

tevhid

Şaban - Ramazan
1445

"TAĞUTA KULLUK ETMEKTEN KAÇINIP, ALLAH'A YÖNELENLERE MÜJDE VARDIR. KULLARIMI MÜJDELE!" (39/ZUMER, 17)

AYLIK İSLAMİ EĞİTİM DERGİSİ | MART '24 | YIL: 13 | SAYI: 134 | FİYATI: 60₺ | ISSN: 2148-4635

SEÇİLMİŞ VE ŞAHİT ÜMMET

HALİS BAYANCIK HOCA | HASBİHÂL' 04

ليكون الرسول شهيدا عليكم وتكونوا شهداء على الناس

Resûl size, siz de insanlara şahitlik edesiniz...

(22/Hac, 78)

Enes YELGÜN	Hendek Gazvesi Sirasında Alınan İç ve Dış Tedbirler	Özge UZUNKAYA	Çocukluktan Yetişkinliğe Geçiş: Ergenlik Dönemi
Talha AKMAN	Kulluğun Muhafazası: Namaz	Salim KANDEMİR	Amed'in Fatihi: İyâd İbni Ganem
Enes DOĞAN	Muksirün Sahabiler ve Hadis Rivayeti	Kerem ÇAĞLAR	Aile: Marufu Emretmenin Başlangıç Noktası
Emre ACAR	Ramazan Arınmak İçin Büyük Bir Fırsattır	Zeynep BAYANCIK	Rüyada Elif'i Görmek
Ömer AKDUMAN	Hayat İhsandır	Dr. Gözde TERCUMAN	Antibiyotikler
		Melek ŞEREF	Gençlerde Aidiyet Duygusu
		Melih OSMANOĞLU	Korkular
		Hanne AK	Kalp İsrافی
		Osman SADIKOĞLU	Amelân Dijî Sünnetê Bi Niyeta Baş Meşrû Dîbin An Na?

El-Esmau'l Husna

eserimizi sizler için seslendirdik.

İsim isim bu eşsiz yolculuğa katılmak için

YouTube

kanalımızı ziyaret edebilirsiniz.

Sesli kitabımıza ulaşmak için
QR kodu okutabilirsiniz.

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Es-Selamu Aleykum ve Rahmetullahi ve Berakatuhu,

Allah'a hamd, Resûl'üne salât ve selam olsun.

İçerisinde binbir çeşit hayır bulunduran ve hasretle beklediğimiz fırsatlar ayı Ramazan'a kavuşmanın sevincini yaşıyoruz. Bu mübarek ayı daha iyi yaşayabilmek adına basımımıza bir ay ara vereceğimizi siz değerli okurlarımıza bildiriyor, bu vesileyle tüm kardeşlerimizin Ramazan ayını şimdiden tebrik ediyoruz.

Halis Bayancuk Hoca'mız, bu sayımızda Hac Suresi'nin 77 ve 78. ayetleri bağlamında İslam ümmetinin seçilmiş ve şahit ümmet olmasını konu ediniyor. Rabbimizin bizleri seçmesiyle bizlere nasıl bir şeref ve fazilet verdiğini, bununla birlikte bu vasfın bir gereği olarak yerine getirmemiz gereken sorumluluklarımız olduğunu hatırlatıyor ve âdeti silkinip kendimize gelmemiz için bizleri sarsıyor.

Enes Yelgün, Hendek Gazvesi kapsamında hangi tedbirlerin alındığını naklediyor ve Allah'a ve Resûl'üne tabi olan ashab ile "mış" gibi yapanların ortaya koydukları amelleriyle nasıl ayrıştıklarını gösteriyor.

Talha Akman, Mu'minûn Suresi'nin 9 ila 11. ayetlerini tefsir ederken müminleri Firdevs Cennetlerine vâris kılacak olan "namazı korumak" eylemini anlatıyor.

Enes Doğan, muksirûn sahabilerimizden Âişe Annemizi (r.anha) ve onun bu sıfatı almasındaki sebepleri inceliyor.

Emre Acar, gelişiyile kalplerimizi huzur ve sùrur kaplayan mukaddes Ramazan ayını en güzel şekilde geçirebilmemiz için nasihatlerde bulunuyor.

Ömer Akduman, İmam Nevevî'nin Kırk Hadis isimli eserini şerh etmeye devam ederken bu sayımızda ihsan ilkesi üzerinde duruyor.

Salim Kandemir, seçkin sahabilerimizin hayatını perde perde aktardığı yazı dizisinde bu ay, Amed'in (Diyarbakır'ın) fatihi İyâd ibni Ğanem'i (ra) konuk ediyor.

Kerem Çağlar, Aile Makalelerinin bu serisinde eşlerin birbirlerini kusurlarıyla kabul etmesini ve birbirlerinin haklarına riayet etme noktasında sarraf terazisi gibi hassas ve adil olmayı tavsiye ediyor.

Zeynep Bayancuk, yazısına başlamadan önce kâğıt ve kalemleri hazır etmemizi istiyor ve gerçekten istemek üzerine düşünmeye davet ediyor.

Dr. Gözde Tercuman, antibiyotikler hakkında doğru bakış açısına sahip olabilmemiz için bazı önemli bilgiler veriyor.

Uzunkaya, ergenlik dönemindeki önemli süreçleri açıklıyor.

Melek Şeref, gençleri anlama ve onlara en güzel şekilde muamele etme yolunda bu kez onların aidiyet duyma ihtiyaçlarını ve ebeveynlerin bu hususta neler yapabileceğini ele alıyor.

Konuk Yazarımız Melih Osmanoğlu, insanın varlık amacını sorgulama ve Rabbine yönelmesine dair yazdığı bir durum hikâyesini bizlerle paylaşıyor.

Konuk Yazarımız Hanne Ak, kalp israfıyla ilgili veciz bir yazı kaleme alıyor.

Osman Sadıkoğlu, iyi niyetli ama sünnete muhalif amellerin makbul olup olmadığını değerlendiriyor.

Bu sayımızda sizlere Halis Bayancuk Hoca'mızın El-Esmâ'ül Husna isimli eserini tanıtıyor, Rabbimizin güzel isimlerini ihşa etme ümidiyle tüm okurlarımızın faydalanmasını diliyoruz.

Rabbimizden, bizleri Ramazana'a kavuşturduğu gibi, hayır üzere bayrama da erişirmesini niyaz ediyoruz. Sahabe-i Kiram'ın dediği gibi, Allah (cc) sizden ve bizden kabul buyursun.

tevhid

İmtiyaz Sahibi

Hamza ÖZTÜRK

Yazı İşleri Müdürü

Abdullah DEMİR

Yayın Türü

Yaygın Süreli

Reklam ve Abonelik

www.tevhiddergisi.org

tevhiddergisi@gmail.com

0 (545) 762 15 15

Adres

Kirazlı Mah. Mahmutbey Cad. No. 120

34212 Bağcılar/İSTANBUL

Yazışma Adresi

Hamza ÖZTÜRK

Kirazlı Mah. Mahmutbey Cad. No. 120

34212 Bağcılar/İSTANBUL

Basım

İmak Ofset, 71320

Akçaburgaz Mah. 137. Sok. No. 12

Esenyurt/İSTANBUL 0 212 656 49 97

Satış Noktaları: Tevhid Kitabevi

- ◊ İstanbul : Kirazlı Mah. Mahmutbey Cad. No. 120/A 34212 Bağcılar/İSTANBUL 0 545 762 15 15
- ◊ Ankara : Piyade Mah. İstasyon Cad. No. 190 06794 Etimesgut/ANKARA 0 543 225 50 48
- ◊ Diyarbakır : Fırat Mah. 500. Sok. Taşkiran 2 Sitesi D Blok Altı 21070 Kayapınar/DİYARBAKIR 0 543 225 50 43
- ◊ Konya : Mengene Mah. Büyük Kumköprü Cad. No. 78/A 42020 Karatay/KONYA 0 543 225 50 49
- ◊ Van : Vali Mithatbey Mah. Gündüz 2. Sok. No. 2 A 65100 İpekyolu/VAN 0 543 225 50 45
- ◊ Bursa : Bağlarbaşı Mah. 1. Hürriyet Cad. 1. Sedir Sok. No. 1 16160 Osmangazi/BURSA 0 543 225 50 46
- ◊ Adana : Reşaybey Mah. 62008 Sok. No. 10 İşyeri-2 01120 Merkez/Seyhan/ADANA 0 555 655 00 70

İrtibat Büroları

- ◊ Merkez : Kirazlı Mah. Mahmutbey Cad. No. 120 34212 Bağcılar/İSTANBUL
- ◊ Avcılar : Firuzköy Mah. Kazım Karabekir Cad. Tütün Sok. No. 2 34325 Avcılar/İSTANBUL
- ◊ Sultangazi : İsmetpaşa Mah. 95. Sok. No. 41/A 34270 Sultangazi/İSTANBUL
- ◊ Diyarbakır : Fırat Mah. 500. Sok. Taşkiran 2 Sitesi D Blok Altı 21070 Kayapınar/DİYARBAKIR
- ◊ Konya : Mengene Mah. Büyük Kumköprü Cad. No. 78/A 42020 Karatay/KONYA
- ◊ Van : Bahçıvan Mah. Sıhke Cad. Karatekin Sok. Yavuz Canlı Apt. Kat: 2 65040 İpekyolu/VAN
- ◊ Erciş : Kışla Mah. Şehitler Cad. No. 10 65400 Erciş/VAN
- ◊ Bursa : Bağlarbaşı Mah. 1. Hürriyet Cad. 1. Sedir Sok. No. 1 16160 Osmangazi/BURSA
- ◊ Ankara : Piyade Mah. İstasyon Cad. No. 190 06794 Etimesgut/ANKARA

Mart 2024 | Şâban - Ramazân 1445

Yıl: 13 | Sayı: 134 | Fiyat: 60₺

ISSN: 2148-4635

teuhid

İÇİNDEKİLER

- 04** SEÇİLMİŞ VE ŞAHİT ÜMMET
Halis BAYANCUK
- 11** HENDEK GAZVESİ SIRASINDA ALINAN İÇ VE DIŞ TEDBİRLER
Enes YELGÜN
- 13** KULLUĞUN MUHAFAZASI: NAMAZ
Talha AKMAN
- 16** MUKSİRÛN SAHABİLER VE HADİS RİVAYETİ
Enes DOĞAN
- 19** RAMAZAN ARINMAK İÇİN BÜYÜK BİR FIRSATTIR
Emre ACAR
- 22** HAYAT İHSANDIR
Ömer AKDUMAN
- 23** AMED'İN FATİHİ: İYÂD İBİNİ ĞANEM
Salim KANDEMİR
- 25** AİLE: MARUFU EMRETMENİN BAŞLANGIÇ NOKTASI
Kerem ÇAĞLAR
- 28** RÜYADA ELİF'İ GÖRMEK
Zeynep BAYANCUK
- 29** ANTİBİYOTİKLER
Dr. Gözde TERCUMAN
- 32** ÇOCUKLUKTAN YETİŞKİNLİĞE GEÇİŞ: ERGENLİK DÖNEMİ
Özge UZUNKAYA
- 36** GENÇLERDE AİDİYET DUYGUSU
Melek ŞEREF
- 39** KORKULAR
Melih OSMANOĞLU
- 41** KALP İSRAFI
Hanne AK
- 42** AMELÊN DİJÎ SÛNNETÊ BÎ NÎYETA BAŞ MEŞRÛ DİBİN AN NA?
Osman SADIKOĞLU
- 44** EL-ESMAU'L HUSNA

DERGİ İÇERİSİNDE YER ALAN
YAZILARDAN, İLGİLİ YAZAR MESULDÜR.
KAYNAK GÖSTERİLEREK ALINTI YAPILABİLİR.

HASBİHÂL

Halis BAYANCIK HOCA

SEÇİLMİŞ VE ŞAHİT ÜMMET

İslam davasını diğer tüm batıl dinlerden, beşerî ideolojilerden ve faydasız davalardan ayıran tam da budur. Bu dava heyecan veren sloganlarla, etkileyici cümlelerle ve edebî metinlerle/bildirilerle sürdürülecek bir dava değildir. Yolun sahibi Allah'tır ve yolun hakkını vererek yürüyecek olanlar, yolun her merhalesinde kul olduklarını hatırlayanlardır.

Allah'ın adıyla,

Allah'a hamd, Resûlü'ne salat ve selam olsun.

Es-Selamu Aleykum ve Rahmetullahi ve Berakatuhu,

Yüce Allah İslam ümmetine birtakım faziletler ihsan etmiş, buna mukabil onlara birtakım sorumluluklar da yüklemiştir. Bu ay Hac Suresi'nin 77 ve 78. ayetlerini merkeze alarak İslam ümmetine bahşedilen ihsanlar ve onlara yüklenen sorumlulukları ele alacağız:

“Ey iman edenler! Rükû edin, secde edin, Rabbinize ibadet/kulluk edin ve hayırlı işler yapın ki kurtuluşa eresiniz. Allah yolunda hakkıyla/Allah'ın şanına yakışır şekilde cihad edin. O sizi seçti. Dinde size bir darlık/güçlük yükledi. Atanız İbrahim'in milletine (uyunuz)! O (Allah) sizleri bundan önce de bunda da Müslimler/şirki terk ederek tevhidle Allah'a yönelen kullar diye isimlendirdi ki, Resûl size, siz de insanlara şahitlik edesiniz. Namazı dosdoğru kılın, zekâtı verin, Allah'a tutunun. O, sizin Mevlanızdır. Ne güzel bir dost ve ne güzel bir yardımcı!”¹

“Ey İman Edenler!”

Her söz ehemmiyetini sahibinden alır. Nidanın sahibi Allah (cc) olunca mümin dikkat kesilir; akleden bir kalp, kavrayan bir kulak ve tüm benliğiyle yönelmiş olarak o sözü anlamaya çalışır.² Bilir ki İlahi nidanın ardından ya bir emir ya da bir nehiy gelir ve her İlahi hitap onu bir hayra irşad ederek bir kötülükten uzaklaştırır.

Abdullah ibni Mes'ûd (ra) şöyle demiştir:

“ ‘Ey iman edenler!’ nidasını duyduğunda kulak kesil! Ya bir hayırla emrolunacak ya da bir şerden nehyolunacaksınız.”³

“Rükû edin, secde edin, Rabbinize ibadet/kulluk edin ve hayırlı işler yapın ki kurtuluşa eresiniz.”

Yüce Allah İslam ümmetine bazı sorumluluklar yüklemeye önce onlara rükûyu, secdeyi, kulluğu ve hayırlı işler yapmayı emretmiştir. Demek ki bir ayet sonra gelecek olan Allah yolunda hakkıyla cihad, seçilmişlik ve Allah'ın yeryüzündeki şahitleri olma vazifesi ancak çokça rükû

1. 22/Hac, 77-78

2. “Hiç kuşkusuz bunda, (akleden) bir kalbi (olan) ve şahit (bilinçli) olarak dinleyen için öğüt vardır.” (50/Kâf, 37)

3. Sunenu Saîd ibni Mansûr, 848

ederek, secde ederek, hayırlı işlerde yarışarak; yani kulluk bilinciyle deruhte edilebilir. İslam davasını diğer tüm batıl dinlerden, beşerî ideolojilerden ve faydasız davalardan ayıran tam da budur. Bu dava heyecan veren sloganlarla, etkileyici cümlelerle ve edebî metinlerle/ bildirilerle sürdürülecek bir dava değildir. Yolun sahibi Allah'tır (cc) ve yolun hakkını vererek yürüyecek olanlar, yolun her merhalesinde kul olduklarını hatırlayanlardır. Ayetlerin başı bu hakikate işaret ettiği gibi sonu da bu hakikate işaret etmiş, Yüce Allah İslam ümmetine sorumluluklarını hatırlattıktan sonra mübarek sözlerini şu ifadelerle bitirmiştir:

“Namazı dosdoğru kılın, zekâtı verin, Allah'a tutunun. O, sizin Mevlanızdır. Ne güzel bir dost ve ne güzel bir yardımcı!”⁴

Allah yolunda hakıyla cihad etmeye, seçilmişlerden olmaya, İbrâhîm'in milletine ve yeryüzünde şahitlerden olmaya aday olan her mümin bu hakikati anlamalı, anlamaktan da öte tâ yüreğinde hissetmelidir: Bu dava kulluk davasıdır. Allah'a (cc) kul olmayı başarabilenler, insanları kula kulluktan kurtarıp yalnızca Allah'a (cc) kul olmaya davet edebilecektir. Ayetin sonunda vurgulandığı gibi kurtuluşun yolu da budur.

“Allah yolunda hakıyla/Allah'ın şanına yakışır şekilde cihad edin.”

Allah (cc) bizlerden herhangi bir cihadı değil de hakıyla, yani O'nun (cc) şanına yaraşır şekilde cihad etmemizi ister. Bir işin hakkını vermek, insanın o iş için elinden geleni ortaya koyması yani yapılabilecek en güzel şekilde yapmaktır. Bunun şeriattaki karşılığı ise ihsan üzere Allah'a (cc) kulluktur.

Hac Suresi Mekki surelerden olduğundan buradaki cihaddan kastın ne olduğunda ihtilaf edilmiştir.⁵ Ayetin bağlamına baktığımızda ayet müminlere genel sorumluluklarını hatırlatmakta, onları bireyler olarak değil ümmet olarak muhatap almaktadır. Bu da ayette kastedilen muradın bir müminin kendisiyle mükellef olduğu tüm cihad türlerini kapsadığını gösterir. Şer'i naslar incelendiğinde cihadın çeşitlerinin şunlar olduğu görülür:

“Cihâd dört basamaktır:

1. Nefisle,
2. Şeytanla,
3. Kâfirlerle
4. Münâfıklarla.

4. bk. 22/Hac, 78

5. İbnu'l Kayyim (rh) şöyle der: “Ümmetin ilk âlimlerinin cihad hakkındaki açıklamaları farklılık arz etmektedir:

Bu konuda İbni Abbâs şöyle demiştir: “Cihad, Allah uğrunda tüm gayretin ortaya konulması ve hiçbir kınayıcının kınamasından çekinilmemesidir.”

Mukâtil ise bu ayeti şöyle açıklamıştır: “Allah için gerektiği gibi çalışınız ve O'na layıkıyla ibadet ediniz!”

Abdullah ibni'l Mübarek de, “Burada kastedilen nefis ile, arzu ve hevesler ile yapılan mücadeledir.” demiştir. (bk. Bedâi'u't Tefsîr, 3/107)

İslam ümmeti Allah tarafından seçilmiş mübarek bir ümmettir. Ümmetin her bir ferdi seçilmişlik duygusunu hissetmeli, seçildiğinin bilincine varmalıdır. Özellikle “Bizden adam olmaz!” nankörlüğünün en yaygın hastalıklardan olduğu bu çağda... Bu ümmette hayır olduğu için Allah onu seçmiş, son çağın şahidi kılmıştır.

1. Nefisle cihâd dört şekilde yapılır:

- a. Gerek dünyada gerekse âhirette nefsin mutluluğunun ancak kendisiyle olacağı doğru yolu ve hak dini öğrenme konusunda nefisle cihâd etmektir.
- b. Bu doğru yolu ve hak dini öğrendikten sonra onun gereğince davranma konusunda nefisle cihâd etmektir.
- c. İnsanları bu dine davet etme ve bilmeyenlere onu öğretme konusunda nefisle cihâd etmektir. Aksi hâlde insan, Allah'ın indirdiği açıklamaları ve hidayeti gizleyen kimseler durumuna düşer. Bu durumda ilmi ona fayda vermediği gibi, onu Allah'ın azabından da kurtaramaz.
- d. Allah'a davetin zorluklarına ve insanların eziyetlerine karşı sabretme konusunda nefisle cihâd etmektir.

Bu dört türü tamamlayan kişi rabbanîlerden, yani gönlünü Allah'a vermiş kişilerden olur.

2. Şeytanla cihâd iki şekilde yapılır:

- a. Şeytanın insanın içine atıp imanı felakete götürecektir şüphe ve kuşkuları bertaraf etme konusunda şeytanla cihâd etmektir.
- b. İnsanın içine attığı bozuk iradeleri ve tutkuları defetme konusunda şeytanla cihâd etmektir. Birinci şekil cihâddan sonra yakîn (kesin bilgi, inanç), ikincisinin sonunda ise sabır meydana gelir. İkinci sabırdan sonra oluşur. Nitekim Allah Teâlâ, ‘Sabredip ayetlerimize kesin olarak inandıkları zaman içlerinden emrimizle doğru yola ileten önderler çıkardık.’ buyurarak din önderliğine ancak sabır ve kesin inançla ulaşabileceğini haber vermektedir. Çünkü sabır, tutkuları ve bozuk iradeleri, kesin inanç ise kuşku ve şüpheleri bertaraf eder.

3. Kâfirlerle ve münâfıklarla cihâdın dört çeşidi vardır: a. Kalple, b. Dille, c. Malla, d. Canla cihâd. Gazâyâ çıkmadan ve içinden gazâyâ çıkmayı düşünmeden ölen kimse münâfıklığın bir şubesi/sınıfı üzerine ölmüş olur.”⁶

6. Zâdu'l Meâd Muhtasar, s. 184-185

İnsanların bu denli atacı olduğu, varlıklarını atalarının varlığına armağan ettiği ve atalarının izinde olduklarını dağa taşta yazdığı bir dünyada müminler göğüslerini gere gere ve en gür sesleriyle ataları İbrâhîm'in yolunda olduklarını haykırmalı, İbrâhîm'e nispetleriyle şeref duymalıdır. Şu da bilinmelidir ki İbrâhîm'in milleti tevhid akidesi, yani insanın yalnızca Allah'a kulluk etmesi ve yalnızca Allah için yaşamasıdır.

İslam ümmeti mücahid bir ümmettir; hayatın iman ve cihaddan ibaret olduğunu bilir. Bütün sorumluluklarını cihad/mücadele şuruyla yerine getirir. Bir savaşçının dikkat ve titizliğiyle nefesine, şeytana ve İslam düşmanlarına karşı teyakuzda olur.

“O sizi seçti.”

İslam ümmeti Allah tarafından seçilmiş mübarek bir ümmettir. Ümmetin her bir ferdi seçilmişlik duygusunu hissetmeli, seçildiğinin bilincine varmalıdır. Özellikle “Bizden adam olmaz!” nankörlüğünün en yaygın hastalıklardan olduğu bu çağda... Bu ümmette hayır olduğu için Allah (cc) onu seçmiş, son çağın şahidi kılmıştır. Evet, toprağın kış aylarındaki cansızlığı gibi bir hâlin bu ümmeti bürüdüğü bir vakıa, bir gerçekliktir. Ne ki kış, yalnızca toprağı örter; onun toprak olma vasfını ortadan kaldırmaz. Toprağın ondan isteneni ortaya koyması için baharın gelmesi yeterlidir. İslam ümmetinin kendisinden bekleneni gerçekleştirebilmesi, yani insanlık ailesine önderlik etmesi için bir bahara ihtiyaç vardır. İşte o bahar ümmetin onu ümmet yapan şeye, Kitap ve Sünnete dönmesi ve Rabbanî bir öncülüğe kavuşmasıdır. Bugün ümmet bu iki aslı yitirdiğinden inancından, iddialarından ve kimliğinden soyutlanmış, oraya buraya sürüklenen edilgen bir kalabalığa dönüşmüştür.⁷ Vahyin rehberliğinde ve bu kutlu davayı temsil edecek bir imama kavuştuğunda ondan bekleneni ortaya koyacak, insanlık için çıkarılmış en hayırlı ümmet olma sorumluluğunu yerine getirecektir. O gün gelene kadar bize düşen, bir kenara çekilip kocakarıların diz ağırlarından şikâyet ettiği gibi

7. Sevbandan (ra) rivayet edildiğine göre Allah Resûlü (sav) şöyle buyurmuştur: “Yemek yiyenlerin yemek kabının başına üşüşükleri gibi insanların size karşı birleşip başınıza üşüşmeleri yakındır.”

Biri, ‘O gün biz sayıca az olduğumuz için mi (bu duruma düşeriz)?’ diye sorunca ‘Hayır, bilakis o gün sayıca oldukça fazlasınız. Fakat selin kenara attığı çer çöp gibi (değersiz)siniz. (Öyle ki) Allah, düşmanlarınızın kalbinden size karşı korkuyu çekip çıkarır ve sizin kalbinize de vehn atar.’ diye buyurdu.

‘Vehn nedir, ey Allah’ın Resûlü?’ diye sorduklarında şöyle buyurdu: ‘Dünya çokça sevmek ve ölümü kerih görmek.’ (Ebu Davud, 4297)

şikâyet etmek değil; o günlerin gelmesi için mücadele etmek, en önemlisi de o günlerin geleceğine inanmaktır.

Kur’ân ve Sünnet bize iki tür seçilmişlik olduğunu haber verir. İlk seçilmişlik türü Yahudi ve Hristiyanlarda görülen, Kur’ân’ın yerdiği seçilmişlik anlayışıdır. Şöyle ki; Ehl-i Kitap, seçilmişliği sorumsuzluk ve lakaytlık olarak anlamıştır. Seçilmiş oldukları savıyla Allah’ın (cc) sınırlarını çiğnemiş, kul hakkı yemiş ve seçildikleri için bu şımarık hâllerine müsamaha gösterileceğini iddia etmişlerdir:

“Dediler ki: ‘Sayılı günler dışında ateş bize dokunmayacaktır.’ De ki: ‘Allah katından (bu konuya dair) bir söz mü aldınız? (Şayet öyleyse) Allah sözünden dönmez. Yoksa siz Allah hakkında bilmediğiniz şeyler mi söylüyorsunuz?’”⁸

“Dediler ki: ‘Cennete, Yahudi veya Hristiyan olanlardan başkası girmeyecek.’ Bu, onların kuruntusudur. De ki: ‘Doğru sözlü iseniz (içinde hiçbir şüphe olmayan kesin) kanıtınızı getirin (bakalım)!’ (Hayır, iddia ettikleri gibi değil!) Bilakis, kim muhsin olarak/kulluğunu en güzel şekilde yerine getirerek Allah’a teslim olursa, onun Rabbi katında ecir vardır. Onlara korku yoktur ve onlar üzülmeceklerdir.”⁹

“Ehl-i Kitap’tan öylesi vardır ki ona bir kantar (altın) emanet etsen, onu sana geri verir. Öylesi de vardır ki ona bir dinar versen üstüne durmadığın müddetçe sana geri vermez. (Bunun nedeni) onların şöyle demeleridir: ‘Ummilere karşı (yaptıklarımızda) bir sorumluluğumuz yoktur. (Malları bize helaldir.)’ Bilerek Allah’a karşı yalan söylüyorlar. (Hayır, öyle değil!) Kim sözünü tutar ve (Allah’tan) sakınıp korkarsa Allah, muttaki olanları sever.”¹⁰

Yüce Allah onların bu seçilmişlik anlayışının bir kuruntu olduğunu, kimsenin sırf bir nebinin ümmetine müntesip diye kayırılmayacağını, her insanın imanı ve salih ameliyle muamele göreceğini belirtmiştir. Kur’ân bu tür bir seçilmişlik anlayışının insanı dininde fitneye düşüreceğini açıkça haber vermiştir.

“Kendilerine Kitap’tan pay verilenlerin (hâlini) görmedin mi? Aralarında hükmetsin diye Allah’ın Kitabı’na çağırılıyorlar da sonra onlardan bir grup yüz çevirir hâlde (bu çağrıya) sırt dönüyor. (Sapkınlıklarının nedeni:) ‘Sayılı günler dışında ateş bize dokunmayacak.’ demelerindedir. (Allah adına bilmeden) uydurdıkları bu iftira, dinleri konusunda kendilerini aldattı.”¹¹

İkinci seçilmişlik anlayışı ise Kur’ân’ın ve Sünnetin övdüğü anlayıştır. Buna göre seçilmiş insanın/toplumun tüm insanlığa karşı sorumluluğu vardır. O, Yüce Allah’ın yeryüzündeki şahididir. İnsanlığa örnek olmak ve onların kurtuluşu/ıslahı için çalışmak zorundadır. Seçilmiş insanların yüce ahlak ve adanmışlığına sahip olmak durumundadır:

8. 2/Bakara, 80

9. 2/Bakara, 111-112

10. 3/Âl-i İmran, 75-76

11. 3/Âl-i İmran, 23-24

“Siz insanlar için çıkarılmış en hayırlı ümmetsiniz. İyiliği emreder, kötülükten alıkoyar ve Allah’a iman edersiniz. Şayet Ehl-i Kitap iman etmiş olsaydı, onlar için daha hayırlı olurdu. Onlardan müminler olmakla birlikte, çoğunluğu fasıklardır.”¹²

Sahabenin Seçilmişliği

Yüce Allah, “O sizi seçti.” buyruğuyla ilk olarak sahabeye seslenmiştir. Sahabe seçkin ve de seçilmiş bir topluluktur. Onların seçilmişliği asli, bizimki ise dolaylıdır. Sonradan gelen bizler ise onlara uyduğumuz ve onları örnek aldığımız oranda seçilmişlerden olacağız.¹³

“Muhacir ve Ensar’dan öncüler, ilkler ve **onlara ihsan üzere tabi olanlar** (var ya)! Allah onlardan razı olmuş, onlar da Allah’tan razı olmuşlardır. Allah onlar için altından ırmaklar akan ve içinde ebedî kalacakları cennetler hazırlamıştır. En büyük kurtuluş budur işte.”¹⁴

“Dinde size bir darlık/güçlük yüklememi.”

