulanmaya ise fitnetül-memât demektedirler. Yine onlar f-t-n'nin deneme anlamıyla ilgili olarak altının ayarını anlamak için kullanılan bir deney aracı olan taş (mihen taş) da fetâne demektedirler.

4. Öldürmek, azap ve işkence etmek, eziyet etmek, sıkıntı ve belâyaya sokmak, sıkıntıya düşmek. F-t-n kökü ve türevlerinin bu anlamları, kelimenin "yakmak", "bir şeyi ateşle yakmak" gibi ilk temel anlamlarına dayanmaktadır. Burada öldürme, azap ve işkence etme, belâ ve musîbete uğratma, mecâzen yakmak gibi düşünülmüştür. Söz konusu f-t-n kökü ve türevleri buradan hareketle gerek yakmak suretiyle ve gerekse daha farklı yöntemlerle bir kimseye görüş ve dininden dönmesi için azap ve işkence etmek anlamında da kullanılmıştır. Bunun açık bir şekilde Kur'an'da ifade edildiğini görüyoruz. Arap dilinde kişinin dininden uzaklaştırılma çabaları fütine fi dînihî sözüyle ifade edilir. Öte yandan Araplar insanlar arasında cereyan eden savaşlara fitne demektedirler. Yine onlar, f-t-n'nin belâyaya uğratma anlamından hareketle, yol kesen hırsıza da, fettân derler. Özellikle İslâm'ın ilk yıllarında Mekkeli müşriklerin bazı müslümanlara girdikleri yeni dinlerinden dönmeleri için işkence etmeleri olayı yüftenûne bidînihim (onlar dinlerinden dolayı işkence görüyorlar) cümlesiyle ifade edilmektedir.

5. Bir şeyin kalbe çok hoş ve sevimli gelmesi, hoş gitmesi, çok beğenilmesi, birini büyülemek, birinin aklını başından almak, aklını çelmek, gönlünü çalmak, insanı ne yapacağını bilmeyecek derecede şaşkına çevirmek, tutkun olmak, âşık olmak. Bu anlamların açılımı sadedinde şu ayrıntılar dikkat çekmektedir. Dünya malının insanı cezbedip kendine çekmesini Araplar fetenehül-mâl sözüyle ifade etmektedirler. Yine onlar kadının, erkeğin gönlünü çelerek aklını başından alıp onu şaşkına çevirmesini, aşka düşürmesini, kalbini büyülemesini, kalbine ve aklına hükmetmesini, onda hayranlık duygusu uyandırmasını, erkeğin bir kadına gönül verip âşık olmasını, fetenethül-mer'etü "kadın erkeğin gönlünü çelip onu şaşkına çevirdi" sözüyle ifade ederler.

6. Bir şeyi istemede çok aşırı gitmek. Araplar dünyevî bir şeyi çok arzu eden, ona çok düşkün olan kimse hakkında şöyle derler: Fülânün meftûnün bi talebi'd-dünyâ, Meftûnün bi'd-dünyâ, Fetenethü'd-dünyâ.

7. Döndürmek, vazgeçirmek, kişiyi üzerinde olduğu durumdan uzaklaştırmak, bir şeyi ortadan kaldırmak, kişiyi hedefinden uzaklaştırmak, düşünce ve inançlarından vazgeçirmek. Mesela, fetene'r-recüle, "birisini bir başkasını üzerinde olduğu bir şeyden uzaklaştırdı" anlamındadır.

8. Birini ayartmak, azdırmak, saptırmak. Bu anlamdan hareketle şeytana da "fitneye düşüren" anlamında el-fâtin ve el-fettân (çoğulu füttân) denilmiştir. Eüzü mine'l-fettân "şeytandan Allah'a sığınırım" cümlesinde geçen el-fettân bu

anlamda kullanılmıştır. Bilindiği üzere Şeytân, ayartmak ve aldatmak suretiyle insanları hem maddî ve hem de manevî açıdan fitneye düşürür. Öte yandan bu anlamla ilgili olarak yaşayan insanın fitnesi (fitnetu'l-mahyâ) onun doğru yoldan ayrılmasıdır.

9. Kötülüğü istemek, kötü yola düşmek. Bu anlamla ilgili olarak, kullanılan fetene ile'n-nisâ sözü, kadınlara yapılan ahlaksız bir teklifi anlatmaktadır. Fütine ileyhinne ise, kadınlarla gayri meşrû ilişkiyi istemeyi ifade etmektedir.

10. Fitnenin (fitne kabul edilen bir şeyin) içine düşmek, birini fitnenin içine düşürmek, dalâlete düşmek. Bu manada insanların fitneye düşmelerine ve dolayısıyla (günaha girmelerine) sebep olduğu için altın ve gümüşe fettânân denilmiştir.

11. İnsanlar arasında kargaşa/huzursuzluk çıkarmak. Bu manada insanlar arasında söz taşıyarak onları birbirine düşüren kimseye fettân denilmektedir.

12. F-t-n'nin ism-i mefûl ve mastar formu olan meftûn, ism-i mefûl kalıbında, cin ve şeytanların musallat olmasıyla veya deliliğe uğramak suretiyle belâya uğramış, fitneye tutulmuş kimse, dinini terk eden, haktan sapan kimse, bir kadının güzelliği veya dünyanın çekiciliği karşısında aklını kaybeden kimse anlamında; mastar formunda ise cinnet, delilik anlamındadır.

13. Fitne isim olarak kullanıldığında yakma; ateş ile yakma; ateşte eritme, eritmek üzere ateşe atma, altın ve gümüşü ateşle eritme anlamlarındadır. Ateş ile yakma ya da ateşte eritme anlamlarından hareketle fitne; sınama, deneme ve tecrübe etme daha çok belâ ve musibetle imtihan etme; öldürme, işkence etme, azap; belâ, musibet, sıkıntı, sıkıntıya sokma, acı verme, meşakkat, zorluk; zor bir teste tâbi tutma anlamlarında kullanılmıştır. Bu anlamların dışında, bir şeyden çok hoşlanma, bir şeyi çok beğenme, bir şeye aşırı tutkun olma, büyülenme; ayartma; ayıp ortaya çıkarma, sapma, haktan sapma; saptırma; kargaşa, toplumsal kavga, fikir karışıklığı; insanlar arasında meydana gelen kavga ve savaş; zulüm; delilik gibi durumları ifade etmek için de kullanılmaktadır. Fitne kelimesinin çoğulu olan fiten (diğer bir çoğulu ise fitîn) genellikle insanlar arasında meydana gelen olaylar ve birbirleriyle savaş etmeleri anlamında kullanılmıştır.

F-t-n kökü Arap dilindeki farklı kalıplarda farklı anlamlar ifade eder. Bu kullanımlarından biri fe-te-ne mâzi fiilinin meçhûl sığası olan fü-ti-ne (mastarı fütünen) dir. Farklı biçimlerde kullanılan bu sığa, bulunduğu konuma göre değişik anlamlara gelmektedir. Fü-ti-ne'nin anlamlarından biri, "aklını veya malını kaybettiği bir belâya marûz kaldı" şeklindedir. Araplar maruz kaldığı musibet neticesinde aklını ya da malını kaybeden kimse için meftûn tabirini kullanmaktadırlar. Fü-ti-ne kelimesi, "denendi", "bir şeyde -dünyayı istemekte- çok aşırı gitti" anlamlarına da gelmektedir. Fütine'nin "doğru bildiği dininden vazgeçirildi, uzaklaştırılmaya çalışıldı" anlamında fütine fi dînihi şeklinde yaygın bir kullanımı da bulunmaktadır. Bunların dışında kullanılan bir başka cümle olan fütine'l-kavm, insanların birbirleriyle kavga etmelerini ve savaşmalarını, fütine'r-recûl ise birinin ahlaksızlık arzusunu ifade etmektedir.

F-t-n kökünün kullanıldığı kalıplardan birisi de "ifâl" kalıbıdır. Söz konusu kök, "ifâl" kalıbında (eftene, iftânen), "birini belâ, musibete (fitne) uğratmak" anlamını ifade etmektedir. Yine bu kök, "tefil" kalıbında, (Fettene, teftînen) bir kimseyi fitneye düşürmek /sıkıntıya sokmak, saptırmak; "iftiâl" kalıbında (iftete-

ne - iftitanen) fitneye uğramak, iyi bir durumdan kötü bir duruma geçmek, birini fitneye uğratmak, bir kadına aşık olmak, bir şeyi çok beğenmek “tefâul” kalıbında (tefâtene-tefâtünen) harp etmek anlamındadır.

“İfâl” bâbından mâzi fiilinin edilgen (meçhûl) sığâsı olan üftine, yukarıda geçen fütine ile aynı anlamdadır. “Tefil” babından fettene mâzi fiilinin edilgen (meçhûl) sığâsı olan füttine “denendi” anlamındadır. “İftiâl” babından iftetene mâzi fiilinin edilgen (meçhûl) sığâsı olan üftitine'nin üftitine fi dînihî şeklinde olan kullanımının anlamı yukarıda geçen fütine fi dînihî ile aynıdır.

F-t-n kök ve türevleri tespit ettiğimiz bu anlamların dışında da kullanılmaktadır. Meselâ, el-fetn, renk, çeşit, tür, durum, sanat, zaman dilimi anlamlarına gelmektedir. Araplar zamandan bir kesit anlamında fetnün mine'd-dehr ifadesini, yaşamın acı ve tatlı iki yönünün bulunduğunu anlatırken de el-îş fetnân (hayat iki türlüdür) ifadesini, kullanırlar.

Burada tarihi seyri açısından f-t-n kökü ile ilgili olarak belirtilmesi gerekli husus şudur: Temelde, “yakmak, bir şeyi ateşle yakmak” anlamında olan f-t-n kökü, özellikle altın, gümüş gibi madenlerin hâlisini sahtesinden ayırmak için ateşte eritilmesini ifade kullanılırken, daha sonraları bu kök anlamından yola çıkılarak ‘bir şeyi sına ve özellikle de zor şeylerle deneme’ anlamında kullanılmıştır. Dolayısıyla kelimenin anlamı genişleyerek ‘sıkıntı, belâ, musîbet, baskı, işkence, azap, saptırma, ayartma, bir şeyden çok hoşlanma, tutkun olma, sapıklık, yoldan sapma, aklın gitmesi, zorluk, sıkıntı ve sapıklıkların meydana gelmesini ifade etmek maksadıyla kullanılmıştır. Burada belirtilmesi gerekli olan diğer bir husus da şudur: Sekizinci asır dilcilerinden İbn Manzûr (711/1311)'un Lisânü'l-'Arab ve on ikinci asır dilcilerinden Zebîdî (1183/1769)'nin Tâcü'l-'Arûs adlı sözlük kitaplarında fitnenin anlamları arasında sayılan küfür, günah, rezâlet, mal, evlat gibi anlamlar fitnenin sözlük anlamları arasında bulunmamaktadır. Sözü edilen anlamlar, bazı âyetler ve bazı âyet yorumlarından hareketle bu eserlerde yer almıştır. O halde sonraki dönem dilcilerin Kur'an ve hadisten hareketle kelimeye yeni anlamlar katmaya kalkıştıklarını söyleyebiliriz.

Aslen Arapça olan fitne kelimesi, dilimizde de kullanılmaktadır. Milli Eğitim Bakanlığı'nın hazırladığı Örnekleriyle Türkçe Sözlükte fitnenin şu anlamları yer almaktadır: Karışıklık, kargaşa, ara bozumu, fesat; azdırma, baştan çıkarma, ayartma; fitneci, arabozan, karıştırıcı; baştan çıkaracak kadar güzel (kadın), âfet, dilber. Türk Dil Kurumu'nun yayımladığı Türkçe Sözlükte ise fitne; geçimsizlik, karışıklık ve kargaşa anlamındadır. Ferit Devellioğlu ise bu kelimenin Türkçe'deki anlamlarını şu şekilde sıralamaktadır: Belâ, musîbet, sıkıntı; ayartma, azdırma; fesat, ara bozma, karışıklık, ihtilal; dinsizlik, canilik; ceza; delilik; güzel yüz, güzel göz, güzel kadın. Bir başka sözlükte de kelimeye şu anlamlar verilmiştir: İmtihan, deneme; ayartma, azdırma, baştan çıkarma; karışıklık, kargaşa; ara bozma, bozgunculuk, fesat, küfür, azgınlık, sapıklık; arabozan, karıştıran, fesat çıkarıcı; fitneye sebep olacak kadar güzel kadın.

Fitne ile ilgili dilimizde kullanılan bazı tâbirler ve anlamları ise şöyledir: Fitne fûcur: çok fitneci, çok karıştırıcı, fesat çıkarıcı, insanlar arasına fitne sokmayı iş edinen kimse; fitne sokmak: ara bozmak, insanları birbirine düşürmek, karışıklık çıkarmak; fitneci: fitne çıkarıcı, ara bozan, karışıklığa sebep olan, karıştırıcı, ara

bozucu, fesat; fitne-kâr: fitneci, fesat çıkarmak âdetinde bulunan; fitneyi uyandırmak: karışıklık meydana getirebilecek bir konuyu deşeyerek kargaşaya, fesada sebep olmak; fitnelemek: arkasından konuşmak, çekiştirmek, kavga ve kargaşa çıkarmak için çekiştirmek, entrika çevirmek; fitnelik: karıştırma, ara bozma, çekiştirme; ara bozuculuk, fesatlık; fitnecilik: fitnecinin davranışı, fitneci olma durumu; fitne-cihân: fitne sıçratan, fitne koparan; fitne engiz: fesat çıkararı; fitne-âmiz: fitne fesat karıştıran, bozgunculuk yapan; fitne-i âlem: herkesi birbirine düşüren güzel, ara bozan, karıştııcı; fettân, gönül ayartan, aşka düşüren; çekici, cilveli, fitne uyandıran, kışkırtıcı, kurnaz; meftûn; büyülenmiş gibi birine gönül veren, âşık, vurgun, tutkun, müptela; hayranlık içinde olan şaşakalmış, şaşmış.

Görüldüğü gibi fitnenin dilimizde ön plana çıkan anlamı; kargaşa ve karışıklıktır. 'İmtihan, deneme, belâ, musibet, sıkıntı, küfür, dinsizlik, azgınlık, sapıklık, canilik, ceza, delilik, güzel söz' gibi Türkçe sözlüklerde yer alan diğer anlamları, konuşma dilinde pek kullanılmamaktadır. Bu durum söz konusu kelimenin Türk dilinde bir anlam daralmasına uğradığını göstermektedir. *Fitne* kelimesinin dilimize geçerken anlam daralmasına uğrayarak kargaşa ve karışıklık anlamlarında kullanılmasının temelinde, daha çok, söz konusu kelimenin hadis kitaplarında -kitâbu'l-fiten başlığı altında- gelecekte olacak bazı olayları bildiren bir takım hadislerde kargaşa ve karışıklık anlamlarında kullanılmış olması ve Hz. Osman döneminde baş gösterip, daha sonraki yıllarda artarak devam eden siyasi ve sosyal kargaşaları tasvir için fitne kelimesinin tercih edilmiş olması bulunmaktadır. Daha sonraki dönemlerde de Araplar bu ve benzeri siyasi ve sosyal kargaşayı genelde fitnenin dilimize geçen anlamlarında kullanmışlardır.

Bu anlamların dışında fitne ile aynı kökten türetilmiş olan ve dilimizde kullanılan fettân daha çok, gönül ayartan, aşka düşüren; çekici, cilveli anlamında; yine aynı kökten gelen ve Türkçe'de kullanılan meftûn ise daha çok, birine büyülenmiş gibi gönül veren, âşık, vurgun, tutkun, müptela anlamında kullanılmaktadır.

Görüldüğü üzere f-t-n kökü ve türevleri Arapçadan Türkçe'ye geçerken önemli ölçüde anlam daralmasına uğramıştır. F-t-n kökü ve türevlerinin Arapçadaki ve dilimizdeki anlamlarını tespit ettikten sonra, şimdi de onun Kur'ân'daki kullanımlarını tespit etmeye çalışalım.

Siz de farklı bir kavramın -örneğin hikmet- Arap dilindeki anlamlarını araştırınız.

KUR'ÂN'DA FİTNE KAVRAMININ KULLANIMI

Şeklî Kullanım

Fitne kelimesinin aslı olan f-t-n kökünden türeyen kelimelerin Kur'ân-ı Kerim'de geniş bir kullanım alanı bulunmaktadır. Kur'ân'da elli sekiz âyette yer alan f-t-n kök ve türevleri toplam altmış defa tekrar etmektedir. Otuz âyette herhangi bir zamire bitişmeksizin isim olarak fitne ve el-fitne; dört âyette bir zamire bitişik olarak (Mâide, 5/41; En'âm, 6/23; A'râf, 7/155; Zâriyât, 51/14) geçen bu kök, yirmi beş âyette (Nisâ, 4/101; Mâide, 5/ 49; En'âm, 6/53; A'râf, 7/27; Tevbe, 9/49, 126; Yunus, 10/83; Nahl, 16/110; İsrâ, 17/73; Tâhâ, 20/40, 85, 90, 131; Neml, 27/47; Ankebût, 29/2,3; Sâffât, 37/162; Sâd, 38/24,34; Duhân, 44/17; Zâriyât, 51/13; Hadîd, 57/14;

Cin, 72/17; Kalem, 67/6; Burûc, 85/10) de diğer türevleriyle yer almaktadır. Ayrıca yapı itibarıyla de otuz yedi yerde (Bakara, 2/ 102, 191, 193, 217; Âl-İmrân, 3/7; Nisâ, 4/ 91; Mâide, 5/ 41, 71; En'âm, 6/23; A'râf, 7/155; Enfâl, 8/25, 28, 39, 73; Tevbe, 9/47, 48, 49; Yûnus, 10/85; İsrâ, 17/60; Tâhâ, 20/ 40; Enbiyâ, 21/35,111; Hac, 22/11,53; Nûr, 24/63; Furkân, 25/20; Ankebût, 29/10; Ahzâb, 33/14; Sâffât, 37/63, 162; Zümer, 39/49; Zâriyât; 51/14; Kamer, 54/27; Mümtetine, 60/5; Tegâbün, 64/15; Kalem,67/6; Müddesir, 74/31) isim formunda geçen f-t-n kökü, yirmi üç yerde de (Nisâ, 4/101; Mâide, 5/ 49; En'âm, 6/ 53; A'râf, 7/27; Tevbe, 9/49,126; Yûnus, 10/83; Nahl, 16/110; İsrâ, 17/73; Tâhâ, 20/40,85,90,131; Neml, 27/47; Ankebût,29/2,3; Sâd, 38/24,34; Duhân, 44/17; Zâriyât; 51/13; Hadîd, 57/14; Cin, 72/17; Burûc 85/10) fiil olarak geçer. Tespit edebildiğimiz kadarıyla bu âyetlerin yirmi yedi tanesi Mekki (En'âm, 6/53; A'râf, 7/27,155; Yûnus, 10/83,85; Nahl, 16/110; İsrâ, 17/60; Tâhâ, 20/40,85,90; Enbiyâ, 21/35,111; Furkân, 25/20; Neml, 27/47; Sâffât, 37/63,162; Sâd, 38/24,34; Zümer, 39/49; Duhân, 44/17; Zâriyât; 51/13-14; Kamer,54/27; Cin,72/17; Kalem, 67/6; Müddesir, 74/31; Burûc 85/10), otuz biri de Medenidir (Bakara, 2/102, 191, 193, 217; Âl-İmrân, 3/7; Nisâ, 4/91,101; Mâide, 5/41,49,71; En'âm, 6/23; Enfâl, 8/25, 28, 39, 73; Tevbe, 9/47,48,49,126; İsrâ, 17/73; Tâhâ, 20/131; Hac, 11,53; Nûr, 24/63; Ankebût, 29/2,3,10; Ahzâb, 33/14; Hadîd, 57/14; Mümtetine, 60/5; Tegâbün, 64/15).

Fitne kelimesinin aslı olan f-t-n kökünden türeyen kelimeler yirmi beş ayrı kalıpta şu şekilde yer almaktadır: Fitne (Bakara, 2/102, 193; Mâide, 5/71; Enfâl, 8/25, 28, 39, 73; Yûnus, 10/85; İsrâ, 17/60; Enbiyâ, 21/35, 111; Hac, 22/11,53; Nûr, 24/63; Furkân, 25/20; Ankebût,29/10; Sâffât, 37/63; Zümer, 39/49; Kamer, 54/27; Mümtetine, 60/5; Tegâbün, 64/15; Müddesir, 74/31); el-Fitne (Mâide, 5/ 41; En'âm, 6/ 23; A'râf, 7/155; Zâriyât, 51/14); Fitnetüke (A'râf, 7/155); Fitnetüküm (Zâriyât, 51/14); Fitnetehü (Mâide, 5/41); Fitnetühüm (En'âm,6/23); Fütûn (Tâhâ,20/40); Fetentüm (Hadîd, 57/14); Fetenû (Burûc, 85/10); Fetennâ; (En'âm, 6/53; Tâhâ, 20/85; Ankebût, 29/3; Sâd, 38/34; Duhân, 44/17) Fetennâke (Tâhâ, 20/40); Fetennâhü (Sâd, 38/24) Lâ Teftinnî (Tevbe, 9/49); Li neftinehüm (Tâhâ, 20/131, Cin, 72/17); Yeftîneküm (Nisâ, 4/101); Lâ Yeftinenneküm (A'râf, 7/27); En yeftinehüm (Yûnus, 10/ 83); Yeftinüke (Mâide, 5/49); Leyeftinüneke (Tâhâ, 20/131, Cin, 72/17); Fütintüm (Tâhâ, 20/90); Fütinû (Nahl, 16/110); Tüftenûn (Neml, 27/47); Yüftenûn (Tevbe, 9/126, Ankebût, 29/2, Zâriyât, 51/13); Bifâtinîn (Sâffât, 37/162); el-Meftûn (Kalem, 67/6);

Anlamsal Kullanım

Kur'ân-ı Kerim'de fitne kökünden türeyen kelimeleri anlamsal açıdan geniş bir kullanımının olduğunu görmekteyiz. Sözlüklerde geniş anlamlar kümesini kucaklayan fitne, Kur'ân'da da çok farklı anlamlarda kullanılan müşterek bir lafızdır. Kavram bu yönü ile Kur'ân ilimlerinden birisi olan el-vücûh ve'n-nezâirin ilgi alanına girmektedir. Kelimenin çeşitli yapılarda olması ve değişik anlamlara gelmesi itibarıyla de söz konusu ilmin el-vücûh kısmını ilgilendirir. Bu sebeple el-vücûh ve'n-nezâir ile ilgili bazı eserlerde fitnenin Kur'ân'da ki farklı anlamları üzerinde durulmuştur.