İslam ümmetinin mükellef olduğu şeriat kolay ve kolaylaştırıcıdır. Önceki şeriatlardan farklı olarak Yüce Allah bu ümmetin yükünü hafifletmiş, onlara yük olan ağır hükümleri daha kolay olanlarıyla değiştirmiştir.

“Onlar ki; yanlarında bulunan Tevrat ve İncil’de yazılı olarak (sıfatlarını) buldukları ummi olan Resûl Nebi’ye uyarlar. Onlara iyiliği emreder, kötülükten sakındırır; temiz şeyleri helal, pis şeyleri haram kılar; **sırtlarındaki ağır yükü ve zincirlerini kaldırır.**”¹⁵

“Allah sizin için kolaylık diler, zorluk dilemez.”¹⁶

Ebû Umâme’den (ra) rivayet edildiğine göre Nebî (sav) şöyle buyurmuştur:

“Ben hoşgörülü/kolay haniflikle gönderildim.”¹⁷

İslam şeriatı diğer şeriatlardan farklı olarak kıyamete kadar geçerli olacak tek şeriatır. Allah (cc) ona evrensel bir nitelik kazandırmış, her çağın insanına şifa ve tüm insanlık için uygulanabilir bir şeriat indirmiştir. O kolay ve kolaylaştırılmış bir şeriatır. Mümine düşen; Allah’ın (cc) sınırlarını çiğneme söz konusu olmadıkça, tabi olduğu şeriat gibi kolaylaştırıcı olmasıdır.

Âişe Annemizden (ra) şöyle rivayet edilmiştir:

“Allah Resûlü (sav) iki şeyden birini yapma konusunda serbest bırakıldığı zaman, günah olmadığı takdirde mutlaka onların en kolayını seçerdi.”¹⁸

Enes ibni Mâlik’ten (ra) rivayet edildiğine göre Allah Resûlü (sav) şöyle buyurmuştur:

“Kolaylaştırınız, zorlaştırmayınız. Müjdeleyiniz, ürkütmeyiniz.”¹⁹

Din Neden Bazılarına Zor Geliyor?²⁰

Allah (cc) dinin kolay ve kolaylaştırılmış olduğunu söylediği hâlde din insana zor geliyorsa iki sorundan söz edilebilir:

• İnsanın tabi olduğu din, sahih din değildir. Şirk, bidat ve hurafelerle zorlaştırılmış, şişirilmiş, hormonlu... batıl veya muharref dindir.

• Din sahihtir, ancak kişinin dini yaşamasına engel bir durum vardır. Kişinin kalbinde yalan, kibir, bencillik, gösteriş, tembellik, acziyet gibi amelden alıkoyucu, ağırlaştırıcı bir afet olması bu engellerden birkaçıdır.

Ebû Hureyre’den (ra) rivayet edildiğine göre Allah Resûlü (sav) şöyle buyurmuştur:

“Din kolaylıktır. Dini aşmak isteyen kimse, ona yenik düşer. O hâlde orta yolu tutunuz, en iyiyi yapmaya çalışınız, o zaman size müjdeler olsun. Günün başlangıcından, sonundan ve bir miktar da gecedен faydalanınız.”²¹

“Bidat olarak ortaya koydukları ruhbanlığı (hayattan el etek çekip yalnızca ibadetle meşgul olmayı), biz onlara farz kılmadık. Allah’ın rızasını elde etmek için (dinde bir yenilik olarak) yaptılar, onun da hakkını vermediler.”²²

Hristiyanlardan bildiğimiz üzere ihdas ettikleri ruhbanlıkla dini zorlaştırmış, sonra kendi zorlaştırdıkları dinin altında ezilmişlerdir. Allah Resûlü’nün (sav) ifadesiyle, uydurdukları din onlara galebe çalmış ve yenilmişlerdir. Dini zorlaştırmak insanın kendine kurduğu bir tuzaktır. Zira dini zorlaştıran insan, fıtrata uygun olmayan yapay bir din edinir. Gün gelir elleriyle zorlaştırdığı din yaşanmaz olur. Enes (ra) gördüğü bir “dini zorlaştırma” karşısında Allah Resûlü’nden (sav) duyduğu sözü aktarmıştır. Ki bu, sahabenin dinde tafakkuhuna güzel bir örnektir.

Enes’ten (ra) şöyle rivayet edilmiştir:

“Allah o yüzleri çirkinleştirsün! Vallahi ne sünnete isabet ettiler ne de ruhsatı kabul ettiler. Şahitlik ederim ki ben Allah Resûlü’nü (sav), ‘Muhakkak ki bazı kavimler dinde çok derinlere dalacak, okun hedefi delip çıkması gibi (dinden) çıkacaklar.’ derken işittim.”^{23 24}

19. Buhari, 6125

20. bk. Tevhid İnancını İnşa Eden Kavramlar, s. 822-824

21. Buhari, 39

22. 57/Hadid, 27

23. Ahmed, 12615

24. Kur’an’a dair okuduğumuz bazı naslar, yanlış anlaşılabilir. Örneğin;

“Şayet bu Kur’an’ı, bir dağın üzerine indirmiş olsaydık, (dağın) Allah korkusundan büzülmüş ve paramparça olduğunu gördürdün. İnsanlar düşünsünler diye onlara bu örnekleri veririz.” (59/Haşr, 21)

“Şüphesiz ki sana (yükümlülüğü) ağır olan bir söz vahyedeceğiz.” (73/Müzemmil, 5)

Kur’an/Din bir yönüyle kolay bir yönüyle zordur. Kolay olan anlaşılması, öğüt alınması ve hayata geçirilmesidir.

“O (Kur’an’la) muttakileri müjdeleyesin ve inatçı topluluğu uyarasın diye onu senin dilinle kolaylaştırdık.” (19/Meryem, 97)

12. 3/Âl-i İmran, 110

13. bk. Et-Tahrir ve’t Tenvir, 17/349, Hac Suresi 78. Ayetin tefsiri

14. 9/Tevbe, 100

15. 7/A’raf, 157

16. bk. 2/Bakara, 185

17. Ahmed, 22291

18. Buhari, 6126; Müslim, 2327

“Atanız İbrahim’in milletine (uyunuz)!”

Her inanç ve düşüncenin kendini nispet ettiği bir asıl, varlığını dayandırdığı bir ata vardır. İslam ümmeti kendisini köklerin en asil olanına, İbrâhîm’in (as) milletine dayandırır. Onların atası İbrâhîm’dir (as). Davaları türedi, köksüz bir dava değildir; asırlık bir çınarın toprağa kök salması gibi Allah’ın arzına kök salmış, dalları gökyüzüne ulaşmış ve her nebiyle insanlığın farklı hastalıklarına şifa olan yemişler vermiştir.

Her toplum kendini bir ataya nispet eder, atalarıyla övünür. Atalarında övünülecek bir şey bulamayan toplumlar ya hayalî atalarla ya da kurgulanmış hatıralarla bu ihtiyacı karşılar. İnsanların bu denli atacı olduğu, varlıklarını atalarının varlığına armağan ettiği ve atalarının izinde olduklarını dağa taş yazdığı bir dünyada müminler göğüslerini gere gere ve en gür sesleriyle ataları İbrâhîm’in yolunda olduklarını haykırmalı, İbrâhîm’e (as) nispetleriyle şeref duymalıdır. Şu da bilinmelidir ki İbrâhîm’in milleti tevhid akidesi, yani insanın yalnızca Allah’a kulluk etmesi ve yalnızca Allah için yaşamasıdır.²⁵

“De ki: ‘Şüphesiz ki Rabbim, beni dosdoğru yola iletti. Dimdik/güçlü ve Hanif olan İbrâhîm’in dinine. O, müşriklerden değildi.’ De ki: ‘Şüphesiz ki benim namazım, kurbanım, hayatım ve ölümüm âlemlerin Rabbi olan Allah içindir. O’nun hiçbir ortağı yoktur. Ben bununla emrolundum ve ben Müslimlerin/şirki terk ederek tevhidle Allah’a yönelen kulların ilkiyim.’ ”²⁶

Hâliyle onun milletine uymaya en layık olanlar Allah Resûlü’nün ümmeti; yalnızca Allah’a kulluk eden, şirkten ve Allah’a ortak koşulan tağutlardan beri olan muvahhidlerdir.

“Şüphesiz ki insanlar arasından İbrahim’e en yakın olanlar, (tevhid konusunda) onun (yoluna) uyanlar; bu Nebi ve iman edenlerdir. Allah, müminlerin velisidir/dostudur.”²⁷

“O (Allah) sizleri bundan önce de bunda da Müslimler/şirki terk ederek tevhidle Allah’a yönelen kullar diye isimlendirdi...”²⁸

Bu ümmeti Müslim ismiyle isimlendirilen Allah’tır (cc). Hâliyle bizler için en değerli ve şerefli isim, Rabbimizin bizlere verdiği İslam/Müslim ismidir. Bir Müslim’in İslam

²⁵ “Andolsun ki biz, Kur’an’ı öğüt alınması için kolaylaştırdık. Peki var mı öğüt alan?” (54/Kamer, 17)

²⁶ Zor ve ağır olan ise Kur’an’la cihad, ona karşı çıkanlara verilen mücadeledir.

²⁷ “Kâfirlere itaat etme! Ve o (Kur’an’la) onlara karşı büyük bir cihad ver.” (25/Furkân, 52)

²⁸ Zira Kur’an’la cihad eden bazen yalanlanır, alaya alınır, küçümsenir. Sözlü ve fiili müdahaleyle karşılaşır. Bu nedenle onunla cihad zordur. Allah en doğrusunu bilir.

²⁵ İbrâhîm’in milleti kavramı için bk. Tevhid İnancını İnşa Eden Kavramlar, s. 969 vd.

²⁶ 6/Enâm, 161-163

²⁷ 3/Âl-i İmran, 68

²⁸ Bazı müfessirler bu ismi verenin İbrâhîm (as) olduğunu söylese de (bk. Tefsirü’t Taberî, 19/692), racih olan bu ismi verenin Allah (cc) olduğudur. Zira ayet başından sonuna Yüce Allah’ın bu ümmete lütfettiği ihسانları hatırlatıp onlara bazı sorumluluklar yüklemektedir.

dışında bir isme davet etmesi, başkaca bir davanın bayraktarlığını yapması; ırk, coğrafya, ideoloji davası gütmesi Yüce Allah’ın bu nimetine nankörlük olacak, İslam’dan sonra cahiliyeye dönmek anlamına gelecektir.

“Nesâî bu ayetin tefsirinde şöyle demiştir: El-Hâris El-Eş’ari, Allah Resûlü’nün (sav) şöyle buyurduğunu nakletmektedir: ‘Cahiliye davasını güden bir kimse şüphesiz ki cehennemde diz üstü çökeceklerdendir.’ Bir adam, ‘Ey Allah’ın Resûlü oruç tutsa, namaz kılsa da mı?’ dedi. Allah Resûlü (sav), ‘Evet, oruç da tutsa, namaz da kılsa.’ buyurdu. Bu sebeple sizler, Allah’ın size isim olarak vermiş olduğu Müslimler, müminler ve Allah’ın kulları diye çağırın ve davette bulunun.”²⁹

İslam ümmeti için önceki şeriatlarda ve son şeriatla İslam isminin seçilmesi önemli bir noktaya işaret etmektedir. Bu dinin aslı ve esası kayıtsız şartsız teslimiyettir. Yüce Allah’ın indirdiği şeriata ve yarattığı kadere teslim olmak; O’nun emir, nehiy ve öğretilerini tasdik etmek ve onların gereğiyle amel etmek, İslam dininden olmak için bir zorunluluktur. Kayıtsız ve şartsız O’nun (cc) kader ve şeriatına teslim olmayan Müslimlerden olamaz. Yüce Allah O’nun çağrı ve öğretilerinden yüz çevirenlere, yani tam anlamıyla teslim olamayanlara karşı biz Müslimlerin, “Şahit olun ki biz Müslimleriz!” dememizi istemiştir.

“De ki: ‘Ey Ehl-i Kitap! Gelin sizinle bizim aramızda ortak bir kelimedede buluşalım: Yalnızca Allah’a ibadet edelim, hiçbir şeyi O’na ortak koşmayalım, (Allah’ı bırakıp da) birbirimizi Allah’ın dışında rabler edinmeyelim.’ Şayet yüz çevirirlerse deyin ki: ‘Şahit olun ki biz Müslimlerdeniz/şirki terk ederek tevhidle Allah’a yönelen kullardanız.’ ”³⁰

“ki Resûl size, siz de insanlara şahitlik edesiniz.”

Allah’ın (cc) bu ümmete İslam adını vermesi, bu ümmeti seçmesi ve onları İbrâhîm’in milletine hidayet etmesinin gayesi, onları şahit bir ümmet kılmaktır. Bu ümmet yeryüzünde Allah’ın şahitleridir. Allah (cc) bu ümmete güvenmiş ve onları insanlık için şahit bir ümmet kılmıştır. Şahitlik müminin en şerefli vazifesi, en değerli makamıdır. O, dünyada da ahirette de Yüce Allah’ın şahididir. Onun dünya şahitliği hakkın yanında, batılın karşısında yer almasıdır. Doğruya doğru yanlışa yanlış demesi, bir diğer ifadeyle iyiliği emredip kötülükten sakındırmasıdır. Mümin tanıktır; hiçbir şeye karşı tarafsız, lakayt ve bananece olamaz. Her olay karşısında tavrı belli olmalı, **Rabbinin indirdiği ölçülerle** olayları değerlendirip şahitliğini ortaya koymalıdır.

Enes ibni Mâlik’ten (ra) şöyle rivayet edilmiştir:

“Bir cenazeye karşılaştık, onu hayırla yâd ettik. Bunun üzerine Nebi (sav), ‘Vacip (gerekli) oldu.’ buyurdu. Daha sonra bir başka cenazeye rast geldik, onun kötülüklerinden bahsedildi. Bunun üzerine Nebi (sav) yine, ‘Vacip

²⁹ İbn-i Kesir Tefsiri, 7/407, Hac Suresi, 78. ayetin tefsiri

³⁰ 3/Âl-i İmran, 64

oldu.' buyurdu. Ömer ibni Hattâb, 'Ne vâcip oldu?' diye sordu. Nebi (sav) şöyle buyurdu: 'Şunu hayırla yâd ettiniz, cennet onun için vacip oldu. Şunu da şerle yâd ettiniz, onun için de ateş (cehennem) vacip oldu. **Çünkü siz (müminler), yeryüzünde Allah'ın şahitlerisiniz.'**"³¹

Müminin şahitliği Allah adına ve Allah içindir. Tanıklık yaparken onun tek ölçüsü adalet, adaleti belirleyen de şer'i ölçülerdir. Mümin olaylara duygularıyla, bir kavme olan yakınlığı veya öfkesiyle yaklaşmaz. Zira şahit olduğunu ve bu rütbeyi ona verenin Allah (cc) olduğunu unutmaz. Basit süfli duygular, dünyevi menfaatler veya gündelik çekişmeler, şahitliğine gölge düşürmez, düşürmemelidir:

"Ey iman edenler! Allah için hakkı ayakta tutan adaletli şahitler olun. Bir kavme olan öfkeniz/kininiz, sizi adaletsizlik yapmaya sevk etmesin. Adaletli olun! O, takvaya daha yakındır. Allah'tan korkup sakının. Şüphesiz ki Allah, yaptıklarınızdan haberdardır."³²

Mümin ahirette de tanıktır; bu, ona bahşedilmiş en büyük şeref nişanesidir. Zira kavimler ile peygamberleri karşı karşıya geldiğinde Yüce Allah müminlerin tanıklığını kabul edecek, onların tanıklığıyla hükmedecektir.

Ebû Saîd El-Hudrî'den (ra) rivayet edildiğine göre Allah Resûlü (sav) şöyle buyurmuştur:

"Kıyamet Günü Nûh (as) çağırılacak. O hemen, 'Ya Rabbil Emrine icabet edip divanına geldim, fermanına amadeyim!' diyecek. Bunun üzerine Yüce Allah ona, 'Tebliğde bulundun mu?' diye soracak. Nûh (as), 'Evet.' diye cevap verecek. Bu defa kavmine, 'Size tebliğ etti mi?' diye soracak. Fakat onlar, 'Bize hiç uyarıcı gelmedi.' şeklinde cevap verecekler. Bunun üzerine Yüce Allah, Nûh Nebi'ye, 'Sana kim şahitlik edecek?' diye soracak. O da, 'Muhammed ve ümmeti!' şeklinde cevap verecek. Bunun üzerine Muhammed ve ümmeti onun tebliğde bulunduğu dair şahitlik edecek. Aynı şekilde Muhammed size de şahitlik edecektir. Bu durum şu ayet-i kerimede bildirilmektedir: 'Siz insanlara şahit olasınız, Resûl de size şahit olsun diye sizi vasat/seçkin/hayırlı bir ümmet kıldık.'³³ "³⁴

Hiç şüphesiz müminin dünyada ve ahirette Allah'ın (cc) şahidi olması, onun tevhide olan şahitliği nedeniyedir. Zira o, "Şahitlik ederim ki Allah'tan başka (ibadeti hak eden, kulluk edilecek) hiçbir ilah yoktur!" dediğinde bu şahitliğiyle Allah katında değer kazanır, şahitliğinin mükâfatı olarak Allah'ın (cc) yeryüzündeki şahidi kılınır.

" 'Yoksa siz, Allah'la beraber başka ilahların olduğuna mı şahitlik ediyorsunuz?' De ki: 'Ben şahitlik etmem.' De ki: 'Ancak O, tek bir ilahdır ve şüphesiz ki ben, O'na ortak koştuğunuzdan beriyim/uzayımlı.' "³⁵

31. Buhari, 1367; Müslim, 949

32. 5/Mâide, 8

33. 2/Bakara, 143

34. Buhari, 4487

35. 6/En'âm, 19

Onun dünya şahitliği hakkın yanında, batılın karşısında yer almasıdır. Doğruya doğru yanlışa yanlış demesi, bir diğer ifadeyle iyiliği emredip kötülükten sakındırmasıdır. Mümin tanıktır; hiçbir şeye karşı tarafsız, lakayt ve bananeci olamaz. Her olay karşısında tavrı belli olmalı, Rabbinin indirdiği ölçülerle olayları değerlendirip şahitliğini ortaya koymalıdır.

İşte bu, Resûl'ün (sav) dilinde vücut bulmuş en şerefli şahitliktir. Bize bu şahitlikten daha değerli bir miras kalmamıştır. Bugün bizi tevhidin dışındaki inançlara, şirke ve dalalete davet edenlere aynı soruyu sormalıyız. Tüm vakarımız ve yakinimizle haykırmalıyız: "Allah'la beraber başka ilahların olduğuna mı şahitlik ediyorsunuz?" Evet, bizi demokrasiye, laikliğe, geleneğe, âlimleri rabb edinmeye, liderlere sorgusuz sualsiz uymaya çağırarlara tüm açıklığıyla bu soruyu sormalıyız: "Yoksa siz, Allah'la beraber başka ilahların olduğuna mı şahitlik ediyorsunuz?" Bizi kabirlere ibadet etmeye, türbelere tapmaya, fantastik menkıbeleri doğrulamaya, vahiy dışı kitapların Allah tarafından verildiğine/yazdırıldığına inanmaya davet edenlere aynı soruyu sormalıyız: "Yoksa siz, Allah'la beraber başka ilahların olduğuna mı şahitlik ediyorsunuz?" Gaybı bilen ululara, ölüleri diriltiren pirlere, kâinatın işlerini düzenleyen kutuplara, dualara icabet eden abdallara aynı soruyu sormalıyız: "Yoksa siz, Allah'la beraber başka ilahların olduğuna mı şahitlik ediyorsunuz?" Bizi gericilikle suçlayan, tabi olduğumuz İslam nizamını küçümseyen; faize, moda, modernleşmeye davet edenlere aynı soruyu sormalıyız: "Yoksa siz, Allah'la beraber başka ilahların olduğuna mı şahitlik ediyorsunuz?" Sonra onların cevabını beklemeden şahitliğimizi, yani Lailaheillallah'ın içeriğini ortaya koymalıyız: "Ben şahitlik etmem..." Nasıl edelim ki? Nasıl bunun dışında bir şey söyleyelim ki? O ki, Allah'tır. Yerlerin ve göklerin yaratıcısıdır. Tüm canlıların perçemini elinde tutandır. Âlemlerin Rabbidir. Kulların mabûdudur. Yer, gök ve içindekilerin Malik-i Mutlak'ıdır. Egemenlik/Otorite/Hâkimiyet O'nundur. O'dur dualara icabet eden. O'dur kalpleri genişleten. O'dur sevginin ve merhametin kaynağı... Ve bizim şahitliğimiz yalnızca O'nun birliğine olur. Sonra şahitliğimizi tamama erdirmeliyiz: "Ancak O tek bir ilahdır ve şüphesiz ki ben, O'na ortak koştuğunuzdan beriyim." Uluhiyeti Allah'a ispat etmeli, başka her şeyden nefyetmeli ve "Y-La"nın gereği olarak, O'nun

dışında ilah edinilen mabudlardan/tağutlardan teberrî etmeliyiz. İşte bu, tevhide olan şahitliğimizdir.³⁶

İslam ümmeti insanlığa şahit olduğu gibi Resûl de ümmetine, yani bizlere şahitlik edecektir:

“O gün, her ümmet içinde kendilerinden olan bir şahit diriltiriz. Seni de bunlara (kendi ümmetine) şahit (olasın diye) getiririz. Sana her şeyin açıklayıcısı, hidayet, rahmet ve teslim olanlar için müjde olacak bir Kitap indirdik.”³⁷

Nûh (as) örneğinde olduğu gibi nebilerin yapacağı ilk şahitlik, ümmetlerine tebliğ ettiklerine dair şahitlik olacak; “Bilmiyordum, duymadım, bana ulaşmadı...” gibi mazeretleri keseceklerdir. Bu nedenle Allah Resûlü (sav) Veda Haccı’nda, ‘Tebliğ ettim mi?’ diye üç defa sormuş, tüm ashâbı bu şahitliğe tanık kılmıştır.

İbni Ömer’den (ra) rivayet edildiğine göre Nebî (sav) şöyle buyurmuştur:

“ ‘Dikkat ediniz, sizlere tebliğ ettim mi?’

Sahabiler, ‘Evet tebliğ ettin.’ dediler.

Bunun üzerine Nebî (sav), ‘Allah’ım, şahit ol!’ diye üç defa tekrarladı.’ ”³⁸

İkinci şahitliği, bize emanet olarak bıraktığı Kitab’a sahip çıkıp çıkmadığımıza yönelik olacaktır:

“Resûl der ki: ‘Rabbim! Şüphesiz ki benim kavmim, bu Kur’ân’ı terk edilmiş olarak bıraktılar.’ ”³⁹

“Namazı dosdoğru kılın, zekâtı verin, Allah’a tutunun. O, sizin Mevlanızdır. Ne güzel bir dost ve ne güzel bir yardımcı!”

Yazımızın başında zikrettiğimiz hakikati bir daha görüyoruz. Bu ümmetin sorumluluğunu yerine getirmesi için slogana, laf kalabalığına veya sarsıcı cümleler kuran düşünürlere değil; kul olduğunun bilincinde, Rabbiyle bağı güçlü, her iş ve yönelişinde O’na tutunan kullara ihtiyacı vardır. Zira bu dava Allah’ın davasıdır. Yolu istikamet üzere yürüyecek olanlar, yolun sahibiyle bağı güçlü olanlardır. Ondansa gerek, Allah (cc) İslam ümmetine sorumluluklarını hatırlatmadan önce rükûyu, secdeyi, kul olmayı ve hayır işler yapmayı; sorumluluklarını hatırlattıktan sonra da namaz kılmayı, zekât vermeyi, Allah’a (cc) tutunmayı ve O’nu (cc) dost edinmeyi emretmiştir.

Allaha Tutunmak!

Allah’a tutunmak/i’tisam billah, Kur’âni bir kavramdır. İsmet kökünden türeyen kelime, bir şeye tutunmak, tutunarak korunmak anlamına gelir. Buna göre dünyada sapkınlıktan, ahirette de ebedî azaptan korunmak için Allah’a tutunmak, i’tisamdır.⁴⁰

“Allah’a iman edip O’na tutunanlara gelince, onları kendinden olan bir rahmete, lütuf ve ihsana dâhil edecek ve (sonunda Allah’a ulaşacakları) dosdoğru yola hidayet edecektir.”⁴¹

Allah’a tutunmak, hâl diliyle yapılan bir itiraftır. Kulun, acziyetini ve Allah (cc) olmadan bir hiç olduğunu ilan etmesidir. Aklına, pazularına, imkânlarına güvenmeyip sadece Allah’a güvendiğini ortaya koymaktır. Allah’ın rahmetini celbeden amel, tam da budur.⁴²

Ayetler Allah’a tutunmak ile O’nun (cc) dostluğu arasında dolaylı bağ kurar. İnsan, Rabbine tutunmak istiyorsa mutlaka O’nun dostluğunu anlamak, O’ndan daha güzel bir dostun ve O’ndan daha güzel bir yardımcıının olamayacağını kavramak durumundadır. Şu da bir gerçektir ki insan, zayıf bir varlıktır. Mutlaka bir şeye tutunmak zorundadır. Allah’a (cc) tutunmayanlar, zayıflıklarını cebretmek için mutlaka başka bir güç odağına tutunacaklardır. Fitri ihtiyaçlarının kendi aleyhine dönmesini istemeyen kimse, Allah’ı dost edinmenin ve O’na tutunmanın yollarını aramalıdır.

Rabbimizin bizleri seçilmiş, teslim olmuş, atası İbrâhîm’in (as) izinde ve şahit olan kullardan kılması duasıyla...

36. bk. Vahyin Rehberliğinde En’âm Suresi Tefsiri, s. 73-74

37. 16/Nahl, 89

38. Buhari, 4402

39. 25/Furkân, 30

40. bk. Medâricu’s Sâlikin, 2/99

41. 4/Nisâ, 175

42. bk. El-Esmâu’l Husna, 1/104

HENDEK GAZVESİ SIRASINDA ALINAN İÇ VE DIŞ TEDBİRLER

Hamd, âlemlerin Rabbi olan Allah'a; salât ve selam Resûl'üne olsun.

Mekkeli müşrikler, Gatafan Kabilesi'nin askerî desteği ve Yahudilerin maddî gücüyle Medine önlerine geldiklerinde sahabilerin hazırlıklarıyla karşılaştılar. O zamana kadar Arap Yarımadası'nda görülmeyen bir savunma taktiği olan hendekler müşrikleri şaşkınlığa uğratmıştı. Bunun üzerine muhasaraya başlayıp müminlerin yılgınlığa düşmesini ve teslim olmasını beklemeye başladılar.

Allah Resûlü (sav) durumun vahametinin farkındaydı. O yüzden iç ve dış güvenliği sağlayacak birçok adım attı.

Hendek kazımıyla beraber doğal olarak alınmış bir tedbir, yaşanan bu büyük hadisenin etkilerini hafifleten sürekli bir uğraşın olması idi. Allah Resûlü (sav) öyle bir program çizmişti ki sahabiler hendek kazımı, nöbet tutma ve evlerinde dinlenme üçgeninde gelip gidiyordu. Şeytanın, kalplerine sirayet etmesi böylece engelleniyordu.

Bir şehir muhasarasında askerlerin en fazla etkilenecekleri husus tabii ki aileleridir. Peygamber (sav) mücahitlerin savunmaya ve cihada rahatlıkla odaklanabilmeleri için bu sorunu erkenden çözdü. Medine'nin diğer ucunda olan Yahudilerle anlaşmaları pekiştirdi. Böylece düşmanın Medine içine girebileceği, ailelere ulaşabileceği alanlar da tamamen kapatılmış oldu. Bu her zaman dikkat edilmesi gereken bir husustur. İslami mücadele sırasında bireysel ya da toplumsal olarak zihinleri meşgul etme ihtimali olan meseleler tespit edilip elden geldiğince çözümü için uğraşılmalıdır.

Bunlarla birlikte Peygamber'in (sav) gösterdiği bazı mucizeler müminlerin gönüllerine ferahlık veriyordu.

Câbir ibni Abdullah şöyle dedi:

"Resûlullah (sav) ile birlikte hendekte çalıştık. Benim zayıf, küçük bir koyunum vardı. Vallahi keşke onu Resûlullah (sav) için kebab yapsaydık, dedim. Bunun üzerine hanımım emretti. O bizim için arpadan bir un öğüttü ve onunla ekme yaptı. Ben de o koyunu kestim. Onu Resûlullah (sav) için kebab yaptık. Akşam Resûlullah (sav) hendekten ayrılmayı istediği zaman (biz yalnız gündüz çalışıyorduk, akşam olduğu zaman ailemize dönüyorduk) dedim ki:

'Ya Resûlallah! Senin için bizim yanımızda olan küçük bir koyunu kebab yaptık ve onunla birlikte de arpa ekme-

Burada sahabe ile münafıklar arasındaki bariz farkı bir kez daha görmüş oluyoruz. Münafıklar kendi görüşlerini açıktan söyleyemeyecek acizler topluluğudur. Onlar ancak fısıltıyla kuytu köşelerde kalpleri birbirine benzeyen kişilerle beraber eleştiri yapabilirler. Açıktan konuşulacağı zaman ise yuvarlak cümleler kurmaktan öteye geçemezler.

ği yaptık. Senin benimle beraber evime gelmeni arzu ediyorum.’

Ancak benimle beraber yalnızca Resûlullah’ın (sav) gelmesini istiyordum. Bunu ona söylediğim zaman, ‘Evet, olur.’ dedi. Sonra bir çağırıcıya, Resûlullah ile birlikte Câbir ibni Abdullah’ın evine gidiniz, diye bağırmasını emretti. Dedim ki: ‘Biz Allah’a aیت ve O’na döneceğiz! Ne yapacağız!’

Bunun üzerine Resûlullah (sav) geldi ve onunla birlikte Müslimler de geldi. Oturdu, biz de o kebabı ona çıkarttık. Besmele çekti, sonra yedi ve Müslimler de birbiri peşine yemeğe geldiler. Her bir grup yemeklerini bitirdiği zaman kalkıyor ve diğer grup geliyordu. Buna rağmen bütün hendek ehli o kuzuyu bitiremedi.”¹

İslami mücadelenin içerisinde bulunanlar bu kıssaları görüp aramızda Nebi olmadığına göre böyle şeylerin gerçekleşmesini beklememiz mümkün değil, diyebilirler. Evet, bir daha mucize göremeyeceğiz, ama mübarek olan Allah’tır. Kulu, O’nun (cc) için bir işe koştuğunda bereketiyle muamele edecek olan O’dur. Önemli olan bu ihсандan faydalanabilmek için sahabenin izlediği yolları takip etmektir.

Burada Câbir’in (ra) durumu da oldukça dikkat çekicidir. Nasıl ki Allah Resûlü (sav) eliyle yemeği bereketlendirip hendek ehlini doyurdu ise Câbir’in de amelini bereketlendirmişti. O kendi gücü nispetinde ihlasla bir amele niyet etti. Neticede hayatı boyunca belki de yapamayacağı bir amele muvaffak oldu. Zaman ve şartlar bizi ancak Câbir gibi küçük çaplı ameller yapmaya sevk edebilir. Bu durum bizi o ameli yapmaktan mahrum etmemeli.

Allah Resûlü’nün (sav) aldığı başka bir tedbir de müşriklerin birlikteliklerini dağıtmak, güçlerini zayıflatmak için onlara bazı tekliflerde bulunmaktı. Gatafan Kabilesi’yle bunun üzerine bazı görüşmeler gerçekleştirdi:

Milletin üzerine bela şiddetlendiği zaman Resûlullah (sav) (Gatafan’ın yöneticilerinden) Uyeyne ibni Hısn ve Hâris ibni Avf’a haber gönderdi ve askerleriyle beraber savaştan vazgeçip geri dönerlerse Medine’nin meyvelerinin üçte birini onlara vermeyi teklif etti. İki taraf, verilecek miktar hakkında birbirlerini ikna etmeye çalıştılar.

Resûlullah (sav) sözünü yerine getirmek istediği zaman Sa’d ibni Muâz’a ve Sa’d ibni Ubâde’ye haber gönderdi. Durumu onlara anlattı. Bu hususta onlarla istişare etti.

Onlar da şöyle dediler: “Ya Resûlallah! Yapmamızı istediğin bu şey Allah’ın sana emrettiği bir şey midir? Yoksa yalnız bizim için yaptığın bir şey midir?”

Resûlullah dedi ki: “Hayır, onu bilakis sizin için yapıyorum. Vallahi bunu ancak şunun için yapıyorum: Gördüm ki Araplar bir tek yaydan size atıyor ve her bir yandan sizin üzerinize saldırıyor. Bu durumda istedim ki onların kuvvetlerini bir dereceye kadar sizin üzerinizden kaldırayım.”

Bunun üzerine Sa’d ibni Muâz ona dedi ki: “Ya Resûlallah! Biz ve onlar Allah’a şirk koşan ve putlara ibadet eden bir kavim idik. Ne Allah’a ibadet ediyorduk ne de O’nu taniyorduk. Onlar oradan (Medine’den) bir hurmayı dahi ancak ya misafir olarak veya satın alarak yiyebiliyorlardı. Allahu Teâlâ bize İslâm’ı ihsan ettiği, bize hidayet ettiği, bizi seninle ve İslâm’la aziz kıldığı zaman mı mallarımızı onlara vereceğiz? Vallahi bizim buna ihtiyacımız yoktur. Vallahi onlara ancak kılıç veririz. Tâ ki Allahu Teâlâ bizimle onların arasında hükmünü versin.”

Resûlullah (sav) dedi ki: “Haydi bildiğin gibi yap!”

Bunun üzerine Sa’d ibni Muâz sahifeyi eline aldı ve onda bulunan yazıyı sildi. Sonra şöyle dedi: “Haydi bize karşı bütün güçleriyle çalışsınlar!”

Düşmanlar Resûlullah (sav) ve Müslimleri muhasara altında tuttular. Fakat aralarında savaş olmadı. Ancak Kureys’ten birtakım süvariler müstesna. Onlardan biri Amr ibni Abdi Vudd’dur. İkrime ibni Ebû Cehil, Hubeyne ibni Ebî Vehb, Şair Dırâr ibni Hattâb ibni Mırda savaş için giyininip kuşandılar, sonra atlarına binip Ben-i Kinâne’nin konaklarına vardılar ve şöyle dediler: “Ey Ben-i Kinâne, harp için hazırlanınız. Yakında bugünün süvarilerinin kim olduğunu bileceksiniz!”

Sonra atlarıyla süratlice gittiler. Ve nihayet hendek üzerinde durdular. Hendeği gördükleri zaman şöyle dediler: “Vallahi, bu elbette bir hiledir.” Araplar böyle bir şey bilmiyorlardı.²

Allah Resûlü’nün (sav) gayesi uzun süredir devam eden muhasarayı hafifletmekti. Ancak son kararı vermeden önce bu hurmalıklar hakkında söz sahibi olan Ensâr’a da sordu. Onlar Allah Resûlü’nden izah istediler ve kendi görüşlerini beyan ettiler. Böylece bir kez daha istişare yapılmış ve sorumluluk yine paylaşılmış oldu. Sahabe fikrini beyan ederken edepsizlik yapmadı. Allah Resûlü de onları yok saymadı. Şüphesiz ki Peygamber (sav) sahabeyi burada dinlemeseydi yine onlar itaati sürdürecekler, çıkan karara dört elle yapışacaklardı. Tüm siyer bunun örnekleriyle doludur.

Burada sahabe ile münafıklar arasındaki bariz farkı bir kez daha görmüş oluyoruz. Münafıklar kendi görüşlerini açıktan söyleyemeyecek acizler topluluğudur. Onlar ancak fısıltıyla kuytu köşelerde kalpleri birbirine benzeyen kişilerle beraber eleştiri yapabilirler. Açıktan konuşulacağı zaman ise yuvarlak cümleler kurmaktan öteye geçemezler.

Hendek Gazvesi tarafların birbirlerini sürekli kontrol ettikleri, tabiri caizse bir soğuk savaş şeklinde devam etti. Bu savaş sırasında Allah (cc) birçok ayet indirdi. Diğer yazımızda da bu ayetlere yakından bakmaya çalışacağız, inşallah.

Duamızın sonu, âlemlerin Rabbi olan Allah’a hamdetmektir.

1. Buhari, 4101; Müslim, 2039

2. Siret-i İbn-i Hişam, 3/309-311

KULLUĞUN MUHAFAZASI: NAMAZ

وَالَّذِينَ هُمْ عَلَىٰ صَلَوَاتِهِمْ يُحَافِظُونَ * أُولَٰئِكَ هُمُ
الْوَارِثُونَ * الَّذِينَ يَرِثُونَ الْفِرْدَوْسَ هُمْ فِيهَا خَالِدُونَ

“Onlar, (vakitlerine, şart ve rükunlarına, huşu ve sünnetlerine dikkat ederek) namazlarını korurlar. İşte bunlar vâris olanlardır. Onlar, Firdevs Cennetlerine vâris olurlar ve orada ebedî kalırlar.”¹

Allah'ın (cc) adıyla,

Allah'a (cc) hamd, Resûl'üne salât ve selam olsun.

Allah'ın (cc), kurtulduklarını ve gerçek manada başarıyı elde ettiklerini bildirdiği mümin kulların sıfatlarının anlatıldığı ayetleri okumaya ve elimizden geldiğince açıklamaya devam ediyoruz. Okuyacağımız bu üç ayet, övülen müminlerin özelliklerinin anlatıldığı son kısım olacak.

Mu'minûn Suresi'nin bu ayetlerinde zikredilen vasıfların Resûlullah'ın (sav) ahlaki olduğunu daha önce zikretmiştik.

Yezîd ibni Bâbanûs (rh) şöyle nakleder:

“Biz, Âişe'nin (ra) yanına geldik ve dedik ki:

‘Ey müminlerin annesi! Resûlullah'ın (sav) ahlaki nasıldı?’

Âişe (ra) şöyle dedi: ‘O'nun ahlaki, Kur'ân idi. Siz Mu'minûn Suresi'ni okuyor musunuz? ‘Şüphesiz ki müminler, kurtuluşa ermişlerdir.’² ayetini oku.’

Ben de ‘Onlar, (vakitlerine, şart ve rükunlarına, huşu ve sünnetlerine dikkat ederek) namazlarını korurlar.’³ ayetine kadar okudum.

Âişe (ra) şöyle dedi: ‘İşte Resûlullah'ın (sav) ahlaki böyledi.’⁴

Onlar, (vakitlerine, şart ve rükunlarına, huşu ve sünnetlerine dikkat ederek) namazlarını korurlar.

Ayette geçen “حافظ” fiili, dilimizde “korumak” anlamıyla yaygın olarak bilirse de “gözetmek, gaflete düşmemek, şartlarına dikkat etmek” gibi çok daha geniş manalara

1. 23/Mu'minûn, 9-11

2. 23/Mu'minûn, 1

3. 23/Mu'minûn, 9

4. El-Edebu'l Mufred, 308; Es-Sunenu'l Kubrâ, Nesai, 11287

Ayak kaymasının başlangıcı, namazın zayi edilmesidir. İnsanın itikadi ve ahlaki sapması bir kerede olmaz. Bunun bir başlangıç noktası vardır ve bu da namazların zayi edilmesidir. İnsanın aklına itikadi olarak önceden gelmeyen şüpheler gelmeye başlıyor, ibadetleri zayıflıyor ve ahlaki olarak çevresine zarar vermeye başlamışsa namazlarına karşı muhafaza sorumluluğunu yerine getiremiyor demektir.

Bir kimse namaza karşı sorumluluklarını yerine getirmiyorsa iffetini muhafaza etmesi, malından ihlaslı bir şekilde infak etmesi, emanetlerine riayet edip sözlerine vefa göstermesi mümkün değildir. Kişi bunları yapıyorsa Rabbinin rızasını gözetmediği için değil, toplumsal menfaatlerini düşündüğü içindir. İnsanlar tarafından ayıplanmamak ve dışlanmamak için bunları yerine getirir. Mümin ise böyle değildir, müminin hayatı ve ölümü; kendisine dair olan her şey Allah içindir. Bunun yolu da namazın muhafazasından geçer, Allah en doğrusunu bilir.

sahiptir.⁵ Bununla birlikte bir şeyi elde etmek ve islah etmek için gösterilen çaba manasına da gelir.⁶ Ayrıca bu fiil, Kur'an-ı Kerim'de bu kalıp üzere dört defa geçmektedir ve bu ayetlerin hepsi namazla ilgilidir.⁷

Sahabenin ve selevin ayet hakkında yapmış oldukları tefsirler, حافظ fiilinin ne ifade ettiğini daha iyi anlamamıza yardımcı olacak niteliktedir:

"İbni Mes'ûd'a (ra), 'Allah (cc) namaz hakkında çokça 'Onlar ki; namazlarında süreklilerdir.'⁸ ve 'Onlar, (vakitlerine, şart ve rükunlarına, huşu ve sünnetlerine dikkat ederek) namazlarını korurlar.'⁹ ifadelerini buyuruyor.' dendi.

İbni Mes'ûd (ra), 'Bu, namazın vakitleri hakkındadır.' dedi.

Çevresindekilerin, 'Biz bunun namazın terki hakkında olduğunu düşünüyorduk.' demeleri üzerine İbni Mes'ûd (ra), 'Namazı terk etmek küfürdür!' dedi."¹⁰

Selevten Katâde (rh), bu ayet hakkında şöyle demiştir:

"Kıldıkları namazın abdestine, vakitlerine, rükû ve secdelerine dikkat ederler."¹¹ Selevin bu şekilde tefsir ettiğine dair birçok nakil mevcuttur.

Namazların muhafaza edilmesi, Rabbimizin (cc) övdüğü müminlerin bir özelliğidir. Okuduğumuz ayette bunu açık bir şekilde görüyoruz. Ayrıca bu, Rabbimizin (cc) mümin kullarına açık bir emridir;

"Namazları koruyun! Orta namazı da (koruyun ve daha fazla ehemmiyet gösterin). Ve Allah için gönülden itaat ederek kıyama durun."¹²

Rabbimizin namaza karşı sorumluluğumuzu "حافظ" kelimesiyle ifade etmesi, üzerinde durulması gereken bazı noktalar barındırır; bir şey değerlidir ki onu korur ve kollarız. Bununla birlikte şeytan, namaz ibadetinin kulluk üzerindeki etkisini çok iyi bilir. Bundan dolayı kulun namazını bozmaya çalışır ve namaza karşı gerekli ehemmiyeti göstermemesi için elinden geleni yapar. Şeytan bu konuda öyle hırslıdır ki Resûlullah'ın (sav) namazına dahi musallat olmuştur;

Ebû Hureyre'den (ra) rivayet edildiğine göre Resûlullah (sav) şöyle buyurmuştur:

"Dün gece cinlerden bir ifrit, namazımı bozmak için âniden bana saldırdı. Fakat Rabbim ona karşı beni galip getirdi. Sabahlayınca hepiniz onu göresiniz diye mescidin direklerinden birine bağlamak istedim. Sonra kardeşim Suleymân'ın, 'Rabbim! Beni başla ve bana benden sonra kimseye nasip olmayacak bir mülk ver. Şüphesiz ki sen, (kullarına karşılıksız veren) El-Vehhâb'sın.'¹³ dediğini hatırladım (ve onu tutup bağlamaktan vazgeçtim)."¹⁴

Âişe'den (r.anha) şöyle rivayet edilmiştir:

"Resûlullah'a namazda iken başı sağa sola çevirmenin hükmünü sordum. Bana şu cevabı verdi:

'Bu, şeytanın, kulun namazından bir kısmını kapıp aşırmasıdır.'¹⁵

Ayrıca, "حافظ" kalıbı, müşareke/karşılıklı yapılan fiiller için kullanılan bir kalıptır. Buna göre, Rabbimizin (cc) emrinin manası bir nevi şu anlama gelmiş oluyor: "Siz namazı koruyun ki namaz da sizi korusun."

Bir kelimenin ifade etmiş olduğu manayı tam anlamıyla idrak edebilmek için, o kelimenin zıddı için kullanılan kelimelerin manalarına bakmak gerekir. Ve namazları muhafaza sorumluluğunu yerine getiremeyenler hakkında Rabbimizin ayetlerini okuduğumuzda, namazları koruma/muhafaza sorumluluğumuzu çok daha iyi anlarız.

"Onlardan sonra bir topluluk geldi, namazı zayi/ihmal edip şehvetlere uydular. Onlar "ğayy" (özel bir azap çeşidi) ile karşılaşacaklardır."¹⁶

Rabbimiz (cc), bu ayette namaza karşı sorumluluklarını yerine getiremeyen bir topluluktan bahsediyor. Ancak burada "zayi" kelimesinin kullanılması dikkatimizi çekmesi gereken bir konudur. Bir önceki yazımızda konu edindiğimiz gibi, demek ki namaz, Allah'ın (cc) kullarına bir emanettir. Bir kulun namazlarına karşı muhafaza

5. Mu'cemü Mekâyisi'l Luğa, 2/87, h-f-z maddesi

6. El-Mufredât, s. 244 vd., h-f-z maddesi

7. bk. 2/Bakara 238; 6/En'âm 92; 70/Meâric 34

8. 70/Meâric, 23

9. 23/Mu'minün, 9

10. Mevsûatu't Tefsiri'l Me'sûr, 15/262, 51418 No.lu rivayet

11. age, 15/263, 51422 No.lu rivayet

12. 2/Bakara, 238

13. 38/Sâd, 35

14. Buhari, 461; Müslim, 541

15. Buhari, 751

16. 19/Meryem, 59

sorumluluğunu yerine getirebilmesi için “emanet” gözüyle bakması gerekir.

İkinci olarak, namazı muhafaza edemeyen/zayi eden bu insanların akıbetine baktığımızda onların şehvetlere daldıklarını görüyoruz. Bu da gösteriyor ki muhafaza edilmeyen, zayi edilen bir namaz, kulu muhafaza etmiyor. Kul namazını muhafaza etsin ki namaz da kulu muhafaza etsin; şehvetlerden, günahlardan ve nefsin eksik yönlerinden korusun.

Üçüncü olarak, burada bahsedilen insanların kim olduklarını daha iyi anlamak için ayetin bağlamına bakalım. Bir önceki ayette şöyle buyruluyor:

“Bunlar, Allah’ın kendilerine nimet verdiği Âdem’in zürriyetinden peygamberler, Nuh’la beraber (gemide) taşıdıklarımız, İbrahim ve İsrail’in soyundan olanlar ve seçip hidayet ettiklerimizdir. Onlara, Er-Rahmân’ın ayetleri okunduğunda, ağlayarak secdeye kapanırlardı.”¹⁷

Yani bu insanlar, peygamberlerinin mirasına sahip çıkmayan, sorumluluklarını yerine getiremeyen insanlardır. Ayak kaymasının başlangıcı, namazın zayi edilmesidir. İnsanın itikadi ve ahlaki sapması bir kerede olmaz. Bunun bir başlangıç noktası vardır ve bu da namazların zayi edilmesidir. İnsanın aklına itikadi olarak önceden gelmeyen şüpheler gelmeye başlamış, ibadetleri zayıflıyor ve ahlaki olarak çevresine zarar vermeye başlamışsa namazlarına karşı muhafaza sorumluluğunu yerine getiremiyor demektir. Ya vakitlerine riayet etmiyor sürekli cem ediyordur ya sünnet namazlarını kılmıyor/eksik kılıyordur ya da namazını bir yük olarak görüyor ve zihninde yüzlerce fikirle namazını kılıyor, Rabbinin çok az tesbih ediyordur:

“Şüphesiz ki münafıklar, Allah’ı aldattıklarını sanırlar. (Oysa onlara mühlet verip, azabın gelip çattığı güne kadar onları oyalamakla) Allah onları aldatmaktadır. Namaza kalktıkları zaman tembel bir şekilde kalkarlar, insanlara gösteriş yaparlar ve Allah’ı çok az zikrederler.”¹⁸

Namazı bu şekilde tasvir edilen münafıkların itikadi ve ahlaki durumlarını düşündüğümüzde meselenin başlangıç noktasını çok daha iyi anlıyoruz...

Dikkatimizi çeken bir diğer nokta, Mu’minûn Suresi’nde Allah’ın (cc) razı olduğu ve övdüğü kulların özelliklerini okuduk. Bu özelliklerin başında **onların namazlarında huşulu** olduklarını gördük. Ardından birçok güzel vasıf zikreldikten sonra konunun tekrar namaza geldiğini, **onların namazlarını muhafaza ettiklerini** görüyoruz. Aynı üslup, Meâric Suresi’nde de karşımıza çıkıyor. Buradan şunu anlayabiliriz, burada zikredilen vasıflara sahip olabilmenin yolu, namazdan geçer. Yani bir kimse namaza karşı sorumluluklarını yerine getirmiyorsa iffetini muhafaza etmesi, malından ihlaslı bir şekilde infak et-

mesi, emanetlerine riayet edip sözlerine vefa göstermesi mümkün değildir. Kişi bunları yapıyorsa Rabbinin rızasını gözetmediği için değil, **toplumsal menfaatlerini** düşündüğü için yapıyordur. İnsanlar tarafından ayıplanmamak ve dışlanmamak için bunları yerine getirir. Mümin ise böyle değildir, müminin hayatı ve ölümü; kendisine dair olan her şey Allah (cc) içindedir. Bunun yolu da namazın muhafazasından geçer, Allah (cc) en doğrusunu bilir.

Onlar, Firdevs Cennetlerine vâris olurlar ve orada ebedî kalırlar.

Müminlerin, imanlarıyla ve bu imanlarının gerekleriyle elde ettikleri mutlak başarı ve kazanç, Firdevs Cennetleridir. Firdevs Cenneti hakkında Resûlullah’ın (sav) hadisini zikrederek yazımızı sonlandıralım:

Enes’ten (ra) şöyle rivayet edilmiştir:

“Rübeyyi’ binti Nadr’ın (ra) oğlu Hârise ibni Sürâka (ra), Bedir Günü kimin attığı bilinmeyen bir okla vefat etti. Annesi, oğlunun durumunu sormak için Resûlullah’a (sav) geldi ve şöyle dedi:

‘Ey Allah’ın Resûlü! Bana Harise’den haber verir misin? Eğer ki o cennete gittiye sabrederim. Ama eğer ki ateşe gitmişse onun için çok fazla ağlayacağım.’

Resûlullah (sav) şöyle cevap verdi:

‘Ey Ummu Hârise, senin oğlun cennete gitti hem de Firdevs-i A’la’ya. Firdevs Cenneti, cennetin en güzel, en üstün ve en yüksek yeridir.’”¹⁹

Selam ve dua ile...

17. 19/Meryem, 58

18. 4/Nisâ, 142

19. Buhari, 2809; Tirmizi, 3448

SÜNNET ÜZERİNE

Enes DOĞAN

MUKSİRÛN SAHABİLER VE HADİS RİVAYETİ

Rahmân ve Rahîm olan Allah'ın adıyla,
Allah'a hamd, Resûl'üne salât ve selam olsun.

Muksirûn sahabilerin çok hadis rivayet etme nedenlerini işlemeye devam ediyoruz. Geçen sayımızda Enes ibni Mâlik'in (ra) çok hadis rivayet etme nedenleri üzerinde durduk. Bu sayımız ise muksirûn sahabilerden Âişe Annemiz (r.anha) hakkında olacaktır, inşallah...

4. Âişe Annemizin (r.anha) rivayetleri neden çoktur?¹

Bu sayımızda bir sebep üzerinde duracağız, inşallah:

a. Âişe Annemizin (r.anha) Allah Resûlü'nün eşlerinden biri olması rivayet sayısının artmasını sağlayan etkenlerdendir.

Yüce Allah, Peygamber'in (sav) eşlerine hitaben şöyle buyurur:

"Evlerinizde okunmakta olan Allah'ın ayetlerini ve hikmeti (Nebi'nin açıklaması olan Sünneti) hatırlayın. Şüphesiz ki Allah, (lütuf ve ihsan sahibi, en küçük şeylere ilmiyle nüfuz edip haberdar olan) Latîf, (her şeyden haberdar olan) Habîr'dir."²

Allah (cc), Nebi'sinin zevcelerine kendi evlerinde Kitap ve hikmetten okunanları hatırlamalarını emir buyurmaktadır. "Allah'ın ayetleri" ile kastedilen, Kur'ân-ı Kerim'dir. Bundan başka Resûlullah'ın (sav) okuduğu şeyler de Sünnettir. Allah (cc) Sünnete hikmet demiştir.³

Sahabeden Mahmûd ibni Lebîd (ra) müminlerin anneleri hakkında şöyle der:

"Resûlullah'ın (sav) eşleri Resûlullah'ın (sav) hadislerini çokça ezberlerdi. Ama bu konuda Ummu Seleme ve Âişe'nin (r.anhuma) bir benzeri yoktu. Âişe (r.anha) vefat edene dek Ömer ve Osmân zamanında fetva verirdi. Peygamber'den (sav) sonra Resûlullah'ın ashâbının büyüklerinden Ömer ve Osmân, ona birilerini gönderir ve ona sünnetleri sorarlardı."⁴

Allah Resûlü (sav) eşlerine vakit ayırır, onlarla ilgilenir, sırası gelen eşinin evinde gecelemeden önce diğer eşlerini de mutlaka ziyaret ederdi.⁵ Hatta Allah Resûlü (sav) bir yolcu-

**Sevde Annemiz yaşlandığı için sırasını
Âişe Annemize vermiştir. Yani Allah
Resûlü diğer hanımlarının yanında bir
defa gecelerken, Âişe Annemizde iki
gece kalmıştır.**

1. bk. Öğrenen-Öğreten-Uzmanlaşan Model Şahsiyet: Âişe Validemiz, Sehal Deniz Kotan, Müminlerin Annesi Hz. Âişe, Uluslararası Sempozyum Bildirileri, s. 175-184; Âişetu Ummu'l Mu'minin, Heyet, ed-Dureru's Seniyye, s. 200-210; Siretu's Seyyide Âişe Umm'l Mu'minin, Seyyid Suleyman en-Nedvi, s. 241-264
2. 33/Ahzâb, 34
3. bk. İbn Teymiyye Tefsiri, 1/509
4. Et-Tabakât, İbn Sa'd, 2/375
5. bk. Ebu Davud, 2135

luğa ya da savaşa çıkacağı zaman kura çeker, eşlerinden birini veya birkaçını yanında götürürdü.⁶ Böylece eşleri hem Medine içinde hem de Medine dışında Allah Resûlü'nü (sav) görebiliyorlardı.

Âişe Annemize gelince, o (r.anha) sekiz sene beş ay veya dokuz yıl Allah Resûlü'yle evli kalmıştır.⁷ Âişe Annemiz Allah Resûlü'nün (sav) en çok sevdiği eşidir.⁸ Vefat edeceğini anlayınca son vakitlerini Âişe Annemizin (r.anha) yanında geçirmek istemiş ve onun yanında vefat etmiştir.⁹ Allah Resûlü'nün eşlerinden Sevde Annemiz (r.anha) yaşlandığı için sırasını Âişe Annemize vermiştir.¹⁰ Yani Allah Resûlü (sav) diğer hanımlarının yanında bir defa gecelerken, Âişe Annemizde iki gece kalmıştır. Bu da Âişe Annemizin Allah Resûlü'yle daha fazla vakit geçirdiği anlamına gelir. Yine Âişe Annemiz Allah Resûlü'yle beraber Uhud,¹¹ Hendek,¹² Ben-i Kureyza,¹³ Ben-i Mustalik¹⁴ gazvelerine, Hudeybiye Antlaşması'na, Veda Haccı'na ve bunun dışında bazı seferlere katılmıştır.¹⁵ Bir eş olarak Allah Resûlü'yle birlikteliği, Sünnet bilgisinin çok olmasını sağlamıştır. Hem hanım sahabiler hem de Peygamberimizin (sav) eşleri arasında en fazla hadis bilen/rivayet eden Âişe Annemizdir.

İmam Zuhrî şöyle der:

“Bütün insanların ilmi toplansa sonra da Nebi'nin (sav) zevcelerinin ilmi toplansa Âişe'nin ilmi onların hepsinden geniştir.”¹⁶

Âişe Annemizin (r.anha) rivayetlerinde Allah Resûlü'ne yakınlığının izleri açıkça görülebilmektedir. Şöyle ki:

– Sahabilerin ortak rivayetleri çoktur. Yani aynı hadisi birçok sahabi işitip rivayet edebilmektedir. Ancak Âişe Annemizin rivayetlerine baktığımızda çok az kişinin işittiği veya kimsenin bilmediği nadir konuları da içermektedir. Bu konular Âişe Annemizden (r.anha) rivayet edilmeseydi Sünnetin önemli bir alanında eksiklik olurdu ve bu derinden hissedilirdi. Bundan dolayı sahabenin ileri gelenleri Âişe Annemize çokça rücu etmişler veya ona sorulmasını tavsiye etmişlerdi.

– Âişe annemizin neredeyse her alana dair Allah Resûlü'nden rivayetleri vardır.

Hem nadir konulara hem de neredeyse her alana dair hadis aktarabilmesinde Allah Resûlü'nün eşi olmasının büyük bir etkisi vardır.

Âişe Annemizin rivayetleri üzerine yapılan bir çalışmanın konu dağılımına dair ulaştığı neticeleri okumakta fayda var:

“Onun rivayetlerinin konu dağılımının çeşitliliği de öğrenme-öğretme gayretinin sonucudur. Doktora ça-

lışmamızda, 2630 rivayetini okuyup, konularına göre sınıflandırarak 686 tekrarsız rivayetinin olduğunu saptadık.¹⁷ Yaptığımız sınıflandırma sonucunda, sayıca en kabarık olan konu başlığının, ‘ibadetler’ olduğunu gördük. Özellikle namaz ve gece namazı konularında rivayet sayısı fazlaydı. Ayrıca ibadetlerle ilgili, hemen hemen her konuda, rivayeti mevcuttu.