Dâmeğânî (478/1085) "Kâmûsü'l-Kur'ân" adlı eserinde fitnenin türevleriyle birlikte Kur'ân'da şu on bir farklı anlamı içerdiğini belirtmiştir: Şirk; küfür; azap;

imtihan; ateşle yakma; öldürme; doğru yoldan alıkoyma; sapıklık; mazeret; fitne; delilik.

İbnü'l-Cevzî (597/1201)'nin "Nüzhetü'l-A'yün" isimli eserinde bu kelimenin Kur'ân'da türevleriyle birlikte şu on beş farklı anlamlarda kullanıldığı ifade edilmiştir: "Şirk; küfür; imtihan; azap; ateşle yakma; öldürme; doğru yoldan alıkoyma; sapıklık; mazeret; ibret; delilik; günah; cezâ; hastalık; hüküm.

Firûzâbâdî (817/1414) ise "Besâir" adlı eserinde söz konusu kelimenin Kur'ân'da şu on iki farklı anlamı karşıladığını söylemiştir: Azap; şirk; küfür; günah; imtihan-deneme; işkence, yakmak; öldürme, helak etme; doğru yoldan alıkoyma; sapıklık, şaşkınlık; mazeret, çare; delilik, gaflet.

Görüldüğü üzere söz konusu eserlerde, fitne ve türevlerine oldukça farklı anlamlar verilmiştir. Bu sebeple olacak ki, müfessirler de, Kur'ân'da fitnenin karşılığı olan belirli bir anlam üzerinde ittifak etmemişler, kelimeyi genellikle sözlük anlamından hareket ederek bulunduğu bağlamına göre yorumlamaya çalışmışlardır. Müfessirler az da olsa bazen aynı âyette yer alan fitnenin anlamı üzerinde ittifak etseler de genellikle böyle bir birlikteliği sağlayamamışlardır. Öyle ki ileride de görüleceği üzere bazen aynı âyette yer alan fitnenin anlamları ile ilgili olarak birbirinden farklı görüş belirtmişlerdir. Bu karmaşık durum zaman zaman aynı âyetteki fitnenin anlaşılmasını zorlaştırmıştır.

Konu ile ilgili olarak bu kısa açıklamalardan sonra, fitne ve türevlerinin Kur'ân'daki anlamlarını, müfessirlerin yorumlarından da yararlanarak tespit etmeye çalışacağız. Burada f-t-n kök ve türevlerinin yer aldığı bütün ayetleri ele almamız elbette mümkün olmadığından sözünü ettiğimiz fitne kavramının Kur'ân'daki anlamlarını örnekler vererek sıralamaya çalışacağız. Buradaki asıl hedefimiz anlamlardaki karmaşaya son verebilmek ve fitnenin hangi anlamda kullanıldığı konusunda doğruyu veya doğruya en yakın anlamı tespit edebilmektir.

İmtihan, Deneme, Sınama

Yaygın anlamıyla imtihan, kabiliyeti ölçmek için yapılan yoklama ve kişinin manevi direnme gücünü ortaya koyan zor durumu ifade etmek için kullanılır. Fitne kelimesi Kur'ân'da en çok bu anlamda kullanılmıştır.

Kur'ân'da fitne formunun sınav, deneme ve deneme aracı anlamında kullanıldığı âyetlerden biri, "**Bilin ki, mallarınız ve çocuklarınız birer sınav aracıdır (fitnetün). Allah katında ise büyük bir mükâfat vardır**" meâlindeki Enfâl sûresinin 28. âyetidir. Âyette belirtilen bu sınav araçları, sorumluluklarını yerine getirip getirmediğinin, Allah tarafından konulan sınırların gözetilip gözetilmediğinin ortaya çıkması amacıyla insana verilmiştir. Neticede bu araçlarla sınanıp, haktan sapmayan kişi bu dünya sınavını kazanırken, mal ve evlâda aşırı düşkünlüğü sebebiyle doğru yoldan ayrılan, haksızlık yapan da söz konusu sınavı kaybederek büyük hüsrana uğrar. Yer aldığı bağlam göz önünde bulundurulduğunda gerek bu âyet ve gerekse aynı ifadelerin bulunduğu Teğâbün sûresi 15. âyette, özellikle mal ve evlatların oldukça önemli bir sınav vesilesi olduğu belirtilerek, bu hususta müminlerin daha dikkatli davranmaları vurgulanmakta, onların, mal ve çocuklarına aşırı sevgi ve bağlılık duymalarının doğurabileceği tehlikeye işaret edilmektedir. Bu tehlike de kişinin imanının gerektirdiği ahlak, iyilik ve adalet seviyelerini ko-

rumakta güçlük çekmesidir. Zira Esed (ö.1992)'in de ifade ettiği üzere, “dünyevî şeylere karşı duyulan tutku ve meyil, kişinin ailesi için beslediği kayırma ve koruma duygusu bazen insanı haddi aşmaya (ve dolayısıyla Allah'ın mesajında öngörülen ahlâkî ve mânevî değerlere ihanete) sevk ettiği içindir ki, bunlar fitne olarak nitelendiriliyor.”

“*Her nefis ölümü tadacaktır. Bir imtihan (fitne) olarak sizi hayır ile de şer ile de deniyoruz. Ve siz, ancak bize döndürüleceksiniz*” meâlindeki Enbiyâ sûresinin 35. âyetinde geçen fitne kelimesi de imtihan ve sınama anlamında kullanılmıştır. Her canın ölümü tadacağı, insanların hayır ve şerle imtihan edileceklerinin belirtildiği bu âyette görüldüğü üzere gerek nimetle ve gerekse belâ ile insanın imtihana tabi tutulması fitne ile ifade edilmiştir. Diğer bir ifadeyle fitne kelimesi burada hem belâ ve musibetler gibi olumsuzlukları ve hem de nimet ve güzellikler gibi olumlu şeyleri karşılamaktadır.

Kur'an pek çok âyette insanların bu dünyada başıboş bırakılmayacağını vurgulayarak onlara sorumluluklarını hatırlatmaktadır. Ankebût sûresinin 2. ve 3. âyetlerinde de aynı tema işlenmektedir: “*İnsanlar, ‘iman ettik’ demekle imtihan edilmeden (lâ yüftenûn) bırakılacaklarını mı zannederler? Andolsun ki, biz onlardan öncekileri de imtihan etmiştik (Fetennâ). Allah doğru söyleyenleri de yalancıları da mutlaka bilir.*” Bu âyetlerde lâ yüftenûn ve fetennâ kullanılarak, insanların sınava tabi tutulacakları ve daha önceki ümmetlerin de benzeri bir sınavdan geçirildikleri haber verilmektedir. Söz konusu âyetlerde geçen f-t-n türevlerinin imtihan anlamına geldiği müfessirlerin yaygın kanaatidir. Buna göre, insanların sadece “iman ettik” demeleri yeterli olmayıp imandaki samimiyetleri ve sebatlarının belirlenmesi için bir sınava tabi tutulmaları gerekmektedir ki, âyetler de esasen bu duruma işaret etmektedir.

Baskı, Zulüm, İşkence

Bir kişinin bir kişiye veya bir topluluğun başka bir topluluğa eziyet ve kötülük yapması baskı, zulüm ve işkence sözcükleriyle ifade edilir. Bunlardan baskı, bir şeyi sıkma, zorlama, kuvvet ve zor altında bulundurma veya bulunma, bir kişinin davranışlarında, hareket ve düşüncelerinde serbest olmaması anlamını ifade eder. Zulüm ise, her türlü haksızlık ve adaletsizliği anlatır. Bir kimseye maddî ve mânevî olarak yapılan şiddetli eziyeti anlatan işkence ise, zulüm ve baskının en ileri boyutudur. Zulüm kelimesi hem baskı ve hem de işkencenin anlamını kapsamaktadır. Kur'an'ın bir kısım âyetlerinde geçen fitne ve türevleri de baskı, zulüm ve işkence anlamlarını ifade etmektedir. Fitnenin söz konusu anlamlarda kullanıldığı en dikkat çeken âyetlerden birisi şudur: “*Onları (size karşı savaşanları) yakaladığımız yerde öldürün. Sizi çıkardıkları yerden (Mekke'den) siz de onları çıkarın. Zulüm ve baskı (fitne) adam öldürmekten daha beterdir. Yalnız, Mescid-i Haram yanında, onlar sizinle savaşmadıkça, siz de onlarla savaşmayın. Sizinle savaşarlarsa (siz de onlarla savaşın) onları öldürün. İşte kâfirlerin cezası böyledir.*” Bu âyette geçen fitne kelimesi, özellikle inanca yönelik olarak yapılan baskı, zulüm ve işkence anlamını ifade etmektedir. Bu husus sözünü ettiğimiz âyetin hem yer aldığı bağlamdan, hem de nüzul sebebi ve ortamından anlaşılabilir. O halde önce bu âyetin yer aldığı tarihsel ve sosyal bağlamı tespit etmeye çalışalım.

Âyet, kâfirlerin müminlere yönelik saldırılarından ve yaptıkları zulümler karşısında onlarla savaşılmasının gerekliliğinden ve yapılacak bir savaşta müminlerin nasıl davranacaklarından söz eden bir bağlamda yer almaktadır. Bir önceki âyette, “*Sizinle savaşanlara karşı Allah yolunda siz de savaşın. Sakın aşırı gitmeyin, çünkü Allah aşırı gidenleri sevmez*” denilerek müslümanlara, kendileriyle savaşanlara karşı savaşmaları emredilmektedir. Savaş emri ile ilgili olarak inen ilk âyetin bu olduğunu söyleyen Kurtubî (671/1272), söz konusu âyetin nüzul sebebi ile ilgili şu rivâyete yer verir: “Hz. Peygamber umre yapmak üzere ashab-ı kiram ile birlikte Mekke’ye gitmek üzere yola çıktı. Mekke yakınlarında Hudeybiye denen yerde konakladı ve müşrikler de onun Beytullah’a girmesini engellediler. Bunun üzerine Hz. Peygamber de Hudeybiye’de bir ay süreyle kaldı. Müşrikler Hz. Peygamberle şu şartlarda anlaştılar: O yıl müminler (umre yapmadan) geri dönecekler, ertesi yıl Mekke müminler (umre yapmaları) için üç gün süreyle boşaltılacak ve aralarında on yıl savaş yapılmayacak. Bunun üzerine Hz. Peygamber ve müslümanlar birlikte Medine’ye geri döndüler. Ertesi sene Hz. Peygamber umre yapmak üzere hazırlıklarını yaptı. Müslümanlar Mekkeli müşriklerin sözlerinde durmayacaklarından endişelendiler. Onlar haram ayında harem dahilinde savaşmaktan da hoşlanmıyorlardı. İşte bu âyet-i kerîme bunun üzerine nâzil olmuştur.” Bu ayet Müminlere kendilerini savunma hakkı vermiştir.

Burada kısaca Mekkeli müşriklerin hicretten önce Müslümanlara karşı tavırlarına kısaca değinmek istiyorum. Mekkeli müşrikler Hz. Peygamber ve ashabına çokça eziyet ediyorlardı. İnananlara yapılan baskı ve işkence Mekke döneminin en belirgin özelliklerindendir. Öyle ki ashabın dayak yemiş veya yaralanmış birini Rasûlullah’a getirmedikleri gün olmuyordu. Bunlardan bir kısmı çok ağır işkencelere maruz bırakılıyordu. Ashabın maruz kaldığı işkencelerden bazıları şöyleydi: Onlar yakıcı güneş altında kızgın kumlara yatırılıp çıplak bedenleri üzerine ağır taşlar konarak bekletiliyor, aç ve susuz bırakılıyor, yerlerde süründürülüyorlardı. Bazen elleri ve ayakları bağlanarak kamçılanıyorlardı. Bazen de bedenleri ateşle dağlanıyordu. Bazıları bu işkenceler neticesinde can vermişti. Özellikle müminleri dinlerinden döndürmek üzere yapılan bu işkenceler onları alabildiğine üzüyordu. Ashab bunları Rasûlullah’a şikâyet ettiğinde Rasûlullah: ‘*Sabrediniz, daha kıtal ile emrolunmadım*’ diyordu. Nitekim inançları sebebiyle müşriklerden gördükleri baskı ve zulmün sonucunda bir kısım müminler önce Habeşistan’a, daha sonra da evlerini, yurtlarını, vatanlarını terk ederek Medine’ye hicret etmişlerdi. Hatta hicret edemeyen bazı güçsüz Müslümanlar hicretten sonra da bu baskı ve zulmün altında kalmışlardı.

Rasûlullah hicret ettiğinde müminleri Allah yolundan alıkoyan ve onlara saldıran düşmanlarına karşı savaşmaya izin veren âyetler nâzil oldu. Savaş gerekçesinin müminlere saldırı olduğunun anlatıldığı Bakara 190. âyetten hemen sonra gelen ve fitne kelimesinin geçtiği “*Zulüm ve baskı (fitne) adam öldürmekten daha beterdir*” meâlindeki âyetinde ise, başlanmış ve o anda devam etmekte olan savaşta, müminlerin nasıl davranmaları gerektiği anlatılır. Burada müşriklerin müminlere yaptıklarına bir misilleme olmak üzere olağanüstü şartların bir sonucu olarak müminlerden onları yakaladıkları yerde öldürmeleri ve kendilerini yurtlarından çıkaran bu kimselere aynı şekilde karşılık vermeleri istenmektedir. Bu ifadelerin

ardından gelen, “*Zulüm ve baskı (fitne) adam öldürmekten daha beterdir*” hükmü ise sözü edilen talebin gerekçesini oluşturmaktadır. Buna göre müşriklerin fitne eylemini gerçekleştirmeleri, müminlerin müşriklere karşı savaşmalarının ve savaşta onları öldürmelerinin meşru sebebidir. Burada savaşta müşrikleri öldürme ile onların fitnelerinin mukayesesi yapılarak, onların fitnesinin çok daha ağır ve daha kötü bir durum olduğu belirtilir. O halde bu âyet müminlerin daha çok Mekke’de karşılaştıkları durumu anlatmaktadır. Burada geçen fitne özellikle müslümanların Mekke’de karşılaştıkları eziyete gönderme yaptığından dinleri sebebiyle müşrikler tarafından yapılan her türlü saldırıyı ifade eder. Âyetteki fitneyi “zulüm ve baskı” olarak yorumlayan Esed (ö.1992), bunun gerekçesi ile ilgili olarak da şunları söyler: “Fitnenin bu bağlamda ‘baskı’ olarak çevrilmesinin gerekçesi, bu terimin insanı sapıklığa götüren ve manevi değerlere inancını kaybetmesine yol açan her türlü müdahale için kullanılmasıdır. Mevdûdî (ö.1979) de fitnenin buradaki tam karşılığının “şiddete başvurarak bir fikri bastırmak ve ortadan kaldırmak” olduğunu söylemektedir. Buna göre buradaki fitne insanların Allah’a özgürce kulluk yapmalarının önündeki tüm engellemeleri ifade etmektedir. Tüm bu açıklamalar fitnenin burada zulmün kapsamına giren geniş anlamlar kümesini kucakladığını gösterir. Bu manada, müminlerin Allah yolundan alıkonulmaları, onlar açısından hayati önem taşıyan, kendisiyle hem dünyada ve hem de âhirette mutlu olacaklarına inandıkları inançları sebebiyle çeşitli işkencelere tâbi tutulmaları, bazılarının dövülüp yaralanmaları ve bazılarının da öldürülmeleri, inançlarından vazgeçmeleri için açlığa mahkum edilmeleri, toplumdaki tecrit edilerek yalnızlığa itilmeleri, horlanıp alay edilmeleri, Mekke’den sürülmeleri, müminlerin açıktan ibadet etmelerinin engellenmeleri, Kâbe’yi ziyaretten uzak tutulmaları, evlerinden, mallarından, ailelerinden ve çocuklarından uzaklaştırılmaları, müşriklerin Hz. Peygamberi öldürmeye yönelik teşebbüsleri, İslâm’ın gelişmesini önlemek için müminlere savaş açmaları hep fitnenin kapsamına girmektedir. Buna göre bütün bunlar savaş ortamında müşrikleri öldürmekten daha ağır bir durumdur. M. Hamdi Yazır bu durumu sosyal ve psikolojik açıdan şu cümlelerle güzel bir şekilde tahlil etmiştir: “Fitne: Aslı, sözlükte, karışığını almak için altını ateşe koymaktır. Bundan sıkıntı ve belâya sokmak mânâsında kullanılmıştır ki burada bu mânâyadır. Yani vatandan çıkarmak gibi, insanları azaba uğratacak belâ ve sıkıntı öldürmekten daha ağırdır. Ölümünden daha ağır ne vardır, demeyiniz. Çünkü ölümü temenni ettiren durum, ölümünden daha ağırdır. Bu sözün gelişinde insanı vatanından çıkarmanın da ona, ölümü temenni ettirecek fitne ve sıkıntı cümlesinden olduğuna işaret vardır. Şirk, küfrü yaymak, dinden dönmek, Allah’ın yasaklarını çiğnemek, genel sükûneti bozmak, vatandan çıkarmak hep birer fitnedirler. Müminin -Allah korusun- dönüp kâfir olması, öldürülmesinden ağırdır. Doğru yola girmiş olan müminlerden bazı kimseler, Mekke müşrikleri tarafından küfre döndürülmek için azaba uğrattılıyor, onlar da, ‘Allah yolunda öldürülenlere ‘ölüler’ demeyin. Hayır onlar diridirler.’ (Bakara, 2/154) ilâhî emri gereğince ölmeyi göze alıp Allah’ın izni ile dayanıyorlardı. Bu şekilde haram ayda ashâb’dan bazılarını müşrikler öldürmüşler, bu da müslümanların gücüne gitmişti. İşte bütün bunlar “Fitne öldürmeden daha ağırdır” prensibinde özetlenerek harp ilânının sebebi kısaca ifade buyrulmuş ve müslümanlar fitneyi ortadan kaldırmak için Allah

yolunda ya gazi veya şehit olmaya teşvik edilmiştir. Nüzul sebebi özel ise de söz, fitnenin mahiyetinin, öldürmenin mahiyeti ile karşılaştırılmasını ifade ettiğinden hüküm geneldir.”

Çağdaş müelliflerden Reşit Rızâ (1354/ 1935) da üzerinde durduğumuz, “Zulüm ve baskı (fitne) adam öldürmekten daha beterdir” meâlindeki âyeti yukarıda açıklanan doğrultuda yorumlamakta ve şunları söylemektedir: “Dininizden ayırmak maksadıyla müşriklerin size zulüm ve işkence yapmaları, yurdunuzdan çıkarmaları, mallarınıza el koymaları şeklindeki fitneleri öldürmekten daha kötüdür. Çünkü insan için benimsediği ve sonuç olarak da mutlu olacağını umduğu inancından dolayı zulme, sıkıntıya ve işkenceye uğratılmasından daha büyük belâ yoktur.” M. Hamdi Yazır, fitnenin öldürmeden neden daha kötü bir durum olduğunu ise şöyle açıklamaktadır: “Öldürme, aslında fena bir şeydir. Fakat fitne de öldürmeden daha şiddetlidir, daha ağırdır. Çünkü öldürmenin zahmet olması çabuk geçer, fitneninki devam eder. Öldürme, insanı yalnız dünyadan çıkarır. Fitne ise hem dinden, hem dünyadan eder. Bunun için fitneye tutulmaktan ise o fitneyi çıkaranları öldürmek veya ölmek yahut da çıkardıkları fitneyi kendi başlarına yıkmak elbette daha iyidir. ‘Ehven-i Şerreyn’ (iki şerrin en zararsızı) tercih edilir.’ kaidesi de bu gibi naslardan çıkarılmıştır”

Fitneye yüklediğimiz bu anlam doğrultusunda savaşın nihâi hedefini açıklayan “*Hiçbir zulüm ve baskı (fitne) kalmayınca ve din (kulluk) yalnız Allah’ın oluncaya kadar onlarla savaşın*” âyetini şöyle açıklayabiliriz: Dinden uzaklaştırmaya yönelik yapılan baskı, zulüm ve işkence tamamen ortadan kalkıncaya ve insanlar başkalarına boyun eğmeksizin Allah’a kulluk etme imkanına kavuşuncaya kadar savaşın. Âyet hakkında vardığımız bu sonuca dair gerekçemizi de şöyle açıklayabiliriz: Bu âyet insanların güven ve özgürlük içerisinde yalnızca Allah’a kulluk edebilme ortamını sağlamalarını müminlerden açıkça istemektedir. Bu da ancak zulüm ve baskı yapanların saldırganlıklarının önlenip, güçlerinin kırılması ve bunun neticesinde din hürriyetinin tam olarak sağlanması ile gerçekleşir.

Sapma, Saptırma ve Ayartma

Fitnenin sözlük anlamları arasında, sapma, saptırma ve ayartmanın da olduğunu belirtmiştik. Bunlardan sapma, doğruluktan ayrılma, yanlış saplanma; saptırma, konuşulanları ve söylenenleri asıl amaçlarından uzaklaştırma; ayartma da, baştan çıkarma, doğru yoldan saptırma ve kandırma anlamlarına gelmektedir. Kur’ân’da geçen fitne ve türevleri de zaman zaman bu anlamları ifade eder. Kur’ân’ın bir kısım âyetlerinin muhkem, bir kısmının da müteşâbih olduğu, muhkem âyetlerin Kur’ân’ın temelini oluşturduğu, bunların dışında kalanların ise müteşâbih âyetler olduğu, kalplerinde eğrilik olan kötü niyetli kimselerin, sırf fitne çıkarmak ve arzularına göre yorumlamak amacıyla müteşâbih âyetleri te’vile yöneleceklerinin ifade edildiği “*Sana Kitab’ı indiren O’dur. Onun (Kur’ân’ın) bazı âyetleri muhkemdir ki, bunlar Kitab’ın esasıdır. Diğerleri de müteşâbihtir. Kalplerinde eğrilik olanlar, sırf şüphe uyandırarak saptırmak (fitne) ve onu (kendi arzularına göre) tev’il etmek için ondaki müteşâbih âyetlerin peşine düşerler. Halbuki onun tev’ilini ancak Allah bilir. İlimde yüksek pâyeye erişenler ise: Ona inandık; hepsi Rabbimiz tarafındandır, derler. (Bu inceliği) ancak akl-ı selim sahipleri düşü-*

nüp anlar” meâlindeki Âl-i İmrân sûresi 7. âyetinde geçen fitne kelimesi hakikati karmaşık gösterip insanları şüpheye düşürmek ve şaşkırtmak suretiyle doğru yoldan uzaklaştırmak ve saptırmak anlamını ifade etmektedir. Medîne’de Yahudilerin Hz. Peygamber’i Allah’ın hükümlerinden uzaklaştırma gayretleri karşısında kendisinden takınması istenilen tavrı bildiren “*Aralarında Allah’ın indirdiği ile hükmet. Onların arzularına uyma. Ve onlardan sakın ki Allah’ın sana indirdiğinin bir kısmından seni uzaklaştırmaları (en yeftinûke). Eğer yüz çevirirlerse, bil ki şüphesiz Allah, bazı günahları sebebiyle onları musibete çarptırmak istiyor. İnsanlardan birçoğu muhakkak ki yoldan çıkmışlardır*” (Maide 5/50) meâlindeki âyette **en yeftinûke** formunda yer alan fitne, ‘vazgeçirme, hedefinden uzaklaştırma, aldatma, doğru yoldan alıkoyma, daha çok aldatma ve şaşkırtma yoluyla saptırma’ anlamlarında kullanılmaktadır.

Fesât, Kargaşa, Karışıklık Çıkarma

Dilimizde fesât, karışıklık, kargaşalık, ortalığın birbirine düşüp karışması, kötülük, nifak, hile, kötülük düşünme, insanları birbirine düşürme, bozukluk, çürüklük anlamındadır. Bu kelimenin kullanımlarından olan “fesat çıkarmak” deyimini, ortalığı karıştıracak şekilde davranmak, ara bozmak, insanları birbirine düşürmek; “fesat kurmak” deyimini, zarar vermek kötülük yapmak üzere plan yapmak; “fesatçı” kelimesi de, karıştırmacı, karışıklık çıkaran, arabozucu anlamlarını ifade eder. Kur’an’ın anlam örgüsü içerisinde önemli bir yere sahip olan ve geçtiği yere göre farklı anlamlar kazanabilen fitne kelimesinin bazı ayetlerde de fesat çıkarma, akılları karıştırmak ve bu yolla insanları doğrudan saptırma gibi anlamlara geldiği görülmektedir.

Tevbe sûresinin 47. ve 48. âyetlerinde yer alan fitne kelimelerinin de Türkçede kullanıldığı anlamda fitne çıkarma, müminler arasındaki birliği bozma, onların niyetlerini ifsat etme; kargaşa ve karışıklık çıkarma anlamlarında olduğu anlaşılmaktadır. Bu âyetlerde, münafıkların, müslümanlara yönelik olarak, başta onların birlik ve bütünlüklerini bozma, savaştan alıkoyma, düşmanı güçlü göstererek müminlerin kalplerine korku salma, morallerini bozma, özellikle yeni müslüman olanları dinlerinden uzaklaştırıp küfre döndürme maksadıyla dîni konularda şüpheye düşürme ve İslâm’dan soğutma olmak üzere yıkıcı tüm faaliyetleri fitne kavramıyla ifade edilmektedir.

Belâ ve Musîbet

Belâ; dilimizde gam, keder, tasa, âfet, cezâ, zor ve sıkıntılı iş; musîbet ise felâket, büyük âfet, birdenbire gelen belâ anlamlarına gelmektedir. Fitne kelimesinin sözlük anlamlarını verirken onun belâ ve musîbet anlamına geldiğine de işaret etmiştik. Müfessirler, bazı âyetlerde geçen fitne kelimesinin de bu anlamda olduğunu söylemişlerdir.

Fitne kelimesinin “belâ ve musîbet” anlamında kullanıldığı âyetlerden biri “... *İnsanlardan kimi Allah’a yalnız bir yönden kulluk eder. Şöyle ki: Kendisine bir iyilik dokunursa buna pek memnun olur, bir de musîbete uğrarsa çehresi değişir (dinden yüz çevirir). O, dünyasını da, âhîretini de kaybetmiştir. İşte bu, apaçık zıyanın ta kendisidir*” meâlindeki Hac sûresinin 11. âyetidir. Bu âyette, maddi

menfaat beklentileri ile imanın gerçekleşmeyeceğine işaret edilmiş olup, müminin imanı sebebiyle dünyevî kar-zarar ve nimet-külfet dengesini hesap etmesinin doğru olmayacağına vurgu yapılmıştır. Buna göre Kur'an'ın istediği iman sadece menfaat sağlayan, risk getirmeyen ve sahibini çilelere maruz bırakmayan iman değildir. Aksine imanda hem çile hem de nimet beraberdir. Bu sebeple, musibetle/fitneyle hiç yüz yüze gelmeden, tamamen menfaat temin etmek için iman etmenin makbul olmayacağına da ayette bir işaret vardır.

Azap

Dilimizde azap, dünyada günah işleyenlere âhirette verilecek cezâ anlamındadır. Kur'an'da geçen fitne bazen bu anlamda da kullanılmaktadır. “*Ateş üzerinde yanmak suretiyle azaba uğratılacakları (yüftenûn) gün (görevli melekler onlara şöyle der): ‘Azabınızı tadın! (zûkû fitneteküm). İşte acele isteyip durduğunuz şey budur’*” meâlindeki Zâriyât sûresi 13-14. âyetlerinde yüftenûn ve fitneteküm formalarında geçen fitne de azap anlamını ifade eder.

Delilik

Dilimizde delirme, aklını kaçırma, çıldırma anlamındadır. Kalem sûresi 6. âyette el-meftûn formunda geçen fitnenin anlamlarından birinin de bu olduğu belirtilmektedir.

SIRA SİZDE

Siz de Enfâl sûresinin 25. âyetinde yer alan fitne kelimesinin anlamını tespit etmeye çalışınız.

KUR'ÂN'DA FİTNE KAVRAMININ ANLAMINI KARŞILAYAN BAZI KELİMELELER

Tespit edebildiğimiz kadarıyla Kur'an terminolojisi içerisinde fitne kelimesinin zengin anlam örgüsünü karşılayan pek çok kelime bulunmaktadır. Çünkü fitne kelimesi Kur'an'da kullanıldığı anlamlar itibariyle tek bir kelimeyle ifade edilemeyecek kadar çok anlama sahiptir. Biz burada fitnenin anlam alanına doğrudan giren ve daha çok öne çıkmış olan bazı kavramlar üzerinde duracağız.

Belâ-İbtîlâ

Belâ kelimesi sözlükte; eskimek, yıpranmak, sınamak, gam, musibet gibi anlamlara gelmektedir. Belâ ve aynı kökten türeyen ibtilâ, Kur'an terminolojisinde sınama ve imtihana tabi tutma anlamlarını ifade eden kelimeler arasında yer almaktadırlar. Kur'an'da yer alan belâ ve ibtilâ kelimelerinin (Bakara 2/49, A'râf 7/41, İbrahim 14/6, Sâffât, 37/106, ed-Duhân, 44/33), özellikle Allah-kul ilişkisi içerisinde sınama ve deneme anlamı taşıyan fitne kelimesi ile aynı manada oldukları görülmektedir. Söz konusu kelimelerin her ikisi de, hem insana sunulan bolluk ve hem de karşı karşıya kaldığı sıkıntılar için kullanılırken fitne daha çok kişinin karşılaştığı sıkıntılı durumları ve kazanılması çok zor sınavları ifade etmektedir.

İmtihan

İmtihan kelimesi; bir şeyin aslına vakıf olmak, bir şey üzerinde derinlemesine düşünmek, denemek, soruşturmak, imtihan etmek, musibete duçar olmak, arıt-

mak, temizlemek, sıkıştırmak, boyun eğdirmek, kırbaçla dövmek, niyetini açığa çıkarmak ve benzeri anlamlara gelmektedir. Bu yönü ile mevcut kelimenin sözlük yönünden birbirinden farklı anlamlarının varlığı görülmektedir. Bu sebeple onun fitne kavramıyla tamamen örtüştüğünü söylemek zordur. Daha önce de ifade edildiği gibi, söz konusu bu kelimenin fitne kavramıyla ilgisi, her ikisinin de imtihan anlamını taşımaları sebebiyledir. Meselâ “**(Onlar) şüphesiz Allah'ın kalplerini takva ile imtihan ettiği/denediği kimselerdir**” meâlindeki âyetinde (Hucûrât/49/3) geçen “**imtihan**” kelimesi, deneme ve sınav anlamında fitne kelimesiyle örtüşmektedir. Ancak imtihan anlamını ifade eden kavramlar içerisinde fitne imtihanın en şiddetli olanını anlatmaktadır.

Musîbet

Sözlükte, okla vurmak, isabet etmek, erişmek ve dokunmak manalarında olan musîbet; belâ, ansızın gelen felaket ve sıkıntı anlamlarının yanında genel olarak insanın başına gelen ve hoş gitmeyen şeylerin tamamı yahut sıkıntı veren her şey olarak tanımlanmaktadır. Diğer bir ifade ile musîbet, hedefine isabet eden mermi gibi insana şiddetle dokunan hadise ve felaketlerdir.

Bu anlamlar çerçevesinde musîbet sözcüğünün hem bir imtihan vesilesi olması, hem de başa gelen herhangi bir sıkıntıyı ifade etmesi bakımından fitne kavramı ile ilişkili olduğu görülmektedir. Kur'an'da sıkça tekrar eden musîbet kelimesinin, fitnenin belâ ve musîbet anlamıyla örtüştüğünün en güzel örneği, “**Kendilerine bir musîbet geldiğinde: Biz Allah'a aidiz ve biz tekrar O'na döneceğiz, derler**” meâlindeki Bakara sûresinin 156. âyetidir. Bu âyette yer alan musîbet, başa gelen ve insanı sıkıntıya düşüren her kötü durumu ifade etmektedir.

Zulüm

Adâletin zıddı olan zulüm sözlükte, haksızlık etmek, adâletsiz davranmak ve hakkını vermemek demektir. Aslında herhangi bir şeyi yerli yerinde kullanmamak da zulümdür. Yani “zulüm”; ister fazla, isterse eksik olsun, herhangi bir şeyin kendine ait olan yerin dışında başka bir yere konulması anlamındadır. Ayrıca bu kelimenin, maksadı aşmak, hakkı teslim etmemek ve haddi tecavüz etmek anlamlarına geldiği de ifade edilmiştir.

Fitne ile taşıdığı ortak anlamlar itibarıyla sosyal dengeyi bozan en önemli faktörlerden birisinin de zulüm olduğu bilinmektedir. Bu noktadan hareketle zulmün, fitne olgusunu harekete geçiren en önemli etkenlerden birisi olduğu söylenebilir. Diğer taraftan zulüm, herkesin hakkına tecavüz etmeyi ilke haline getiren bir irade olduğundan, hak ihlali ve haddi tecavüz anlamları taşıyan fitne kavramı ile birleşmektedir.

Kur'an zulüm kelimesini de baskı ve işkence anlamında zikretmektedir. Nitekim Nahl sûresinin “**zulme uğradıktan (zulimû) sonra Allah yolunda hicret edenlere gelince, elbette onları dünyada güzel bir şekilde yerleştiririz...**” meâlindeki 41. âyetinde geçen zulüm, aynı sûrenin, “**sonra şüphesiz ki Rabbin eziyete uğratıldıktan (fütinû) sonra hicret ede, Sonra Allah yolunda cihad edip sabreden kimselerin yanındadır**” meâlindeki 110. âyetindeki fitnenin baskı ve işkence anlamıyla aynıdır.

Eza

Ezâ ise eziyet etmek, incitmek, acı çektirmek ve zarar vermek anlamındadır. Buna göre ezâ denilince, insanın hoşlanmadığı her şey anlaşılır. Bir başka ifade ile ister dünyevi, ister uhrevi olsun canlıların beden, can ya da organlarına isabet eden her türlü zarara eziyet denilmektedir.

Fitnenin ezâ anlamı ile ilgili olarak da Ankebût sûresinin “*İnsanlardan öyleleri de vardır ki, “Allah’a inandık” derler. Ama Allah yolunda bir sıkıntıya uğrayınca (ûziye), insanların baskı ve işkencesini (fitne), Allah’ın azabı gibi sayarlar...*” meâlindeki 10. âyetini zikredebiliriz. Bu âyette fitne kelimesi ile ezâ kelimesi yan yana, aynı âyette sanki bir biri ile müteradif bir kelime şeklinde yer almaktadır.

Fesâd

Sulhun zıddı olan fesâd kelimesi; bir şeyin fasit olması, bozulmak, çürümek, mahvolmak, kötü olmak, kötü yola sapmak anlamlarına gelmektedir. Fesâd aynı zamanda bir şeyin çok veya az olarak dengenin dışına çıkmasıdır. Bu kökten gelen ifsâd ise, bir şeyi bozmak, ifsat etmek, mahvetmek, kötülük yapmak, doğru yoldan saptırmak, bozgunculuk yapmak anlamındadır. Kur’ân yeryüzünde bozgunculuk yapanları her vesile ile kınamakta ve onların bu tür davranışlarını eleştirmektedir. Bozgunculuk bazı ayetlerde (Bakara, 2/10; Kasas, 28/77) fesâd ile ifade edilmiştir ki, bu da fitnenin bozgunculuk anlamı ile örtüşmektedir. Buna göre fitne ya da fesâd kelimelerinin anlam alanını oluşturan “bir şeyi bozmak ve bozgunculuk çıkarmak, hatta baskı ve zulüm yapmak” şeklindeki her türlü iş ve anlayışlar da kaçınılması gereken davranışlar olarak birbiriyle aynı grubu oluşturmaktadırlar.

İdlâl ve Dalâlet

Dalâlet kelimesi sözlükte, gizlemek, kaybolmak, zayi olmak, batıl ve hükümsüz olmak, sapmak, doğru yolu bulamamak, unutmak ve kaybetmek anlamlarına gelmektedir. Dalâlet kelimesi, hidayet sözcüğünün karşıtı olup, dini literatürde de; doğru yoldan kasten veya unutarak, bilerek veya bilmeyerek sapmak demektir. Dalâlet, gafletle başlar, şaşkınlıkla devam eder ve yoklukla biter. Aslında hissedilen maddi yoldan sapmayı ifade etse de sonradan maneviyatta ve akılla bilinen şeylerde meşhur ve dindeki sapkınlığın da ifadesi olmuştur. Genellikle hidâyetle aynı cümlede fakat zıt anlamlarda yer alan dalâletin, sapma ve saptırma anlamındaki fitne ile anlamları örtüşmektedir (Zümer, 39/41; Tâhâ, 20/79). Tıpkı fitnede olduğu gibi, dalaletin sapma anlamının, kişinin kendi kendisi ile saptırmanın ise kendisinin dışındaki biri veya bir şey ile ilişkili olduğunun bilinmesi gerekir.

İğvâ

İğvâ kelimesi; ‘saptırmak, ayartmak, aldatmak, mahrum bırakmak, zarar vermek, döndürmek, yüz çevirttirmek, azdırıp, doğru yoldan uzaklaştırmak’ anlamlarında kullanılmaktadır. Tıpkı idlâl ve dalâlet kelimelerinde olduğu gibi söz konusu kelime de eğer gavâ olarak kullanılırsa bir kimsenin kendi kendine sapması, yolunu şaşırması, zarara uğraması ve doğru yoldan ayrılması; eğer iğvâ kalıbı ile kullanılırsa yolunu şaşırtıp saptırmak, mahvetmek anlamlarını ifade eder. Farklı türevleriyle Kur’ân’ın muhtelif âyetlerinde (Arâf, 7/16; Sâd, 38/82-83) yer alan bu kelime şaşırtmak ve doğru yoldan saptırmak anlamlarında fitne ile birleşmektedir.

Azâb

Sözlükte sıkıntı, ceza ve işkence anlamındaki azap kelimesinin dünyevî ve uhrevî boyutu vardır. Kur'ân'da pek çok âyette yer alan azap kelimesinin taşıdığı anlam daha çok âhret boyutlu olmakla birlikte; bunun, insanlar arası ilişkilerin ifade edildiği bazı yerlerde (Bakara, 2/49; Ârâf, 7/141) işkence, zulüm manasındaki fitne anlamını içerdiği görülmektedir. Bu sebeple söz konusu sözcüğün, âhret boyutunu ifade etmeyen hususlarda, fitne kavramı ile bir benzerlik oluşturduğunu ifade etmemiz mümkün olmaktadır.

Görüldüğü gibi Kur'ân-ı Kerim'de fitne kavramının anlam alanına giren birçok kavram vardır. Bu kavramları, ele aldığımız kavramlarla sınırlandırmak doğru değildir. Bunların sayılarını artırmak mümkün olmakla birlikte, ele aldığımız bu kavramların fitne kavramının anlam alanına girenlerinin en önemlileri olduğunu söyleyebiliriz.

VAHİY SÜRECİNDE FİTNE KAVRAMININ GELİŞİM SEYRİ

Fitne ile ilgili âyetlerin nüzul sürecindeki gelişim seyrine baktığımızda; fitne ve türevlerinin yer aldığı âyetlerden ilk nâzil olanının, Mekke'de tebliğin daha yeni başladığı dönemlere rastladığını görürüz. Bu da, Kalem sûresinde geçen "*Hanginizde delilik/sapıklık (el-meftûn) olduğunu yakında sen de göreceksin, onlar da görecekler*" meâlindeki âyettir (Kalem 68/5-6). Sözü ettiğimiz âyette yukarıda da ifade ettiğimiz üzere Hz. Peygamberin cinlerin etkisinde kalarak sapıtıldığını söyleyen, onu delilikle (mecnûn) itham eden müşrikler hedef alınmış, ona yöneltilen bu ithamların aslında bunları söyleyen müşriklerde bulunduğu belirtilerek bu sözlerden incinen Hz. Peygamber teselli edilmiştir. Bu âyette fitnenin bir türevi olarak yer alan (el-meftûn)a genellikle "cinlerin etkisiyle büyük belâya uğrayarak deliren kimse" anlamında, "mecnûn" anlamı verilmektedir. Bununla birlikte söz konusu kelimeye, "cin çarpma neticesinde fitneye uğrayarak doğru yoldan sapan" anlamı da uygun düşmektedir. Fitnenin Kur'ân'daki imtihan/sınama, baskı/zulüm/işkence, sapma/saptırma/ayartma gibi bazı anlamları hem Mekkî ve hem de Medenî sûrelerde ortak olarak kullanılmıştır. F-t-n kökünün fesat/kargaşa/karışıklık çıkarma, belâ/musibet anlamları medeni âyetlerde yer alırken, azap/yakılma/ateşe atılma anlamı ise Mekkî âyetlerde yer almaktadır. Bunu örneklerle ortaya koyacak olursak, meselâ, Mekke döneminin başlarında dördüncü sûre olarak inen Müddessir sûresi 31. âyetinde Cehennemde görevli meleklerin sayılarının bir sınav aracı olduğu fitne kalıbı ile bildirilirken, yine Mekkî sûrelerden 59. sırada nâzil olan Zümer sûresi 49. âyette nimetlerin imtihan amacına yönelik oldukları fitne kalıbıyla ifade edilmektedir. Aynı şekilde Medine de 103. sırada nâzil olan Hac sûresi 53. âyette şeytanın vahye ilkaya kalkışmasının bir sınav vesilesi olduğu fitne formuyla anlatılırken yine Medenî sûrelerden 112. sırada nâzil olan Tevbe 126. âyette yüftenün formuyla münafıkların çeşitli vesilelerle sınava tabi tutuldukları anlatılır. F-t-n kökünün anlamlarından olan baskı/zulüm/işkence, Mekke döneminin ortalarına doğru müminlerin inançları sebebiyle baskı ve işkence gördüğü bir ortamda 27. sırada nâzil olan Burûc sûresi 10. âyette yer alan fitne kavramı ile ifade edilirken, aynı anlam yine Mekkî sûrelerden olan Nahl sûresi 110. âyette fütinû kalıbıyla anlatılmaktadır. Medenî sûrelerden Bakara sûresi 191,

193, 217 ve Enfâl sûresi 39. âyetlerinde geçen fitne de aynı anlamı çağrıştırmaktadır. Kâfirlerin inananları dinlerinden vazgeçirmek için yapmış oldukları baskı ve zulüm Mekkî âyetlerde anlatılırken bu eyleme maruz kalanların sabırlı olmaları hususu üzerinde durulmakta ve ileride büyük mükafatlarla ödüllendirilecekleri bildirilerek kendilerinden yapmaları istenilen herhangi bir eylemden söz edilmemektedir. Bu eylemleri gerçekleştirenlerin ise cehennem azâbına maruz kalacakları belirtilmektedir. Medenî âyetlerde ise müslümanların inançları sebebiyle maruz kaldıkları fitnenin taşıdığı tehlikenin büyüklüğünün sınırları çizilerek onun öldürmekten daha şiddetli ve büyük bir suç olduğu ifade edilmiştir. Hiç bir zulüm ve baskı kalmayınca ve din yalnız Allah'ın oluncaya kadar savaşmayı emreden âyetlerle de fitnenin ortadan kaldırılması, Allah'a kulluğun serbestçe yapılması müşterek bir ideal olarak ortaya konulmuş, bu tür fitnelere karşıda müslümanlara bir takım sorumluluklar yüklenilmiştir. Bu anlamda Mekke'de daha çok ferdi sıkıntı ve buhran olan fitne kavramı Medine döneminde yeni bir boyut kazanarak iman ve zihniyet savaşının sebebi sayılmıştır.

Yine Allah yolundan alıkoyma, insanları saptırmaya çalışma anlamlarında olan fitne hem Mekkî ve hem de Medenî âyetlerde yer almaktadır. Örneğin 56. sırada nâzil olan Saffât sûresi 162. âyette "bifâtinîn" formunda geçen fitne aldatma ve ayartma yoluyla saptırma anlamını ifade ederken Medenî sûrelerden olan ve Mâide sûresinin 49. âyetinde "en yeftinûke" formunda geçen fitne de aynı anlamı çağrıştırır. Özellikle medenî âyetlerde Müşriklerin ve Yahudilerin Hz. Peygamberi Allah'a kulluktan uzaklaştırarak kendi isteklerine boyun eğdirmeye kalkışmaları anlatılır. Şeytanın insanı aldatarak saptırma girişimini ifade eden fitne ise Mekkî sûrelerden Arâf sûresi 27. âyette yer alır.