İbadet konularına dair rivayetlerinin dağılımını; Namaz 74, Gece Namazı 27, Dua 31, Oruç 25, İtikâf 4, Hac 30, Kurban 6, Zekât 3, Mescit 2 şeklinde belirledik. 686 rivayetin 202'si ibadetler başlığındaydı.

Rivayetlerinin konuları arasında önemli bir başlık da temizliktir. Özellikle Hayız ve Gusül konularında, rivayetlerinin sayısı ve önemi artar. Buhârî'nin (v.256/870) Sahih'inde, Hayız kitabında aktardığı rivayetlerin 25 tanesi Âişe'ye dayanır. 2 tanesi ondan aktarılan bilgiler, diğerleri bizzat onun rivayetidir. Buhârî'nin bu kitabında, sahabe râvisi Âişe olmayan rivayetler ise 13 adettir.¹⁸

Temizlik konularına dair rivayetlerin dağılımını; Gusül 20, Hayız 16, Abdest 13, Tehâret 5, Teyemmüm 1, Elbise Temizliği 4, şeklinde belirledik. Temizlik ana başlığındaki rivayetlerin sayısı, 59'dur.

Rivayetlerini incelerken belirlediğimiz diğer konu başlıklarındaki rivayet adetleri; Emir, Yasak, Tavsiye 68, Ahkâm 39+27¹⁹, Gayb 38, Eşler Arası Diyalog 31, Genel Davranışlar 29, Müjde-Uyarı 25, Kuran 23, Ümmetine Karşı Tutumu 18, Vefat 17, Ahlak 15, Tıp 15, Siyaset 15, Yeme İçme 14, Cenaze 13, Âişe'ye Dair 13, Kılık-Kıyafet 10, Nikâh-Talak 10, Savaş 10, Âişe validemizin yorumları 12, Akrabalık 7, Süt Akrabalığı 5 şeklinde belirlendi.

Konu sayısının çokluğu, rivayetlerinin konu çeşitliliğini sergiler.”²⁰

Allah Resûlü'nün eşi olarak, Âişe Annemizin Sünnete dair derin bilgisinin ve dikkatli gözleminin kanıtlarını şu rivayetlerden de anlayabiliriz:

Sa'd ibni Hişâm ibni Âmir Medine'ye gelir ve İbni Abbâs'a Allah Resûlü'nün (sav) kıldığı vitir namazı hakkında soru sorar. İbni Abbâs ona şöyle der:

“Resûlullah'ın vitri konusunda yeryüzündeki herkesten daha iyi bilen birisini sana göstereyim mi?”

Ben, ‘Kim?’ deyince İbni Abbâs, ‘Âişe! Ona git ve sor. Sonra bana gel ve onun verdiği cevabı bana da anlat.’ dedi.

6. bk. Buhari, 2593; Müslim, 2879

7. bk. Buhari, 5133; Müslim, 1422

8. bk. Buhari, 3662

9. bk. Buhari, 1389; Müslim, 2443

10. bk. Buhari, 2593; Müslim, 2879

11. bk. Buhari, 2880; Müslim, 1811

12. bk. Ahmed, 25140

13. bk. Ebu Davud, 2671

14. bk. Buhari, 4750

15. bk. Siretu's Seyyide Aişe Ummi'l Mu'minin, Seyyid Suleyman en-Nedvi, s. 90-91

16. Hakim, Müstedrek, 6734

17. Tezimizde temel kaynak seçilen Tayâlisi ve Ahmed b. Hanbel'in Müsned'lerinde, sened veya lafız farkı sebebiyle farklı rivayet şeklinde kaydedilen, rivayetler sayılırken ayrı sayılan rivayetlerden, aynı olay veya konu hakkında olduğu kanaatine ulaştıklarımızı tek rivayet sayarak bu sayıya ulaştık. Bu sınıflandırma, tezimizin sonunda ek olarak yer alacaktır.

18. Buhari, Ebû Abdullah Muhammed b. İsmail b. İbrahim, Sahih-i Buhârî, Mektebetü'l-İslami, İstanbul, 1979, c. 1, s. 76-85.

19. Ahkam konusu ile direkt bağlantılı olan rivayetleri bu başlık altında toplandığı halde, başka başlıklar altında yer alıp hüküm içeren birçok rivayete karşılaşıldı. İşte namaz, oruç, hac vb. başlıklarda geçen ama ahkama dair olan rivayetler, +27 olarak ifade edildi. Bu sayı sonuçta tekrarsız tespit için yapılacak toplama işlemine dahil edilmedi

20. Öğrenen-Öğreten-Uzmanlaşan Model Şahsiyet: Aişe Validemiz, Sehal Deniz Kotan, Müminlerin Annesi Hz. Aişe, Uluslararası Sempozyum Bildirileri, s. 176-177

Ben, Âişe'ye, 'Ey Müminlerin Annesi! Resûlullah'ın ahlakından bana bilgi versen?' dedim.

'Sen Kur'ân okumuyor musun?' dedi.

'Okuyorum.' dedim.

'Allah Resûlü'nün ahlakı Kur'ân'dı.' dedi. Ben de (bu özlü cevaptan sonra) yanından ayrılmaya ve (artık) ölene kadar kimseye bir şey sormamaya karar verdim, ama sonra aklıma geliverdi, 'Resûlullah'ın gece namazını da bana bildiren?' dedim.

O, 'Sen, Muzzemmil Suresi'ni okumuyor musun?' dedi. 'Okuyorum.' dedim.

'Yüce Allah, bu surenin başında gece namazını farz kıldı. Bunun üzerine Allah Resûlü (sav) ve ashâbı bir yıl gece namazı kıldı. Allah, Muzzemmil Suresi'nin sonunu on iki ay semada tuttu. Nihayet Yüce Allah bu surenin sonundaki hafifletmeyi indirdi. Böylece gece namazı farz olduktan sonra nafilere dönüştü.' dedi.

Ben, 'Ey müminlerin annesi, Resûlullah'ın (sav) vitir namazını bildiren?' dedim.

'Biz, kendisinin misvakını ve abdest suyunu hazırlardık. Allah, onu geceleyin uyandırmayı dilediği zaman onu uyandırır. Kendisi misvaklanır, abdestini alır, sonra dokuz rekât namaz kılardı. Bu namazda ancak sekizinci rekâta otururdu ve Allah'ı zikreder, O'na hamd ve dua eder sonra selam vermeden ayağa kalkarak dokuzuncu rekâtı kılar, bunun arkasından oturur ve Allah'ı zikreder, O'na hamd ve dua eder, sonra bize sesini duyuracak şekilde selam verirdi. Selam verdikten sonra oturarak iki rekât daha namaz kılardı. Ey evladım, işte bu namaz on bir rekâttır. Allah'ın Peygamberi (sav), yaşı ilerleyip vücudu et büründüğünde vitir namazını yedi rekât kıldı. O iki rekâtı da daha önce yaptığı gibi yaptı. Ey evladım, işte bu namaz da dokuz rekâttır. Allah'ın Peygamberi (sav) bir namaz kıldığında onu devamlı kılmayı severdi. Bu nedenle uykusu ağır bastığında veya rahatsızlandığında gündüz on iki rekât namaz kılardı. Allah'ın Peygamberi'nin (sav) bir gecede Kur'ân'ın tamamını okuduğunu, bütün bir gece sabaha kadar namaz kıldığını ve Ramazan ayı dışında bir ayı tamamen oruçlu geçirdiğini bilmiyorum.' dedi.

Bu konuşmanın arkasından İbni Abbâs'ın yanına vardım ve Âişe'nin söylediklerini ona anlattım.

O da, 'Doğru söylemiş, Eğer onun akrabası olsaydım veya yanına girseydim bunları bizzat kendi ağzından dinlemek için ona giderdim.' dedi.

Ben de, 'Eğer senin onun yanına girmediğini bilseydim ben de onun anlattıklarını sana anlatmazdım.' dedim."²¹

Abdulaziz ibni Cureyc'den şöyle rivayet edilmiştir:

"Âişe'ye (r.anha), 'Resûlullah (sav) vitir namazında ne okurdu?' diye sordum. Dedi ki: 'Birinci rekâta A'lâ Suresi, ikinci rekâta Kâfirûn Suresi, üçüncü rekâta İhlâs ve Muavvizeteyn, yani Felak ve Nâs Surelerini okurdu.'"²²

"Ebû Seleme ibni Abdurrahman (rh), Âişe'ye (r.anha), 'Resûlullah'ın (sav) Ramazan'da namazı nasıldı?' diye sordu. Âişe (r.anha) şöyle dedi: 'Resûlullah (sav) ne Ramazan'da ne de başka zaman on bir rekâttan fazla gece namazı kılmıştır. Önce dört rekât kılardı. Bu rekâtların güzelliğini ve uzunluğunu sorma gitsin! Sonra dört rekât daha kılardı. Bunların da güzelliğini ve uzunluğunu sorma gitsin! Sonra üç rekât kılardı.' (Âişe dedi ki:) Ben, 'Ey Allah'ın Resûlü! Vitir kılmadan uyuyor musun?' diye sordum. 'Ey Âişe! Benim gözlerim uyur, ama kalbim uyumaz.'"²³

Şerik El-Hevzenî'den (ra) şöyle rivayet edilmiştir:

"Bir gün Âişe'nin yanına girmiştim. Kendisine gece Resûlullah'ın (sav) uykudan uyanınca hangi duayla başladığını sordum. O da, 'Sen bana senden önce kimsenin sormadığı bir soruyu sordun.' diyerek sözünü şöyle sürdürdü: 'O, gece uyandığında on defa Allahu Ekber, on defa Elhamdülillah, on defa da Subhanallahi ve bihamdihi, on defa da Subhane'l Meliki'l Kuddûs der, on defa istiğfar eder, on defa da Lailaheillallah der. Sonra da on defa,

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ ضَيْقِ الدُّنْيَا، وَضَيْقِ يَوْمِ الْقِيَامَةِ

'Allah'ım dünyanın ve Kıyamet Günü'nün sıkıntısından sana sığınırım.' der ve teheccüd namazına başlardı."²⁴

Âişe'den (r.anha) şöyle rivayet edilmiştir:

"Temizlik yaparken, taranırken, ayakkabısını giyerken, hasılı bütün işlerinde mümkün olduğu kadar sağdan başlamak, Allah Resûlü'nün hoşuna giderdi."²⁵

Âişe'den (r.anha) şöyle rivayet edilmiştir:

"Peygamber (sav) her gece yatağına girdiği zaman iki avcunu birleştirip açar, sonra onlara üflerdi. Avuçlarına İhlâs Suresi'ni, Felak Suresi'ni ve Nâs Suresi'ni okurdu. Sonra yapabildiği kadar ellerini vücudunda gezdirirdi. Önce başına, yüzüne ve ön tarafına sürerdi. Bunu üç kez tekrar ederdi."²⁶

Âişe'den (r.anha) şöyle rivayet edilmiştir:

"Allah Resûlü (sav) cünüplükten dolayı gusül abdesti aldığı zaman önce ellerini yıkardı. Sonra namaz için abdest alır gibi abdest alırdı. Sonra parmaklarını suya batırıp, onlarla saç diplerine suyun gitmesini sağlardı. Daha sonra başına üç avuç su dökerdi. En sonunda ise bütün bedenine su tutardı."²⁷

Devam edecek, inşallah...

Gelecek sayımızda buluşmak duası ile...

Âlemlerin Rabbi olan Allah'a hamdolsun.

23. Buhari, 1147; Müslim, 738

24. Ebu Davud, 5085

25. Buhari, 426; Müslim, 268

26. Buhari, 5017

27. Buhari, 248; Müslim, 316

21. Müslim, 746

22. Tirmizi, 463

RAMAZAN ARINMAK İÇİN BÜYÜK BİR FIRSATTIR

Bizleri Ramazan'a ulaştıran, rahmetiyle yıkanma fırsatı veren Rabbimize hamdolsun. Ramazan'ın hayırlarında esen rüzgâr olan Kur'an ile buluşan önderimiz Resûlümüze de (sav) salât ve selam olsun.

Aziz Kardeşim,

Bir Ramazan'a daha ulaştın. Büyük bir fırsatla tekrar buluştun. Ramazan için hazırlığını çoktan yapmışsındır. Programında nefesine ve amellerine mutlaka yer vermişsindir. Bizler de bu yazımızda, arınmak için Ramazan'ın fırsatları üzerine muhabbet edeceğiz. Rabbim ikimizi de Ramazan'ın hayırlarına muvaffak kılsın.

Ramazan'ın bizlere sunduğu fırsatlar çoktur. Bu fırsatlara ulaşabilmek ve istifade etmek için önceki Ramazanlarımızı muhasebe edip eksiklerimizi tespit ettikten sonra çabamızı ortaya koymamız gerekir.

“Sizin günleriniz içinde Rabbinizin size sunduğu hediyeler/fırsatlar vardır. Onları elde etmeye çalışın. Umulur ki sizden biri o fırsatlardan birini elde ederse sonrasında asla şekavet yaşamaz.”¹

Sen de bilmektesin ki nefis kötülüğü emreder. Bu nedenle arınmaya ihtiyacı vardır. Arınırsa kurtuluşa ulaşır, kendi hâline terk edilirse sonu hüsrân olur. Ramazan, nefsi kötü alışkanlıklardan arındırmak, güzel ahlakla süslenmek için büyük fırsattır.

“Ben, nefsimi temize çıkarmam. Çünkü nefis -Rabbimin merhamet ettiği müstesna- çokça kötülüğü emreder. Şüphesiz ki Rabbim, (günahları bağışlayan, örten ve günahların kötü akıbetinden kulu koruyan) Gâfûr, (kullarına karşı merhametli olan) Rahîm'dir.”²

“Nefse ve onu düzenleyene, Ona hem kötülüğü hem de takvayı ilham edene (tüm bunlara Andolsun ki) Onu (nefsini) arındıran, kesinlikle kurtuluşa ermiştir.”³

Ramazan neden arınmak için fırsattır?

- Çünkü Ramazan, nefsin tedavisinde etkili olan ilacı; orucu barındırmaktadır. Şeytan, nefsi şehvetlerle kandırmaktadır. Şehvet, nefsin en büyük tuzağıdır. Kontrol edil-

Kur'ân nurdur, karanlıklardan aydınlığa çıkarır. Kur'ân hidayettir, insanı asıl olan ilaha, Allah'a kul yapar. Kur'ân Allah'ın kelamıdır, okuyan, Rabbi ile muhabbet eder. Kur'ân ilmin anasıdır, haram ve helali öğretir, insanın cehaletini giderir. Kur'ân rehberdir, kapalı yolların, aşılamayan sorunların çözüm rehberidir. Kur'ân şifadır, hastalıklı kalpleri temizler, şifa verir. Kur'ân rahmettir, amel edeni rahmetiyle arındırır.

1. El-Mu'cemu'l Evsat, 2856. (Hadisin sıhhatinde ihtilaf edilmmiştir.)
2. 12/Yûsuf, 53
3. 91/Şems,7-9

mediğinde her ân insanı kendi ağına çekebilir. Şehvet fitnessine yakalanmış insanların gözleri kör, akılları bulanık ve kalpleri kaygandır. Bu durum amellerine de olumsuz olarak yansır. Salih ameller hayatından bir bir çıkarken kötü ameller normalleşir. Müminin de her daim kalbini arındırması gerekir. Ki kulluk görevini hakkıyla yerine getirebilsin. İşte bu hastalığın tedavisinde en etkili ilaç, oruçtur. Çünkü oruç, nefsi yeme içme ve şehvetlerden alıkoymaktır.

– Çünkü Ramazan, rahmetin sağanak sağanak üzerimize yağdığı aydır. Kalbimizi katılaştıran, Rabbimize karşı isyankâr kılan, salih amellerimizin önünde engel olan, insanlığımızı unutturan, etrafımızdakilere kötü muamele ettiren günahlarımızdan Ramazan'ın rahmetiyle arınırız. Bir yılın katılığı ve kirini ancak Allah'ın rahmeti paklar.

“Ramazan ayı size bereketiyle geldi. Allah, o ayda sizi zengin kılar, bundan dolayı size rahmet indirir, hataları yok eder, o ayda duaları kabul eder. Allah, sizin Ramazan ayındaki ibadet ve hayır konusunda birbirinizle yarış etmenize bakar ve meleklerine karşı sizinle övünür. O hâlde iyilik ve hayırdan yana Allah'a kulluk yaparak kendinizi gösterin. Ramazan ayında Allah'ın rahmetinden kendisini mahrum eden kimse bedbaht kimsedir.”⁴

“Kim inanarak ve alacağı ecri Allah'tan bekleyerek Ramazan orucunu tutarsa geçmiş günahları bağışlanır.”⁵

– Çünkü Ramazan bir kalkandır. Bizler zayıf ve unutkanız. Şeytan bu zayıflığımızdan istifade ederek bizleri günah çukuruna düşürüyor. Korunağa ve kalkana ihtiyacımız var. İşte Ramazan orucu takva kalkanı oluşturmaktadır.

Kalbin ve kulluğun ilaçlarından biri de takvadır. Takva, bizleri Allah'a yakınlaştırır. Takva, Kur'an'ı anlamamızı ve yaşamamızı sağlar. Takva, ahirete hazırlık yaparak hesabımızı kolaylaştırır. Kısacası takva, Allah'tan (cc) hakkıyla korkup, O'na karşı gelmekten sakındırır.

“Ey iman edenler! Sizden öncekilere oruç farz kılındığı gibi size de farz kılındı. Umulur ki sakınıp korunursunuz.”⁶

Bu sebepler, Ramazan'ı arınmak için fırsat kılmaktadır. Değerlendirmek ise bizlerin çabası ve gayretine bağlıdır.

Peki, Ramazan'da nasıl arınabiliriz?

Kardeşim, Ramazan'da arınacağımız, nefsimizi ıslah edebileceğimiz o kadar fazla amel ve fırsatlar var ki Rabbimiz bu konuda rahmetini, cennetin kapısını sonuna kadar açmış, cehennem kapısını da sonuna kadar kapatmıştır.

“Ramazan ayının ilk gecesi olunca, şeytanlar ve azgın cinler zincire vurulur. Cehennem kapıları kapanır ve hiç açılmaz. Cennet kapıları açılır ve hiçbiri kapanmaz. Sonra

bir melek şöyle seslenir: 'Ey hayır dileyen, ibadet ve kulluğa gel. Ey şer isteyen, günahlarından vazgeç.' Allah'ın bu ayda ateşten azat ettiği nice kimseler vardır ve bu, Ramazan boyunca her gece böyledir.”⁷

Elbette sen arınmak için bazı salih amellere niyet etmişsinizdir. Biz de bu satırlarda buluşmanın gereği bazı arınacağımız amelleri hatırlatmak istiyoruz.

Kur'an ile arınırız:

Kur'an nurdur, karanlıklardan aydınlığa çıkarır. Kur'an hidayettir, insanı asıl olan ilaha, Allah'a kul yapar. Kur'an Allah'ın kelimidir, okuyan, Rabbi ile muhabbet eder. Kur'an ilmin anasıdır, haram ve helali öğretir, insanın cehaletini giderir. Kur'an rehberdir, kapalı yolların, aşılama soruların çözüm rehberidir. Kur'an şifadır, hastalıklı kalpleri temizler, şifa verir. Kur'an rahmettir, amel edeni rahmetiyle arındırır.

“Ey insanlar! Şüphesiz ki size, Rabbinizden bir öğüt, sinelerde olan (manevi hastalıklara) şifa, müminler için de hidayet ve rahmet olan (bir Kitap geldi).”⁸

Kur'an ile arınanların en büyük örneği sahabedir. Kur'an ile dirildiler, onunla arındılar, günahlarını, kötü söz ve davranışlarını, haksızlığı, zulmü Kur'an ile sonlandırdılar. Kur'an ile güzel ahlaka sahip oldular.

Kur'an, aynı Kur'an ve bizler de sahabiler gibi insanız. Onlar gibi Kur'an'a yönelir, anlar ve yaşarsak onunla arınır, nefsimizi ıslah eder ve ölü olan yaşantımıza hayat kazandırırız.

Bu Ramazan da Kur'an'la arınmak için çabalamalıyız. Bunun için de Kur'an'ı tane tane, tefekkür ederek, kendimizi yargılayarak ve amel ederek okuyalım. Ki hastalıklı kalplerimize ilaç olsun, fayda versin.

Tevbe ile arınırız:

İnsan olarak zayıf, zalim, unutkan, bencil gibi vasıfları taşıdığımız için günahkârız, sözlerimizde ve fiillerimizde hatalarımız var, haram ve helallere karşı dikkatli değiliz. Arınmaya, terbiye olmaya ihtiyacımız var. Tevbe, arınmanın yollarından bir yoldur. Ne kadar günah işlersek işleyelim, gökleri ve yer arası kadar olsa da samimi tevbe bunları silecektir. Bu, Rabbimizin (cc) hoşuna gider. Bizlerden de tevbe için kendisine yönelmemizi istemektedir.

“(Fakat) Tevbe eden, iman eden ve salih amel işleyenler bunun dışındadır. Allah, bunların günahlarını sevaba çevirir (ya da şirklerini imana, cinayetlerini ıslaha, zinalarını iffete çevirir). Allah (günahları bağışlayan, örten ve günahların kötü akıbetinden kulu koruyan) Ğafûr, (kullarına karşı merhametli olan) Rahîm'dir.”⁹

4. Mecmeu'z Zevâid, 4783

5. Buhari, 2014

6. 2/Bakara, 183

7. Tirmizi, 682

8. 10/Yûnus, 57

9. 25/Furkân, 70

“Ey iman edenler! Allah’a nasuh bir tevbeyle (günaha dönmeme azmiyle) tevbe edin. Umulur ki Rabbiniz, kusurlarınızı örter ve sizi altından ırmaklar akan cennetlere sokar. O gün Allah, Nebi’yi ve beraberindeki müminleri rezil etmeyecektir. Onların nuru önlerinde koşup (parıldar). Sağlarından (amel defterlerini almışlardır). Derler ki: ‘Rabbimiz! Nurumuzu tamamla, günahlarımızı bağışla. Çünkü sen, her şeye kadir olansın.’”¹⁰

“Kul günah işlediğinde, kalbinde siyah bir nokta belirir. Eğer günahından tevbe edip uzaklaşırsa kalbi saydamlaşır. Eğer tevbe etmeyip günah işlemeye devam ederse o siyah nokta artar ve kalbi istila eder. İşte Allah’ın Kur’an’da zikrettiği kalp kirlenmesi budur.”¹¹

Bu Ramazan’da, bilerek/bilmeyerek işlediğimiz ve tevbesini ertelediğimiz günahlarımızdan pişmanlık duyarak, bolca istiğfar dileyerek arınalım.

Sadaka ile arınırız:

Sadaka, müminin arınma amellerindedir. Çünkü sadaka, malımızdaki haramları temizler. Sadaka, fakirin hâlini anlamayı sağlar. Sadaka, kalpteki kibri siler, mütevazı olmayı sağlar. Sadaka cimriliği tedavi eder, cömertlik ahlaki kazandırır.

“Onların mallarından sadaka/zekât al ki; onunla onları temizlemiş ve arındırmış olasın. Onlara dua et. Hiç şüphesiz, senin duan onlara (huzur ve güven veren) bir sükündür. Allah (işiten ve dualara icabet eden) Semî’, (her şeyi bilen) Alîm’dir.”¹²

“Allah Resûlü fitr sadakasını oruçlunun faydasız ve kötü sözlerine karşı bir temizleyici, fakirler için de bir yiyecek olması için farz kıldı. Kim onu bayram namazından önce verirse o kabul olunmuş bir zekâttır. Bayram namazından sonra verirse sadakalardan bir sadaka olur.”¹³

Bu Ramazan, içecek su bulamayan, yiyecek ekmeği olmayan, ehlini tehlikelere karşı koruyacak barınağı olmayan mazlumlar, fakirler ve miskinlerle (insanlığın bittiği, kalplerde vicdanın tükendiği şu dönemlerde) suyumuzu, ekmeğimizi paylaşarak nefsimizi arındırmış, islah etmiş olalım.

Gözyaşı ile arınırız:

Akan gözyaşları kalbi kirden arındırır, katlılığını yumuşatır. Allah için dökülen gözyaşı cehennem ateşini söndürür. Evet, gözyaşı rahmeti celbeder. Ve bizlerin buna ihtiyacı vardır. Hâlimiz ağlanacak hâldir. Ağlayamasak bile ağlamaklı olmak kurtuluşumuzdur.

“Yüzleri üzerine secdeye kapanır, ağlarlar ve onların huşularını arttırır.”¹⁴

Ebû Hureyre’den (ra) rivayet edildiğine göre Allah Resûlü (sav) şöyle buyurmuştu:

“Allah korkusuyla gözyaşı dökən kişi, sağılmış süt memeye dönmedikçe cehenneme girmez. Cihat tozu ile cehennem dumanı asla bir araya gelmez.”¹⁵

Ebû Umâme’den (ra) rivayet edildiğine göre Allah Resûlü (sav) şöyle buyurmuştur:

“Allah katında hiçbir şey, iki damla ve iki izden daha sevimli değildir: Allah korkusuyla akıtılan gözyaşı damlası ve Allah yolunda dökülen kan damlası. İki iz ise, Allah yolunda çarpışırken alınan yara izi ve Allah’ın emrettiği farzlardan birini yerine getirmekten kalan kulluk izidir.”¹⁶

Dua ile arınırız:

Dua, Allah’a (cc) muhtaç/fakir olduğumuzun en güzel hâlidir. Dua, Rabbimizin en fazla hoşuna giden amellerdendir. Bundan dolayı “De ki: ‘Şayet duanız olmasaydı Allah katında bir kıymetiniz olur muydu?’”¹⁷ buyurmuştur.

Allah Resûlü (sav) sık sık şöyle dua ederdi:

“‘Ey kalpleri çeviren Allah’ım! Kalbimi dininden ayırma!’

Enes ibni Mâlik Peygamberimizin (sav) bu şekilde dua ettiğini duyunca, ‘Ya Resûlallah! Biz sana ve senin getirdiğin dine inandık. Yoksa bizim imanımızın değişeceğinden mi korkuyorsun?’ diye sordu. Bunun üzerine Allah Resûlü, ‘Kalpler Allah’ın iki parmağı arasındadır. Onları dilediği gibi evirip çevirir.’ buyurdu.”¹⁸

Kıymetli Kardeşim,

Ramazan’da arınabileceğimiz çok fazla amel var. Burada hepsini zikretmemiz mümkün değildir. Bu fırsatlarla her zaman karşılaşamayabiliriz. Bu seneki Ramazan’ın kıymetini bilerek, programlı bir şekilde geçirmeliyiz.

Rabbimiz (cc) bizleri Ramazan’ın hayırlarına muvafak kılsın. Ramazan’dan; arınmış, bağışlanmış, Allah’ın rızasına ve rahmetine nail olarak çıkmayı nasip etsin. (Allahumme âmin)

Davamızın sonu, âlemlerin Rabbi olan Allah’a hamdetmektir.

Bir sonraki yazımızda görüşme ümidi ile...

10. 66/Tahrîm, 8

11. Tirmizi, 3334

12. 9/Tevbe, 103

13. Ebu Davud, 1609

14. 17/İsrâ, 109

15. Tirmizi, 1633

16. Tirmizi, 1669

17. 25/Furkân, 77

18. Tirmizi, 3522

KIRK HADİS ŞERHİ

Ömer AKDUMAN

“Allah her şeyde ihsanı emretti. Öldürürken ihsanla öldürünüz. Hayvanı keserken ihsanla kesiniz. Biriniz bıçağını bilesin ve keseceği hayvanı rahatlatсын.”¹

Allah'ın adıyla,

Peygamber (sav)'in hikmetinin kendisinde ifadesini bulduğu hadisleri incelemey devam ediyoruz. Nevevi (rh)'ın kırk hadisinin on yedinci hadisini bu yazımızda ele alacağız.

Hadise ilk baktığımızda kulluğa ve gündelik yaşama dair önemli bir mesele dikkatimizi çekiyor, Allah (cc) ihsanı her şeyde gerekli ve zorunlu kılmıştır. İhsan konusunu geçen yazılarımızda komşuluk ilişkisini anlatırken incelemiştik. İhsana ilişkin şu tanıma ulaştığımız:

İhsan, en genel tanımıyla kötülük yapmanın zıddıdır. Bazen bu kötülük yapmamak ve iyilik davranışı peyda oluveren bir zararı gidermek olur, bazen güzel söz söylemek olur, bazen de haktan ve adaletten şaşmadan insafla davranmak olur.