Tespit edebildiğimiz kadarıyla fesat/kargaşa/karışıklık anlamlarını çağrıştıran fitne, 90. sırada nâzil olan Ahzap, 113. sırada nâzil olan Tevbe ve 89. sırada nâzil olan Âl-i İmrân gibi sadece Medenî sûrelerde geçmektedir. Tevbe 47-48 ve Ahzap 14. âyetlerde Münafıkların, Müslümanlar arasında tefrika çıkarmak suretiyle yaptıkları yıkıcı faaliyetler, Âl-i İmrân 7. âyette kötü maksatlı kimselerin zihinleri bulandırma girişimleri hep fitne kavramıyla ifade edilmektedir. Yine belâ ve musibet anlamını ifade eden fitne de tespit edebildiğimiz kadarıyla sadece medenî âyetlerde yer almaktadır. Mâide 71, Enfâl 25, Nûr 63 ve Hac 11. âyetlerde yer alan fitne bu manada kullanılmaktadır. Özellikle Enfâl 25, Nûr 63. âyetlerde Allah ve rasûlünün emirlerine itaatsizliğin acı sonuçlar vereceği bu fitne kavramı ile ifade edilir. Medenî âyetlerde toplumsal fitnelere maruz kalma sebeplerinin başlıcalarının, Allah ve rasûlüne itaatsizlik ve müminlerin birbirleriyle yardımlaşmamları olduğu ifade edilirken genellikle bu âyetlerde ondan sakınma emredilmektedir.

Netice olarak 'imtihan' anlamını ifade eden fitne daha çok Mekkî âyetlerde yer alırken, 'baskı, zulüm, işkence'; 'sapma, saptırma, ayartma' anlamındaki fitne daha çok Medenî âyetlerde geçmektedir. 'Belâ ve musibet' 'fesat, kargaşa, karışıklık çıkarma' anlamını ifade eden fitnenin geçtiği âyetlerin tamamı Medenî, "azap" ve "delilik" anlamındaki fitnenin geçtiği âyetlerin tamamı ise Mekkîdir.

Sıra no	Sûre no ve adı	Sûre Nüzül no	Âyet no	Lafız şekli	Anlam	Mek-Med
1	68 Kalem	2	6	<i>el-meftûn</i>	delilik/sapıklık	K
2	74 Müddessir	4	31	<i>fitneten</i>	sınav aracı	K
3	85 Burûc	27	10	<i>fetenû</i>	işkence edenler	K
4	54 Kamer	37	27	<i>fitneten</i>	imtihan için	K
5	38 Sâd	38	24	<i>fetennâ</i>	imtihan ettik	K
6	38 Sâd	38	34	<i>fetennâhu</i>	imtihan ettik	K
7	7 A'râf	39	27	<i>lâ yeftinenneküm</i>	ayartıp saptırmasin	K
8	7 A'râf	39	155	<i>fitnetüke</i>	senin imtihanın	K
9	72 Cîn	40	17	<i>lineftinehüm</i>	kendilerini sınamak için	K
10	25 Furkân	42	25	<i>fitneten</i>	sınav aracı	K
11	20 Tâhâ	45	40	<i>fetennâke</i>	seni sinadık	K
12	20 Tâhâ	45	40	<i>fütünen</i>	sınamak/fitneler	K
13	20 Tâhâ	45	85	<i>fetennâ</i>	sinadık	K
14	20 Tâhâ	45	90	<i>fütintüm</i>	sınavdınız	K
15	20 Tâhâ	45	131	<i>lineftinehüm</i>	kendilerini sınamak için	M
16	27 Naml	48	47	<i>tüftenûne</i>	imtihan olunuyorsunuz/ haktan sapmak suretiyle fitneye uğramışınız	K
17	17 İsrâ	50	60	<i>fitneten</i>	sınav aracı	K
18	17 İsrâ	50	73	<i>leyeftinûneke</i>	hedefinden uzaklaştırmak	M
19	10 Yûnus	51	83	<i>en yeftinehüm</i>	işkence etme	K
20	10 Yûnus	51	85	<i>fitneten</i>	baskı-zulüm	K
21	6 En'âm	55	23	<i>fitnetühüm</i>	haktan sapmışlık	M
22	6 En'âm	55	53	<i>fetennâ</i>	denedik	K
23	37 Sâffât	56	162	<i>bifâtinîn</i>	saptırma	K
24	37 Sâffât	56	63	<i>fitneten</i>	dünyada imtihan âhirette azap	K
25	59 Zümer	59	49	<i>fitnetün</i>	imtihan vesilesi	K
26	44 Duhân	64	17	<i>fetennâ</i>	sınamıştık	K
27	51 Zâriyât	67	13	<i>yüftenûn</i>	yakılarak azap görürler	K
28	51 Zâriyât	67	14	<i>fitneteküm</i>	Azap	K
29	16 Nahl	70	110	<i>Fütinû</i>	işkenceye uğratıldılar	K
30	21 Enbiyâ	73	35	<i>fitneten</i>	imtihan	K
31	21 Enbiyâ	73	111	<i>fitnetün</i>	imtihan	K
32	29 Ankebût	85	2	<i>yüftenûne</i>	imtihan olunacaklar	M
33	29 Ankebût	85	3	<i>fetennâ</i>	imtihan etmiştik	M
34	29 Ankebût	85	10	<i>fitnete'nâs</i>	insanların eziyetini	M
35	2 Bakara	87	102	<i>fitnetün</i>	sınav aracı	M
36	2 Bakara	87	191	<i>ve'l-fitnetü</i>	baskı-zulüm- işkence	M
37	2 Bakara	87	193	<i>fitnetün</i>	baskı-zulüm- işkence	M
38	2 Bakara	87	217	<i>ve'l-fitnetü</i>	baskı-zulüm- işkence	M
39	8 Enfâl	88	25	<i>fitneten</i>	belâ-musibet	M

Tablo 9.1
F-T-N Kök ve
Türevlerinin
Kur'ân'daki
Kullanımları
(Kavramın Yer Aldığı
Sûrelerin Nüzül
Sırasına Göre)

40	8 Enfâl	88	28	<i>fitnetün</i>	sınav aracı	M
41	8 Enfâl	88	39	<i>fitnetün</i>	baskı-zulüm- işkence	M
42	8 Enfâl	88	73	<i>fitnetün</i>	fesat, kargaşa, kaos	M
43	3 Âl-i İmran	89	7	<i>ibtigâe'l- fitneti</i>	şüphe uyandırarak saptır mayı isteme	M
44	33 Ahzâb	90	14	<i>el-fitnete</i>	fesat, kargaşa	M
45	⁶⁰ Mümtehine	91	5	<i>fitneten</i>	baskı-zulüm	M
46	4 Nisâ	92	91	<i>ile'l-fitneti</i>	fesat çıkarma	M
47	4 Nisâ	92	101	<i>en yeftineküm</i>	düşman saldırısından	M
48	57 Hadid	94	14	<i>fetentüm</i>	haktan sapmak suretiyle (kendinizi) fitneye düşürdünüz	M
49	24 Nûr	102	63	<i>fitnetün</i>	belâ-musibet	M
50	22 Hac	103	11	<i>fitnetün</i>	belâ-musibet	M
51	22 Hac	103	53	<i>fitneten</i>	imtihan vesilesi	M
52	64 Teğâbün	108	15	<i>Fitnetün</i>	sınav aracı	M
53	5 Mâide	112	41	<i>Fitnetehü</i>	sapmayı tercih edene bu imkanı verme	M
54	5 Mâide	112	49	<i>yeftinûke</i>	hedefinden uzaklaştırmak	M
55	5 Mâide	112	71	<i>fitnetün</i>	belâ-musibet	M
56	9 Tevbe	113	47	<i>el-fitnete</i>	fesat, kargaşa, nifak, tefrika	M
57	9 Tevbe	113	48	<i>el-fitnete</i>	fesat, kargaşa, nifak, tefrika	M
58	9 Tevbe	113	49	<i>velâ teftinnî</i>	beni böylesine çetin bir sınava sokma	M
59	9 Tevbe	113	49	<i>fi'l-fitneti</i>	dalâlet, sapıklık	M
60	9 Tevbe	113	126	<i>Yüftenûne</i>	imtihan olunuyorlar	M

Özet

İslâm tarihi boyunca olumsuz pek çok durumu ifade için kullanılan bu kavram zaman zaman spekülâtif değerlendirilmelerin de aracı haline gelmiştir. Bu duruma yol açan en önemli etken fitnenin sözlüklerde yer alan ama çoğu zaman birbirinden farklı olan anlamlarıdır. Arapça'da fitnenin kökü olan f-t-n-nin esas anlamı, 'yakmak, bir şeyi ateşle yakmak'tır. F-t-n kökü, özellikle altın, gümüş gibi madenlerin hâlisini sahtesinden ayırmak için ateşte eritilmesini ifade etmektedir. F-t-n kök ve türevleri, bu anlamdan hareketle mecazen insanı sınama ve özellikle de zor şeylerle deneme anlamında kullanılmıştır. Daha sonraları insanın deneme ve sınama türünden maruz kaldığı şeyleri ifade de kullanılan fitne, zamanla 'sıkıntı, belâ, musibet, baskı, işkence, azap, sapıklık, yoldan sapma, saptırma, ayartma, bir şeyden çok hoşlanma, tutkun olma, insanlar arasında kargaşa çıkarma, aklın gitmesi' gibi anlamlarda kullanılmıştır. Dilimizde fitnenin ön plana çıkan anlamı; kargaşa ve karışıklıktır. Bu durum Arapça asıllı olan bu kelimenin dilimize geçerken anlam daralmasına uğradığını göstermektedir.

Toplam olarak elli sekiz âyette altmış defa tekrar eden fitne ve türevlerinin Kur'an'da geniş bir kullanım alanı bulunmaktadır. Kelime Kur'an'da 'imtihan, sınama, baskı, zulüm, işkence, sapma, saptırma, ayartma, fesat, kargaşa, karışıklık çıkarma, belâ ve musibet, azap ve delilik' anlamlarında kullanılmaktadır. Bu anlamların yanında bazı müfessirler söz konusu kelimeye ilgili âyetlerin bağlamını dikkate alarak 'küfür, şirk, nifak ve günah' gibi anlamlar da vermişlerdir. Ancak bunlar kelimenin temel sözlük anlamlarından değildir. Kur'an'daki kullanımlarının hiç birinde, fitnenin sözlük anlamları arasında da bulunmayan ve onun daha sonra kazanacağı 'dini ve siyâsi sebeplerle ortaya çıkan "sosyal kargaşa, anarşi, iç savaş" şeklinde bir anlam bulunmamaktadır. Fitne ve türevlerinin yer aldığı herhangi bir âyete önde gelen müfessirler de böyle bir açıklama getirmemişlerdir.

Çeşitli türevleriyle birlikte Kur'an'da çokça tekrarlanan fitne kavramının en bariz özelliği ise kullanıldığı bağlama göre anlam kazanmasıdır. Buna göre fitne Allah'a nispet edildiği zaman Cenab-ı Hakk'ın kullarını sınaması, farklı yollarla kullarının niyet ve tutumunu ortaya çıkarması anlamını ifade etmektedir. Bu nedenle fitne Allah'a nispet edildiğinde olumsuz bir anlam ifade etmez. Fitne ve türevleri Kur'an'da daha çok insanın Allah tarafından sınınanmasını ifade eden 'imtihan' an-

lamında kullanılmıştır. Fitne beşerden kaynaklandığı zaman, baskı, zulüm, sapma, saptırma, ayartma, fesat, kaos gibi insan davranışlarına bağlı olarak ortaya çıkan sözlü ve fiilî kötülükleri, şeytandan kaynaklandığında ise, şeytanın insana iğvâ vermesi, ayartması ve baştan çıkarması gibi onun çeşitli hilelerini ifade eder. Fitne ve türevleri bu iki varlığa da nispet edildiğinde olumlu bir anlam ifade etmez.

Kâfirlerin müminleri dinlerinden uzaklaştırmak için giriştikleri faaliyetler, Kur'an'da genel olarak fitne ve türevleriyle ifade edilmektedir. Kur'an'da fitne, dinlerinden döndürmek için müminlere zulüm ve işkence yapmak, inanç özgürlüğünü ortadan kaldırmak için onları baskı altında tutmak gibi anlamlarda da sıkça yer almaktadır. Bunun tabii uzantısı olarak inanç uğruna maruz kalınan ağır işkencelerin ve çekilen sıkıntıların da bu kavramla ifade edildiği görülmektedir. Kelimenin Kur'an'da kazandığı anlamlar içerisinde belirtilen bu anlamların önemli bir yeri bulunmaktadır. Yine fitnenin Kur'an'da önemli ölçüde yer alan diğer anlamları ise, kâfirlerin başta Hz. Peygamber olmak üzere müminleri çeşitli yollarla Allah'a kulluktan saptırma girişimleri ve müminlerin birlik ve beraberliğini bozmaya yönelik yıkıcı faaliyetlerdir.

Sonuç olarak Kur'an mesajının doğru anlaşılmasında Kur'an'ın anahtar kavramlarının büyük önemi bulunmaktadır. Dolayısıyla Kur'an'da kullanılan her bir kelimeyi sadece sözlük yardımıyla ya da kelimenin sonradan kazandığı yöresel ve geleneksel anlamlarla anlamak hiç bir zaman yeterli olmayacaktır. Bu sebeple söz konusu kelime ve kavramların öncelikle Kur'an'ın indiği dönemdeki anlamlarının doğru tespit edilmesi, geçtiği âyetlerin Kur'an bütünlüğü içerisinde okunması, yer aldığı bağlamla ilişkilendirilmesi ve bu bağlam doğrultusunda anlamlandırılması gerekmektedir.

Kendimizi Sınyalım

1. Aşağıdakilerden hangisi f-t-n kökünün Arap dilindeki anlamları arasında yer alır?

- Yazmak
- Yolculuğa çıkmak
- Gitmek
- Ateşte eritmek
- Yemin etmek

2. Aşağıdakilerden hangisi f-t-n kökünün Arap dilindeki anlamları arasında **yer almaz**?

- Yakmak
- Bir şeyi sınamak
- Öldürmek
- Eziyet etmek
- Birinin eşyasını almak

3. Aşağıdakilerden hangisi fitne kavramının Kur'an'daki kullanımları arasında yer alır?

- Gitmek
- Ayartmak
- Koşmak
- Düşünmek
- Gelmek

4. Aşağıdakilerden hangisi fitne kavramının Kur'an'daki kullanımları arasında **yer almaz**?

- Çelişki
- İmtihan
- Zulüm
- Delilik
- Belâ

5. Aşağıdakilerden hangisi fitne kavramının anlamları arasında **yer almaz**?

- Fesâd
- Cehennem
- Tefrika
- Azâb
- İğvâ

Kendimizi Sınavalım Yanıt Anahtarı

- | | |
|------|--|
| 1. d | Yanıtınız doğru değilse, f-t-n kökünün Arap dilindeki anlamlarını tekrar okuyunuz. |
| 2. e | Yanıtınız doğru değilse, f-t-n kökünün Arap dilindeki anlamlarını tekrar okuyunuz. |
| 3. b | Yanıtınız doğru değilse, fitne kavramının Kur'an'daki kullanımlarına bir daha bakınız. |
| 4. a | Yanıtınız doğru değilse, fitne kavramının Kur'an'daki kullanımlarına bir daha bakınız. |
| 5. b | Yanıtınız doğru değilse, fitne kavramının anlam alanı içerisinde yer alan kelimelere bir daha bakınız. |

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

H-k-m kökünden türeyen hikmet Arap dilinde şu anlamlara gelir: Menetmek, engel olmak, yasaklamak, kontrol etmek, hâkim olmak, hâkimiyeti altına almak, emretmek, hükmetmek, yargılamak; bir işi sağlam yapmak, hakemlik etmek.

Sıra Sizde 2

“*Sadece içinizden zulmedenlere erişmekle kalma-
yacak olan belâ ve musîbetten (fitne) sakının ve bi-
lin ki Allah'ın azabı çetin olandır*” meâlindeki Enfâl sûresinin 25. âyetinde yer alan fitne kelimesi, genel-
de “belâ ve musîbet” anlamlarında yorumlanmıştır. Aynı sûrenin 24. âyetinde iman edenlerin Allah ve Rasûlü'nün emirlerine icabet etmeleri emredilmiş, on-
dan sonra gelen 25. âyette ise aksini yapmanın doğu-
racağı kötü sonuçlara dikkat çekilmiştir. İşte bu kötü
sonuç da fitnedir. Allah ve Resulünün emirlerine ita-
at etmemenin pek çok kötü sonuçlar doğuracağına
bilincinde olan ve bunları toptan ifade etmek isteyen
müfessirler, âyetin içerisinde geçen fitne kelimesine
“fesat”, “azap”, başta olmak üzere birçok farklı anlam
vermişlerdir. Buradaki fitneyi, “fesat ve kargaşa” olarak
değerlendiren müfessirler, burada daha çok, toplum
düzeninin bozulup huzur ve güven ortamının kaybol-
ması gibi müminler arasındaki iç karışıklığının sebep
olacağı sonuçlar üzerinde durmuşlardır. Toplumsal
barışın olmadığı böyle bir ortam neticede toplumun
bütün bireylerini rahatsız eder. Buradaki fitneyi “azap”
olarak yorumlayanlar da, Allah ve Resulüne itaat etme-
menin bütün toplumu kapsayacak ve en kötü bir sonuç
olan azaba neden olabileceği üzerinde durmuşlardır.
Söz konusu her iki anlam âyetin bağlamına uygundur.

Sıra Sizde 3

Kur'an bütünlüğü çerçevesinde yapılan yorumların ortak noktalarını alarak fitne kavramı ile ilgili daha kapsamlı bir tanım yapabiliriz. Fitne: Lehlerine ya da aleyhlerine olmak üzere, kulların iyi ya da kötü şeylerle denenmeleri, manevi çöküntüye uğramaları ve dinî-içtimâî-siyasî kargaşaya maruz kalmalarını ifade eden bir terimdir. Fitne, Allah'a nispet edildiği zaman sınav, beşerden kaynaklandığı zaman her türlü kötülük, ayartma, baskı, kaos, ve nihayet şeytandan kaynaklan-
dığı zaman da saptırma anlamına gelmektedir.

Yararlanılan Kaynaklar

- Ateş, Süleyman, (ty), **Yüce Kur'an'ın Çağdaş** Tefsiri, İstanbul.
- Çağrı, Mustafa, "Fitne" Diyanet İslâm Ansiklopedisi, İstanbul 1996.
- Dâmegânî, Hüseyin b. Muhammed (1985), **Kâmûsu'l-Kur'an**, (thk. Abdülaziz Seyyid El-Ehl), Beyrut.
- Devellioglu, Ferit (1978), **Osmanlıca-Türkçe Ansiklopedik Sözlük**, Ankara.
- Doğan, D. Mehmet (1986), **Büyük Türkçe Sözlük**, Ankara.
- Esed, Muhammed (1996), **Kur'an Mesajı, Meâl-Tefsir**, (trc. Cahit Koytak, Ahmet Ertürk), İstanbul.
- Fîrûzâbâdî, Mecdüddin Muhammed b. Ya'kub (ty.), **Besâiru Zevî't-Temyiz fi Letâifi Kitabi'l-'Aziz**, (thk. thk. Muhammed Ali en-Neccâr), Beyrut.
- Halil b. Ahmed el-Ferâhidî (1988), **Kitâhü'l-'Ayn** (thk. Mehdi el-Mahzûmî ve İbrahim es-Samirâî), Beyrut.
- İbn Abbâd, İsmail (1994), **el-Muhît fi'l-Lüğa** (thk. Muhammed Hasan Âli Yâsîn), Beyrut.
- İbn İshâk, **Sîretü İbn İshâk Kitâbü'l Mübtede' ve'l-meb'as ve'l-Meğâzi** (thk. Muhammed Hamidullah) Konya.
- İbnü'l-Cevzî (1987), Cemaleddin Ebü'l-Ferec Abdurrahmân (1987), **Zâdü'l-Mesîr fi İlmi't-Tefsîr** (thk. Muhammed b. Abdurrahman Abdullah), Beyrut.
- _____ (1987), **Nüzhetü'l-'A'yünu'n-Nevâzîr fi 'İlmi'l-Vücûh ve'N-nezâir** (thk. Muhammed Abdulkerîm Kâzım er-Râzî), Beyrut.
- İbn Manzûr, Muhammed b. Mükerrrem (1994), **Lisânü'l-'Arab**, Beyrut.
- Keskin, Hasan (2003), **Kur'an'da Fitne Kavramı**, İstanbul.
- Kurtûbî, Ebû Abdullah Muhammed b. Ahmed (1965), **el-Câmi' li Ahkâmi'l-Kur'an**, Beyrut.
- Mevdûdî, Ebu'l-'Alâ (1991), **Tefhîmü'l-Kur'an** (trc. M. Han Kayani ve arkd.), İstanbul.
- Muhammed Tâhir b. Âşûr, (ty), **Tefsîru't-Tahrîr ve't-Tenvîr**, yy.
- Taberî, Ebû Cafer Muhammed b. Cerîr (2000), **Câmi'u'l-beyân an te'vili ayi'l-Kur'an** (thk. Ahmet Muhammed Şakir) Beyrut.
- Örnekleriyle Türkçe Sözlük (2000), Milli Eğitim Bakanlığı, Ankara.
- Râğîb el-İsfahânî (1997), **Müfredâtü Elfâzi'l-Kur'an** (thk. Safvân Adnan Dâvûdî), Dîmeşk.
- Râzî, Fahreddin (ty), **et-Tefsîru'l-Kebîr**, (Mefâtihu'l-ğayb), Beyrut.
- Reşit Rızâ (ty.), **Tefsîrü'l-Menâr**, Mısır.
- Vâhidî, Ebu'l-Hasan Ali b. Ahmed (1968), **Esbâbü'n-Nüzûl**, Kahire.
- Yazır, Muhammed Hamdi, (1971), **Hak Dini Kur'an Dili**, İstanbul.
- Zebidi, Muhammed Murtaza (1994), **Tâcü'l-'Arûs min Cevahiri'l-Kâmûs**, Beyrut.
- Zemahşerî, (ty), **el-Keşşâf, 'an Hakâiki't-Tenzil ve 'Uyûni'l - Ekâvil fi Vücûhi't-Te'vil**, Beyrut.

10

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- 👁️ “Sevgi” hakkında yapılan bazı tanımları görebilecek,
- 👁️ Kur’ân’da “Sevgi/Hubb” kelimesinin semantik tanımını yapabilecek,
- 👁️ Kur’ân siyâkında da “Sevgi/Hubb” un anlamlarını görebilecek,
- 👁️ Kur’ân’da “Sevgi” nin diğer kavramlarla ilişkisini açıklayabileceksiniz.

Anahtar Kavramlar

- Sevgi
- Kur’ân Siyâkı
- İlk/Kök Anlam
- Semantik Bağ
- Kur’ân Bütünlüğü

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Metin içerisinde tanımı verilmeyen sözcükler için Ali Galip Gezin’in “Tefsirde Semantik Metod” ile Doğan Aksan’ın “Her Yönüyle Dil” Kitaplarına Başvurunuz.
- Toshihiko Izutsu’nun “Kur’ân’da Allah ve İnsan”, “Kur’ân’da Dini ve Ahlâkî Kavramlar” adlı kitaplarını inceleyiniz.

İçindekiler

Kur'ân'da Sevgi

GİRİŞ

Çağımızda, bireysellik hâkim olmakta; buna bağlı olarak, ruh sağlığı giderek önem kazanmaktadır. Bireyleri, aileleri, bir milleti ve nihayet bütün ulusları birbirine bağlayan unsurların başında karşılıklı sevgi, şefkat, sevecenlik, saygı ve hoşgörü gelmektedir. Saygı ve hoşgörü, birbirini seven insanlarda görülen hasletlerdendir. Birbirini sevmeyen, sevemeyen, birbirine şefkat göstermeyen insanların birbirlerine saygı duymaları da beklenmemelidir.

“Sevgi” mesajlarıyla yüklü olan Kur'ân-ı Kerîm, özellikle “sevgi” açısından incelenmesi gerekir. Zira tefsîrler, yazıldıkları dönemde yaşayan insanların problemlerine çözüm arayışından doğan ihtiyaç üzerine kaleme alınmışlardır. Müfessirler, bizatihî Kur'ân'ı okuyup anlamaları sebebiyle, kendileri için tefsîr yazmamışlardır. Onlar, içinde yaşadıkları toplumun ihtiyaçlarına cevap vermek, problemlerin çözümüne katkıda bulunmak amacıyla, Kur'ân'ı yeniden yorumlamaya gayret etmişlerdir. Çağımız ise, bireyin ön plana çıktığı ve insanlığın bireyselleştiği bir çağdır. Dolayısıyla XXI. yüzyılda yazılacak tefsîrler, özellikle bireyin psikolojisiyle yakından ilgilenecektir. Günümüzde bireyi tanımaya ve onun toplum hayatındaki etkinliğini artırmaya yönelik çalışmalar gündeme gelmektedir. Ayrıca bireyi tanımadan, toplumsal olayları açıklamamız/ tefsîr mümkün değildir. (Kırca, 1995). Şu halde “sevgi”nin ne olduğu sorusuna cevap vermemiz gerekir.

Sevgi Nedir?

Kur'ân'ın önemli kavramlarından birisi olan “sevgi”, insanın doğasında bulunan, bireylerin sevdikleri objelere göre pozitif ya da negatif yönlerde değişebilen bir duygudur. Bu duygu, sadece dilsel olarak ifade etmekten ibaret değildir. Sevgi, yaşanarak hayata aktarılan ve kalbin dinamiklerinden olan bir ruh halidir. Yaşanmadıkça bilinemeyen bu duygunun tam mânâsıyla tanımını yapmak pek mümkün gözükmemektedir. Sevgi, insanoğlunun mayasında bulunan fitrî bir duygudur.

İnsanlık düşünce tarihi boyunca sevgi gibi izâfî/görelî bazı kavramların tam ve mutlak mânâda tanımları yapılamamıştır. Sevgi, başta psikoloji, felsefe, edebiyat, tıp gibi birçok bilimin ilgi alanına girmektedir. Söz konusu bilimler, “sevgi”yi kendi bakış açılarına göre tanımlamaya çalışmışlardır. Neticede gerek Batı'da ve gerekse İslâm Dünyası'ndaki düşünürlerin üzerinde fikir beyan ettikleri “sevgi” hakkında değişik tanım denemeleri yapılmış ise de, sevginin, ittifakla kabul edilmiş bir tanımı yapılamamıştır.

Psikoloji ile ilgili kaynaklarda, sevgi, “*Duygunun, heyecan ve hazzın bir türü.*” olarak tanımlanırken, tasavvufi açıdan sevgi; “*Bir şeye tabiatın, nefsin meyiletmesidir*” diye tarif edilmiştir. Bazı filozoflara göre “sevgi” sadece insanlara ait bir özellik değildir. Bütün varlıklarda sevginin bulunduğunu iddia eden bu filozoflara göre varlıkların yapılarındaki unsurların kıvamı ve bu varlıkların devamı sevgi ile olacaktır.

Sevgi, pasif bir duygu değil, bir etkinliktir ve bu kavramın temelinde “*almak*” değil “*vermek*” vardır. Sevgi, sevgi üreten bir güçtür; güçsüzlük, sevgi üretmemektir. Sevginin, tutku haline gelerek kalbi sarmasına “aşk” denir. Dolayısıyla “sevgi” ile “aşk” kavramlarını birbirlerinin yerine kullanmak doğru değildir.

Sevgi, temelde bilgi ve sorumluluk demektir; insanın fitratında vardır. Ama bilgi yoksa sevgi olmaz. Sorumluluk duygusu yoksa sevgiden söz edilemez. Bir kişiye, varlık veya nesneye karşı duyulan güçlü bir yakınlık ve bağlılık olan sevgi, **güvenin temelini** teşkil eder. Sevgi, gözle görülmeyen ama hissedilen güçlü bir bağdır.

“Sevgi” ile “*korku*”nun bir arada telakkî edilmesi, iki farklı kavramın bir arada düşünülmesi demek değildir. Sevgi, nasıl Allâh’a inanıp, O’nu tanımanın, marifetin bir sonucu ise, korku da bu bilginin tabii bir sonucudur. Mü’minler için ne bu dünyada ne de âhirette korku vardır. Onlar Allâh’a derin bir saygı duydukları için, bu saygı, ta’zîm ve hürmetten dolayı, kalplerinde bir ürperti (iclâl) ve korku (heybet) duyarlar. Sevgi nasıl birleştirici bir rol üstlenen duygu ise, nefret de bunun tam aksine ayırıcı, uzaklaştırıcı bir duygu, bir ruh halidir. Bir başka deyişle sevgi reaksiyonunun zıddı nefrettir. Kin ve nefret gibi duygular, olumsuz, yapıcı olmayan sevgilerdir. Çünkü bundaki sevgi duygusu ile nefret edilen şeyin iyiliği değil, kötülüğü istenir ve o şeyin/kimsenin kötü duruma düşmesinden haz duyulur. (Gezgin, 2010).

İnsan, kâinattaki güzel şeyleri sever. Bu güzel olan şeylerden hareketle, ilâhî güzellik mutlaktır. Eşyada gördüğümüz güzellikler ise, Hakk’ın güzelliğinin bir tecellisidir ve O’ndan pay aldıkları nisbette güzel olabilirler.

Hülasa, sevgi, yoğun bir çaba ve emek neticesinde oluşan bir duygudur. Zira belli bir gayret göstermeden bir anda doğan sevgiler, gelişmeden saman alevi gibi çabucak sönmekte, yerlerini nefrete bırakmaktadırlar. Sevgide esas olan kalıcı ve devamlı olmasıdır. Sevginin sürekli olabilmesinin şartı ise, belli bir emeğin sonunda doğmasıdır.

Sevgi”nin üzerinde ittifak edilen bir tanımı yapılabilir mi? Niçin?

Bütün bu mülahazalar neticesinde diyebiliriz ki, “sevgi” geniş perspektiften bakılmasını gerektiren bir kavramdır. Bu özelliği nedeniyle sevgi, tarihî süreç içerisinde, felsefe, psikoloji, tasavvuf ve edebiyat gibi daha pek çok disiplinin temel konuları arasında yer almıştır. Dolayısıyla, bu kavramın Kur’ân bütünlüğünde de incelenmesi, Kur’ânî perspektifinin de ortaya konulması önem arz etmektedir.

“Sevgi” kavramının Kur’ândaki adı “*حب*”/Hubb”tur. Kur’ân’da türevleriyle birlikte **doksan beş âyette** geçen (Gezgin, 2010) “Hubb” kelimesinin semantik analizi yapılmadan söz konusu kelimenin anlamı ve sevginin Kur’ânî boyutu gereği gibi ortaya konulamaz. Bu yüzden öncelikle “Hubb” kelimesinin semantik analizini yapmakta yarar vardır.

KUR'ÂN'DA "HUBB" KELİMESİNİN SEMANTİK ANALİZİ

"Sevgi" kavramının Kur'ân bütünlüğünde incelenebilmesi ve bu kavramı ifade eden kelimelerin sağlam zeminler üzerinde analizlerinin yapılabilmesi için, bazı temel ölçütlerin bilinmesinde yarar vardır. Kur'ân'da geçen ve anlamı açıkça anlaşılmayan bir kelimenin mânâsının açıklığa kavuşturulabilmesi için "*semantik analizi*"nin yapılması lâzımdır. Ayrıca söz konusu kelimenin, eşanlamlısı sanılan diğer kelimelerle bir araya getirilmesi gerekir. Bahse konu kelimeler birbirleriyle kıyaslanmalı ve birbirine benzeyip benzemedikleri incelenmelidir. Şâyet var ise zıt anlamlılarının da belirlenmesi ve nihâyet bu kelimelere tekâbül eden diğer kelimelerin de belli bir düzen içerisinde değerlendirilmeleri icabetmektedir. (Izutsu, 1991, s.62).

"Semantik Analiz"de kelimelerin anlamlarını tespit ederken, Arapların bedevî ve iptidâî hayatlarına uygun bir şekilde *basit, somut ve ilkel/iptidâî anlamı*, bileşik ve soyut anlama tercih ederek öne almak gerekir. Böylece Kur'ân'ın ve dinin tesirinden ayrı olarak Arapların İslâm Dini gelmeden önce bu kelimeleri nasıl anladıkları tespit edilecektir. Bu suretle kelimenin aslî mânâsını elde ettikten sonra Kur'ân'da ona yeni bir anlam ilâve edilip edilmediği öğrenilecektir. (Atay, Trz., 21, 22).

Bu temel ölçütlerden hareket edilerek, Kur'ân'daki "*sevgi*" kavramını, bir bütün halinde değerlendirmek mümkün olacaktır. Arapçada sevgi anlamına gelen yaklaşık olarak altmış isim bulunmaktadır. (İbn Kayyim Cevziyye, 1987, s.31).

Kur'ân'da geçen, "علاقة/*alâka*", "غرام/*ğarâm*", "حنان/*hanân*", "هوى/*hevâ*", "خلة/*hullet*", "صبابة/*sababe*", "شغف/*şegaf*", "ود/*vudd*" gibi "*sevgi*" anlamına gelen bütün bu kelimeleri "*sevgi semantik/kavram alanı*"nda toplayan ve "ح-ب-ب/*Ha-Be-Be*" kökünün de bir türevi olan "حب/*hubb*" kelimesini esas alarak, bu kelimenin semantik analizini ve neticede semantik tanımını yapacağız. Çünkü "حب/*hubb*" kelimesi, Kur'ân'da "*sevgi*" kavramının *anahtar* kelimesidir. Birazdan da görüleceği gibi, Kur'ân'ın "*sevgi*" mesajları genellikle "حب/*hubb*" kelimesiyle ifade edilmiştir. Dolayısıyla, Kur'ân'da geçen sevgi ile alâkalı kelimeler, "حب/*hubb*" kelimesinin "*semantik alanı*" içerisinde mütalaa edilmelidir. Binaenaleyh biz de, Kur'ân'ın "*sevgi*" boyutunu yine Kur'ân bütünlüğünde ortaya koymaya çalışırken, öncelikle "حب/*hubb*" kelimesinin semantik analizini yapmayı uygun buluyoruz.

Kur'ân'da "aşk" ve "şevk" kelimeleri geçmemektedir. Bu yüzden günümüzde sevginin yoğun olarak yaşanması durumunu ifade etmek üzere sıklıkla kullanılan "aşk" kelimesini, Kur'ân'da geçen ve "sevgi" anlamına gelen başta "حب/*hubb*" olmak üzere, diğer kelimelerle karıştırmamak gerekir.

DİKKAT

Sözlüklerde "ح-ب-ب/Ha-Be-Be" Kökü ve Türevleri

Bahse konu kökün ve türevlerinin anlamlarını bu ünitenin sonunda yararlanılan kaynaklar kısmında gösterdiğimiz Arapça kadim sözlüklerden tesbit ettik. Söz konusu sözlüklerin cilt ve sayfa numaralarını burada fazla yer işgal edeceği için vermedik. (Gezgin, 2010).

“**Ha-Be-Be**” kökü ve türevlerinin *ilk/kök anlamını* bulmadan önce belirtmeliyiz ki, “*bir dilde, belli kavramlar için ne kadar çok kelime varsa, o kavramlar o kadar önemlidir. Arapça’da deveyi ifade etmek için binlerce kelime bulunması*” (John, C., 1995, s.57.) bu görüşün önemini artırmaktadır. Gerçekten, Arapça bir fiilin, ilk/kök anlamını bulmak için araştırma yaptığımız zaman, genellikle o fiilin kökünde mutlaka “**deve**” ile irtibatını görürsünüz. Zira çöl hayatının devamı **deve**ye bağlıdır. Arapça’da pek çok isimle anılan ve etrafında bir sürü âdet geliştirilen **deve** aynı zamanda bedevînin kalkanıdır. Sütü, eti, elbise için yünü, yakacak için tezeği ve son olarak hastalık halinde ilaç olarak idrarı ile bedevînin hayatıdır. Bütün bu özellikleriyle deve, Arap edebiyatına da geçmiştir. (Miquel, A., 1991, s.36). Deveden örneklerin yer aldığı bilgiler “*Semantik Analiz*”de bize yardımcı olan en önemli ipuçlarıdır. (Gezgin, 2002, s.66-70)

Bu görüşü doğrulamak için çok sayıda misal verilebilir. Biz burada iki misalle yetineceğiz: Meselâ “*et-Tefsîru’l-Mevdû’i/Konulu Tefsir*”in tarifinde, “Konu, sözlük olarak bir şeyi herhangi bir yere yerleştirmek demek olan “**vad**”, Arapça “**Va-Da-A**” “**وضع**” kökünden gelir. İster o şeyi indirmek anlamında olsun, isterse onu bir yere atıp orada sabitleştirmek olsun kelime iki anlamı da içermektedir. Örneğin, *suyun etrafındaki acı ve tuzlu otlardan otlayıp hiç ayrılmayan deveye* “*ناقة واضعة/Nâkatun Vâdiatun*” *denilmektedir*. Bu anlam “*Konulu Tefsir*” kavramında da görülmektedir. Çünkü müfessir de uğraştığı bir konunun tefsirini bitirmeden, Kur’ân’da geçen, konusuyla ilgili bütün âyetleri incelemeyen, ele aldığı belirli bir kavramı bırakmaz.”

Bir diğer misal de “*el-Berake/البركة*” kelimesidir. “**Be-Ra-Ke/ب-ر-ك**” kökünden gelen bu kelimenin asıl anlamı “*devenin göğsü üzerine çökmesi ve orada sabit kalmasıdır*.” Ayrıca, *gece, devenin göğsünde biriken, sabahleyin sağılan bol miktardaki süte* “*birke*”, *bol süt veren deveye de* “*berike*” denir. Bu misallerden de anlaşılacağı gibi, Kur’ân’daki kelimelerin doğru anlamları araştırılırken, mümkün olduğu kadar deveden örneklerini de tesbit etmenin lüzumu ortadadır. Kelimelerin doğru anlamlarını tesbit etmede, önemli ipuçları veren *deveden örnekleri* bulmakla birlikte bir müfessire düşen en önemli görev,

“*Kur’ân’da geçen kelimelerin ilk olarak ortaya çıktıkları sırada ve onların ilk okuyucusu Hz. Peygamber (s.a.s.) ve Ashâbı’nın o kelimelerden ne anladıklarını da tesbit etmektir. Zira onların anladığı mânâ İslâmiyet’in kastedtiği mânâdır.*” (Atay H., Trz., s.20).

Dolayısıyla, biz de, “**Hubb**” kelimesinin semantik analizini yaparken, söz konusu kelimenin, çölün en önemli ulaşım vasıtası olan “**deve**” ile bir bağlantısının olup olmadığına dikkat edeceğiz.

“**حب/Habbe**”: a) Sevgili ve sevimli olmak; durmak. b) Buğz’un zıddı, sevmek, beğenmek, rağbet etmek, âşık olmak.

“**حاب/Hâbbe**”: Arkadaşlığı geliştirmek, arkadaşlığına şahitlik etmek.

“**احب/Ehabbe**”: “*Sevmek, istemek, meyletmek*” anlamına gelen bu kelimenin “*ism-i fail*”i olan “*المحب/el-muhabbu*” kelimesini, Antere (ö. M.614)’nin *Muallaka’sında* ve *Dîvân’ında* geçen birçok beyitte görmekteyiz. Öncelikle *Muallaka’sında* geçen şu beyti misal olarak verelim:

ولقد نزلت فلا تظني غيره مني بمنزلة المحب المكرم

“(Ey Sevgili), şunu kesin bil ki, gönlümde yer ettin, aziz ve mükerrem bir sevgilim oldun. Asla başka türlü düşünme.” (Antere, trz.)

Bu beyitte geçen “*el-muhabbu*” kelimesi “*sevgili*” anlamında kullanılmıştır. “احب” fiili, “احب الزرع” denildiği zaman, “ekin tutmak” ve “tohuma kaçmak”; “احب البعير” şeklinde kullanıldığında ise, “*Devenin, bir hastalık veya bir kırıklık sebebiyle çökmüş olduğu yerden, iyileşinceye ya da ölünceye kadar kalkamayıp, olduğu yere bağlı olarak kalması*” anlamına gelir. Bu anlamı doğrular mahiyette, şu beyit delil olarak getirilmektedir:

حلت عليه بالقتيل ضربا ضربا بغير السوء اذ احبا

“Kalkamayan kötü durumdaki bir deveye vurduğum gibi, ona kuru bir dal ile vurdum.” (Muallakât, 1989).

Bu beyitte geçen “*ehabbâ*” kelimesi, “*devenin, hastalıktan dolayı çökmüş olduğu yerden iyileşinceye veya ölünceye kadar kalkamaması, o yerde kalması*” anlamında kullanılmıştır.

“*Habbebe*”: “*Habbebe ilâ*” şeklinde kullanıldığı zaman, “*bir şeyi sevdirmek*” anlamında kullanılır.

“*Tehabbebe*”: “*Tehabbebe ilâ*” ile kullanıldığında, sevgi göstermek ve bir şeyi su ile doldurmak; **devenin kanıncaya kadar su içmesi** anlamına gelir.

“*Tehâbbe*”: Birbirini sevmek.

“*İstehabbe*”: Sevmek, sevimli bulmak, hoşlanmak.

“*Habâbu*”: Suyun üzerindeki kabarcıklar; suyun ve kumun çok olduğu yer; çığ (bitkinin üzerindeki nem); rüzgârın su üzerinde meydana getirdiği silsile halindeki yollar gibi anlamlara gelir.

“*Habbu, Habbe ve Hibbe*”: Buğday ve arpa gibi tahılların tanesine ve tohumuna denir. “*Habbetü'l-Kalb*” ise, kalpte olan siyah tanecik veya “*Semeretü'l-Kalb*”tir. Mütercim Âsım Efendi, “*Habbetü'l-Kalb*” tabirini “*Kalb Gözü*” olarak terceme etmektedir.

“*Hubb, Hibâb, Hibbu, Hubâb, Mehabbe*”: “*Ha-Be-Be*” kökünün bu türevlerinin hepsi “*buğz*”un zıddı olan “*sevgi*” anlamına gelir. “*hubb*” kelimesi ayrıca “*devenin çöktüğü yerden ayağa kalkamaması, devamlı o yere bağlı olarak durması*” anlamına da gelir.

Ayrıca üzerine, iki kulplu su testisi konulan, ortası delik, dört tahtadan meydana gelmiş oturağa’ da “*hubb*” denir.

“*Muhibb*”: “*Aşırı yorgunluk sebebiyle çöktüğü yerden başka bir yere gidemeyen yorgun deve*” anlamına geldiği gibi, “*seven kadın*” anlamı da vardır. Hastalık nedeniyle çöktüğü yerden kimildayamayan deve hakkında şu beyit delil getirilmektedir:

ما كان ذنبي في محب بارك اتاه امرالله وهو هالك

“Çökmüş kalmış deve konusunda benim bir günahım yok. Allâh'ın emri gelmiş ve helâk olmuş (ölmüş).” (Hatîb Tebrîzî,1985).

“**احباب/İhbâb**”: Kırıklık veya hastalık nedeniyle hareket etmeye tâkati kalmayarak çöktüğü yerden iyileşinceye veya ölünceye kadar bir yere gidemeyip olduğu yerde kalan deveye denir. Devenin bir yere gidemeyip, olduğu yerde kalması demek aynı zamanda oraya **bağlı** hale gelmesi de demektir. Zira “Ha-Be-Be” kökünde birazdan göreceğimiz gibi “**bağlı olmak, bağlanmak**” anlamı da vardır. Bu anlamı, daha belirgin olarak “**hibb**” kelimesinde görüyoruz.

“**حب/Hibb**”: Kulağa takılan küpeye denir. “**حب/Hibb**” kelimesinin kulağa takılan küpe anlamını doğrulamak için şu beyit delil olarak getirilir:

تبيت الحية النضاض منه مكان الحب يستمع السرارا

“Dilini uzatmış bir yılan, sırları dinleyerek küpe yerinde geceler.” (Muallakât, 1989).