Kullukta ihsan, Allah'ı (cc) görüyormuşçasına O'na kulluk etmek, Allah'ı görmüyor olsak bile O'nun bizi gördüğünün farkında olarak davranmaktır. Müminin bütün hayatı da netice olarak Allah'a kulluk olunca diyebiliriz ki ihsan hayatın her alanında Allah'ın bizi gözettiğinin farkında olmaktır. Bu yönüyle ihsan; İslam ve iman basamaklarından sonra dinin üçüncü basamağıdır ve muhsinlerden olmak Allah (cc) yanında özel bir derece ve mertebedir.

“Allah her şeyde ihsanı emretti.”

Peygamberimizin (sav) bu ifadesi umumiyet ifade eder. Bir genelleştirme söz konusudur. Mümin itikadını ihsan ile Allah'ın gözetiminde inşa eder. Ahlakını ihsan ile Allah'ın istediği ve razı olduğu şekilde düzenler. Sosyal ilişkilerde Allah'ın gözetimi yine merkezdedir. Allah rızasını gözetir. İhsan, başından sonuna, gizlisinden açığına, gecesinden gündüzüne hayatın kendisiyle boyanacağı bir boyadır. Bu İslam yanında o kadar önemlidir ki pek çok münasebetle ihsana vurgu yapılır. Cibril hadisinde ihsan vurgusunu ve komşuluk ilişkilerine dair hadiste ihsan sorumluluğunu hatırlayacaksınız. Ayetlerden de bazı örnekler okuyabiliriz:

“Kulluğunuzu en güzel şekilde yerine getirin. Çünkü Allah muhsinleri/kulluğunu en güzel şekilde yapmaya çalışanları sever.”²

“Şüphesiz ki Allah, adaleti, iyiliği (ihsanı), yakın akrabaya vermeyi emreder.”³

HAYAT İHSANDIR

Her Konunun İhsanı Kendisine Özeldir

Burada vurgulamamız gerekir ki her şeyin ihsanı kendisine göredir. İhsanın sınırlarının çizilmesi bizim kendi nefsimize bırakılmış değildir. Örneğin zina yapmış bir evlinin ispat edildikten sonra recmedilmesi ihsandır. Biz bunu kendi nefsimizde böyle kabul edelim veya etmeyelim Allah (cc) tarafından böyle tayin edilmiştir. İhsan üzere yapalım diye Allah'ın ahkâmını değiştirmek yetkisi elimizde değildir. Tam tersini söylememiz de mümkündür; ihsan adına, bize emredilenden fazlasını yaparak şeriatın söylediklerinin üzerine ekleme yapmak da ihsandan değildir. Sopa cezası vurulması gereken yerde öldürmek, taşlamak ihsan kabîlinden olmaz. Yüz çevirilmesi gereken insana yönelmek, ilgi gösterilmesi gerekene arka dönmek ihsandan olamaz.

Her ameldeki ihsanı bilmek amele dair bilgiye ve şer'i yönlendirmelere sahip olmakla mümkündür. Bir amelin cahili olan kimsenin o işi istenildiği gibi ihsan üzere yapması pek mümkün ve muhtemel değildir. Her amelin fıkhını öğrenip ihsana riayet eden insan bunu yapmaya devam ettiğinde muhsinlerden olabilir. Allah (cc) muhsinlerin amelini elbette zayi etmez.

“Öldürürken ihsanla öldürünüz.”

Öldürmeden kasıt, bize zarar vermiş/verecek olan bir hayvanın öldürülmesi olabileceği gibi savaş zamanında kâfirin öldürülmesi de olabilir. Her ikisinde ihsan emredilmiştir. Bu durumda ihsan, öldürecekimiz varlığa müsl⁴ yapmadan, işkence etmeden öldürmektir. Nitekim Allah Resûlü (sav) bazı hususi hadislerle ölümlere müsl yapılmasını yasaklamıştır. İslam savaş hukukunun temel ilkelerinden biri budur.

“Hayvanı keserken ihsanla kesiniz. Biriniz bıçağını bilesin ve keseceği hayvanı rahatlatсын.”

Bir hayvanı keseceğimiz zaman kesme usulümüzü hadisten almamız gerekir. Kesimin bir adak, kurban veya sadece et için yapılması fark etmeksizin hayvana eziyet vermeden, en güzel şekilde yerine getirilmesi gerekir. Hatta Allah Resûlü (sav) konuyu daha iyi anlayalım diye açıkça örneklendirmiştir. Bıçağın keskinleştirilmesi ve hayvanın rahatlatılması kesme işlemi esnasında ihsandır.

Allah'ım, bizleri muhsinler divanına yaz. Âmin.

Selam ve dua ile.

1. Müslim, 1955
2. 2/Bakara, 195
3. 16/Nahl, 90

4. Öldürülen insanın bedeninden bazı organları kesmek, parçalamak, beden bütünlüğüne zarar vermek.

HİDAYET KANDİLLERİ

Salim KANDEMİR

AMED'İN FATİHİ: İYÂD İBNI ĞANEM

عياض بن غنم Ebû Sa'd (Saîd) İyâd ibni Ğanem ibni Zuheyr El-Fihri

Allah Resûlü'nün (sav) ashâbi hidayetle buluştuktan sonra büyük mücadeleler sergilemiştir. Mekke Dönemi'nde sabırlarıyla, Medine Dönemi'nde çabalarıyla ortaya muazzam bir fedakârlık koymuşlardır. Bu yüzden tarih onların mücadelesine hayranlıkla şahitlik etmiş, onlardan sonra gelen müminler yüzyıllar boyunca onlardan övgüyle bahsetmiştir. Sanırım kıyamete kadar da bahsedilecektir.

Önce, Mekke'de iman eder etmez on üç yıl boyunca zulme uğramışlar, sabredip tüm zorluklara dayanmışlardı. Sonra Allah (cc) yardımını göndermiş ve yeryüzünde temkin bulmuşlardı. Son olarak kıyamete dek yeryüzünden şirki silip tevhidî ikame etmeleri adına artık cihad için izin verilmişti.

“Kendileriyle savaşılanlara zulme uğramaları nedeniyle (savaş) izni verildi. Şüphesiz ki Allah, onlara yardım etmeye kadirdir. Onlar ki; yalnızca: ‘Rabbimiz Allah’tır.’ dedikleri için, haksız yere yurtlarından çıkarılmışlardır. Allah, insanların bazısını diğer bir kısmıyla savıp (yeryüzünde bozgunculuk yapmalarına engel olmasaydı) şüphesiz ki manastırlar, kiliseler, havralar, içinde Allah’ın adının çokça anıldığı mescidler yıkılırdı. Elbette Allah, kendisine yardım edene yardım edecektir. Şüphesiz ki Allah, (güç ve kuvvet sahibi olan) Kaviy, (izzet sahibi, her şeyi mağlup eden) Azîz’dir. (O Allah’ın yardım ettiği kimseler) kendilerine yeryüzünde iktidar verildiğinde namazı dosdoğru kılar, zekâtı verir, iyiliği emreder, kötülükten alıkoyarlar. İşlerin akıbeti (onlar hakkında nihai karar) Allah’a aittir.”¹

Onlar kendilerine izin verildikten sonra atlarına binmişler ve ömürleri boyunca o at sırtından inmemişlerdi. Memleketlerini arkalarında bırakıp İ’la-i Kelimetullah için bir beldeden bir beldeye koşmuşlardı. Kıtalar aşmışlardı İslam davetini duyurmak adına. Binlerce insanın hidayetine vesile olmuş, onların kula kulluktan kurtulup Allah’a kul olmalarını sağlamışlardı. Tekbir sesleriyle fethetmişlerdi ülkeleri. Dünyanın dört bir yanına taşımışlardı tevhid sancağını. İşte o bahtiyar yiğitlerden biriydi İyâd ibni Ğanem (ra).

Onlar kendilerine izin verildikten sonra atlarına binmişler ve ömürleri boyunca o at sırtından inmemişlerdi. Memleketlerini arkalarında bırakıp İ’la-i Kelimetullah için bir beldeden bir beldeye koşmuşlardı. Kıtalar aşmışlardı İslam davetini duyurmak adına. Binlerce insanın hidayetine vesile olmuş, onların kula kulluktan kurtulup Allah’a kul olmalarını sağlamışlardı. Tekbir sesleriyle fethetmişlerdi ülkeleri. Dünyanın dört bir yanına taşımışlardı tevhid sancağını. İşte o bahtiyar yiğitlerden biriydi İyâd ibni Ğanem

1. 22/Hac, 39-41

İslam'ın ilk dönemlerinde iman etmişti. Allah Resûlü (sav) ile beraber birçok savaşa katılmış, Allah Resûlü'nden (sav) sonra birçok beldenin fethinde bulunmuştu. Büyük bir komutandı. Cezîre'nin kapısını İslam'a açmış ve Anadolu'nun birçok beldesini fethetmişti. Ömrünün çoğunu at sırtında geçirmiş ve canını bu yol üzerinde vermişti. Coğrafyamızda hâlâ onun izlerini görürüz.

İmanı ve Cihadı

Yaklaşık 582 yılında Mekke'de doğan İyâd (ra) Mekke'nin en köklü ailelerinden biri olan Fihri Kabilesi'ne mensuptur. Kureys eşrafındandır.² Yaklaşık otuz yaşlarında tevhid davetini duymuştur. Hudeybiye Antlaşması'ndan çok önceleri iman etmiştir.³ Babası ona Koyunun Kulu anlamında "Abduğanem" ismini vermişti. Fakat İyâd iman edince kendisine bu isimle hitap edilmesini doğal olarak çirkin görmüş ve "Ben İyâd ibni Ğanem'im." diyerek ismini değiştirmişti.⁴ Allah Resûlü'nün (sav) bacanağıydı. Ebû Sufyân'ın (ra) kızı, Ummu Habîbe Annemizin (ra) kızı kardeşi Ummu'l Hakem'le evliydi. Fakat Ummu'l Hakem iman etmemişti. İyâd da "Kâfir (kadınları) nikâhınızda tutmayın."⁵ emri geldiğinde ondan ayrılmıştı.⁶ Sonraki evlilikleriyle alakalı bir bilgi bulunmasa da Diyarbakır'ın fethinden sonra ailesini Diyarbakır'da bırakıp Şam'a gittiği kaynaklarda geçmektedir. Hatta soyunun Diyarbakır'da Ebû Eyyûb ailesi olarak hâlâ devam ettiği söylenir.⁷

İyâd, Hudeybiye'ye katılmış ve Allah Resûlü'ne (sav) biat etmiştir. Ayette bahsedilen, Allah'ın (cc) kendilerinden razı olduğu kimselerdendir.

"Andolsun ki o ağacın altında sana biat ettikleri zaman, Allah müminlerden razı olmuştur. Onların kalplerinde olan (samimiyeti) bilmiş, üzerlerine sekinet indirmiş ve onları yakın bir fetihle mükâfatlandırmıştır."⁸

Daha sonra İyâd (ra), Allah Resûlü (sav) ile beraber Bedir, Uhud, Ahzab gibi birçok büyük savaşa katılmış, Allah Resûlü (sav) vefat edinceye kadar yanında yer almıştır. Her birinde mücadeleci ruhuyla büyük cesaret göstermiştir.

Allah Resûlü'nün (sav) vefatından sonra da durmamış, onun (sav) halifesi Ebû Bekir'in (ra) yanında mücadelesini sürdürmüştür. Ebû Bekir (ra) bilindiği üzere iki buçuk yıllık hilafeti süresince daha çok irtidat hareketleriyle mücadele etmiştir. İyâd (ra) ise dinden dönenlerle yapılan Yemame Savaşı'nda Hâlid ibni Velîd'in (ra) büyük komutanlarından biridir.

Yine Yemame Savaşı'ndan hemen sonra Rumlarla yapılan Yermuk Savaşı'nda da büyük rol oynamıştır. Ebû Bekir (ra) önce Hâlid'e, "Allah sana fetih nasip etti.

İyâd ile karşılaşınca kadar Irak'a yönel." diye mektup yazdı. Sonra da İyâd'a, "El-Musayyeh'a varıncaya kadar ilerle. Oradan başla ve sonra Irak'ın üst tarafından gir. Tâ ki Hâlid'le karşılaşınca kadar." diye yazdı. Hâlid ile İyâd bir araya gelip Yermuk Savaşı'na başladılar. Onlar ve diğer sahabiler zorlu büyük bir savaş verdiler. Sonuç olarak Allah (cc) onların eliyle Bizans'ı bozguna uğrattı.⁹

Ebû Bekir'in (ra) vefatından sonra da durmadı İyâd. Ebû Bekir'den (ra) sonra halife olan Ömer'in (ra) yanında da kıyamını sürdürdü. Bilindiği gibi birçok beldenin fethi Ömer'in (ra) döneminde gerçekleşmiştir. İşte bu fetihlerin çoğunda İyâd da yer almıştır.

Ömer (ra) hilafete geldiğinde tüm orduların başında Hâlid ibni Velîd vardı. Ömer (ra) Hâlid'in yerine Ebû Ubeyde ibnu'l Cerrâh'ı (ra) atadı ve Şam'ın fethi için görevlendirdi. Ebû Ubeyde ordusunu belli kısımlara böldü. Hâlid ibni Velîd'i ordunun merkezine komutan yaptı. Kendisi ordunun bir koluna, Amr ibni Âs'ı da diğer koluna komutan tayin etti. Piyadelerin başında Şurahbil ibni Hasene, süvarilerin başında ise İyâd ibni Ğanem vardı. Bir gece ânsızın baskın düzenlediler. Kalelerine girip kapılarını açtılar. Şamlılar bu zor durum karşısında barış yapmak zorunda kaldı. Allah (cc) bahadırların eliyle Şam'ın fethini nasip etti.¹⁰

Şam'ın fethi diğer beldelerin fethi için anahtar gibiydi. Şam kapısının açılmasıyla diğer beldelerin yolu açılmış oldu. Bu yolu açanların başında İyâd vardı. "O, Rumlara giden yolu ilk aşandı."¹¹ Bu başarısından dolayı adına şiirler yazılmıştır.

"İyâd, kimdir İyâd ibni Ğanem

O kadınların taşıdığı en hayırlı kişilerdendir"¹²

Sonra sahabiler diğer tüm bölgeleri sırayla İslam topraklarına dâhil ettiler. Humus, Halep derken, bugün Doğu Anadolu'nun büyük bir kısmını içerisine alan Cezire topraklarına ulaştılar. Cezire'nin çoğu İyâd ibni Ğanem'in (ra) komutanlığında fethedildi. Önce iman etti sonra hicret etti ve sonra cihad. Yolunda istikametle ilerlemişti İyâd. Elbette Allah (cc) ona büyük mükâfatlarda bulunacaktır.

"Sonra Rabbin, işkenceye uğradıktan sonra hicret eden, sonra cihad edip sabredenlere karşı (evet,) hiç şüphesiz ki Rabbin, (böylelerine) (günahları bağışlayan, örten ve günahların kötü akıbetinden kulu koruyan) pek Ğafûr, (kullarına karşı merhametli olan) Rahîm'dir."¹³

Devam edecek, inşallah...

2. Hakim, 5266

3. Et-Tabakâtü'l Kubrá, İbnu Saîd, Dâru Sâdr, 8/13

4. bk. Futûhu'l Buldân, Belâzurî, Dâru ve Mektebetü'l Hilâl, s. 148

5. 60/Mumtehine, 10

6. Buhari, 5687

7. bk. Futûhu'l Buldân, Belâzurî, Dâru ve Mektebetü'l Hilâl, s. 176

8. 48/Fetih, 18

9. bk. Târihu't Taberî, İbni Cerir et-Taberî, Dâru'l Meârif, 3/346

10. bk. El-Bidâye ve'n Nihâye, İbnu Kesir, Dâru İhyâ'it Turâs, 7/64

11. Hakim, 5266

12. Hakim, 5266; El-İstiâb fî Mârifeti'l Ashâb, İbnu Abdilber, Dâru'l Ceyl, 3/1234

13. 16/Nahl, 110

AİLE: MARUFU EMRETMENİN BAŞLANGIÇ NOKTASI

Cahiliye toplumunun içinden süzülerek Müslim bir ailenin temelini atmaya muvaffak olan eşler arasında hem Allah'a kulluğu en güzel bir şekilde yerine getirmek hem de aralarındaki üflet ve muhabbetin artmasına vesile olacak şekilde erkeğin eşine ve ailenin diğer fertlerine hakkı ve marufu emretmesi gerekir. Bunun daha faydalı ve verimli olmasının bir yolu da aile fertlerinin katılımıyla evde düzenli bir ders programının yapılmasıdır. Böylelikle ailede her zamankinden çok daha sıcak ve samimi bir ortam oluşacaktır. Birlikte vakit geçiriyor olmaktan dolayı kalpler daha da yumuşayacak ve eşler arasındaki muhabbet daha da artacaktır.

Bunu da kadının erkek üzerindeki haklarından saymak mümkündür. Bunun terk edilmesi hâlinde kadın bu hakkını kocasından talep etmelidir. İş yoğunluğu ve yorgunluk gibi mazeretler bu hakkın ifasına mâni olabilecek geçerlilikten yoksundur. Allah (cc) şöyle buyurmuştur:

“Ailene namazı emret, sen de onda sabırlı/kararlı ol. Biz senden rızık istemiyoruz. Biz seni rızıklandırıyoruz. Akıbet takvanındır. (Takvalı olanlarındır.)”¹

Ayetteki emrin muhatabı Resûlullah (sav) olsa da ayetin hükmü geneldir. Dolayısıyla en hayırlı eş ve aile babası olan Resûlullah (sav) burada da bizim için üstün bir örnektir. Ayette dikkat çekilen bir husus da şudur: Erkeğin, ailesine namazı ve takvayı emretmesi, güzel ahlak ve İslam terbiyesi üzere yetiştirmesi için çaba harcamaktan geri durmasının mazereti olarak ileri sürülecek rızık temini için duyulabilecek endişe hâli henüz dillendirilmeden ânında mahkûm edilmektedir.

Darlıkta da varlıkta da Yüce Alalh'a en iyi bir şekilde kullukta bulunmanın gayreti içerisinde olmak, Allah'a takdim edilen bir şükür ifadesidir. Şükredene arttırmak ise Yüce Alalh'ın vaadidir. O hâlde erkeğin ihmaline karşılık Müslime kadın onun bu sorumluluğunu hatırlatmalı ve müşterek ders programlarının düzenli olarak sürdürülmesi sağlanmalıdır. Erkek bu sorumluluğunu yerine getirmekten ısrarla kaçınıyorsa üzerindeki hakkı ifa edene kadar kadın şer'i olarak hüküm vermeye ehil ve yetkili merci nezdinde gerekli girişimlerde bulunabilir.

Kamu düzeninin sağlanması için gerekli olan toplumsal nizamın tesisi ve sürdürülmesi nasıl zaruri ise aile içerisindeki ahengin devamlılığının sağlanması da hayati önem arz etmektedir. Ailede düzenin sağlanması ve sürdürülebilmesi için şer'i şerifin öngördüğü çerçevede ve güç yetirildiği şeylerde kadının, kocasına itaat etmesi gerekir.

1. 20/Tâhâ, 132

Eşler arasında aslolan güzel geçinmektir. Erkek olduğu gibi beşer olması hasebiyle kadında da kusurlar olabilir. Yeryüzünde dolaşan kusursuz insan yoktur. Erkek, hanımının haklarına riayet ederken ne kadar adil ve hassas olursa olsun, en küçük bir olumsuzlukta ummadığı tepki ve eleştirilerle karşılaşabilir. Bu kadınların fıtratında olan bir özelliktir.

Kadının, kocası üzerindeki hakları ile ileriki sayfalar da takdim edeceğimiz “erkeklerin kadınlar üzerindeki hakları” konusu bir bütün olarak ele alındığında ortaya erkeğin kadından bir derece daha ileride olduğu neticesi çıkmaktadır. Bu hakikat Kur’ân-ı Kerim’de de sabittir.

Allah (cc) şöyle buyurmuştur:

“Erkeklerin kadınlar üzerinde hakları olduğu gibi, kadınların da erkekler üzerinde örfü uygun/meşru hakları vardır. (Ancak) erkeklerin kadınlar üzerine bir derece (üstünlüğü/öncelik hakkı) vardır. Allah (izzet sahibi, her şeyi mağlup eden) Aziz, (hüküm ve hikmet sahibi olan) Hakîm’dir.”²

“Allah’ın bir kısmını (erkekleri) diğer bir kısmına (kadınlara) üstün kılması ve mallarından harcamaları nedeniyle erkekler, kadınlar üzerinde idare edicidir.”³

Evinin Sultanı İtaatkâr Hanımlar, Cennetvari Yuvalar

Ailenin maddi gelişimindeki rolleri ile maddi ve manevi özelliklerinden dolayı erkeklerin aile reisi olmaları en hakkaniyetli olanıdır. Kamu düzeninin sağlanması için gerekli olan toplumsal nizamın tesisi ve sürdürülmesi nasıl zaruri ise aile içerisindeki ahengin devamlılığının sağlanması da hayati önem arz etmektedir. Ailede düzenin sağlanması ve sürdürülebilmesi için şer’î şerifin öngördüğü çerçevede ve güç yetirildiği şeylerde kadının, kocasına itaat etmesi gerekir. Ayetin sonraki cümlesi de konuya netlik kazandırır.

“Saliha kadınlar, gönülden Allah’a itaat eden ve gaybda (kimsenin olmadığı yerlerde) Allah’ın koruduğu (iffet, mal gibi şeyleri) koruyan kimselerdir.”⁴

Erkeğin kadın üzerinde bir derece üstün olma hususunun Müslim olmayan ya da Müslim olduğu hâlde kendisinde hayır bulunmayan kimselerce eşleri aleyhinde kullanılabilirdiği malumdur. Bu hakikatin hakkını ancak takva ve adalet sahibi Müslimler verebilir. Sahip olunan

bu bir derecelik üstünlük konumu Müslim erkeğin hanımıyla ilişkilerinde adalet ve takva esasları üzerinde çok daha büyük bir hassasiyete vesile olmalıdır. Hanımına haksızlıkta bulunması bir yana, kendisinden bir derece üstün kıldığı “Allah’ın emaneti” olan hanımı hakkında adil ve muttakilere özgü yüksek sorumluluk şuuruyla davranmalıdır.

Üstünlük konumu hususu, efendiyle köle ilişkisi gibi anlaşılıp anlatılmamalıdır. Ümmetin en küçük topluluğu olan ailedeki düzenin sağlıklı bir şekilde devam ettirilebilmesi için bu Rabbani konumlandırmanın doğru bir şekilde anlaşılması gerekir. Bu derecede üstün tutulmak hiçbir Müslim erkeğe, eşine karşı haksızlık yapabilmesini yahut haksız da olsa her konuda baskın ve üstün olmasını gerektirmez. Her hâlükârda erkeğin adaleti, kadının da itaati terk etmemesi gerekir. Allah (cc) şöyle buyurmuştur:

“(Fakat) onların haklarını çiğneyip zarar vermek (kastıyla) onları tutmayın.”⁵

Erkek, eşine karşı görev ve sorumlulukları en güzel bir şekilde yerine getirdiği hâlde kadın itaatsizlikte bulunuyor ve serkeşlik ediyorsa, yani bir başka deyişle nüşûzda bulunuyorsa kendisine nasihat etmek gerekir. Nasihat fayda vermeyecekse İslam’ın erkeğe tanıdığı haklar çerçevesinde diğer müeyyidelere başvurma hakkına sahiptir.

“Serkeşliğinden korktuğunuz kadınlara nasihat edin, yataklarını terk edin, onları dövün. (Bunlardan herhangi birini yaptığınızda) size itaat eder (serkeşliği bırakırlarsa) onların aleyhine (onlara zarar verecek başka bir) yol aramayın. Şüphesiz ki Allah, (zatı ve sıfatları en yüce olan) Aliy, (en büyük olan) Kebîr’dir.”⁶

Buradaki nüşûzdan/serkeşlikten kasıt kadının kocasına itaat etmemesi, evden izinsiz bir şekilde çıkması, kocasının meşru isteklerini yerine getirmekten kaçınmasıdır. Bu durumda tedrici olarak o ânda öğüt vermeli ve tenbihatta bulunulmalıdır.

Nasihat, Aklın Aşısıdır

Erkeğin; naşize, yani serkeşlik yapan hanımına, “Senin üzerine gerekli olan, bana itaat etmendir. Şer’î şerif çerçevesinde ve güç yetirebildiğin her meselede bana itaat etmen şer’î bir zorunluluktur. Bana isyan etmekle kesbedeceğin günahı düşün. Allah’tan kork ve emrolunduğun şeye (itaate) geri dön...” ve buna benzer nasihatlerde bulunması gerekir.

Nasihat faydalı bir netice vermiyorsa yataklarında yalnız bırakılmakla cezalandırılırlar. Mürüvvet sahibi bir kadın için kocası tarafından müeyyide olarak yatağında yalnız bırakılması büyük bir mahrumiyettir. Kadın eğer bu müeyyideden sonra da durumunu düzeltmez

2. bk. 2/Bakara, 228

3. bk. 4/Nisâ, 34

4. bk. 4/Nisâ, 34

5. bk. 2/Bakara, 231

6. bk. 4/Nisâ, 34

ve serkeşliğe devam ederse ayette belirtilen sonraki aşamaya geçilir. O da kadını hafifçe dövmeştir. Erkek, bunu yaparken dahi kadının fiziksel olarak narin yapısı ile duygusal olarak nazik yapısında derin tahribatlara sebep olacak bir şekilde davranmaktan menedilmiştir.

Örneğin en yakınları dahi olsa başkalarının yanında böyle bir şey yapılmamalıdır. Yüze ve kalıcı iz bırakabilecek tehlikeli yerlere vurmaktan sakınmalıdır. Haddini bilen ve izzet-i nefis sahibi mümine bir hanımefendi kendisini bu derekeye düşürmez. Ancak bu raddeye ulaşan vakalarda amaçlanan çözümün elde edilmesi umulur. Bilinmelidir ki son raddede kadını hafif bir şekilde dövme izindeki asıl maksat onu serkeşlikten vazgeçirmeye yönelik terbiye etmektir. Yoksa kadına zarar verici veya onu aşağılayıcı şekilde darp etmek kesinlikle caiz değildir. Bu müeyyidenin uygulanmasındaki ölçüyü de Resûlullah'ın (sav) sünnetinde görebiliyoruz.

Abdullah ibni Zem'a'dan (ra) nakledildiğine göre Resûlullah (sav) şöyle buyurmuştur:

“Biriniz (sakın) hanımını köle döver gibi dövmesin. Sonra günün sonunda onunla (aynı yatakta ne yüzle) beraber olur!”⁷

Eşler arasında aslanan güzel geçinmektir. Erkekte olduğu gibi beşer olması hasebiyle kadında da kusurlar olabilir. Yeryüzünde dolaşan kusursuz insan yoktur. Erkek, hanımının haklarına riayet ederken ne kadar adil ve hassas olursa olsun, en küçük bir olumsuzlukta ummadığı tepki ve eleştirilerle karşılaşabilir. Bu kadınların fitratında olan bir özelliktir.

Ömer'in (ra) hilafeti zamanında bir adam, davranışlarını beğenmediği karısını şikâyet etmek üzere Halifenin evine gelir. Kapının önüne oturur ve Ömer'in çıkmasını bekler. Derken içeriden bir gürültü kopar. Ömer'in hanımı koca halifeye bağıırıp çağırmakta, fakat Ömer (ra) ağzını açıp da karısına tek kelime söylememektedir. Bu hâli gören kapıdaki adam boynunu bükerek, “Bütün şiddetine ve sertliğine rağmen, üstelik müminlerin emîri iken Ömer'in hâli böyle olursa benim derdime nasıl çare bulabilir?” diye düşünür ve kalkıp gidecekken Ömer (ra) dışarı çıkar. Adamın arkasından, “Hayrola, derdin neydi?” diye seslenir.

Adam da der ki: “Ey Müminlerin Emîri! Karımın kötü huylarını ve bana olan saygısızlığını şikâyet etmek üzere gelmişim. Senin karımın da sana karşı olmadık sözler söylediğini duyunca vazgeçip geri döndüm ve kendi kendime, ‘Müminlerin Emîri karısıyla böyle olunca benim derdime nasıl deva bulacak?’ dedim.”

O zaman Ömer (ra) adama şunları söyler: “Kardeşim, karımın benim üzerimdeki hakları sebebiyle ona sabrediyorum. Zira o benim hem aşçım hem fırıncım hem çamaşırcım hem de çocuklarımla süt annesidir. Hâlbuki

o bütün bunları yapmak zorunda değildir. Üstelik gönülümün harama meyletmesine engel olan da odur. Bu sebeple onun yaptıklarına katlanıyorum.”

Bu sözleri duyan adam, “Ey Müminlerin Emîri! Benim karım da aynen öyle.” dedi.

Bunun üzerine Ömer (ra) adamı, “Haydi kardeşim, karına katlanmaya bak! Hayat dediğin göz açıp kapayana kadar geçiyor!” diye teselli etti.⁸

Devam edecek, inşallah...

7. Buhari, 5204

8. bk. Zehebî, el-Kebâir, s. 179

HER ŞEYE DAİR

Zeynep BAYANCIK

Bir değişiklik yapalım bu ay olur mu? Okurken kalem kâğıdınızı da alın yanınıza. Birkaç soru soracağım. Cevabını yazın boş kâğıda.