Bu beyitten de anlaşıldığı gibi “**حب/hibb**” küpe anlamına gelmektedir. Zira küpe de kulağa **bağlıdır**. Bir yere asılan şey aynı zamanda oraya da bağlıdır. Dolayısıyla “Ha-Be-Be” kökünde gördüğümüz “**bağlılık ve bağlanmak**” anlamı burada da vardır.

“**حباب/Hubâb**”: Yılan ve şeytanın diğer bir ismidir.

“**حبيب/Habebu**”: Dişlerin sıra sıra dizilişi ve suyun, kumluğun bol olması demektir. Dişlerin sıra sıra dizilişini ispat sadedinde Tarafe (ö.564 M.)’nin şu beyti delil olarak getirilmektedir:

واذا تضحك تبدى حيبا كما قاحى الرمل عذبا ذا اشر

“Güzel olarak dizilmiş kum papatyalarının (yaprakları) gibi, sıra sıra dizilmiş dişlerini güldüğü zaman gösterir.” (Muallakât, 1989).

“**حبيب/Habib**”: Sevgili anlamına gelmektedir.

“**حب/Hubbu**”: Malik olmakla hoşlanılan sevilen şey ve büyük su küpü anlamına gelir.

“**استحباب/İstihbâb**”: Hayvanların içkembelerinde suyun uzun süre durması nedeniyle susuzluğa dayanmalarının uzaması ve dost edinmek anlamlarındadır.

“**ح-ب-ب /Ha-Be-Be**” kökünün bu türevlerinden başka “*sahabe ve tâbiûn isimleri, Irak’ta, Nisabur’da, Mısır’da, bulunan yer isimleri, kadın ve erkek isimleri, ateş böceği ve buna benzer böcek isimleri*” gibi, çok sayıda türevleri de vardır.

“**حب/Hubb**” Kelimesi ve Diğer Türevlerinin Semantik Tanımı

“Ha-Be-Be” kökü ve türevleriyle ilgili olarak yukarıda elde ettiğimiz verilerden hareketle diyebiliriz ki, “Ha-Be-Be” kökünün esas anlamı diğer bir ifadeyle “**ilk/kök anlamı**”; “**Bir şeye bağlanıp, oradan hiç bir yere ayrılmamak ve orada devamlı kalmak**” demektir. Semantik analiz ışığında tespit ettiğimiz bu “**ilk/kök mânâ**”nın, “Ha-Be-Be” kökünden türemiş diğer türevlerinde de görülmesi gerekir. Zira bu kökten türeyen kelimeler, bahse konu **ilk/kök anlamı** ihtiva edecek bir tanıma müsait iseler, türeyen ile kök arasında **semantik bağ** var demektir. Dolayısıyla “Ha-Be-Be” kökünün türevlerinde de bu **ilk/kök anlamı** görmemiz gerekir

ki, şimdi “Ha-Be-Be” kökünün diğer türevlerinin, bu kök anlam çerçevesinde, tanımlarını yapmaya çalışalım:

- HaBBe:** Çimlenmek suretiyle kök salarak, sürekli olarak toprağa **BAĞLI** kalan, böylece canlılığını koruyan tohum.
- HaBeB:** Dişlerin, diş kökleri vasıtasıyla diş etleri ve çene kemiğine **BAĞLI** olarak sıra sıra dizilişi.
- HaBiB:** Kendisine **BAĞLANILAN/Sevgili**
- HiBB:** Kulağa **BAĞLI** olan küpe
- eHaBBe:** 1) Tohumun kök salarak toprağa **BAĞLANMASI**.
2) Devenin hastalık nedeniyle çöktüğü mahalden, sıhhat buluncaya veya iyileşemeyip ölünceye kadar o yere **BAĞLI** kalması
- MuHaBB:** Kendisine **BAĞLANILAN/Sevgili**
- HuBB:** 1) Dört tahtanın birbirine **BAĞLANMASI** ile yapılan ve üzerine küp yerleştirilen oturak
2) Devenin çöktüğü yerden kalkamayıp, o yere **BAĞLI** olarak durması, oradan ayrılamaması.

Dikkat edilirse “Ha-Be-Be” kökünün hemen bütün türevlerinde tespit ettiğimiz “*ilk/kök anlam*” görülmektedir. Dolayısıyla ilk/kök anlam ile “Ha-Be-Be” kökünün diğer türevleri arasında olması gereken “*semantik bağ*” da vardır. Bu da, yaptığımız semantik tahlili te’yid eden en mühim göstergedir.

“HUBB” KELİMESİNİN SEMANTİK TANIMI

“Ha-Be-Be” kökünün yukarıda tespit ettiğimiz *-(küpe, tohum, tane, dişlerin sıralanışı, devenin çöktüğü yerden kalkamaması gibi)-* somut anlamlarından hareketle, soyut anlama (*bağlılık, bağlanma*) doğru bir sıra takip ederek, “*حب/hubb*” kelimesinin semantik tanımı şu şekilde yapılabilir:

حب/Hubb: Bir şeyin, çok istenmek suretiyle ona bağlanıldığı ve bu bağlılığın kalbde/gönülde yer ederek her türlü şart altında devamlı olarak kaldığı, hiç bir şekilde gönülden çıkmadığı bir duygudur.” (Gezgin, 2010)

“Hubb”, öyle bir duygudur ki, tıpkı *mecalsiz yorgun bir devenin*, çöktüğü yerden bir yere gidemeyip, orada kalması gibi, sevenin kalbinden hiç ayrılmaz. Sevenin, sevgiliye olan sevgisi, tıpkı kulağa bağlı küpe ve küp içinde duran su gibi devamlı olarak “kalb” de durur. Sevene canlılık, hayat bahşeder. “Hubb”, *seveni, sevgiliye bağlayan güçlü ve soyut bir bağdır*.

Kur'an'da geçen “Hubb” kelimesi, “Sevgi” kavramının niçin Kur'an'daki anahtar kelimesidir?

SIRA SİZDE

Yukarıdaki tanımda da görüldüğü gibi “*حب/hubb*” kelimesi, “Ha-Be-Be” kökünün temel anlamı olan “*lüzum ve sebat*”ı yani “*bağlanmak ve sebat etmek*” anlamını içine almaktadır. Mevcut bir değerlendirmede, “*hubb*” kelimesinin sadece “*shevî, nefsânî bir bağlılık*” anlamına geldiği savunulmaktadır (Scattolin, G., 1997, s.249). Halbuki “*hubb*” kelimesinin semantik tanımında da açıkça gö-

rüldüğü üzere, kelime, “*şehvî, nefsânî bir bağıllık*”tan ziyade, “*hayat, canlılık, aktivite*” bahşeden ve seveni, sevgiliye **gönül bağlarıyla bağlayan**, içerisinde acıma, şefkat, merhamet, dostluk, samimiyet, içtenlik, sevecenlik, sempati, empati/duygudaşlık gibi ulvî duygular bulunan bir **bağıllık** söz konusudur.

Kelimenin kökündeki “*bir şeye bağlanmak*” anlamı “و-د-د/Ve-De-De”, “ر-ح-ح-ح/Ra-Hi-Me”, “ع-ط-ف/A-Tı-Fe”, “ل-ل-ل/Le-Le-Le”, “ل-ل-ل/E-Le-Fe” gibi köklerde yoktur. Dolayısıyla bu köklerin türevlerinden “*merhamet*”, “*âtıf*”, “*halîl*”, “*ülfet*” vb. kelimelerle ifade edilen *sevgi*, “*muhabet*”, “*hubb*”, “*muhib*” kelimeleriyle ifade edilen sevgiyi tam anlamıyla karşılamaktan uzaktırlar. Neticede, Kur’ân’da sevgi kavramının merkezinde “*hubb*” kelimesinin bulunduğu söylenebilir.

“*Hubb*” kelimesinin semantik analizi ve “*sevgi*”nin yine Kur’ân’da geçen; “*rahmet, velâyet, ahlâk, rıza, korku*” gibi kavramlarla ilişkisi hakkında geniş bilgi için Ali Galip Gezgin’in “*Kur’ân’da Sevgi*” adlı kitabını okuyunuz.

KUR’ÂN SİYÂKINDA “*hubb*”

“*hubb*” kökünün türevleri Kur’ân’da 95 âyette geçmektedir. Şimdi bu türevleri anlamlarına göre ayrı ayrı inceleyelim.

Kur’ân’da “*hubb*” Kökünün Türevleri

1. Tane, Tohum (حبة, حب)

“*hubb*” kökü, 12 âyette de “*habbe* (tane, tohum)” anlamında kullanılmıştır. Bu âyetlerden bazılarını misal vermeyi uygun buluyoruz: *مثل الذين ينفقون اموالهم في سبيل الله كمثل حبة انبتت سبع سنابل في كل سنبلة مائة حبة... Malla-rını Allâh yolunda verenlerin durumu yedi başak bitiren ve her başağında yüz tane bulunan tek tanenin durumu gibidir...*” (Bakara, 2/261).

“...Yerin karanlıklarında olan *tane*, yaş ve kuru hiçbir şey yoktur ki, bunlar apaçık bir kitapta olmasın.” (En’âm, 6/59) “*Taneyi ve çekirdeği yar(ıp filiz çıkar)an Allâh’tır...*” (En’âm, 6/95).

Dikkat edilirse, “tohum” ya da “tane” kelimesi Arapça’da ve Kur’ân’da “*hubb*” kökünün esas anlamının “**bağlanmak, bağıllık**” mânâsına geldiği göz önüne alınırsa, tohum da çimlenme aşamasından sonra, toprağa kökleriyle bağlanmakta, topraktan aldığı mineralleri bu kökler vasıtasıyla bitkinin gövdesine, dallarına, yapraklarına, çiçeklerine ve neticede meyveye ulaştırmaktadır. Dolayısıyla tohum, bir bakıma o bitkinin varlığını sürdüren canlı bir organizma olup, neticede o da toprağa bağlanmaktadır.

2. Sevgi, Muhabbet (محبة)

Bu anlamda Kur'an'da sadece bir âyette "محبة/mahabbe" şeklinde geçmektedir: "والقيت عليك محبة مني ولتصنع على عيني: "Gözümün önünde yetiştirilmen için senin üzerine benden bir *sevgi* koydum." (Taha, 20/ 39)

3. Yeğlemek, Tercih Etmek (استحب / يستحب / احببت)

"ح-ب-ب / Ha-Be-Be" kökünün bu anlamdaki türevleri Kur'an'da dört âyette geçmektedir: "يا ايها الذين امنوا لاتتخذواااباءكم واخوانكم اولياء ان استحبواالكفر على... "Ey inananlar! İnkârcılığına inanmaya yeğleyen/tercih eden babalarınızı ve kardeşlerinizi samimi dost edinmeyin. Kim onları candan dost edinirse, işte onlar haksız (zulmeden) kimselerdir." (Tevbe, 9/23).

Bu âyette de Allâh'a inançsızlık, Allâh'a iman etmeye/ inanmaya tercih edilmiş, böylece inkâra şartlanmak suretiyle bir bağlılık meydana gelmiştir.

"الذين يستحبون الحياة الدنيا على الآخرة. "Onlar dünya hayatını âhirete yeğlerler/tercih ederler..." (İbrahim, 14/3. Kâfirlerin dünya hayatını âhîret tercih etmele-riyle ilgili benzer bir âyet için ayrıca bakınız; Nahl, 16/107)

Bu âyetin siyâkına bakıldığında; geçici dünya hayatını ebedî hayat âhîrete tercih edenlerin ve bu suretle dünyaya *bağlananların*, inkâra şartlanan kâfirler olduğu görülecektir.... "واما ثمود فهديناهم فاستحبواالعمى على الهدى... "Semûd (ulusun)a gelince onlara doğru yolu göstermiştik, onlar körlüğü doğru yolda olmaya yeğlediler/tercih ettiler..." (Fussilet, 41/17)

"فقال انى احببت حب الخير عن ذكر ربي ... / " (Hz. Süleyman) 'Ben, hayr/iyi (şeylerin) sevgisini Rabbimi anmayı (sağlamalarından dolayı) tercih ettim/yeğledim' dedi..." (Sâd, 38/32).

Yukarıya aldığımız âyetleri topluca incelediğimiz zaman görürüz ki, "ح-ب-ب / Ha-Be-Be" kökünün (استحب / يستحب / احببت) türevlerinin geçtiği yerlerde (Hz. Süleyman'ın tercihinden bahseden âyet hâric), inançsızların yanlış tercihlerinden bahsedilmekte, onların dünya hayatını âhîrete, inançsızlığı inanmaya ve körlüğü ise doğru yola/hidâyete yeğlediklerini vurgulanmaktadır. Söz konusu yeğlemenin ya da tercihin altında bir şeyi diğerine üstün tutmak suretiyle, o üstün tutulana bir *bağlılık* yatmaktadır. Dolayısıyla bu bağlılığın sonunun ise hiç de iyi olmadığı, bahse konu âyetlerin devamında açıkça beyan edilmektedir.

4. Sevgi, Tutku, Bir Şeye Olan Bağlılık (حب)

"ح-ب-ب / Ha-Be-Be" kökünün bu türevi, Kur'an'da sevgi kavramının odak kelimesi olan "Hubb"tur. Bahse konu olan bu türev Kur'an'da 9 yerde geçmektedir.

Sevgi kavramının *anahtar* kelimesi olması nedeniyle "hubb" kelimesinin geçtiği âyetlerin hepsini burada toplu halde görmemizde fayda vardır:

"ومن الناس من يتخذ من دون الله اندادا يحبونهم كحب الله والذين امنوا اشد حبا لله / "İnsanlardan kimi, Allâh'tan başka eşler tutar, Allâh'ı sever gibi onları severler. İnananlar ise en çok Allâh'ı severler..." (Bakara 2/165).

واتى المال على حبه ذوى القرى واليتامى والمساكين وابن السبيل والسائلين وفى الرقاب
“...Sevdiği malı yakınlar, yetimlere, yoksullara, yolda kalmışlara, dilencilere ve
boyunduruk altında olan(özgürlüğüne kavuşmaya çalışan)lara verdi...” (Bakara
2/177).

زين للناس حب الشهوات من النساء والبنين والقناطير المقنطرة من الذهب والفضة والخيل
ت Kadınlardan, oğullardan, yığın yığın biriktirilmiş altın ve
gümüştten, güzel cins/salma atlardan, davarlar ve ekinlerden gelen zevklere aşırı
sevgi, bağlılık/tutku, insanlara süslü gösterildi...” (Âl-i İmrân, 3/14).

...قد شغفها حبا... “Onun sevgisi/tutkusu, yüreğinin zarına işlemiş...” (Yûsuf,
12/30).

... فقال انى احببت حب الخير عن ذكر ربي ...
/“(Hz. Süleyman) ‘Ben, hayr/iyi (şey-
ler)in sevgisini Rabbimi anmayı (sağlamalarından dolayı) tercih ettim/yeğledim’
dedi...” (Sâd 38/32).

...ويطعمون الطعام على حبه مسكينا ويتيما واسيرا
/“Yoksula, yetime ve esire sevdik-
leri yemeği yedirirler...” (İnsan, 76/8).

...وتحبون المال حبا جما
/“Malı pek çok seviyorsunuz.” (Fecr, 89/20)

...وانه لحب الخير لشديد.
/“Onun mala karşı aşırı derecede sevgisi vardır.” (Âdiyât,
100/8)

Bütün bu âyetlerde “*hubb*” kelimesinin *bağlılık* anlamı belirgin bir şekilde
görülmektedir. İnsanın dünyânın geçici lezzet ve güzelliklerine, kadına, mala,
eşyaya, yeme-içmeye *bağlılığı*, *tutkusu* âyetlerde vurgulanmaktadır. Dolayısıyla
sevgi, sevilen şeye bağlanma ile kendini gösteren soyut bir kavramdır. “*‘Hubb’*
Kelimesinin Semantik Tanımı Işığında Tefsir Denemesi” başlığı altında bu âyetler
ve *bağlılık* anlamı üzerinde geniş olarak duracağımız için burada daha fazla ay-
rıntıya girmiyoruz.

5. Sevmek/Bağlanmak, Bağlılık (احب / يحب / تحب / احب)

“Uhibbu, Yuhibbu, Tuhibbu, Habbebe, Ahbebe” kökünün “Ha-Be-Be” kökünün “ح-ب-ب”
gibi diğer türevleri ise Arapça’daki sülâsi, rubâi, humâsi bablara göre geçen fiillerdir. Bu fiiller “sevmek” şeklinde olumlu halde
geçtikleri gibi, “sevmemek” şeklinde olumsuz formlarda da yer almaktadır. “ح-ب/
Hubb” kelimesinin geçtiği âyetlerin 49 unda sevginin öznesi Allâh’tır.

Meselâ, “واحسنوا ان الله يحب المحسنين” “...İyilik yapın, doğrusu Allâh iyilik yapan-
ları/güzel davrananları sever.” (Bakara, 2/195; Âl-i İmrân, 3/134,148; Mâide, 5/13,
93. âyetlerde ise “والله يحب المحسنين” şeklinde geçmektedir)

...ان الله يحب المتقين
/“Allâh, müttakileri/kendisine karşı gelmekten sakınanları
sever.” (Âl-i İmrân, 3/76; Tevbe, 9/4, 7).

...والله يحب الصابرين
/“Allâh sabredenleri sever.” (Âl-i İmrân, 3/146) âyetlerinde
olduğu gibi genellikle “ان الله يحب...” ibaresiyle bitmekte ve Allâh’ın sevdiği fiiller
ile bu tür davranışta bulunanlar beyan edilmektedir.

Yine, الخائنين ان الله لا يحب الخائنين “...Allâh hainleri sevmez.” (Enfâl, 8/58).

ان الله لا يحب الفرحين “...Allâh şımarıkları sevmez.” (Kasas, 28/76).

والله لا يحب المفسدين “... Allâh, bozguncuları sevmez.” (Mâide, 5/64) âyetlerinde geçtiği gibi “ان الله لا يحب...” ibaresiyle sona ermekte ve Allâh'ın sevmediği fiiller ile bu davranışları yapanlar bildirilmektedir.

“Sevgi” ve “Allah Sevgisi” hakkında yazılan bazı makalelere ulaşmak için <http://ktp.isam.org.tr/makaleilh/index.php> adresine başvurunuz.

INTERNET

Kur'an'da Allâh'ın Sevdiği Fiiller ve Bu Fiilleri İşleyenler

Kur'an'da “**hubb**” kelimesi, Allâh'ın sevdiği ve sevmediği fiillerin beyan edildiği âyetlerde sıkça geçmektedir. Şimdi bu fiillerden Allâh'ın sevdiğini görelim.

- **İyilik yapanlar** (Bakara, 2/195; Âl-i İmrân, 3/134, 148; Mâide, 5/13,93), **muttakiler/ Allâh'a karşı gelmekten sakınanlar** (Âl-i İmrân, 3/76; Tevbe, 9/4, 7),
- **Âdil olanlar/muksitûn** (Mâide, 5/42; Hucûrat, 49/9; Mümtahine, 60/8),
- **Allâh'ı/O'nu sevenler** (Âl-i İmrân, 3/31; Mâide, 5/54),
- **Temizlenenler** (Bakara, 2/222; Tevbe, 9/108. âyette arınmayı, temizlenmeyi seven insanlardan da bahsedilmektedir),
- **Tövbe edenler** (Bakara, 2/222),
- **Sabredenler** (Âl-i İmrân, 3/146),
- **Allâh'a/O'na güvenenler** (Âl-i İmrân, 3/159),
- **Allâh'ın yolunda savaşanlardır.** (Saff, 61/4).

Kur'an'da Allâh'ın Sevmediği Fiiller ve Bu Fiilleri Yapanlar

Kur'an'da Allâh'ın sevmediği fiiller ve bu fiilleri yapanlar şunlardır:

- **Nankör olan günahkârlar, kâfirler/inkârcılar** (Bakara, 2/276; Âl-i İmrân, 3/32; Hacc, 22/38; Rûm, 30/45),
- **Haddi aşanlar** (Bakara, 2/190; Mâide, 5/87; A'raf, 7/55),
- **Bozgunculuk ve bozguncular** (Bakara, 2/205; Mâide, 5/64; Kasas, 28/77),
- **Zâlimler** (Âl-i İmrân, 3/57, 140; Şûrâ, 42/40),
- **Günahkârlar** (Bakara, 2/276; Nisa, 4/107),
- **Hainler** (Nisa, 4/107; Enfal, 8/58; Hac, 22/38),
- **Kendini beğenerek gösteriş yapanlar, övünenler, böbürlenenenler** (Nisa, 4/36; Kasas, 28/76; Lokman, 31/18; Hadid, 57/23),
- **Büyüklük taslayanlar (mağrurlar)** (Nahl, 16/23),
- **İsraf edenler** (En'âm, 6/141; A'raf, 7/31),
- **Şımaranlar** (Kasas, 28/76),
- **Kötü sözü açıkça söyleyenlerdir.** (Nisa, 4/148)

“ح-ب-ب/ح-ب-ب” kökünün “*Uhibbu, Yuhibbu, Tuhibbu, Habbebe, Ahbebe*” gibi diğer fiil türevlerinin geçtiği âyetlerde, insanın fitrî olarak **dünyayı, dünyanın güzelliklerini, hayrı** (Bakara, 2/216; Sa'd, 38/32; Kıyame, 75/20; İnsan, 76/27); **sahip olduğu şeyleri sevdiği** (Bakara, 2/177; Âl-i İmrân, 3/92, 152; Tevbe, 9/23,24; Fecr, 89/20) ve bunlara **bağlandığı** zikredilmektedir. İnsanın **kadınlara, oğullara, zenginliğe** (Âl-i İmrân, 3/14; Yûsuf, 12/30), **yiyeceğe** (İnsan, 76/8) **bağlılığını** da

vurgulayan âyetlerin yanısıra insanın **övülmeyi** (Âl-i İmrân, 3/188) sevdiğini belirten âyetler de mevcuttur. Allâh'ın, Hz. Peygamber'in ashabına îmânı sevdirdiği de açıklanmaktadır. (Hucurât, 49/7) İnsanın sevdiği şeylerden Allâh için harcamadıkça asla iyiliğe ulaşamayacağı da vurgulanmaktadır. (Âl-i İmrân, 3/92).