İlim, meslek, yetenek veya herhangi bir alanda kendinizi geliştirmek için yapmayı “çok” istediğiniz bir şey var mı?

Bu şey her neyse onu ne zamandan beri istiyorsunuz?

Onu elde etmek için neler yaptınız?

Sizce bu şeye sahip olamamanızın ilk sebebi (Allah'ın (cc) dilemesinin dışında) nedir? Yeterince çabalamamak mı yoksa gerçekten istememiş olabilirsiniz?

Cevapları yazdıysanız şimdi aşağıdaki öyküyü okuyabilirsiniz.

Babadan kalan mirasla geçinen bir adam, hattat olma-ya heves etmiş. Evinin verandasında sabahtan akşama kadar oturur, elif vav çizermiş. Kış yaklaşmış. Kapıdaki odunlar, kütükler kırılmıymış. Bir oduncu beklemiş. İri yarı güçlü. Sonunda cılız bir ses duymuş uzaklardan. “Oduncuuu!” diye. Hemen kapıya çıkmış. Yaklaşmış sesin sahibi. Bizim hattatı ayakta dikilir görünce, “Odun keserim. Var mı ihtiyaç?” demiş. Hattat, iri yarı bir oduncuyu beklerken bu kısa boylu oldukça yaşlı adamı görünce değil kütükleri yaracağına, baltayı kaldıracağına dahi inanmamış. “Şey...” demiş. “Evet evet, kesilecek de siz bunu yapabilecek misiniz?” demekten alamamış kendini. “Evlad,” demiş yaşlı oduncu, “bir saatte tüm kütükleri yaracağım, tam iki altınını alacağım.”

“İyi de herkes bir altına iki saat çalışır.”

“İster kabul et, ister reddet. Ben iki altına tam bir saatte işimi bitiririm.” demiş.

Hattat meraklanmış. “Buyur, başla bakalım amca!” diyerek bir köşeye geçmiş.

Yaşlı oduncu kollarını sıvamış. Baltasını eline almış. Önüne koyduğu kütüğü inceliyor, ardından bir darbeyele ikiye bölüyormuş.

Hattat daha ilk hamleden son hamlesine kadar ağız açık izlemiş oduncuyu. İşini bitirdiğini görünce evden iki altını getirip vermiş. Teşekkür etmiş, ama asıl önemlisi helallik istemiş.

RÜYADA ELİF'İ GÖRMEK

“Hayırdır evlat, beceremem sandın galiba?” diye gülmüş oduncu. “Evet Bey Amca, hakkını helal et bana. Ama sırrını söylemeden bırakmam seni.” diye eklemiş.

“Ooo evlat sen de çok oluyorsun!” deyince hattat irkilmiş. “Bir kusur mu ettim amca?” demiş.

“Bir saatime iki altın verdin, elli yıllık tecrübemi bedavaya almak istiyorsun!” deyip gülmüş oduncu. Hattat rahatlamış. Bir koşu eve gitmiş. İki altın daha getirmiş. Oduncu sormuş: “Ne iş yapıyorsun?”

“Hattat olmak istiyorum. Sabahtan akşama kadar yazıyorum.”

“Peki, rüyada ‘elif’i görüyor musun?”

“Hayır, görmüyorum.”

“Peki, vav ya da he?”

“Hayır, hiç görmüyorum.”

“Ya besmele? Besmele yazarken görüyor musun kendini rüyada?”

“Yok, hayır. Görmüyorum.”

Oduncu, “Evladım senden hattat mattat olmaz. Ben elli yıldır rüyamda kendimi odunları, kütükleri keserken görüyorum. İstedğin şey hayallerini süslemeye rüyalarına girmemişse demek ki sen onu gerçekten istemiyorsundur!” diyerek baltasını alıp uzaklaşmış.

Bu kısacık öykü isteklerimizi gözden geçirmemize vesile olsun. Her birimiz bir şeyler istiyoruz; kimimiz umreye gitmeyi, kimimiz Arapça öğrenmeyi, kimimiz iyi bir meslek sahibi olmayı ve bunu aracı kılarak Allah'a (cc) hizmet etmeyi... Yazdıklarımız devede kulak. Sayısız fert, sayısız isteğimiz var. Var, var olmasına da meğer biz gerçekten istemiyormuşuz. İstemek onun hayalini kurmakmış, istemek o hayalle yatıp kalkmakmış. İstemek kaç yıl geçerse geçsin hayalin ilk günkü canlılığını korumasıymış... Bizimkisi “mış” gibi yapmaktan öte değilmiş. Şimdi sorumuzu tekrar soralım:

“Çok istiyorum.” dediğiniz o şeyi elde edememenizin sebebi sizce nedir? Ve nedir istemek?

ANTİBİYOTİKLER

Rahmân ve Rahîm olan Allah'ın adıyla,
Allah'a hamd, Resûl'üne salât ve selam olsun.
Es-Selamu Aleykum ve Rahmetullahi ve Berakatuhu,

İnsanoğlu dünyayı beş duyusuyla algılar. Gözüyle görür, kulağıyla duyar, eliyle dokunur; varsa tadını alır ve koklar. Beş duyusuyla algıladığı meseleleri daha iyi kavrar, daha emin kararlar alabilir ve kendisini daha rahat hisseder. Beş duyusuyla anlayamadığı meseleleri kavramak, çıkarım yapmak, karar vermek ve sonuca ulaşmak daha zordur. Mikrobiyoloji ilmini anlarken insanın zorlanmasının nedenlerinden biri de bu canlıların beş duyuyu algılayamamasıdır. Çünkü bu canlılar gözle görülemeyecek kadar küçüktür, kulakla duyulmaz, cildin üzerinde yaşasalar bile dokunulmaz, tadı alınmaz, koklanmaz...

Mikrobiyoloji ilmine doğru bakış açısı kazandığımızda bu ilmin tedavi çeşitlerini de daha yerinde değerlendirebilir, şüpheli noktaları daha net tespit edebilir, tedbir alırken veya çözüm üretirken daha doğru adımlar atabiliriz Allah'ın izniyle.

Gözümüzle göremeyeceğimiz kadar küçük bu canlıların dünyasına sadece "hastalıklar" açısından bakarsak böyle muhteşem bir kevnî ayete haksızlık edebiliriz. Mikroorganizmalar olarak isimlendirdiğimiz bu canlılar doğada çok yaygın bulunur ve pek çok yaşam döngüsünde önemli görevleri vardır. Örneğin ölen beden toprağa gömüldüğünde onun çürümelerini ve toprağa karışmasını sağlayan bakterilerdir. Ekmeğin kabarmasında, hamurun mayalanmasında rol alan mantarlardır. Karbon döngüsünde rol alıp karbondioksitten oksijen üretilmesine vesile olan mikroorganizmalar vardır. Azotun doğada tekrar tekrar kullanılmasını sağlayan, demir gibi ağır metalleri bitkilerin ve diğer canlıların kullanımı için toprakta işleyen mikroorganizmalar vardır. İnsan vücudunda deride, bağırsaklarda yaşayarak insanlara fayda sağlayan bakteriler vardır. Tüm bu canlılar yeryüzündeki yaşamın devamında büyük öneme sahiptir.

Mikroorganizmaların içerisinde hastalıklara sebep olan, insanları ve hayvanları öldürebilecek kadar tehlikeli olanlar da vardır. Bu âlemdeki her bir canlı Rabbimiz tarafından farklı fitratlarda yaratılmıştır ve Allah'ın (cc) onlara çizdiği

Tek bir hücreden meydana gelen, gözle görülemeyecek kadar küçük, diğer kompleks yapılardaki canlıların aksine basit yapılı bu mikroorganizmalarla düzenin sağlanması ve korunması; "Bu düzeni yaratan bu muhteşem yaratıcı kim? Bu basit canlılarla doğadaki düzeni koruyan akıllara hayret veren gücün sahibi kim?" dedirtmektedir. Kevnî ayetlere bakan her selim fitrat, "Muhakkak ki tek bir yaratıcı var. O çok büyüktür ve O'nun gücü her şeye yeter!" diyebilir. Fakat insanların çoğu...

sınırlar içerisinde yaşayıp gitmektedir. Bu kevnî ayetlerin tamamı Allah'ın yüceliğine ve kudretine delildir.

Mikroorganizmaların yaşam döngüleri üzerindeki hayati etkilerine bakıldığında El-Azîz olan Rabbimizin kevnî düzeni karşısında her akıl hayrete düşer... İnsan, mantığıyla değerlendirdiğinde yeryüzündeki tüm yaşamın devamlılığında bu kadar hayati öneme sahip canlıların daha güçlü olmasını bekleyebilir. Oysa fil ordusuna küçücük ebabil kuşlarını gönderen, üç yıllık boykot dönemini bir kurtçuğun sahifeyi yemesiyle sonlandıran Rabbimizin kudreti tüm sınırların ötesindedir. Tek bir hücreden meydana gelen, gözle görülemeyecek kadar küçük, diğer kompleks yapılarıdaki canlıların aksine basit yapılı bu mikroorganizmalarla düzenin sağlanması ve korunması; "Bu düzeni yaratan bu muhteşem yaratıcı kim? Bu basit canlılarla doğadaki düzeni koruyan akıllara hayret veren gücün sahibi kim?" dedirtmektedir. Kevnî ayetlere bakan her selim fitrat, "Muhakkak ki tek bir yaratan var. O çok büyüktür ve O'nun gücü her şeye yeter!" diyebilir.

Fakat insanların çoğu...

"Yeryüzüne hiç bakmadılar mı? Biz orada her güzel bitkiden çift çift yaratmışızdır. Şüphesiz ki bunda, (Allah'ın kudret ve azametini delalet eden) bir ayet vardır. **(Ancak) onların çoğu mümin değildir (ve bu ayetleri görmezler/anlamazlar).** Şüphesiz ki senin Rabbin, (evet,) O (izzet sahibi, her şeyi mağlup eden) El-Azîz, (kullarına karşı merhametli olan) Er-Rahîm'dir."¹

"Bugün bedenini kurtaracağız ki sonradan gelenlere ibret olsun. **Şüphesiz ki, insanların büyük çoğunluğu ayetlerimizden gafildir.**"²

"Onlara: 'Gökten su indirip ölümünden sonra yeryüzüne hayat veren kimdir?' diye soracak olsan kesinlikle: 'Allah!' diyecekler. De ki: 'Allah'a hamd olsun.' **Bilakis, onların çoğu akletmezler.**"³

İnsanoğlu tarih boyunca çeşitli vesilelerle sık sık imtihan oldu. Bazen baş edemediği, zarar gördüğü canlıları yok etmeye çalıştı. Fakat hikmetlerini bilmediği ve ilminin detaylarına vakıf olmadığı düzene direkt müdahale ettiği için hep daha zararlı çıktı. Ne yazık ki Allah'ın (cc) insan için yarattığı yeryüzünden faydalanmak ile düzeni bozup dengeye müdahale etmenin sınırlarını ayırt edemeyenler oldu. Rabbimizi, isim ve sıfatlarını, yarattığı kevnî düzeni hakkıyla tefekkür edip gerekli öğüdü alamayan insan, Allah'ın yarattığı kevnî düzeni bozmadan onun parçası olmayı ve faydasına kullanması gerektiğini tam anlamıyla öğrenemedi:

"Sizin için yeryüzünü zelil (üzerinde yaşamaya elverişli) kılan O'dur. O'nun yollarında yürüyün ve rızından yiyeğin. Diriliş O'nadır."⁴

1. 26/Şuarâ, 7-9
2. 10/Yûnus, 92
3. 29/Ankebût, 63
4. 67/Mülk, 15

"Kendisinden (bir lütuf olarak) göklerde ve yerde olanların tamamını hizmetinize sundu. Şüphesiz ki bunda, düşünen bir topluluk için ayetler vardır."⁵

Düzenin dengesini bozan her müdahale daha ağır imtihanlara kapı araladı. Örneğin tarım yapılan bir bölgede tarladaki yılanlardan zarar gören insanoğlu, yılanların kökünü kurutmayı denedi. Tüm yılanları öldürdü. Fakat yılan kevnî düzenin ayetlerinden biriydi ve yaratılmasının muhakkak bir hikmeti olduğunu akıl edemediği için ertesi sene tarlaları fareler bastı. Yılanlar fareleri yiyor, canlıların dengesinde önemli bir rol alıyordu. Farelerle baş edemeyen insanoğlu tarlalarına kasa kasa yılan getirtmek durumunda kaldı. Aynı zamanda yılanla beslenen yırtıcı kuşların da düzenini bozduğunu, o kuşların da başka düzenleri etkilediğini çok geç fark edebildi.

Bakterilerin sebep olduğu hastalıkların şifası, Rabbimizin yarattığı kevnî bir ayetin (küf mantarının) içerisinde binlerce yıldır gözlerimizin önündeydi. Allah'ın (cc) yarattığı muhteşem doğa düzeninde yaşayıp gitmekteydi...

Antibiyotikler Nasıl Keşfedildi?

Doğada canlılar birbirlerini yiyerek hayatta kalır. Fare bitkisel ürünleri yer, yılan fareyi yer, yırtıcı kuşlar yılanı yer, diğer yırtıcılar kuşları yer... Böylece bir denge ve düzen oluşur. Bazı canlılar aynı besinle beslendiğinde besin için birbirleriyle yarışır. Mikroorganizmalar âleminden mantar ve bakteriler de aynı yiyecek için birbirleriyle yarışan iki canlı grubudur. Örneğin bir peynirin üzerinde hayatta kalabilmek için ikisinin de peynire ihtiyacı vardır. Her canlı peyniri yemek isteyen diğer canlıyla ölümüne mücadele eder. Mikroskobun icadıyla bu canlıları inceleme fırsatı bulan insanoğlu, peyniri incelediğinde üzerinde mantarların, bakterilerin ve diğer mikroorganizmaların yaşadığını, fakat peynir küfünü incelediğinde küf mantarlarının peynire tamamen hâkim olduğunu ve bakterilerin ortamda bulunmadığını fark etti. Peynirle beslenen bakterinin de orada olması gerekiyordu, ama yoktu. Bu iki canlı arasındaki ilişki incelendiğinde küf mantarının bir madde salgıladığı ve bu maddeyle bakterileri öldürdüğü keşfedildi. İncelemeler devam ettikçe bu maddenin bakteriyi öldüren antibiyotik olduğu anlaşıldı. Teknoloji ve genetik ilminin de ilerlemesiyle küf mantarının, antibiyotik üretmeyi genetik olarak bildiği yani fitratına kodlanmış olduğu bulundu. Her şeye gücü yeten Allah (cc), âlemleri yarattığı gibi onlara bir düzen vermiş ve bu düzeni DNA vesilesiyle fitratlarına yerleştirmişti.

Küf mantarının peynire hâkim olmak için bakterileri öldüren bir antibiyotik salgıladığı anlaşılınca antibiyotik türevi ilaçlar hayatımıza girdi.

İnsan derisi incelendiğinde üzerinde bazı bakterilerin yaşadığı keşfedildi. El yıkamada aşırı gidildiğinde ve

5. 45/Câsiye, 13

cildin üzerinde hiçbir canlı olmayacak seviyede -steril- temizlik yapıldığında ciltte mantar enfeksiyonlarının arttığı gözlemlendi. Elimizin üzerinde bulunan bakteriler cilt artıklarımızdan beslenirken aynı zamanda cildimize fayda sağlıyor, mantarın yaşamasını engelleyen maddeler üretiyordu. Böylece mantarlar o bölgeye yerleşemiyor ve hastalık oluşturamıyordu.

İnsan vücudu içerisinde bazı faydalı mikroorganizmalar bulunur, fakat beden, hastalık yapan canlılarla birlikte yaratılmamıştır. Hastalık yapan bu canlılar vücuda girdiğinde hastalık oluşturmaya başlar. Oluşan enfeksiyonu bağışıklık sistemi temizlemeye çalışır. Bağışıklık sisteminin gücünü aşan durumlarda ölümcül süreçlerin yaşanmaması için bazı ilaçlara ihtiyaç duyulur. Bu ilaçların keşfedilmesinde mantarlar ve bakteriler arasındaki ilişkiden faydalanılmıştır.

İki âlem arasındaki ilişki detaylı incelendiğinde keşfedildi ki mantarlar bakterileri, bakteriler de mantarları öldürecek yeteneklere sahipler ve bu yeteneklerinin tamamı genetiklerinde fitri olarak mevcuttur.

“Bu canlıların ürettiği maddeler insan hastalıklarının tedavisinde kullanılabilir mi? Kullanılırsa nasıl kullanılabilir?” sorularının araştırılmasıyla tedavide antibiyotiklerin nasıl kullanılacağı şekillenmeye başladı. Zamanla antibiyotiklerin de seviye seviye olduğu, her antibiyotiğin her canlıyı öldürmediği ve çeşitleri olduğu keşfedildi. Bugün enfeksiyon hastalıklarının tedavisinde yüzden fazla çeşit antibiyotiği farklı dozlarda kullanabiliyoruz, elhamdulillah.

Rabbimizin yeryüzüne indirdiği ilim sayesinde mikroorganizmalar âlemi keşfedildi ve insanoğlu büyük bir nimete kavuştu. Keşifler yaşanırken nimetleri verene hamdetmek, şükürünü eda etmek ve yeryüzünü hayırla imar etmek gerekliydi. Fakat bazı müstekbirler mikrobiyoloji ilminden öğrendikleriyle bu ilmi ve canlıları biyolojik silah olarak kullandı; bazı toplumları öldürmeye çalıştı, bazılarını da tedavilerden mahrum bıraktı.

Ne ki mustazaf toplumun bir kesimi de bu nimeti suistimal etti. Pek çok insan antibiyotikleri kullanmasına gerek olmadığı yerlerde kullandılar ve bakterilerin ilaçlara direnç geliştirmesine sebep oldular. Ve eğer bilinçsiz antibiyotik kullanımı devam ederse bu hastalıkları tedavi edecek antibiyotikleri bulamayacağımız bir geleceğe doğru hızla ilerliyor olabiliriz...

Küf mantarları Allah'ın (cc) yarattığı fitrat doğrultusunda antibiyotik üretir. En doğal, en fitri ilaç gruplarından biri antibiyotiklerdir. Fakat biz bu ilaçları küf mantarının ürettiği şekilde kullanmıyoruz ve kullanamayız. Bir enfeksiyon hastalığı geçirirken küflü peynir yediğimizde tedavi almış olmuyoruz. Bir ürünün ilaç olup hastalıkların tedavisinde kullanılabilmesi için üretim ve uygulama süreçleri gereklidir. Bu süreçte insan bedenindeki et-

kisi keşfedilir, doz ayarı yapılır ve oluşacak yan etkiler incelenir.

Üretim ve uygulama aşamalarının Allah'ın (cc) şer'i yasalarına uygun olup olmadığından tam emin olmadığımızda haklı olarak endişelenebiliyoruz. Bilginin elde edilmesinde, ilmin uygulanmasında ve ürünlerin üretilmesinde Allah'a (cc) hesap vereceği bilinci olmayan insanlar yer aldığı bazı şeylerden şüphe duyabiliyoruz...

Rabbimiz hikmetle beraber demiri indirmiştir:

“Andolsun ki, resûllerimizi apaçık (delillerle) gönderdik. İnsanlar adaleti ayakta tutsunlar diye onlarla beraber Kitab'ı ve mizanı (adalet ölçüsünü) indirdik. (Ayrıca) kendisinde çetin bir güç ve insanlar için faydalar bulunan demiri indirdik. Ta ki Allah, kimlerin gaybda (onu görmedikleri hâlde) Allah'a ve resûllerine yardım edeceğini açığa çıkarıp ayırsın. Şüphesiz ki Allah, (güç ve kuvvet sahibi olan) Kaviy, (izzet sahibi, her şeyi mağlup eden) Azîz'dir.”⁶

Bir meselenin doğru olması tek başına yeterli değildir. Doğrunun yaşanmasında ve uygulanmasında Allah'ın sınırlarının gözetilebilmesi için demir (güç) gereklidir. Bu güç Medine Dönemi'nde olduğu gibi bir İslam devleti de olabilir, Mekke Dönemi'nde olduğu gibi Ömer (ra), Hamza (ra) gibi güçlü sahabilerin iman etmesi de olabilir. Rabbimiz bizlere ilaç fabrikalarını kuracak ilim, teknik imkân, maddi ve manevi gücü verene kadar mevcut bilimin içerisindeki hayrı alıp şerri ayıklamaya çalışacağız, Allah'ın izniyle.

İnsanlar dünyevi meselelerde karar alabilir, bir şeyi kullanmak isteyebilir veya kullanmayı tercih etmeyebilir. Bunların hepsi kişisel görüşlerdir ve tercihe dayalıdır. Fakat bir şeyin tercih edilmesinde veya tercih edilmesinde İslami gerekçeler sunarken dikkatli olmakta fayda vardır. Çünkü çıkış noktası ve kaynağı bilinmediğinde Allah'ın (cc) şer'i yasaları gerekçe gösterilerek Allah'ın kevnî ayetleri, küf mantarının antibiyotiği fitri olarak üretmesi gibi, eleştiriliyor olabilir. Rabbimizin ayetlerinin tamamı birbirini tasdik eder ve iman edenlerin imanını artırır. Antibiyotikler konusunda insanların hassasiyetlerinin hedefi, antibiyotiğin özü ve kaynağı değil; üretimi, uygulanması ve ilmin kullanıldığı yerler olursa bu, Allah'ın izniyle daha isabetli olacaktır. Allah (cc) en doğrusunu bilir.

Allah (cc) izin verirse bir sonraki yazıda görüşmek duasıyla...

Âlemlerin Rabbi olan Allah'a hamdolsun.

6. 57/Hadid, 25

ÇOCUKLUKTAN YETİŞKİNLİĞE GEÇİŞ: ERGENLİK DÖNEMİ

Öncelikle ergenlik sürecine psikolojik olarak ebeveynlerin de hazır olması gerekmektedir. "Çocuğuma ne oluyor? Devamlı karşı çıkıyor ve tartışıyoruz." söylemi tek taraflı bir problem değildir. Çünkü ergenlik döneminin zor geçmesinin en önemli sebeplerinden biri ebeveynlerin bu sürece psikolojik olarak hazır olmayışı ve çocuk üzerinde kurduğu otoriteyi devam ettirme isteğidir.

Âlemlerin Rabbi olan Allah'a hamd, Resûl'üne salât ve selam olsun.

Organizma, döllenmeden başlayarak, yaşam boyu ilerleme kaydeden bir süreçtir. İnsan gelişimi hem fizyolojik hem de mental olarak ilerlemektedir. Bu gelişim süreçleri farklı evrelerde farklı şekillerde ortaya çıkmaktadır. Dolayısıyla; bireyleri tanıyabilmenin ve anlamlandırabilmenin ilk ve temel şartı o dönemin gelişim evrelerini bilmektir. Bu yazımızda ise önemli bir gelişim periyodu olan ergenlik dönemi, yani buluş çağını ele alacağız.

"Ergenlik çağına erişinceye kadar"¹

Allah (cc) ergenlik döneminde bireylere birtakım sorumluluklar yüklemiştir. Tabii ki bu durumun en belirgin hikmetleri arasında ergenlik döneminin aslında kişinin doğruyu yanlıştan ayırabileceği ve kendi kararlarını alabileceği bir süreç olması yer almaktadır. Mesela henüz ergenlik dönemine geçiş yapmamış bir bireyin farz olan amelleri yapmaması durumunda üzerine bir günah yazılmamaktadır. İşte Allah'ın (cc) sorumlulukları yüklemeye başladığı bu süreci hepimizin iyi bilmesi gerekmektedir. "Ergen bireylerle ilgileniyorum ve zorlanıyorum. Ergen çocuğum var ve devamlı çatışma hâlindeyiz." vb. cümleler sıkça duyulmaktadır. Aslında çoğu zaman da bireylerin birbirine yanlış tavsiye verdiği sıkça görülmektedir. Çocukluktan yetişkinliğe geçiş dönemi olması sebebiyle ergenlik dönemiyle ilgili bilgiler doğru bir şekilde edinilmeli ve süreç sağlıklı sürdürülmelidir. Ergenlik sadece ebeveynlerin değil, öğretmenlerin ve ergenlik dönemindeki gençlerle ilgilenen herkesin sorumluluğu üstlenmesi gereken bir süreçtir. Böylece onları anlayabilecek ve daha rahat iletişim kurma olanağı elde etmiş olacaklardır.

Ergenlik dönemi; büyüme atağının gerçekleştiği, ikincil cinsel özelliklerin ortaya çıktığı,² doğurganlığın sağlandığı ve derin psikolojik değişikliklerin meydana geldiği, çocukluk ve yetişkinlik arasındaki bir geçiş dönemidir. Kısaca; fiziksel, psikolojik ve sosyal olgunluğa erişmenin tamamlandığı bir süreçtir. Dünya Sağlık Teşkilatı'na göre adolesan³ on ila on

1. bk. 17/İsrâ, 34

2. Erkeğe ve kadına has bazı özelliklerin ortaya çıkmasıdır. Erkeklerde yüz ve vücutta kullanma, kızlarda göğüs gelişiminin artması gibi...

3. Dilimizde ergen, yaş dönemi olarak tam karşılığı olmasa da adolesan anlamında kullanılmaktadır.

dokuz yaş arasında tanımlanmakta ve ergenlik dönemini üçe ayırmaktadır:⁴

- Erken ergenlik (adolesan) dönemi (10-13 yaş)
- Orta ergenlik (adolesan) dönemi (14-16 yaş)
- Geç ergenlik (adolesan) dönemi (17-19 yaş)

Bireyin kendisini tanımaya başladığı, benlik algısının geliştiği, bireyselleştiği, ruhsal, fiziksel ve sosyal olgunlaşma geçirdiği bu dönemde **fizyolojik** ve **psikolojik** olarak bazı değişimler ortaya çıkmaktadır. Ergenlik döneminde ilk olarak fizyolojik değişimler meydana gelmektedir. Kızlarda östrojen⁵ erkeklerde ise testosteron⁶ hormonunun daha fazla salgılanmasıyla fizyolojik değişimler cinsiyete göre farklılık göstermektedir.

Ergenlik Döneminde Fizyolojik Değişimler

- | | |
|---|-----------------------------------|
| • Kızlarda | • Erkeklerde |
| • Sivilcelenme | • Sivilcelenme |
| • Boy Uzaması | • Boy Uzaması |
| • Kiloda artış | • Kas gücünde artış |
| • Göğüslerde belirginleşme | • Tüylenme |
| • Vücut tipinin daha kadınsı bir yapıya dönüşmesi | • Testislerde büyüme |
| • Menstrüasyon başlangıcı | • Bıyık ve sakallarda kıl oluşumu |
| • Koltuk altında ve genital bölgede tüylenme | • Seste kalınlaşma vb. |

Cinsiyete göre birtakım değişiklikler meydana gelmektedir. Ergenlik döneminde hormonların tesiri ile ilgili gerçekleşen fiziksel değişikliklerle birlikte bireyin duygusal yapısında da bazı değişimler ortaya çıkmaktadır.

Ergenlik Döneminde Psikolojik Değişimler

• Çocukluktan yetişkinliğe geçiş dönemi olduğundan ve fiziksel bazı değişimlerden de kaynaklı olarak bireyin tutum ve davranışlarında tutarsızlıklar vardır. Bu geçiş döneminde birey kendini ne çocuk ne de yetişkin gibi hissedemediğinden belirsizlik yaşayacak ve bu durum daha agresif tutumlar sergilemesine sebebiyet vermektedir.

• Alışkın oldukları bedenlerindeki değişimlere karşı adapte olmakta güçlük yaşayabilirler. Yaşanan bu durum daha stresli olmalarına sebep olmaktadır. Mesela kız çocuklarında göğüslerde belirginleşme ortaya çıktıkça utanma ve saklamaya çalışma gibi...

• Bu dönemin en belirgin özelliği; kimlik arayışı ve gelişimidir. Ergenler kimlik arayışında olduklarından özerklikleri onlar için çok önemlidir. Çocukluk ve yetiş-

kinlik arasında bulunan bu dönem, kişiliğin ve mizacın oluşumu için en ideal süreçtir. Ergenin “Ben kimim?”, “Nasıl biri olmalıyım?” gibi sorular içerisinde bocalama yaşamasıyla beraber inişli çıkışlı duygu durumu ortaya çıkmaktadır.

• Egosantrik (benmerkezci) bakış açısına sahip oldukları bir dönemdir. Bu düşünce yapısıyla kendi düşüncelerinin ve yaptıklarının en doğru olduğunu savunurlar. Zıt düşüncelere karşı tepkisel yaklaşımları olabilir. Bütün herkesin kendilerine yöneldiğini, incelediğini düşünebilirler. Bu noktada kişilerin kendileriyle ilgili düşüncelere takılabilir ve bu düşünceleri öğrenmek için çaba içerisine girebilirler. Bu noktada; ağlama, öfkelenme, içe kapanıklık, tedirgin olma hâli de ortaya çıkar.