Eğer tabii sevgi, “*îman*” ile yönlendirilmişse o zaman insan; küfrü (Tevbe, 9/23), körlüğü yani Allâh'a eş olduğu iddia edilen sahte ilâhları, ortakları (Bakara, 2/165; Fussilet, 41/17), giybeti (Hucûrat, 49/12), iftirayı sevmektedir (Nûr, 24/19). İnanç ve îman ile düzeltilmeyen bu tabii sevgi/bağlılık; kendi kendine hareket ettiği zaman, mevcut dünyaya, dünyanın boş-geçici eşyasına, şehvî zevk ve sefasına, hatta günaha yönelmekte (Âl-i İmrân, 3/14), ayrıca insanın sevdiği şeylerin bazen kendi aleyhine (zararına) olabileceği de Kur'ân'da beyan edilmektedir. (Bakara, 2/216).

Bütün bunların aksine Allâh'a ve Rasûl'üne inanan bir mü'min'in sevdiği şeyler başkadır. Mü'min, **Allâh'ı** (Âl-i İmrân, 3/31; Mâide, 5/54; Bakara, 2/165), **Allâh'ın affını (bağışlamasını)** (Nûr, 24/22), **zaferini (fethini)** (Âl-i İmrân, 3/152; Saff, 61/13), **temizlenmeyi** (Tevbe, 9/108), **arkadaşlarını** (Kasas, 28/56), **göçmenleri (muhacirleri)** (Haşr, 59/9) sevdiği de zikredilmektedir. Kur'ân'da, mü'minlerin, münafık olduklarını bilemedikleri insanları sevmelerine rağmen, münafıkların Kitab'ın tümüne inanan mü'minleri sevmedikleri de vurgulanmaktadır. (Âl-i İmrân, 3/119). Kendi yaptıklarına sevinen ve yapmadıkları şeylerle övülmeyi seven kimselerin azaptan kurtulamayacakları da Hz. Peygamber'e bildirilmekte (Âl-i İmrân, 3/188) ve yine Hz. Peygamber'in sevdiği herhangi bir kimseyi doğru yola erdirmeyeceği de ikaz edilmektedir. (Kasas, 28/56) Yahudi ve Hıristiyanların kendilerinin Allâh'ın sevgilileri olduklarına dair iddialarına da Kur'ân'da yer verilmektedir. (Mâide, 5/18).

Kur'ân'da Hz. Yakub'un, Hz. Yûsuf'u sevdiğinden (Yûsuf, 12/8), Hz. Yûsuf'un, zina etmektense hapishaneyi tercih ettiğinden (Yûsuf, 12/33) ve Hz. İbrahim'in batan yıldızları sevmemesinden de (En'âm, 6/76) bahsedilmektedir. Hz. Salih'in kavminin öğüt verenleri sevmediklerine de işaret edilmektedir. (Arâf, 7/79).

Yukarıda zikredilen bütün bu âyetlerde “حب /*hubb*”; “**Bir kimsenin bir şeyi tercih etmesi (istemesi) veya o şeye bağlı olması**” anlamında geçmektedir. Batı'da telif edilen psikoloji ile ilgili bilimsel eserlerde de sevgi anlamını ifade eden “**love**” kelimesi açıklanırken, “**attachment**” kelimesiyle ifade edilmektedir. “**Attachment**” kelimesinin İngilizcede “**bağlılık, merbûtiyet, sevgi, ilgi, alâka**” (Webster, 1981, s.140) gibi anlamlarda kullanılması da gösteriyor ki, sevgi, görünmez bir **gönül bağının** adıdır. Bu **gönül bağı** seveni ve sevileni birbirine bağlayan, onların sürekli, kalıcı beraberliklerini sağlayan oldukça güçlü bir bağıdır.

Bu bağı Arapça'da bir başka ifade edilişi daha vardır ki o da “ر-ب-ط /*Ra-Be-Ta*” kökünün bir türevi olan “رابطة /*râbita*”dır. “رابطة /*Râbita*”, birinci ve ikinci bablardan türetilen bir kelimedir. Çoğulu “روابط /*Revâbit*”tır. “**İki şeyi birbirine bağlayan ip, alâka, bağ, vuslat, münasebet, ilgi ve sevgi ile mensûbiyet, cesur ve dayanıklı olmak**” gibi anlamlara gelir. Görülüyor ki, *râbita* kelimesinde “Ha-Be-Be” kökünde bulunan “**bağlılık, bağlanmak**” anlamının yanısıra, “**sevgi ile mensûbiyet**” anlamı da vardır.

Demek ki tıpkı “Ha-Be-Be” kökündeki gibi “*râbîta*” da kalbin bir nesneye veya herhangi bir şeye sevgiyle bağlanması söz konusudur. İşte bu *gönül bağı*, sevgide çok önemlidir. Bir şeyi çok sevdiğimizizin gözle görülür ispatı o şeye *bağlılığımızın* devamlılığı ve kalıcılığı ile sağlanabilir. Sürekli olmayan sevgilerde bu *gönül bağı* bulunmadığı için geçici sevgilere, tam anlamıyla “*sevgi*” veya “*muhabbet*” diyemiyoruz. Çünkü Hz. Peygamber, “*Kişi sevdiğiyle beraberdir.*” [Buhârî, Edeb, 96 (c.VII, s.112-113); Müslim, Birr, 165 (c.III, s.2034); Tirmizî, Zühd, 50 (c.IV, s.595-596), Daavât, 98 (c.V, s.545-546)] ve “*Kişi dostunun dîni üzeredir. O halde kiminle dostluk ettiğine baksın.*” [Tirmizî, Zühd, 45 (c.III, s.589)] buyurmaktadır. İşte bu sebepten *râbîta*, sevgiyle sürdürülmelidir.

Netice itibariyle, “*حب/hubb*” kelimesi, bir şeye bağlılığı ve o bağlanılan şeyde sebatı, devamlılığı, kalıcılığı ifade eden bir kelimedir. Tıpkı, bitkilerin devamlılığını sağlayan *tohum/habbe* gibi, oluşun özü, varlığın ve hayatın varış noktasıdır. Görülüyor ki, “Ha-Be-Be” kökü; içerisinde, dışarıdan bakıldığında bir anda görülemeyen derin anlamları gizlemektedir. Zaten müfessirin görevi de, tıpkı okyanusun derinliklerindeki, istirdiyeler içerisinde gizlenen inci vb. kıymetli mücevherleri yeryüzüne çıkaran dalgıçlar gibi, Kur'an okyanusunun mânâ derinliklerinde bulunan inci misali gizli ve değerli anlamları ortaya çıkarmak; böylece Kur'an'ın daha iyi anlaşılmasına yardımcı olmaktır. (Gezgin, 2010).

“*حب/HUBB*” KELİMESİNİN SEMANTİK TANIMI İŞİĞİNDA ÂYETLERE YAKLAŞIM

“Ha-Be-Be” kökünde bulunan ve bizim de semantik analiz sonucunda ortaya koyduğumuz semantik tanımına uygun olarak, “*حب/hubb*”un “*bağlanmak, bağlılık*” anlamı ekseninde, Kur'an'da geçen bazı âyetleri yorumlamaya çalışalım. Bu yorumlara geçmeden önce belirtmeliyiz ki, “Ha-Be-Be” kökünde bulunan “*bağlılık*” anlamı, Kur'an'da üç ana başlık altında toplanabilir. Bunlar şunlardır:

1. “Bir dâvâya bağlı olmak” anlamında “*Hubb*”.
 2. “Bir şeyden hoşlanmak suretiyle ona tutku derecesinde bağlanmak” anlamında “*Hubb*”.
 3. “Tercih edilen, beğenilen, benimsenen bir şeye bağlılık” anlamında “*Hubb*”.
- Şimdi bu anlamlar çerçevesinde tefsir denemesi yapmaya çalışalım.

1.“Bir Dâvâya Bağlı Olmak” Anlamında “*حب/Hubb*”

Bu anlam, şu âyetler incelendiğinde daha açık bir şekilde görülecektir: قل ان كنتم / تحبون الله فاتبعوني يحببكم الله ويغفر لكم ذنوبكم... “*De ki: Allâh'ı seviyorsanız o halde bana uyun ki, Allâh da sizi sevsin ve günahlarınızı bağışlasın...*” (Âl-i İmrân, 3/31).

يا ايها الذين امنوا من يرتد منكم عن دينه فسوف ياتى الله بقوم يحبهم ويحبونه اذلة على المؤمنين اعزة على الكافرين يجاهدون فى سبيل الله ولا يخافون لومة لائم. ذلك فضل الله واسع عليهم. “*Ey inananlar! Sizden kim dininden dönerse, Allâh, yakında öyle bir toplum getirecek ki, (O) onları sever, onlar da O'nu severler. İnananlara karşı alçak gönüllü, inkâra şartlananlara karşı onurlu ve şiddetlidirler. Allâh yolunda cihad ederler, yerinin yermesinden korkmazlar. Bu Allâh'ın bir lütfudur, onu dilediğine verir. Allâh'ın lütfü geniştir. (O) Alîm/Bilen'dir.*” (Mâide, 5/54).

Dikkat edilirse her iki âyette de sadece sözde kalan, bir takım fiillerle kendini göstermeyen **sevgi ve bağlılığa** itibar edilmemektedir. Zira bir davaya bağlılığını, o davaya ya da kişiyi sevdiğini söyleyen bir kimsenin bunu bilfiil yaşayışıyla, uygulamalarıyla göstermesi, sevgisini/bağlılığını ispat etmesi, bu sevgisinde ve dâvâsında samîmî olması lâzımdır. Sözden eyleme dökülmeyen duyguların hiçbir kıymeti yoktur.

Bu iki âyet, Kur'ân siyâkının, kişisel konuşmalardan daha çok, Allâh ve insan arasındaki karşılıklı sevgiyi/bağlılığı ortaya koyar gibi görünüyorsa de, söz konusu âyetler, dikkatli bir şekilde analiz edildiğinde, durumun öyle olmadığı görülür. Bahse konu âyetlerin siyâkı, herhangi bir irtidat eylemine karşı Allâh ve O'nun Peygamberi'nin davasına **bağlılıklarını** ve sarsılmaz sadakatlerini göstermeye ve isbat etmeye çağırılan mü'minlerin içinde bulunduğu cihadı içermektedir. Bu yüzden "**sevgi/hubb**" kelimesi burada "**bir kimsenin davasına bağlı olması**" anlamındadır. Aynı siyâkta/bağlamda Allâh'ın kullarına sevgisi, onların sadakatlerini kabulü ve onlara lutuf ve affını ihsan etmesi anlamına geldiği görülür. (Scattolin, G., 1997, s.252).

Allâh'ı sevdiğini ve Allâh'a bağlılıklarını iddia edenlerin, bu bağlılıklarını ispatlamalarının yolu, Allâh'ın "**Habîb**"i Hz. Peygamber'e kayıtsız şartsız itaatten, "**Habîb**"e uymaktan, ittiba etmekten geçmektedir. Bu itaat ve ittiba olmalıdır ki, Allâh da bu sevgi ve bağlılığını ispatlamış kulunu sevsin, onu affetsin, nimet ve ihsanlarıyla donatsın.

"Hubb" kelimesinin, "**bir kimsenin davasına bağlı olması**" anlamında geçtiği diğer bir âyet şudur:

والذين تبوءوا الدار والايمان من قبلهم يحبون من هاجر اليهم ولا يجدون في صدورهم حاجة مما اوتوا ويؤثرون على انفسهم ولو كان بهم خصاصة. ومن يوق شح نفسه فاولئك هم المفلحون. / "Daha önceden yurt edinmiş ve gönüllerine inancı yerleştirmiş kimseler, kendilerine göç edip gelenleri severler; onlara verilenlerden içlerinde bir çekememezlik duymazlar, kendileri zorluk içinde bulunsalar bile, onları kendilerinden önde tutarlar. Nefsinin cimriliğinden korunabilmiş kimseler, işte onlar kurtuluşa ulaşanlardır." (Haşr, 59/9).

Dikkat edilirse, âyette Ensâr'ın, Mekkeden gelen muhacirleri sevmelerinden bahsedilmektedir. Bu sevgi, hicretten önce Hz. Peygamber'e Akabe biatlerinde verdikleri sözün ve bu söze sadâkatlerinin, neticede bu **dâvâyâ bağlılıklarının** bir göstergesidir. Zira Hz. Peygamber'i sevmek, O'na bağlanmak ancak Allah Elçisi'nin davasına, o kudsî davaya hizmete ve bu davaya mallarıyla, canlarıyla baş koymuş muhacirleri sevmekle mümkündür. Çünkü Muhacirler, bu davaya sadâkatlerini ve bağlılıklarını, çok sevdikleri memleketlerini, mallarını, mülklerini seve seve terk etmekle, Hz. Peygamber'in yanında bulunmak ve O'na kayıtsız şartsız destek olmakla ispatlamışlardır. Tevhîd akîdesinden sapmış insanların, yeniden Tevhîde çağırılması gibi, zor, çetin ve ulvî bir dâvâyâ bağlılıklarını, sadâkatlarını ispatlama sırası Ensâr'a gelmiştir. İşte yukarıdaki âyette Ensâr'ın bu davaya ne ölçüde bağlı ve sözlerinde ne derecede sâdik oldukları övgüyle beyan edilmektedir. Diğer bir ifadeyle, başta Hz. Peygamber olmak üzere, hicret eden o sâdikları gerek zengin ve gerek fakir sevdikleri, bu yolla sadâkatlerini, bağlılıklarını ibraz ettikleri de belirtilmektedir. (Elmalılı, 1979, c.VII, s.4843).

Nitekim Kur'ân bütünlüğünde, **bağlılıklarını/sevgilerini** ispatlayan hakîki mü'minlerin övüldüğü, mü'min erkek ve mü'min kadınların birbirlerinin dostu ve yardımcıları oldukları, bu nedenle Allâh'ın onları geniş rahmetine/engin sevgisine

mazhar kılacağı (Tevbe, 9/71); Allâh yolunda mücahede edenlere, O'nun yolunda öldüren ve öldürülenlere, kendi canları karşılığında cennetin verileceği (Tevbe, 9/111); hakiki mü'minlerin, inkarcılara karşı şiddetli, kendi aralarında ise şefkatli/merhametli oldukları, böyle kimselerin bağışlanacağı ve büyük bir mükâfatla mukabele edileceğine (Fetih, 48/29) dair mesajların bulunduğu görülecektir.

Gerçekte “حب/hubb” kelimesinin semantik tanımında “*bir şeye bağlanıp, oradan hiç bir yere ayrılmamak*” kök anlamının bulunduğu göz önüne alındığında, yukarıdaki âyetlerde de kelimenin bu anlamı daha açık bir şekilde görülmektedir. Dolayısıyla Allâh'a ve Peygamberi'nin davasına sonuna kadar sâdik kalmanın ve bağlılığın, bu davadan ayrılmamanın Kur'an'daki diğer adı “حب/hubb”dur.

2. “Bir Şeyden Hoşlanmak Suretiyle Ona Tutku Derecesinde Bağlanmak” Anlamında “حب/Hubb”

“Hubb” kelimesinin semantik tanımının, “hubb”un Kur'an siyâkındaki anlamını doğru bir şekilde yansıttığını şu âyetlerde de görmek mümkündür. Zîra bu âyetlerde “hubb” kelimesinin, “*bir şeyden hoşlanmak, zevk almak, benimsemek, lezzet almak suretiyle bağlılık*” anlamı da belirgin bir şekilde görülmektedir. Meselâ şu âyette bu tür bir “bağlılık” anlamı oldukça açıktır: زين للناس حب الشهوات من النساء والبنين والقناطر المقنطرة من الذهب والفضة والخيل المسومة والانعام. ذلك متاع الحياة الدنيا والله عنده حسن الماب. *Kadınlardan, oğullardan, yığın yığın biriktirilmiş altın ve gümüşten, güzel cins/salma atlardan, davarlar ve ekinlerden gelen zevklere aşırı bağlılık, insanlara süslü gösterildi. Bunlar, sadece dünya hayatının geçimidir. Asıl varılacak güzel yer Allâh'ın katındadır.*” (Âl-i İmrân, 3/14)

İnsanın fitratında özellikle kadınlara, bineklere, evlâdlara, dünyevî olan altın, gümüş vb. şeylere bir başka ifade ile insanın konfor ve lüks içinde yaşamasını, rahat ve huzûrunu sağlayan her şeye “bağlılık” vardır. Bu bağlılık öyle bir seviyededir ki, bağlanılan bahse konu şeylere hiç ölmeyecekmiş gibi bağlanmak, onları bırakmamak söz konusudur. Ayrıca bağlanılan şeyler insanın elinden bir daha hiç geri alınmayacakmış gibi bağlanmak, hatta onlara aşırı düşkünlük derecesinde bir bağlılık görülmektedir. Binaenaleyh, söz konusu âyette “hubb” kelimesi, “حب الشهوات” şeklinde kullanılmıştır. Dikkat edilirse, bu âyette sıralanan şeyler hep geçici, maddî, dünyevî zevk ve lezzetlerdir. Kur'an'da, insanın fitratında bulunan ve geçici, fânî zevklere *bağlılığın*; tutku ve düşkünlük boyutuna ulaşması tasvip edilmemekte, insanın bu nimetlerden hoşlanmakla birlikte, bunların geçici zevkler olduğu, nihâyet günün birinde ister istemez bu bağlanılan şeylerden ayrılma zamanının geleceği, dolayısıyla esas bağlanılması, gerekenin Allâh'ın katında bulunduğu vurgulanmakta ve bu âyetin devamında esas bağlanılması gerekenlerin ve daha iyilerin ne olduğu şu şekilde beyan edilmektedir: للذين اتقوا عند رهم جنات. *De ki: ‘Size o (ihtirasla bağlandığımız dünyevî zevkler)den daha hayırlı olan şeyleri haber vereyim mi?’ Allâh'a karşı sorumluluk bilinci duyanlar için Rableri katında, mesken olarak içinden ırmaklar akan, içlerinde temelli kalacakları cennetler, tertemiz eşler ve Allâh'ın rızası vardır. Allâh, kullarını görür.*” (Âl-i İmrân, 3/15)

Söz konusu iki âyette anlaşılacağı gibi, bağlanması gerekenler geçici lezzetler değil, ebedî olanlardır. Neticede âyette geçen “*hubb*” kelimesi “*bağlanmak ve bağlanılan şeylerden ayrılmamak, uzaklaşmamak*” anlamına gelmektedir ve “*hubb*” kelimesinin bu anlamı semantik analiz sonucunda elde edilmiştir. “*Hubb*” kelimesinin semantik analizi yapılmadan, te’lif edilen Türkçe meâllerde bu kelime, sadece “*sevgi, düşkünlük, aşırı düşkünlük*” şeklinde Türkçe’ye çevrilmekte, kelimenin kökünde bulunan ve bizim de **semantik bağ** ya da **kök anlam** dediğimiz; “**bağlılık**” anlamı ve bu anlamın vurgusu yeterince yapılmamaktadır. Aynı şekilde geleneksel tefsirlere baktığımızda, bu kelimenin kökünde bulunan “*bağlılık, bağlanmak*” anlamından daha çok, “*temayül, eğilim, yönelme*” anlamı üzerinde durulmuş, yapılan yorumlar daha çok bu “*meyl/eğilim*” mânâsında odaklanmıştır. (Gezgin, 2010).

“Hubb”un, “**bir şeyden hoşlanmak suretiyle ona tutku derecesinde bağlanmak**” anlamı, Kur’ân’da şu âyette de görülmektedir: *كتب عليكم القتال وهو كره لكم وعسى ان تجبوا شيئا وهو شر لكم. والله يعلم وانتم لا تعلمون* / “*Hoşunuza gitmese de savaş size farz kılındı. Bazen hoşlanmadığınız şey sizin iyiliğinize ve bağlı olduğunuz/sevdiğiniz bir şey de sizin kötülüğünüze olabilir. Allâh bilir, siz bilmezsiniz.*” (Bakara, 2/216).

Âyette, insanın psikolojik açıdan iki özelliği dile getirilmektedir. Bunlardan birincisi, insanın kendine zarar verecek veya menfaati aleyhine herhangi bir şeyi istememesi, ondan uzaklaşması, böyle bir durum karşısında o şeyden nefret etmesi, o zararlı şeyden hoşlanmaması anlamına gelen “*kerh*” ile bunun tam zıddı olan, diğer bir duygusundan yani “bir şeyi çok istemekten ve beğenmekten dolayı, o şeye **bağlanmak**, ondan zihnen ve bedenen ayrılmamak” anlamını ifade eden “*hubb*”dan bahsedilmektedir.

Görülüyor ki, insanın bu dünyada **sevdiği/bağlandığı** şeyler genellikle, keyfini kaçırmayan, rahat bir hayat sürmesini sağlayan hususlardır. Diğer bir ifadeyle, insanın yapmaktan hoşlandığı, keyf aldığı, rahatladığı şeylerdir. Halbuki bu dünyada bazı fiiller vardır ki, dış görünüşü itibariyle insanın keyfini kaçırarak şeyler de olsalar, esasında bu tür fiiller, netice itibariyle ya da iç görünüşleri açısından insanın öbür âlemde yüksek derecelere ulaşmasını sağlayan fiillerdir. Meselâ bu fiillerden birisi; belkide en önemlisi, insanın kendi canını seve seve Allâh yolunda feda edebilmesi, şehid olmasıdır. Allâh yolunda ölmek/ölebilmek şehâdet mertebesine ulaşabilmek, sanıldığı kadar kolay değildir. Nefs için bu çok zordur. Ölüm ânında hissedilecek ıstıraptan veya ölümün, ancak ölen kişi tarafından tecrübe edilebilmesi nedeniyle, ölüm; insanı daima korkutan bir durumdur. Ölümün dış görünüş itibariyle de korkunç pek çok yanı vardır. Ölüm, insanın keyfini kaçırır ve onun hiç istemediği bir olgudur. Bu nedenledir ki Hz. Peygamber, ağzın tadını kaçırır, lezzetleri gideren ölümü sık sık anmamızı salık vermektedir. [Tirmizî, Zuhd, 4 (c.IV, s.553, hadis no:2307)]. Genellikle dünyada işleri yolunda giden insanlar -istisnaları olmakla birlikte- ölümü hiç arzulamadıkları için, bu olguyu daima göz ardı ederler. Gazzâlî’nin de belirttiği gibi, insan; yaşamayı ve kendi varlığının bekâsını, devamlılığını ister. Ölümünden öldürülmekten nefret eder. Ölümü ve mutlak yokluğu, hiçliği sevmez. Meğerki hayatta bulunan dehşetli bir elemenden, üzüntü ve sıkıntıdan dolayı sevmiş olsun. (Gazzâlî, Trz., c.IV, s.289).