• Ergenlik dönemi, bireyin arkadaşlarına yöneldiği bir dönemdir. “Beni hiç dinlemiyor, arkadaşlarını dinliyor.” ve “Devamlı arkadaşlarıyla olmak istiyor.” cümleleri bu dönemde ebeveynlerden sıkça duyulmaktadır. Aslında bu durum ergenlik döneminin olması gerektiği gibi ilerlediğinin göstergesidir. Çünkü; bir gruba ait olma hissiyatı özgüven ve özsaygılarını büyük ölçüde desteklemektedir.

• Ailesinin beklentilerinden ziyade kendi istekleri konusunda ısrarcıdır. Bu durum kesinlikle aileye karşı gelmek, onları önemsememek demek değildir. Gelişimlerinin bir parçası olarak ergenliğe kadar sorgulamadıkları sınır ve kuralları sorgulamaya başlar ve bu kararlara karşı gelmek isteyebilirler. Dolayısıyla aileyle çatışmanın sık yaşandığı bir dönemdir.

• Arkadaşlarıyla daha fazla vakit geçirmek isteyeceği bir dönemdir. Arkadaşlarıyla sosyalleşmek duygu ve düşüncelerin daha rahat paylaşılması demektir. (Arkadaş seçimlerinin bilinçli olması gerekmektedir.)

• Arkadaşları gibi giyinme, aynı saç modelini yapma, aynı yerlere gitme isteği gibi durumlar da bu dönemde sık yaşanabilir. Anormal bir durum değildir.

• Karşı cinse duyulan ilgi, hoşlanma gibi durumlar son derece normaldir.

Ergenlikle İlgili Bilinmesi ve Dikkat Edilmesi Gereken Hususlar

– Öncelikle ergenlik sürecine psikolojik olarak ebeveynlerin de hazır olması gerekmektedir. “Çocuğuma ne oluyor? Devamlı karşı çıkıyor ve tartışıyoruz.” söylemi tek taraflı bir problem değildir. Çünkü ergenlik döneminin zor geçmesinin en önemli sebeplerinden biri ebeveynlerin bu sürece psikolojik olarak hazır olmayışı ve çocuk üzerinde kurduğu otoriteyi devam ettirme isteğidir.

– Bu dönem son derece normal ve olması gereken bir gelişim sürecidir. Ergenlik kesinlikle problemleri bir dönem olarak hissedilmemeli, aksine “Olması gereken ve çocuğumun artık kimliğinin oluştuğu önemli bir dönemdir.” düşüncesine sahip olunmalıdır.

4. T.C. Sağlık Bakanlığı, ÇOCUK VE ERGEN SAĞLIĞI MODÜLLERİ. 2008.
5. Ryan KJ (Ağustos 1982). “Biochemistry of aromatase: significance to female reproductive physiology”. Cancer Research. 42 (8 Suppl). ss. 3342s-3344s.
6. Mooradian AD, Morley JE, Korenman SG (Feb 1987). “Biological actions of androgens”. Endocrine Reviews. 8 (1): 1-28.

-Çocuğunuz sizden bağımsız ve farklı bir bireydir. Kişiliği ile ilgili bireysel farklılıklar kabul edilmeli ve eleştirilmemelidir.

-Çoğunlukla ergenle konuşma girişimleri tartışmaya döner. Cevap vermek ve karşı çıkmak için dinlemek yerine, gerçekten anlamak için dinlemek hem ebeveyne hem de ergenlik dönemindeki bireye rahat hissettirecektir. Böylece iletişim kurma becerisi desteklenmiş olacaktır.

-Özellikle emir verici cümlelerden kaçınılmalıdır. Kabul etmesini beklediğiniz bir işlevi kabul etmemesi durumunda manipüle edici tutumlar sergilememelisiniz. Onun bu düşüncesine saygı göstermeli ve kendi isteğinizde diretmemelisiniz. Şayet; yapmaması gereken bir eylem söz konusuysa emir verici cümleler yerine duygularınızı ifade ederek, onu düşündüğünüzü belli etmeli ve doğru davranışa yönlendirmelisiniz. Bu noktada sınırlar net olarak belirlenmeli ve kırmadan, manipüle etmeden koymuş olduğunuz sınırlara riayet etmeniz gerekmektedir.

-Söylemlerini dinleyin ve küçümsemeyin. Burada empatik yaklaşım çok önemlidir. Karşımızda bizim söylemlerimizi sorgulayan, küçümseyen kişiyle sağlıklı bir iletişim kurabilmemiz mümkün bile değildir. Üstelik bu tarz durumlar geçiş döneminde özgüveni ciddi anlamda düşürecektir. Dinlemeli ve anlamaya çalışılmalıdır. Cümleye "Seni anlıyorum, ama..." diye başlamak yerine daha gerçekçi olunmalı ve "Seni anlayamıyorum ve anlamak istiyorum." demek doğru olacaktır.

-Kendisini ilgilendiren kararlarla ilgili fikirleri alınmalı ve saygı duyulmalıdır. Tabii ki bu durum her isteğinin olması anlamına kesinlikle gelmemektedir. Beraber konu üzerine yapacağınız sorgulamalar, bireyin problem çözme becerisini de geliştirecektir.

-Kontrol etmeye çalışmak yerine süreci yönlendirmesine fırsat vermelisiniz. Hata yapmasından korkmamalısınız. Yapacağı hatalar tecrübe kazanmasına yardımcı olacaktır.

-Ergenlik dönemi, duyguların daha karmaşık yaşandığı bir dönem olmasından kaynaklı olarak ergeni doğru bir şekilde yönlendirmek son derece önemlidir. Yanlış adım attığı bir meselede düşünceler açık ve net bir şekilde ifade edilmeli ve sebebi mutlaka paylaşılmalıdır.

-Olumsuz davranışlarından ziyade olumlu davranışlarına odaklanılmalıdır. Böylece; aile içi iletişimin sağlıklı olarak ilerlemesine katkı sağlanacaktır. Hem akranlarına yönelmiş hem de ailesiyle huzur bulan birey, sağlıklı bir kişiliğe bürünmeye başlayacaktır.

-Kendisine vakit ayırması, acele karar vermemesi, seçimlerini doğru bir şekilde yapması gerektiğiyle ilgili ona yardımcı olmalısınız. Mesela yanlış olduğunu gözlemlediğiniz bir arkadaş ilişkisinde "Onunla görüşmeni istemiyorum!" söylemi yerine "Arkadaş seçiminde senin için faydalı olacak seçimler yapacağına inanıyorum. Bu konuda biraz düşünmeni öneriyorum. Acele karar vermemelisin." söylemi daha etkili olacaktır. Yanlış kararlarının

sonucunda, "Ben sana demiştim, beni dinlemiyorsun." söylemi yerine onunla dertleşmeniz iletişiminizi güçlendirecektir.

-Kıyaslama gibi durumlar kesinlikle yapılmamalıdır. "Kıyaslamıyorum, ama falanca arkadaşını görüyorsun değil mi?" gibi cümleler "Kıyaslama yapmıyorum." deniz bile kıyaslama cümleleridir. Bu bizi de öfkeli edeceği gibi ergenlik dönemindeki bireyi de öfkeli eder ve duygusunu kontrol etmekte güçlük yaşamasına sebep olabilir. Bu olumsuz durumların devamlı olarak yaşanması ise bireyin aileden tamamen uzaklaşmasına sebep olabilir.

Özellikle ergenlik döneminde namazla ilgili çok soru aldığım için burada namaz konusuna özellikle değinmek istiyorum. Ergenliğe geçiş demek farz olan amellerin de yapılması demektir. "Kalk namazını kıl.", "Namazını kıldın mı?" gibi devamlı baskıcı söylemler nasihat içerikli söylemler değildir. Namazına, amellerine dikkat eden bir ebeveynin ergen çocuğu da namazları ve amelleri konusunda dikkatli olacaktır.⁷ Allah'tan (cc) yardım istenmeli ve namazlarına/amellerine dikkat eden ebeveyn model olmalıdır. Yani önce El-Mucib olan Rabbimizden isteyeceğiz ve namazımıza özen göstereceğiz.

"Hani Lokman, oğluna öğüt verirken demişti ki: 'Oğlucuğum! Allah'a şirk koşma! Şüphesiz ki şirk, en büyük zulümdür.'"⁸

Özetle; ergenlik yeni oluşmaya başlayan kimliktir. Bu dönem, ergenin kendi varlığını ve fikirlerini ortaya koyduğu, kendi karar ve isteklerinde ısrarcı olduğu normal bir dönemdir. Tüm bunlarla beraber sağlıklı sınırlar mutlaka oluşturulmalıdır. Tutarsız davranış ve söylemlerinde küçümseyici, sorgulayıcı ve baskıcı olunmamalıdır. Özellikle; eleştirel yaklaşım ve terslemeler kişiliğinin özgüvensiz oluşmasına sebebiyet verecektir. Kararlarına ve kişisel alanlarına saygı gösterilmelidir. Sevdiğinizi söylemek, değer vermek, desteklemek, belli bir otoriteye sahip olmak ergenlik dönemindeki bireyin özsaygısının artmasına yardımcı olacaktır... Bu süreç yaş ilerledikçe azalan ve zamanla tamamen kaybolan **geçici** bir süreçtir.⁹

Davamızın sonu, âlemlerin Rabbi olan Allah'a hamdetmektir.

7. Afra binti Ubeyd (r.anha), Mekke'de olmadığı dönemlerde Allah Resûlü'nün (sav) hayatını öğrenebilmek için Muhâcir kadınlara gidip, "Ben sizin evinizi temizleyeyim, siz benim olmadığım zamanlarda Allah Resûlü (sav) neler yaptı, onları bana aktarın." diyen iman dolu sahabe kadınlardan. Aynı zamanda Muâz ve Muavviz'in annesi... Peki, bu iman dolu kadının çocukları kimdir? Abdurrahman ibni Avf anlatıyor: "Kendi kabilesi Ben-i Mahzûm gençleri etrafını sarmış, yanına kimseleri yaklaştırmazdı. Böyle bir ortamda ben sağuma soluma baktım, Ensârlı iki genç arasında kaldığımı gördüm. Onlardan biri bana doğru yaklaştı ve 'Ey amca! Sen Ebû Cehil'i tanırmısın!' diye sordu. Ben de, 'Evet! Tanırım ey kardeşimin oğlu. Ebû Cehil'i ne yapacaksın?' dedim. Genç delikanlı bana, 'Haber aldım ki o, Resûlullah'a (sav) sövermiş! Varlığım elinde olan Allah'a yemin ederim ki onu bir göreceğim olursam, ikimizden eceli gelen ölmedikçe, şahsım ondan ayrılmayacaktır. Allah'a ahedtim. Onu gördüğüm gibi üzerine saldıracam. Ya onu öldürecekim veyahut bu uğurda ölecekim.' dedi." İşte annelerinin imanına şahit olmuş bu iki hayırlı evlat bize rol modelin en bariz ve en etkileyici delillerindedir.

8. 31/Lokmân, 13

9. Ergenlik dönemiyle ilgili daha fazla bilgi sahibi olmak isteyenler için Daniel J. Siegel'in Ergen Beyin Rehberi kitabını önerebilirim.

Xemgîn Nebe, Ez Dimirim

We dît in ew zarok ên çavxezal û bêhn bihûştî
Noqbûyê nava xwîn û di bin berhemên zordarî
Digel dilên wêran bi rênînên xwe şev dikin ronî
Wan ji xwe bixwe jî nexwestibûn xatirxwazî

Ez bimirim jî zêdetir bikî izzetê paşê tu ji bîr nekî
Di qada cihadê de bibe hêvî bi wan êrîşên pilingî
Li ber xwe bide bibe dastan dij heştê dûwelê salîbî
Ew ên paşin dê navê te bixwînin wek Salahaddînî

Ew sitembar in ku di çavan de robaran çêkirî
Navê te yê pîroz e ku min ji bo xwe wek xûrek girtî
Wekî rêwîngên berî spîya berbangê bi rê ketî
Ew sitembar in bi rondikên xwe hêvîdarên xelasî

Qûdus evîna dilê min e ger xemgîn be ez dimirim
Bahozên min pê dihedine digel ji min dûrketî jî
Ger ez bibim hezar parî û bêm temartin bi saxîtî
Demsalên wê her payîz e ez dimirim ger bihezîni

Ev serpêhatiyên me ye ku tu ji neslan re vebibêjî
Ez bimirim û bibim xwelî, divê dîsa tu her bijî
Her çi tiştên ji ber me mayî, bi zelalî bisêwirîni
Mînaka bafiroka bi dûv tu bi esmanan ve bifirîni

Hüzünlenme, Ben Ölürüm

Gördünüz mü cennet kokulu ceylan gözlü çocukları
Kana bulanmış halde iken, üzerinde zorbalara eseri
Kırılmış kalplere rağmen aydınlatır bakışları geceyi
Kendiyle dahi vedalaşmadan gidenlerin ta kendisi

Ben ölürsem de unutma arttır benden sonra izzeti
Kaplanvari hücum ile sen sal cihad meydanından ümidi
Diren seksen ehl-i salib kavme ve tarihte ol destan ki
Sonradan gelenler yâd etsin ismini Salâhaddîn misali

Öyle mazlumlar ki, gözlerinden akıtırlar nehirleri
Kendi ağızına katık ettim senin mukaddes ismini
Ağarmamış günün sabahı yola revan yolcular gibi
Öyle mağdurlar ki, gözyaşında umar kurtuluş sefinesi

Kudüs gönlümün sevdası, hüzünlense ben ölürüm
Uzak da olsam onunla diner ancak fırtınalar, içimdeki
Binlerce parça olsam ve gömülsem hatta diri diri
Hüzünlenme ölürüm ben, ne ki sonbahardır mevsimleri

Anlat sen nesillere işte bu yaşanmış hikâyemizi
Ölür de toprak olsam dahi daim kalmalısın sen diri
Bizden her ne kaldıysa betimle âşikâr ve de safi
Gökyüzüne sal onları kuyruklu bir uçurtma misali

GENÇLERLE MUAMELE

Psikotevhid Birimi
Melek ŞEREF

GENÇLERDE AİDİYET DUYGUSU

Bundan dolayı bir ailenin genç evladı için yapabileceği en iyi şey ergenlik dönemi gelmeden önce çevresini doğru bir şekilde planlamaktır. Eğer doğru planlanmamış bir ortamda bulunan genç bir evladınız varsa bir yandan sizden öğrendikleri, bir yandan da o ortamda kabul edilmek ve ait hissetmek için yapması gerekenler arasında kalır.

Es-Selamu Aleykum Kıymetli Müslimler,

Gençlerle Muamele köşemizde bu ayki konumuz “Gençlerde Aidiyet Duygusu”. Önce, gençlik döneminde gençlerin neden ait olmaya dair bir ihtiyaç içinde olduklarını ele alacak ardından bu ihtiyaca binaen ebeveynlerin neler yapabileceği üzerine konuşacağız.

İnsanoğlunun gelişimini bebeklikten yaşlılığa kadar incelediğimiz her dönemde öne çıkan baskın bir duygu ihtiyacı olduğunu gözlemleriz. Ergenlik döneminde öne çıkan duygu ihtiyacı; içinde bulunduğu topluluğa, aileye, arkadaş ortamına ait hissetmektir. Bu durum iki açıdan ele alınmalıdır:

1. Genç evladınızın içinde bulunduğu ortam onun davranışlarını şekillendirmektedir.
2. Doğru planlanmamış bir çevre genç evladınızın ergenlik döneminde ciddi çatışmalar ve çelişkiler yaşamasına sebep olabilir.

Bu ne demektir? Ergenlik döneminde daha önce de bahsettiğimiz gibi birçok hormonal değişiklikler yaşanmaktadır. Bu dönemde gençlerin vücudunda dopamine hassasiyet artmaktadır. Dopamin nedir? Dopamin, bir davranış sonucunda beynimizin o davranıştan keyif ve haz almasını sağlayan bir nörokimyasaldır.¹ Çok sevdiğiniz bir şeyi yediğinizde veya sizi mutlu edecek bir haber duyduğunuzda içinizde hissettiğiniz o keyif, haz, yaşam sevinci dediğimiz duyguyu oluşturur. Buna paralel olarak beynin ödül merkezinin etkileşim ihtiyacı da artmaktadır. Yani gençlerin beyni bu dönemde takdir görme, onaylanma, ait hissetme ve benzeri sosyal davranışlar gördüğünde dopamini arttırmakta ve ödül merkezini aktive etmekte. Bu da gençlere ciddi bir keyif vermekte. Kısaca gençler onay, takdir ve aidiyete ihtiyaç duymaktadır. Ödül merkezinin aktive olması sonucu hissedilen duygulara beyin sanki bir bağımlı gibi davranmakta ve bu duyguları hissedebilmek için elinden geleni yapmaya çalışmaktadır. Literatüre baktığımızda gençlerin yetişkinlere oranla üç kat daha bağımlı olma (bilgisayar, telefon, sigara, alkol, uyuşturucu...) risklerinin olduğunu görmekteyiz.² Hâliyle

1. bk. Kadın Beyni, L. Brizendine, s. 62-63

2. bk. Erkek Beyni, L. Brizendine, (2013), s. 71

gençler bu dönemde ciddi bir şekilde takdir görmek ve onaylanmak için çabalarırken sosyal ortamlarda kendilerini arkadaşlarını taklit ederken, onlara özenirken ve grupça kabul edilmek için onlara ayak uydururken bulmaktadırlar. Örneğin genç erkek evladınızın arkadaş grubunda babasının arabasını gizlice almak onaylanan ve takdir görülen bir davranışsa sizin evladınız da bu ve benzeri davranışlara meyledebilir. Arkadaşları ona, “Ooo! Vay be!” dediği anda beyni ona, “Onlar gibisin, kabul görüyorsun, takdir edildin, kendinle gururlan.” gibi cümleler söyleyecek, beyninin ödül merkezi aktive olacaktır. Zira bu şekilde davrandığında artık kendini o ortama ait hissetmektedir. Zaten bu dönemde en çok hissetmeye ihtiyaç duyduğu duygu da buydu. Veya genç kızınıza arkadaşlarıyla dışarı çıkmasına engel olduğunuz için size, “Onların annesi izin veriyor. Ben niye gidemiyorum?” dediğini duyarsınız. Aslında tek istediği onlarla o ân orada olmak ve onlarla bir aradayken o gruba ait hissetmek. Yani içinde bulunduğu ortam ve o ortamda bulunan kişilerin davranışları evladınızın davranışlarını etkilemektedir. İslam bu hakikate Müslimlerin dikkatini çekmek ve gençlere sağlıklı bir ortam oluşturmak için öncelikle salih/saliha bir eşle (çocuğu yetiştirenin etkisi bakımından) evlenmelerini emretmiştir, ardından güzel ve kötü arkadaşın misalini misk taşıyan ve körük çeken demirci örneği ile anlatmıştır. Yine “Kişi arkadaşının dini üzeredir; sizden biri kimi arkadaş tuttuğuna baksın.” sözleriyle de Allah Rasûlü (sav) bu noktaya ışık tutmaktadır.³

Bizler ödül merkezine tekrar geri dönelim. Dopamine hassasiyetin artışı ile gençler kendilerine haz, keyif verecek şeylerin peşinden koşmaya başlar. Duyulan bu haz ve keyif insana var olduğunu hissettiren ve yaşama tutunduran kuvvetli bir etkidir. Bununla birlikte güçlü bir merak ve arayış genç evladınıza eşlik ediyor. Yani o, içinde bulunduğu ortamda hem her şeyi merak edecek, denemek isteyecek hem bu denedikleri arasında bir arayış içinde olacak ve tüm bunlar esnasında beyni keyif almanın peşinde olacak. Gençlerin birçok yeni yiyecekler denediğini, yeni şeyler dinlediğini ve farklı farklı kıyafetler giymek istediğini görürsünüz. Burada farklı ve yeni olana bir merak, geleneksel klasik olan ile yeni olan arasında bir arayış ve seçimi sonucunda çevresinden gelecek takdir, onay, ait hissetme ile keyif duyguları mekanizmada işlemektedir. Bu durum özellikle erkeklerde ciddi riskler almaları akabinde tehlikeli sonuçlar oluşturabilmektedir. Jay Giedd ve arkadaşları erkeklerde yirmili yaşların başlarına kadar beynin prefrontal korteksi dediğimiz, meseleleri dikkatle inceleyen, riskleri tartan ve bizleri tehlikeden alıkoyan sistemin olgunlaşmadığını söylemektedir ve bu da gençleri tehlikeli şeylerden alıkoyamamaktadır. Sonuç olarak ebeveynlerin kontrolü gereklidir.⁴

Bundan dolayı bir ailenin genç evladı için yapabileceği en iyi şey ergenlik dönemi gelmeden önce çevresini doğru bir şekilde planlamaktır. Eğer doğru planlanmamış bir ortamda bulunan genç bir evladınız varsa bir yandan sizden öğrendikleri, bir yandan da o ortamda kabul edilmek ve ait hissetmek için yapması gerekenler arasında kalır. Bu, zihinde ciddi bir çelişki, çatışma ve stres oluşturur. Örneğin şiddetten uzak büyüttüğünüz çocuğunuzun şiddete eğilimli bir arkadaş çevresinde önce şiddeti normal görmesi (kendi büyüdüğü değerler ve ortamın değerleri arasında çelişkide kalınca ses çıkarmaması veya normalleştirmesi) ve daha sonrasında kendisinin de başka akranlarına şiddet uygulaması (ortama ait hissetmek için ortamın kabulüne ayak uydurması) gibi. Burada kritik bir sınır bulunmaktadır. Aile her şeye sınır koyan, kurallar dayatan bir konumda ise gençler önce anlaşılmadığını hissetmekte, daha sonrasında arkadaş ortamı içinde aidiyet duygusunun güçlenmesiyle beraber artık aileyi yok saymaya başlamaktalar. Ve anne babaya duydukları saygıyı da yavaş yavaş yitirmekte. Bu noktada ailelerin her şeye sınır koyan, karışan bir pozisyondan genç evladını meşru sınırlar içinde özgür bırakan bir konuma geçmeleri gerekmektedir. Örneğin genç evladınızın saçını yeşile boyamasından, yaptığı makyaja kadar her şeye karışan anne babanın koyduğu sınırı bir süre sonra gençlerin kabul etmediğini göreceksinizdir. Fakat meşru sınırları gösteren bir aile hayal edelim resimde. Helal olan ortamlarda istediği şekilde makyaj yapabileceğini ve davranabileceğini bilen evladınız kendini özgür ve anlaşılmış hissedecektir. Bu noktada ona bir sınır koyduğunuzda bu sınırı daha kolay kabul ettiğini göreceksiniz. Yani genç evladınız siz bir şeye hayır dediğinizde bunun ciddi bir konu olduğunu idrak ediyor olacak. Zira siz her şeye hayır diyen bir anne baba değilsiniz. Hâliyle bir şeye hayır dediğinizde demek ki ortada ciddi bir durum var.

Sonuç olarak ait hissetme ihtiyacı ebeveynler için bağları güçlendirecek iyi bir aracı olabileceği gibi genç evlatlarınızı sizden koparabilecek ciddi bir sebep de olabilir. Bu sürecin etkilerini en iyi yine siz ebeveynler bilebilirsiniz, zira bir dönemler siz de onlar gibi ergenlik dönemi geçirdiniz. Bu süreci etkileyen birçok dinamik olduğu için bizler önce kendi gençlik dönemimizde bizleri etkileyen hangi faktörlerin olduğunu tespit etmeliyiz. Daha sonrasında, genel uygulamamız olan, bu durumlarda bize nasıl davranılmasını istediğimizi düşünmeliyiz.

3. bk. Hadis ve Psikoloji, Muhammed Osman Necati, Fecri Yayınları, s. 224

4. bk. Erkek Beyni, L. Brizendine, (2013), s.71

	Benim yaşadıklarım	Bana nasıl muamele edilsin isterdim?
Birçok farklı şeyi merak etme		
İçinde bir boşluk hissetme		
Bir yere ait hissedememe		
Sürekli anlaşılmamış hissetme		
İsteklerinin sürekli engellenmesi, yok sayılması		
Acı verici şeylerden kaçma isteği		
Keyif verici şeyleri daha çok isteme		
Kabul görmeye çalışma		
Dinlenildiğini hissedememe		

Şimdi aynı maddeleri genç evladınızın hissedip hissetmediğine bakalım.

	Evladımın yaşadıkları	Ebeveyn olarak bu ihtiyacına tatkındığım tutum?
Birçok farklı şeyi merak etme		
İçinde bir boşluk hissetme		
Bir yere ait hissedememe		
Sürekli anlaşılmamış hissetme		
İsteklerinin sürekli engellenmesi, yok sayılması		
Acı verici şeylerden kaçma isteği		
Keyif verici şeyleri daha çok isteme		
Kabul görmeye çalışma		
Dinlenildiğini hissedememe		

O hâlde ilk adımda ailelerin kendilerine genç evlatlarının ait hissetme ihtiyacı karşısında onlara nasıl muamelede bulduklarını tespit etmeleri gerekir. Buradan hareketle kendilerine nasıl davranılmasını istediklerini düşündüğünde ebeveynler içsel olarak çocukları için yapmaları gerekeni bulacaktır. İkinci olarak sınır koydukları konuları sınırlandırmalarını ailelere önermekteyiz. Son adımda ise çevre planlaması yapılmalıdır. Bunun için günün sonunda siz ebeveynlerin kendinize şu soruyu sormanızı istiyorum:

Genç evladımın onu yetiştirmek istediğim değerlere uygun, doyum sağlayabileceği bir çevresi var mı?

Bu sayımızda gençlerin ait hissetme ihtiyacını ele aldık. Gelecek sayıda görüşmek üzere, selam ve dua ile...

KORKULAR

Sahilde gezen martılar gibi her sabah çıkarım şehrimin denizle buluştuğu, ufku gözetlediğim yere. İki kadim dost gibiler. Farklı dünya ikisi. Su altı ve su üstü. Denizin ilk dalgalarının kıyıya vurma sesiyle benim de alarmım öter. Güneş de uyanmış, bizi rahatsız etmek istemezcesine nahif pırıltılar saçar o vakit. Yaratılanlardan en sevdiğim ve güvendiğim (güven önemli); deniz ve Güneş. Bir kere olsun beni korkutmadılar. Ki ben çok korkutulan (korkak değil) bir insanım. Emniyetim konusunda aşırı endişe taşıyorum. Çok abarttığımı söyleyenler de var. Hatta herkes öyle diyor. Bir kişi de çıkıp “Sen doğru olanı yapıyorsun.” demedi bugüne dek. Zaten öyle biri olsa onunla arkadaş olurum. Ya da olmazdım. Ya beni tuzağa düşürürse, nasıl güveneyim? Bana hak veriyorsunuz, değil mi? Vermezseniz vermeyin... Neyse, dışına otomatik kepenk yaptırdığım pencereleri kumandamla kaldırıyorum. Ağır ağır kalkıyorlar uyudukları yerden. İçeri ışık giriyor. Sıkıntı yok, ona inancım tam. Günlük kıyafetlerimi değiştirmek için dolabımın şifresini giriyorum. Artık hazırım.

Bugün pazar. En tehlikeli gün bana göre. Tüm insanlar dışarıda, yani emniyet sıfır. Sanki herkes bana zarar vermek istiyor gibi. Kahvaltımı yapıp gezmek üzerine planlarım var. Bugün bir ilk olacak. İlk defa İstanbul’u, yani bir kısmını gezeceğim. Karşıma ne tür tehlikeler çıkacak bilmiyorum. Bunu doktorum bana önerdi. Doktora ben gitmedim tabii ki. Doktor evime geldi. Evi gezdirdim, kahve ikram ettim kendisine. Fincanların sert plastik olmasına şaşırı. Ne garip adam, her şey şaşırıyor. Cam veya porselen olsa, düşüp kırılrsa, bir yerlerimi kesse daha mı iyi? Bunları görünce evde çok durmamamı, biraz dışarıda vakit geçirmemi tembihledi. Ben de her sabah sahile çıkıyorum. Kimsecikler olmadığı için sıkıntı da olmuyor. Sadece tepemden uçak geçerken ya düşerse diye havaya bakmaktan boynum ağrıyor o kadar. Çok yoruluyorum sahili baştan sona gezdiğimden. Oturmuyorum da. Çünkü sadece banklar var denize bakan. Onlar da tehlike arz ediyor. Arkadan birinin gelip ne yapacağını kestiremezsiniz. Allah’tan evim sahile yakın. O saatte insan keşmekeşinin içine girmeyi hiç mi hiç istemem. Ama şimdi işte, istemediğim yerdeyim.

Vakit öğleyi arkasına atmış ikindiyle kucaklaşmak üzere. Daha yeni geldim, geç kaldım biliyorum. Ama tek yol ya köprüden ya da su altından geçmek. Ben köprüden geçer miyim? Kafayı mı yedim? Üstünden kaç yüz ton ağırlık geçiyor. Kendimi o riske atamazdım. Deniz sevgim ağır bastı da altından gitmeye razı oldum. Etrafından dolanma şansım olsa öyle yapardım. Geçen yarım saatte neler geçti aklımdan. Anlatsam gülersiniz. Bende kalsın onlar, yalnız bunun bir de dönüşü var. Onu da sonra düşünürüz.