İşte bundan dolayıdır ki, yukarıda metnini ve meâlini verdiğimiz âyette, insanın hoşuna gitmeyen, sevmediği ya da bağlanmak istemediği savaş; savaşın sonucunda muhtemel ölüm olgusuna vurgu yapılmaktadır. Bahse konu âyete göre, geçici âlemin beğenilen, hoşla giden ya da hiç elden çıkmayacakmış gibi bağlanılan, zevk-ü sefâsı sürülen her şeyi geçicidir. İnsan için gerçek ve ebedî şeyler ise Allâh katındadır. Zira insan, hoşlandığı, *sevdiği/bağlandığı* herhangi bir şeyin, kendisi hakkında iyi/hayırlı ya da kötü/şerli olacağını önceden bilemez. Bunu en iyi bilen Allâh'tır. O nedenledir ki, Kurtubî'nin naklettiği rivâyette de, cennetin insanın zoruna giden, yapmakta zorlandığı, hoşlanmadığı, sevmediği fiillerle kuşatıldığı; cehennemin ise tam aksine, insanın kolayca yapabildiği, nefsanî arzularına, keyfine hoş gelen şeylerle yânî shevâtla sarıldığı bildirilmektedir. (Kurtubî, 1965).

Şu halde sevgi, nasıl insanı sevdiği objeye bağlayan bir duygu ise, sevmemek, hoşlanmamak, tiksirmek, iğrenmek de sevilmeyen objeden uzaklaşılmasına, aradaki bağların koparılmasına yol açan bir ruh hâlidir. Dolayısıyla “*Hubb*” kelimesinin semantik tanımında ortaya çıkan “*bağlılık, bağlanmak*” anlamı, yukarıda tefsir denemesi yapmaya çalıştığımız âyetlerde, “*bir şeyden hoşlanmak suretiyle ona tutku derecesinde bağlanmak*” şeklinde görülmektedir.

3. “Tercih Edilen, Beğenilen, Benimsenen Bir Şeye Bağlılık”

Anlamında “حب/Hubb”

“حب /Hubb” kelimesi, Kur'an'da “*bir şeyi diğerine tercih etmek*” anlamında, “*استحب/istehabbe*” şeklinde geçmektedir. (İbrahim, 14/3; Nahl, 16/107; Fusilet, 41/17) Meselâ şu âyette bu anlamı görmek mümkündür: *يا ايها الذين امنوا: لاتتخذوا اباؤكم و اخوانكم اولياء ان استحبوا الكفر على الايمان. ومن يتولهم منكم لاتتخذوا اباؤكم و اخوانكم اولياء ان استحبوا الكفر على الايمان. ومن يتولهم منكم لاتتخذوا اباؤكم و اخوانكم اولياء ان استحبوا الكفر على الايمان.* /“*Ey İnananlar! İnkarcılığımı inanmaya tercih eden babalarınızı ve kardeşlerinizi samimi dost edinmeyin. Kim onları candan dost edinirse, işte onlar zâlimlerdir.*” (Tevbe, 9/23)

Bu âyette, inkârcılığı benimseyerek, inkâr etmeyi tercih etmek suretiyle ona bağlanan böylece, iman etmeyi tercih etmeyen insanların dost edinilmemesi emredilmektedir. Burada insanın önünde iki seçenek vardır. Ya inanacaktır ya da inkâr edecektir. Kimi insan, inkâra şartlanarak onu benimser ve onun yapıştığı bir kulp olur. Kimi de inanmayı benimser, tercih eder ve imanına bağlanır ona sâdık kalır. Nitekim Kur'an'da insana yolun gösterildiği, dileyenin şükredeceği dileyenin de nankörlük edeceği (İnsan, 76/3) belirtilerek, bu seçimin insana verildiği îmâ edilmektedir. Dolayısıyla, insanın kendi hür iradesiyle benimsediği, bağlandığı ya da tercih ettiği şey bazen onu saptırabilir. Yukarıda naklettiğimiz âyette, insana bu *tercih/bağlanma* hatası hatırlatılmakta, inkârcılığı, imana tercih edenlerin en yakını; baba ve kardeş dahi olsa, onların dost edinilmemesi uyarısı yapılmaktadır. Bu âyetin hemen akabinde gelen âyette ise insanın yapısında bulunan ana, baba, kardeş, eş, evlât, hısım ve akrabaya olan *bağlılığı* ile ter dökülerek kazanılan mallara, kesada uğramasından endişe edilen ticarete, hoşla giden mâlikaneler/konaklara *bağlılığın/sevginin*; Allâh ve Elçisi'ne *bağlığa/sevgiye*, Allâh yolunda cihad etmeye tercih edilmesi durumunda, Allâh'ın emrini getirinceye kadar ne gibi şeylerin başa geleceğinin gözetlenmesi uyarısında bulunulmakta (Tevbe, 9/24),

böylece esas benimsenmesi veya bağlanılması ya da sevilmesi gerekenlerin Allâh ve Rasûl'ü ile Allâh yolunda cihad olduğu vurgulanmaktadır.

Kur'ân'da kâfirlerin dünya hayatını âhirete tercih ettikleri bir başka ifadeyle dünyaya bağlanmayı benimsedikleri (İbrahim, 14/3; Nahl, 16/107); Semûd kavminin kendilerine yol gösterilmesine rağmen onların körlüğü, hidâyete/doğru yolu bulmaya tercih ettikleri (Fussilet, 41/17), bir başka deyişle körlüğe bağlı kalmayı yani inanmamayı, karanlıkları içinde kalmayı benimsedikleri ifade edilirken de hep “استحب/istehabbe” fiili kullanılmıştır.

SIRA SİZDE

“Hubb” kelimesinin ilk/kök anlamı, Kur'ân siyâkında geçen diğer “Hubb” kelimesi ve türevlerinin anlamları ile örtüşmekte midir? Niçin?

Şu halde bu fiilin kökünde bulunan “**bağlanmak, bağlı olmak**” anlamı Kur'ân siyâkında; yukarıda üç ayrı anlam halinde aktardığımız şekilde görülmektedir. Burada yanlış anlamalara meydan vermemek için bir kez daha vurgulamalıyız ki “حب/hubb” kelimesi ve diğer türevlerinde görülen “**bağlılık ve bağlanma**” anlamı, somut bir bağlanmadan daha çok, **gözle görülmeyen, soyut, mânevî bir gönül bağıyla bağlanmaktadır**. Kur'ân, gözle görülmeyen ama insanın gönlünde hissettiği mânevî bağlanmaya “حب/hubb” adını vermiştir. Bu bağlılık, ya da “**gönül bağı**”, pozitif olabileceği gibi negatif de olabilir. Kur'ân'a göre pozitif olarak bağlanılması/sevilmesi gerekenler şunlardır: Allâh, Hz. Peygamber, ebedî hayat, Allâh yolunda cihattır. Kur'ân'da, negatif anlamda bağlılık gösterilen şeylere gereğinden fazla itibar edilmemesinin de altı çizilmektedir. Ayrıca dünya, mal, çocuk, kadın, binek, ev gibi geçici ve fânî, sonlu şeylere bağlanılmaması da sürekli olarak hatırlatılmaktadır. Tıpkı Hz. Yûsuf'un hapiste kalmayı, kadınların kendisine teklif ettikleri şeye tercih etmesi (Yûsuf, 12/33) gibi, insanın da nefesine hoş gelen, geçici, süflî arzularından; zevk ve lezzetlerden ziyade, ulvî, ebedî, yüksek mertebeleri bulunan makamlara rûhen, kalben ve gönülden bağlanması, onları tercih etmesi gerektiği de imâ edilmektedir.

KUR'ÂN'DA “SEVGİ”NİN DİĞER KAVRAMLARLA İLİŞKİSİ

Kur'ân'da doğrudan “sevgi, sevmek, sevilmek” gibi anlamlar taşımasa da verdiği mesajlar açısından “**rahmet**”, “**velâyet**”, “**rıza**” gibi kelimelerin “**sevgi**” kavramıyla dolaylı irtibatları vardır. Esasen Kur'ân'daki “**rahmet**” kavramı; ahlâkî sevginin en ideal şeklidir. İlâhî muhabbet *Rahmet*'in aynısıdır. Rahmet ve merhamet, esasında sevginin fiilî tezahürlerindedir. Zira bir yerde sevgi varsa, orada rahmet ve merhamet vardır. Kur'ân'da, sevginin meydana gelebilmesi için başlangıç aşaması velâyete/dostluğa da önemli bir yer verilmektedir. Dostluk ve sevgi birbirleriyle içli dışlı iki kavramdır. Sevginin bulunduğu yerde dostluklar da vardır. (Gezgin, 2010).

“Sevgi” kavramını Kur'ân bütünlüğünde incelediğimiz zaman, Allâh'ın razı ve hoşnut olduğu; sevdiği ve sevmediği fiiller; Allâh ile insan arasında, Rabb-Abd ilişkisi de diyebileceğimiz ve genellikle ahlâkî ve psikolojik açılardan değerlendirilebilecek hususlara öncelik verilmesi şeklindedir. Zira Kur'ân'da Allâh'ın sevdiği; “**iyilik yapmak**”, “**Allâh'a bilinçli bir saygı duymak**”, “**âdil olmak**”, “**Allâh'ı sevmek**”, “**temiz olmak**”, “**tövbe etmek**”, “**sabretmek**”, “**Allâh'a güvenmek**” gibi fiiller, bireyin kendi ruhsal yaşantısını sağlıklı kılan ve toplum düzeninin sağlanmasında önemli

işlevi bulunan ve insanın yaşadığı süre içerisinde, bir ömür boyu uygulaması gereken ahlâkî kurallardır. Ayrıca, Allâh'ın sevdiği fiilleri; insanlar da fitrî olarak sevmektedir. Allâh'ın sevmediği fiillerden özellikle “bozgunculuk yapmak”, “gösteriş yapmak”, “israf etmek”, “büyüklik taslamak”, “kötü söz söylemek” “ihânet etmek” gibi fiiller, evrensel ahlâk ilkeleri açısından da tasvip edilmeyen ve sevilmeyen davranış biçimleridir. Kur'an'da bu fiillerin Allâh tarafından sevilmediğinin bildirilmesi de gösteriyor ki, toplumun düzeninin sağlanmasında temel ahlâk umdeleleri de diyebileceğimiz bu esasların ihlâl edilmemesi gerekmektedir.

Kur'an'da, Allâh ve kul arasındaki karşılıklı razı olma hali (=hoşnutluk), sevginin göstergelerinden birisidir. Zirâ rızâ, bütün arzu ve isteklerin sonu ve zevklerin en üstünüdür.

Sevgi ve korkunun birlikte düşünülmesi, iki zıddın bir arada düşünülmesi demek değildir. Kur'an-ı Kerim'de, hem “sevgi” hem de “korku”nun ifrat derecesi onaylanmamaktadır. Her iki duyguyu da dengeli bir şekilde algılamak gerekir. Kur'an'da “takvâ”, “sevgi” ile “korku” gibi iki aşırı duygunun arasında tam merkezindedir. Dolayısıyla “takvâ”da; “sevgi” ve “korku”nun birleşmesinden doğan bir **saygı** söz konusudur. Bu özelliğinden dolayı “takvâ”; “sevgi” ve “korku”nun çift yönlü rolünü oynamakta, aynı zamanda hem hareket ettiricilik, hem de frenleyicilik görevini yapmaktadır.

Kur'an'da zikredilen sevgi nesnelere psikolojik açıdan geniş bir yelpazede yer almaktadır Kur'an, insanın kendini sevme, fayda veren şeylere meyletme, zarar ve kötülük doğuran şeylerden ise kaçınma ile ilgili duygusunu, doğal bir duygu olarak nitelendirmektedir. Kur'an'da insanın mal sevgisinin zikredilmesi de esas itibarıyla kişinin kendisini sevmesinin bir uzantısıdır.

Kur'an'da, çocuk sevgisinin tabii bir duygu olduğu vurgulanmakta ve “*hubb*” kelimesi veya sinonimleri kullanılmadan, insanın fitratında bulunan “*çocuk sevgisi*” ve onun tezâhürleri îmâ edilmektedir. Ayrıca insanın mayasında bulunan dünya ve onun geçici güzellikleri ile karşı cinse duyduğu sevgi ve düşkünlük Kur'an'da vurgulanmıştır. Söz konusu objelerin gönüllerdeki sevgisini dengede tutmak esastır. Zira bir şeyin gönülden çıkarılması, ona rağbet ve bağlılığın terkedilmesi yeterli değildir. Terkedilenin, vazgeçilenin yerine daha yüce (ilâhî) bir sevgi ve rağbetin konulması önemlidir. (Gezgin, 2010).

Kur'an-ı Kerim'de önemle vurgulanan ve diğer sevgi objelerinin ötesinde ayrıcalıklı sevgi; Allâh ve Peygamber sevgisidir. Özellikle mü'minlerin, her şeyden daha çok Allâh'ı ve Elçisi'ni sevmeleri gerekmektedir. Ancak bu sevgide dikkat edilmesi gereken en önemli husus, **Hz. Peygamber'i Allâh'ı sever gibi değil, Allâh için sevmektir**. Aksi takdirde, Allâh'ın elçisini, elçilik konumundan ilâhlık mertebesine çıkarmak söz konusudur. Bu da Kur'an'da en büyük zulüm olarak nitelenen şirktir. Halbuki Kur'an, zedelenen tevhid akîdesini yeniden aslî hüviyetine kavuşturmak üzere gönderilmiş bir kitaptır.

Netice itibarıyla diyebiliriz ki, “sevgi”, Kur'an'ın önemli anahtar ve soyut kavramlarından biridir. İnsanın ağzından bir anda çıkan “sevgi ve sevmek” gibi kelimelerle ifade edilmek istenen şey; sevilen objelere gerçek anlamda, samîmî, sürekli, kalıcı ve **gönülden bağlılıktır**. Bu sürekli ve kalıcı manevî soyut bağlılığın Kur'an'daki ifadesi ise “*hubb*” tur. (Gezgin, 2010).

Özet

Sevgi, yaşanarak hayata aktarılan ve kalbin dinamiklerinden bir ruh halidir. Sevgi, duygunun, heyecan ve hazzın bir türüdür. Sevgi; bir şeye nefsin meyletmesidir. Sevgi, pasif bir duygu değil, bir etkinliktir.

“Hubb”: Bir şeyin, çok istenmek suretiyle ona bağlanıldığı ve bu bağlılığın kalbde/gönülde yer ederek her türlü şart altında devamlı olarak kaldığı, hiç bir şekilde gönülden çıkmadığı bir duygudur.

Kur’ân siyâkı/bağlamında “Hubb” kelimesi üç farklı anlamda geçmektedir: -“Bir dâvâyâ bağlı olmak” anlamında “hubb”, -“Bir şeyden hoşlanmak suretiyle ona tutku derecesinde bağlanmak” anlamında “hubb”, -“Tercih edilen, beğenilen, benimsenen bir şeye bağlılık” anlamında “hubb”.

Kur’ân’a göre İlâhî muhabbet, *Rahmet*’in aynısıdır. Kur’ân’da, sevginin meydana gelebilmesi için başlangıç aşaması olan velâyet/dostluk ile sevgi birbirleriyle içli dışlı iki kavramdır. Kur’ân’da var olan sevgi-ahlâk ilişkisi de, Allâh’ın razı ve hoşnut olduğu; sevdiği ve sevmediği fiiller; Allâh ile insan arasında, genellikle ahlâkî açılardan değerlendirilebilecek hususlara öncelik verilmesi şeklindedir.

Kur’ân’da, Allâh ve kul arasındaki karşılıklı razı olma hali/hoşnutluk, sevginin göstergelerinden birisidir. Zirâ rızâ, bütün arzu ve isteklerin sonu ve zevklerin en üstünüdür. Sevgi ve korkunun birlikte düşünülmesi, iki zıddın bir arada düşünülmesi demek değildir. Kur’ân-ı Kerîm’de, hem “sevgi” hem de “korku”nun ifrat derecesi onaylanmamaktadır. Her iki duyguyu da dengeli bir şekilde algılamak gerekir.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi, Kur'an'da "Sevgi"yi ifade eden kelimelerden biri **değildir**?
 - a. Alâka
 - b. Sabâbe
 - c. Ğarâm
 - d. Aşk
 - e. Hevâ
2. "Sevgi" kavramı ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Sevgi emek ister.
 - b. Sevgi, almak değil vermektir.
 - c. Sevgi, kolay tanımlanan bir kavramdır.
 - d. Sevgi, hazzın bir türüdür.
 - e. Sevgi, bir etkinliktir.
3. Aşağıdakilerden hangisi "Hubb" kelimesinin Kur'an siyâkı/bağlamındaki anlamlarından biri **değildir**?
 - a. Tercih etmek
 - b. Bir davaya bağlı olmak
 - c. Bağlanmak
 - d. Sevmek
 - e. Âşık olmak
4. Aşağıdakilerden hangisinin Kur'an'da sevgi kavramıyla ilişkisi **yoktur**?
 - a. Velâyet
 - b. Mutraf
 - c. Rıza
 - d. Ahlâk
 - e. Korku
5. Aşağıdakilerden hangisi "Hubb" kelimesinin Kur'an'da geçen anlamlarından biri **değildir**?
 - a. Tane
 - b. Sevgi
 - c. Tutku
 - d. Tercih
 - e. Gönül

Kendimizi Sınavalım Yanıt Anahtarı

1. d	Yanıtınız doğru değilse, “Kur’ân’da ‘Hubb’ Kelimesinin Semantik Analizi” konusunu yeniden okuyunuz.
2. c	Yanıtınız doğru değilse, “Sevgi Nedir?” konusunu yeniden okuyunuz.
3. e	Yanıtınız doğru değilse, “Kur’ân Siyâkında Hubb” konusunu yeniden okuyunuz.
4. b	Yanıtınız doğru değilse, “Kur’ân’da ‘Sevgi’nin Diğer Kavramlarla İlişkisi” konusunu yeniden okuyunuz.
5. e	Yanıtınız doğru değilse, “Kur’ân’da Hubb Kelimesinin Diğer Türevleri” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Sevginin tanımını yapmak oldukça zordur. Çünkü soyut ve sübjektif bir kavram olmasından dolayı, her bireyin kendi algısına göre sevgi tanımı vardır. Dolayısıyla üzerinde ittifak edilen bir sevgi tanımından söz edilemez.

Sıra Sizde 2

Çünkü Kur’ân’da sevgi anlamı taşıyan “alâka”, “ğarâm”, “sabâbe”, “hullet”, “hevâ”, “şegâf”, “vudd” gibi kelimeler, “hubb” kelimesine göre daha az geçmekte, sevgiyi ifade etmek üzere “hubb” kelimesi ve türevleri diğerlerine göre daha fazla tercih edilmektedir. Mesela günümüzde de sıkça kullandığımız “Muhabbet” kelimesi, “hubb” kelimesinin bir türevidir. Arapçada da diğer sevgi kelimelerine nispetle “hubb” ve türevleri daha çok kullanılmaktadır.

Sıra Sizde 3

Örtüşmektedir. Çünkü (Haşr 59/9; Âl-i İmrân 3/14, Bakara 2/216) gibi daha birçok âyette geçen “hubb” kelimesi ve türevlerinde “bağlılık, bağlanmak” anlamları açık bir şekilde görülmektedir.

Yararlanılan Kaynaklar

- Alûsî (1997), **Rûhu’l-Meânî fî Tefsiri’l-Kur’âni’l-Azîm ve’s-Seb’îl-Mesânî** (I-XXX), Dâru’l-Fikr, Beyrut.
- Atay, H. (Trz.), **Kur’ân’a Göre İman Esasları**, Ajans-Türk Matbaası, Ankara.
- Elmalılı, M. Hamdi Yazır (1979), **Hak Dîni Kur’ân Dili** (I-IX), Eser Neşriyat, Haznedar Ofset, İstanbul.
- Fahrüddîn Râzî, (1990) **Mefatihu’l-Gayb**, (I-XXXII+Fihrist), Daru’l-Kutubu’l-İlmiyye, Beyrut.
- Fîrûzâbâdî, M., (Trz.), **Besâir Zevi’t-Temyiz fî Letâifi’l-Kitâbi’l-‘Azîz** (I-VIII), Tahkik: Muhammed Ali en-Neccâr, el-Mektebetu’l-‘İlmiyye, Beyrut.
- Gezgin, A.G. (2010), **Kur’ân’da Sevgi**, Gözden Geçirilmiş 2. Baskı, Rağbet Yayınları, İstanbul.
- İbn Dureyd (1987), **Kitâbu Cemhereti’l-Luga** (I-III), (Tahk. Remzî Munîr Ba’lebekkî), Dâru’l-‘İlm li’l-Melâyîn, 1.Baskı, Beyrut.
- İbn Kayyım C. (1987), **Ravzatu’l-Muhibbîn ve Nuzhetu’l-Muštâkîn**, Tahk. Seyyid Cumeylî, Dâru’l-Kitâbi’l-Arabî, 2. Baskı, Beyrut.
- İsfehânî, R.(1992), **Mufredatu Elfazı’l-Kur’ân**, Tahkik: Safvan, Adnân Dâvûdî, Daru’l-Kalem, Dımaşk, ed-Daru’ş-Şâmiyye, 1. Baskı, Beyrut.
- John, C – Condon, J.R. (1995), **Kelimelerin Büyülü Dünyası, Anlambilim ve İletişim**, (Çev. Murat Çiftkaya), İstanbul.
- Muallakât**,(1989), çev. Şerafettin Yalçınkaya, M.E.B.Y.: 384; Bilim ve Kültür Eserleri Dizisi: 41, Şark-İslâm Klâsikleri:17, İstanbul.
- Taberî (1995), **Câmi’u’l-Beyân an Te’vîli Âyi’l-Kur’ân** (I-XXX), Dâru’l-Fikr, Beyrut.
- Zemahşerî (1983), **el-Keşşâf an Hakâiki’t-Tenzil ve ‘Uyûni’l-Ekâvil fî Vucûhi’t-Te’vîl**, (I-IV), Dâru’l-Fikr, Beyrut.