Koca caddede kuytu bir yer de yok ki saklanayım. Ben de yürüdüm. Ayaklarımın gittiği yere kadar. Her köşe başında bir müddet bekliyor, yandan birisi geliyor mu diye kontrol ediyorum. Caddenin başından beri bir genç beni takip ediyor sanki. Ajan mı ne? Yoksa doktorların bir tuzağı mı? Beni dışarı çıkarıp gözlemleyecekler. Eğer teşhisi koyarlarsa ver elini Bakırköy. İlk dönüşten dönmeye karar veriyorum. Adımlarımı hızlandırıp hızlıca sola sapıyorum. Arkamdan geliyor mu diye başımı çevirince önümdeki birine tosluyorum. Yaşlı bir amca, çarpmanın etkisinden gözlüğü düşmüş, alıp veriyorum. Bana kızıyor, ona aldırıyor, ama elindeki baston beni korkutuyor. Bir tane kafama indirse?! Her yer kan, olay yeri inceleme, ambulanslar, ameliyat... O kadar da değil yahu! Abartmasam mı? Kendimi dizginliyorum sanırım ilk defa. Gelişme var. Dedeyle sopasını köşe başında bırakıp devam ediyorum yoluma. Arabalar var, kırmızı ışıkta durmuş. Karşıya geçeceğim, ama ya yeşil yanar da birden kalkıp... Ne diyorum ben ya? İyice paranoyak oldum. Olmayan şeylerden dolayı niye kendimi korkutuyorum? İşte sıkıntım bu. Düzelecek gibi durmuyor. Nasıl düzelsin ki? Doğduğumdan beri böyle yetiştim. Şu ışıkları geçeyim de...

Dayakla korkutuldu, ağzıma acı biber sürülmekle korkutuldu, terlik ve oklava gibi amaç dışı kullanımı olan savaş aletleriyle korkutuldu. Biraz büyüdüm, arkadaş çevrem tarafından ürkütüldüm, akran zorbalığına maruz kaldım. Okulda şamar oğlanı oldum. Öğretmenin tehditleri, müdürün haykırıları altında geçti okul dönemim. Sonra “Ben insan sevemem.” dedim. Her tanıdığım insanın ihaneti beni insan ırkından irak etti.

Gözüm ve kalbim, korkulması gerekenler listesinin başına “İnsanlar” yazdı. Evet, insan ve ona taalluk eden her şey.

Bu düşünceler zihnimde volta atarken adımlarımın hızlandığını ve beni küçük bir bahçeye sürüklediğini fark ediyorum. Bir sorun var sanki ya da gariplik. İlginç bir biçimde kendimi emin hissediyorum. “İnsan olmadığındandır o.” diyor bilinçaltım. Ah, evet! Herhangi bir insan gözüküyor. Yavaş ve emin adımlarla briket taşıyla döşeli, köşeleri nergis ve gülle süslü narin yolda ilerliyorum. Yolun çatallanan kısmında mini bir büfe çarpıyor gözüm. İçeriye göz atsam da net göremiyorum neler olduğunu. İçimden bir ses geri dönüp acilen eve gitmemi söylüyor. Dinlemek istemiyorum bu sesi. Dalında güzel olsa da bir nergis koparıyorum sağımdan. Narince geliyor el ayama. Kokusunu içime çektikten sonra kalbimdeki sesi bastırıyorum göğsüme yakın tutarak. İçeri girme konusunda tereddüt ediyorum. Mekânda insanlar var. Onlar da benim gibi mi acaba? Gidip konuşabilir miyim? Zannetmiyorum, ama beni buraya getiren o his içeri girip birileriyle tanışmamı, en azından konuşmamı istiyor gibi.

Yine sakın adımlarla girişe yürüyorum. Beni garipse- mesinler diye nergisimi gömleğimin cebine tıktırıyorum. Şöyle bir üstüme başıma bakıp son kez derin bir nefes alıyorum. Başımı dik, gözümü sabit tutmalıyım. Eski günlerden kalma etrafı kolaçan etme huyuna gem vuruyorum şimdilik. Kapıya giden dönemeçten sağa dönüyorum. İşte kapı karşımda. Hayatımda daha önce yapmadığım, yapamadığım bir eyleme birkaç adım var. O sırada sürgülü kapı açılıyor. Gençten bir adam, yanında üç beş çocukla, yüzlerinde tebessümleriyle geçiyorlar yanımdan. Babaları değildir herhâlde. Ona rağmen çehrelerindeki sevgi ne kadar da belliydi. Göz- lerinin içi, parlamadan öte, bildiğin ışık saçıyordu. Ben o yaşta öğretmenim ve babam dışında kimsenin yüzüne bakamazdım korkudan. Doğru yerdeyim diyorum kendi kendime.

Bu inançla cesaretimi toplayıp sürgülü kapının önüne geliyorum. İçeri davet edercesine nazik hareketlerle açılıyor. Sıcak bir ortam var belli. Yok, hava olarak değil, manevi olarak. Etrafa baka baka ilerliyorum. Kimse dönüp “Bu garip de kim?” bakışı atmıyor. Sağ taraftaki mini masa ve sandalyelerin çoğu dolu. Çocuğundan yaşlısına her yaştan insan muhabbet içinde. Uzak köşede oyun, eğlence aletleri de var. Çocuklar tarafından işgal edilmiş hepsi. Sol tarafta ise büfe kısmı mevcut. Hummalı çalış- tıkları her hâllerinden belli. Ayakta biraz uzun beklemiş olacağım ki garson bana masalardan birini işaret edip çay ikram edeceğini söylüyor. Gösterdiği masada bir genç ve bir çocuk var. Birbirlerine benzemiyorlar. Biri kumral, biri esmer. Biri yeşil gözlü, biri kömür. Kardeş veya akraba olmadıkları kesin. Ona rağmen çok yakınlar. İmreniyorum ikisine. Tanışıyorlar benimle. O sırada çay ve tatlı geliyor masaya. “Ama ben tatlı istemedim...” di- yecek oluyorum ki, ağzıma tıkıyorlar lafımı. İçim kaynadi

mekâna. İnsanlarına da aynı zamanda. İçeri adım atar atmaz benliğimden soyutlandım. Başka birine dönüştüm. Karşımda oturan gençlere memleketlerini soruyorum. Çünkü aklıma takılan bir şey var. Çekirdekten yetişme milliyetçi ben, iliğime işleyen o ırkçılığa isyan ediyorum uzun zamandır. Büyüğü Batmanlı, küçüğü Sivaslı olduğunu söyleyince burada ulus başının dışında bir bağ olduğuna kanaat getiriyorum. Ben etrafı izlemeyle meşgulken ak sakallı, güler yüzlü biri masamıza yaklaşip selam veriyor. Ardından sevecen, yumuşak bir tavırla, “Haydi Akif! Gidiyoruz oğlum.” diyor. Küçük olanı elimi tutup kalkmak için izin istiyor. Çok hoşuma gidiyor bu hareketi. Ne kadar da edepli. Kültür diye buna derim.

Düşüncelere dalmışım sanırım. Omzuma dokunan elle sıyrılıyorum hayal âleminden. Karşımdaki genç başıma dikilmiş, şimdi gideceğini, başka zaman tekrar görü- şebileceğimizi söylüyor. Telefon numarasını istiyorum, tekrar burada görüşmek için. Memnuniyetle veriyor. Tanıştığına memnun olduğunu belirtip hızlı adımlarla kapıya doğru ilerliyor. Havanın kararmaya yüz tuttuğunu o ân fark ediyorum. Eve dönsem iyi olacak. Karanlıkta yaşayacaklarımla bugünümün tadını bozmak istemem açıkçası. Kasaya gidip hesabı soruyorum. “Ödendi.” cevabı beni ters köşeye yatırıyor. Daha hızlı olmam gerekiyor anlaşılın. Her şey için teşekkür edip çıkıyorum mekândan. Gençten aldığım numarayı “Batmanlı Mehmet” diye kaydediyorum. O da beni kaydetsin diye bir mesaj gönderiyorum. Otobüste başım camdayken titriyor telefonum. Bildirime bakınca profil fotoğrafı dikkatimi çekiyor Mehmet’in. Sanırım Arapça bir cümle var, altında Türkçesi yazıyor...

Zifirin ortasında kaba bir erkek sesi duyuyorum. “Ye- ğenim kalksana, son durağa geldik.” Gözümü aralayınca otobüs şoförünün homurdandığını görüyorum. Dayak yemeden kalkıp özür diliyorum. Bana ne oldu öyle? Bayıldım galiba. Ama niye? En son ne yapıyordum? Bunu düşünmeme kafamdaki şiddetli ağrı ve basınç izin vermiyor. Bunu da eve erteleyip adımlıyorum caddeyi. Tam otobüsten uzaklaşmışken şoför dayı tekrar sesleni- yor. “Yeğenim, bu telefon senin mi acaba, düşmüş de?” Ellerimle ceplerimi yoklayınca telefonumun düştüğünü anlıyorum. Elinden alıp teşekkür ediyorum. Ekranı açın- ca o yazı geliyor, yine gözüm kararıyor. Kaldırımdaki direğe tutunuyorum düşmemek için. Kendimi toplayıp evimin yokuşunu tırmanıyorum ağır ağır. Yıldızlar beni müjdelercesine gülüyorlar sanki. Ay bir başka parlıyor bu gece. Benim aklımda yine aynı yazı, yine aynı soru:

“Ey insan! El-Kerîm olan Rabbine karşı seni aldatan şey nedir?”¹

1. 82/İnfıtâr, 6

KALP İSRAFI

Her türlü hamd Allah'a mahsustur. Nefislerimizin şerrinden ve amellerimizdeki kötülüklerden Allah'a sığınırız. Salât ve selam; ümmetin Nebisi, hidayet önderimiz ve rehberimiz Muhammed Mustafa'nın (sav) Ehl-i Beyt'inin, ashabının ve tüm Müslimlerin üzerine olsun.

İnsan, saçıp savurur. Sonra savurmuş olduğu şeyleri toplamakla uğraşır. Belirli bir çizginin etrafında döner durur. Kalbini de aynı şekilde özensiz ve israf ederek kullanır. Onun israfı hiçbir şeyin israfına benzemez. Çünkü o düzeldiğinde tüm vücudun düzelmesine vesile olmandır. Bozulması da tüm dengeyi alt üst eder.

Nu'mân ibni Beşîr'den (ra) rivayet edildiğine göre Allah Resûlü (sav) şöyle buyurmuştur:

"Dikkat edin! Vücutta öyle bir et parçası vardır ki o iyi/doğru/düzgün olursa bütün vücut iyi/doğru/düzgün olur, o bozulursa bütün vücut bozulur. Dikkat edin! O, kalptir."¹

Tüm vücudun denge noktasıdır kalp. Bu sebeple onu dengeli şekilde ve doğru yerlerde kullanmak gerekir. Ayrıca hayatımızın pek çok meselesi orada döner. Sevgiyi, hüznü, kırgınlığı, hayal kırıklığını daima ona nispet ederiz. Vücudun annesi gibidir âdeti. Başımıza ne gelirse gelsin soluğu onun kapısında alırız. Dört odacığı olduğu söylenir, ancak insana dair manen çok daha fazlasını içinde tutar. Bize düşen onu ne ile doldurduğumuza, orada kimi sevdiğimizize ve neleri dert edindiğimize dikkat etmek olacaktır. Çünkü kalp, dünyaya dair ne kadar meselenin meskeni olursa o kadar yıpranır ve bozulur. Bozulan kalp yön duygusunu kaybeder. Yönünü kaybeden insan ise huzursuzluk girdabında ruhsal yorgunluklarla mücadele etmek zorunda kalır. Kalp, dünya çalılıklarına her takıldığında zarar görür. Bilinçsiz bir şekilde çalılıklardan kurtarmaya çalışmak onun daha fazla zarar görmesine sebep olacaktır. Doğru bir ilk müdahale kalbin sıhhatini arttıracak ve onu tedavi edecektir. Bu yöntem hiç şüphesiz Kur'ân ve Sünnete tabi olmak ve kalpleri Allah'ın zikriyle mutmain kılmaktır. Çünkü Rabbimiz (cc), ayetinde şöyle buyurur:

الَّذِينَ آمَنُوا وَتَطْمَئِنُّ قُلُوبُهُمْ بِذِكْرِ اللَّهِ أَلَا بِذِكْرِ اللَّهِ تَطْمَئِنُّ الْقُلُوبُ

"Onlar ki; iman edip, kalpleri Allah'ın zikriyle mutmain/huzur ve güven içinde olanlardır. Dikkat edin! Kalpler ancak Allah'ın zikriyle mutmain olur."²

Mademki onun şifası budur, kalbe bunu sünnete uygun bir şekilde vermek gerekir. Çünkü boş sözü, hak olan sözle değişmek ve fani dünyayı ahirete tercih etmek de bir kalp israfıdır. Aynı şekilde Allah'a yakınlaştırmayan ya da hayatımıza hiçbir faydası olmayan her iş, her söz, her amel ve her insan bir kalp israfına yol açar. Ve yıllardır sözlerle üzerine şiirler yazdığımız sevgi meselesi de böyledir. Çünkü kalbin içinde hâkimiyet kuran duygu sevgidir. Onu kime karşı kuvvetlendirirsek kalp ağzına kadar onunla dolar. Ameller bunu doğrular. Çünkü kalp kimi seviyorsa kişi onu razı etmeyi arzular. Bunun için sebepler arar. Kalbi yaratan, onu çeşitli duygularla donatan, bu duygularla kalpleri birbirine ısındıran Rahmân buna en layık olan değil midir? Öyleyse kalbin israfından Allah'a sığınırız. Onu en temiz ve en hayırlı duygularla doldurmayı Rabbimizden isteriz.

1. Buhari, 52; Müslim, 1599

2. 13/Ra'd, 28

MUHAMMEDUN RASÛLULLAH

Osman SADIKOĞLU

AMELÊN DIJÎ SÛNNETÊ BÎ NÎYETA BAŞ MEŞRÛ DÎBÎN AN NA?

*Çi bîd'etkerên dewra me de hene hema
bêjin bitevahî di mijara peyrevîtiya
mezhebên fiqhî de xwedî teasûbê/
korbawerîtiyê ne. Ligel vê ew ji îctîhad
û ramanên îmaman jî ne agahdar in.*

Birastî ev pîrsekî pîr giring e. Lewre gelek însan bi vê awayê wekî ku sînnet be xwe bi amelên bîd'ewî ve digirin. Dewra me de ekserîyeta mirovan wisan zen dîkin ku eger nîyeta wan baş be welew amelekî bîd'et jî bikin dê baş be. Bi vê awayê ew li cem xwe zen dîkin ku bi vê tevgerê ew nêziktirê Allah ^(ac) dibin.

Wek mînak em dikarin mijara rojbûna Pêxember ^(ass) bidin. Bêguman eshabîyan jî bi rojbûna Rasûlullah ^(ass) dizanibûn. Lê em dizanin ku eshabîyên Rasûlullah ^(ass) jî û neslên di pey wan de hatine jî ji bo rojbûna Pêxember ^(ass) civînan nedanîne û di merasîmên taybet de bi dengê bilind selawatan neanîne. Merasîm û çalakîyên “Heftaya Rojbûna Pîroz” îro wekî ku wacîbeteke ji îslamê ye tê nîrxandin. Weke vê mijarê em dikarin şevên qendîlan bi vê re qiyas bikin.

Em bala xwe didinê ku hin mirov digel Pêxember ^(ass) nekiriye û piştî wefata wî eshabîyên wî nekiriye û neslên di pey wan re hatine nekiriye radibin dibêjin ev tiştêkî pîr qenc e, xêr e û xwedî derketina li Rasûlullah ^(ass) e!..

Em dikarin bûyera Mîracê jî bijmêrin. Ew ê rewîtiya Îsra kiriye û derketiye Mîracê Rasûlullah ^(ass) bixwe bû. Lê belê wî jî û eshabîyên wî jî roja Mîracê an şeva Mîracê di navbera xwe de civîn danenîne û wek mexsûsê wê şevê zikir û taatên taybet nekiriye.

Tesbîhatên piştî nimêjan ya bi fermana mele an mûezzîn tîn kirin jî di vê çarçoveyê de ye. Gelek însan xwe dixin pişt perdeya “Bîd'etê Hesene” û îro di mizgeftan de di pey nimêjan de bi vê awayê di tesbîhatan de terka sînnetê dîkin. Di dewra Rasûlullah ^(ass) de piştî silavdayîna nimêjê cemaet rûdiniştin û her yek ji wan di qunçêkî de dûa û tesbîhatên xwe dikirin.

Mixabin îro ji ber ku ûmmet bi sînnet û sîyera Pêxember ^(ass) nizanin dikevin çewtîyên wisan dilsotîner. Ligel nizanin ka Muhammedun Rasûlullah tê ser çî maneyê û Qûr'ana Kerîm ji wan çî dixwaze û ji rênîn û ittîbaya eshabîyan bêhay in li cem xwe dibêjin “Eger wekî ku hûn dibêjin ev amel bîd'et be jî bîd'eta hesene ye.”

Bila ev mijar qenc fêhm bibe ku têgehekî wekî “Bîd'etê Hesene” di sînnet û sîyera Rasûlullah ^(ass) de tûne. Li cem Rasûlullah ^(ass) hemû bîd'et rêşaşîti ye û hemû rêşaşîti jî çêtir layiqê agir in. Binêrin ew bûyera Abdullah b. Mesûd

(ra) û bûyerên îro ku em şadehî li wan dikin çiqas dişibin hevdu. Ferqa di navbera herdu bûyeran de yek jî ev e. Wê demê eshabîyan nedigotin: “Ev zikir û tesbîhata ku hûn dikin rast e, li ser vê rewşê bidomînin.”

Kesekî nedigot ev rêya me ji rêya Muhammed (ass) bixêrtir e. Jixwe gotinekî wisan kufr e. Wê demê bitenê rêyek dimîne. Ew jî sînneta Rasûlullah (ass) ya tahir û pak e. Ez ê aniha bûyereki ez jîyîme bi we re parve bikim. Di nava mizgeftê de min ligel xoceyekî nimêj kir. Piştî nimêjê dema bitevahî tesbîhat kirin min xwe da qunceki û bi serê xwe tesbîhata xwe kir. Piştî sûreya Nebe xwendin. Wan hêj tesbîhata xwe neqedandibûn ez ji mizgeftê derketim. Ev xoce di warê xwe de wek alim û zanyar dihat naskirin. Piştî ez derketim xoce jî derket. Ji ber ku bi fikr û ramanên me dizanîbû wî fêhm kir ez ji bo çi wisan zû derketim. Ji min re wiha got: “Ev ên hanê Qûr’anê dixwînin lê min di tu rîwayetan de nedîtîye ku Rasûlullah (ass) piştî nimêjan Qûr’an xwendîye.” Ez mam lihêvîya wî ku berê xwe bide wan bertekek nîşan bide û bibêje: “Gelî cemaet! Ev tiştê ku hûn dikin bîd’et e!”

Tiştêkî wisan nekîr. Gotina wî ev bû: “Ez nizamim ev însan çima wisan dikin.” Belê vê gotî lê ew bixwe jî hetanî dawîyê beşdarî vê bîd’etê bibû!

Di nava gelê me de însanên xwendevan çima dikevin vê rewşa xirab? Lewre wek bêkêmasî ne têgihîştîyê meqseda şer’a şerîf in. Sebebekî din jî ev e. Çi bîd’etkerên dewra me de hene hema bêjin bitevahî di mijara peyrevîtiya mezhebên fiqhî de xwedî teasûbê/korbawerîtiyê ne. Ligel vê ew jî îctîhad û ramanên îman jî ne agahdar in.

Mesela refû’î yedeyn/dest rakirina di nimêjê. Dema yek ji we di nimêjê de di întiqala tekbîran de destên xwe bilind bike dê hinek bibêjin “Ev jî çi ye? Di mezheba me de tiştêkî wisan tûne.” Hetanî wisan ku wî kesî wek bîd’etker binav dikin. Birastî ev bixwe jî nezanîn e, cehalet e.

Çareserîya Pirsgirêkên Di Vê Mijarê De

Eger di nav ûmmeta îslamê de li ser hin mijaran îxtîlaf û nakokî hebin ji ber pêdivîtiya “Laîlaheîllallah Muhammedûn Rasûlullah” ev îxtîlafên hanê li gorî emrê Allah (ac) û sînneta Rasûlullah (ass) bîd’et çareser kirin.

Di nava gel de gelek bîd’etên eşkere hene ku bi navê “Bîd’etê Hesene” tên navandin. Wê demê ji bo navandin û çareserîya vê mijarê nîqaşeke ku em bikin tûne. Çima? Lewre di vê îxtîlafê de em ê serî li hakemtîya sînneta Rasûlullah (ass) bidin. Em binêrin gelo di şer’a şerîf de bîd’eta hesene heye an na? Bera eger bîd’eta hesene hebe ew amelên ku ew qas bîd’etker dikin bila ji wan re pîroz be!

Lê wekî ku me di ravekirina vê mijarê de gotibû ev mesele li îndallah qethîyen ne meşrû ye. Li cem Rasûlullah (ass) jî çeşîdên an beşên bîd’etê tûne û tiştêkî wisan ne

mijara axaftinê ye. Eshabîyên Rasûlullah (ass) di meseleya bîd’etan de net û zelal bûn. Ûlemayên selefê salih jî di vê mijarê de tabîe sînneta Rasûlullah (ass) bûn. Herwiha îxtîlafên di vê mijarê de hatîye çareser kirin.

Kesên di mijara bîd’etan de li ser vê ramanê bin bila werin û serî li hakemtîya Rasûlullah (ass) bidin. Allah (ac) wiha ferman dike:

فَلَا وَرَبِّكَ لَا يُؤْمِنُونَ حَتَّىٰ يُحَكِّمُوكَ فِيمَا شَجَرَ
بَيْنَهُمْ ثُمَّ لَا يَجِدُوا فِيْٓ أَنفُسِهِمْ حَرَجًا مِّمَّا قَضَيْتَ
وَيُسَلِّمُوا تَسْلِيمًا

“Na! Sond be bi Rabbê te ku, hetanî ew di lihevnekirinê di nav xwe de te nekin hakem û paşê di hukmên ku te dayî de dilê wan bê tengezarî be û wê qerara ku te dayî bi teslîmîyetê tam nepejîrinin/neqebilînin, wan îman neanîye.”¹

Rasûlullah (ass) li ser vê mijarê wiha gotîye:

“Bêşik peyva herî xweşik kîtabullaha û rêya herî bixêr rêya Muhammed e (ass). Amelên herî xerab yên ku piştî hatine derxistin in. Her tiştê ku piştî derketî ne bîd’at e. Her bîd’at dalalet e û her dalalet jî di agir de ye.”²

Li ser vê mijarê wek encam em ê ayeta Allah (ac) teqdim bikin. Allah (ac) wiha ferman dike:

وَمَا كَانَ لِمُؤْمِنٍ وَلَا لِمُؤْمِنَةٍ إِذَا قَضَىٰ اللَّهُ وَرَسُولُهُ
أَمْرًا أَنْ يَكُونَ لَهُمُ الْخِيَرَةُ مِنْ أَمْرِهِمْ وَمَنْ يَعْصِ
اللَّهَ وَرَسُولَهُ فَقَدْ ضَلَّ ضَلًّا مُّبِينًا

“Dema ku Allah û Rasûlê wî li ser tiştêkî hukim dan, der heqê wî karî de ji bo mêr û jin ên mumîn re qet tu heqê hilbijartinê tune. Kî jî li dij Allah û Rasûlê wî serî rake, êdî ew bi rêşaşîyeke apaşkere xerîfîye.”³

Bi van ayetan jî baş fêhm bû ku her çi pirsgirêk hebin û ev pirsgirêkên hanê çiqas zêde bin bila bibin ji bo çareserîya wan yek mercîyek heye. Ew jî Kîtabûllaha û sînneta Rasûlullah (ass) e.

Di beşên pêş de em ê der heqê şûbhe û gûmanên tesnîfa bîd’eta hesene û bîd’eta seyyîe de mijara xwe bidomînin. Em ê her yek ji wan wek cûda bidest bixin û di ronahîya nassan de binirxînin û van şûbheyan pûç û betal bikin.

Ji bo kesên girêdayîyê dinê tewhîdê û peyrevên Rasûlullah (ass) bîd’et, bîd’et e. Bîd’eta xweşik û delal tûne. Di warê dîn de her çi nûjenîyên hatibin derxistin bîd’et in.

Dawîya beşa (12.) Dozdehem, dê bidome însaAllah.

1. Meala Tewhid A Qûr’ana Mecid, 4/Nisa, 65

2. Muslim, 867; Nesai, 1578

3. Meala Tewhid A Qûr’ana Mecid, 33/Ehزاب, 36

EL-ESMAU'L HUSNA

Kitabın Yazarı: Halis Bayancuk

Yayınevi: Tevhid Basım Yayın

Basım Tarihi: 2. Baskı 7/2021

Cilt Sayısı: 2

Sayfa Sayısı: 1329

Ebat: 165x235 mm

Bir insanın, âlemlerin Rabbi olan Allah'a (cc) O'nun istediği ve razı olduğu şekilde kulluk edebilmesi için Rabbini tanıması gerekir. Rabbini hakkıyla tanımak ise yalnızca O'nun kendisini tanıtmayla mümkündür. Aksi takdirde insan yalnızca zan ve hevaya tabi olma tehlikesiyle karşı karşıya kalır. Rabbimize binlerce kez hamdolsun ki O (cc), bizleri bu konuda nefsimizle baş başa bırakmamış ve isim ve sıfatlarıyla yüce zâtını bizlere tanıtmıştır. Bunlar Esmâ-i Husna'dır.¹

Bize düşen de bu isimleri ihşa etmektir:

“Şüphesiz ki Allah'ın doksan dokuz ismi vardır. Kim onu ihşa ederse cennete gider.”²

El-Esmau'l Husna'yı öğrenmek ilimlerin en şerefliisidir. İsimlerin gölgesinde yaşanan günler, ömrün en güzel günleridir. Çünkü kalp, Allah'ın isimleri ikliminde huzur bulur. Fıtratına kodlanan; Rabbine sevgi, saygı ve tazim ancak bu yolla mümkün olur.

Asıl güzellik ise isimlerin hayata yansımalarıyla hissedilir. İnsan kul olmanın lezzetine varır. Yüce Allah'ın (cc) her bir isminin, hayatın bir yönüne dokunduğunu görür. Yaşamı, isimlerin penceresinden okumaya başlar. Baktığı her yerde isimlere ait tecelliler görür. Güne Er-Rahmân ve Er-Rahîm ismiyle uyanır. Allah'ın rahmetini ister. Ailesiyle, El-Vedûd ismiyle aynı sofraya etrafında toplanır. İşine Er-Rezzâk ismiyle gider. Yaşamın sıkıntılarını El-Karîb, El-Kerîm, El-Muhsin... isimleriyle göğüsler. Küfre ve fücra El-Velîy, En-Nesîr ismiyle kıyam eder. Er-Refik ismiyle güzel ahlaka bürünür... Bir mümin için tarifsiz güzellik olan, Allah (cc) ile beraberliği yaşar. İşte bu, El-Esmaul Husna'yı ihşa etmektir. Yani bu isimleri anlamak, yaşamak ve olaylara bu isimlerin penceresinden bakmak.³

Bununla birlikte Rabbimizin isimleri söz konusu olduğunda Allah Resûlü'nün (sav) ve Rabbimizin imanlarından ve kulluklarından razı olduğu ashabının anlayışının dışına çıkılmakta ve O'nun isminde ilhada sapılmaktadır.⁴

İşte bu nedenle Rabbimizin isimlerini ihşa edebilmek için anlayışımız Kur'ân, Sünnet ve ashâbın anlayışı üzerine olmalıdır. Halis Hoca'mızın bu gayeyle hazırladığı El-Esmau'l Husna kitabı, asrımıza uygun ve güncel bir çalışma olmasıyla alanında oldukça kıymetli bir eserdir.

Ayrıca her isme özel, o isimle Rabbimize kulluk edebilmek için hazırlanmış bir dua bölümü bulunması da bil-hassa zikredilmeye değerdir.

Okuyan herkesin faydalanması duası ile...

1. bk. 7/Arâf, 180

2. Buhari, 7392; Müslim, 2677

3. bk. Esmau'l Husna, Halis Bayancuk, Tevhid Basım Yayın, C.2, s. 17

4. bk. 7/Arâf, 180

ANLAMAK VE YAŞAMAK İÇİN

KUR'ÂN

OKUMAYA ÇAĞRI

*kitabımız gözden geçirilmiş
yeni baskısıyla sizlerle.*

2.
BASKI

**SATIŞ
NOKTALARI**

Tevhid Kitabevleri
www.tevhidkitap.net

+ (90) 552 872 83 84

tevhid

"TAĞUTA KULLUK ETMEKTEN KAÇINIP ALLAH'A YÖNELENLERE MÜJDE VARDIR.
KULLARIMI MÜJDELE!"
(39/ZUMER, 17)

TEVHİD DERGİSİ

TEVHİD DERSLERİ

TEVHİD MEALİ

ABONELİK İÇİN

tevhiddergisi@gmail.com
www.tevhiddergisi.org

+90 545 762 15 15